Становление отношений Российского федерального ядерного центра ВНИИЭФ и Русской православной церкви

Титул

Федеральное государственное унитарное предприятие «РФЯЦ-ВНИИЭФ», Саров, 2008

Становление отношений Российского федерального ядерного центра ВНИИЭФ и Русской православной церкви. Первые десять лет сотрудничества / Автор-сост. И. Г. Жидов. — Саров: ФГУП «РФЯЦ-ВНИИЭФ», 2008.

Книга посвящена событиям, связанным с установлением сотрудничества научного сообщества ВНИИЭФ и Русской православной церкви в период с 1988 года до июня 2001 года, участию научных сотрудников ВНИИЭФ в деятельности Всемирного Русского Народного Собора.

Редакционная коллегия: академик РАН Илькаев Р. И., Сладков Д. В., Агапов А. А., Федоров А. В., Певницкий Б. В., Кондрашенко А. В.

Автор-составитель выражает благодарность В. И. Лукьянову, В. А. Разуваеву, А. В. Федорову, А. В. Кондрашенко, В. А. Тарасову и др. за предоставленные фотографии из личных архивов, О. А. Погодиной — за помощь в составлении книги.
О становлении отношений Российского федерального ядерного центра-ВНИИЭФ и Русской православной церкви

Одним из вопросов, который волновал, волнует и, вероятно,
еще долго будет волновать общество, —
это отношения между человеческими знаниями и Божественной правдой.
С одной стороны, общество в техническом прогрессе
не может стоять на месте. С другой стороны,
есть нравственные устои и нравственные положения,
которые человек должен соблюдать,
живя в обществе себе подобных.

Церковь и наука должны идти вместе.
И мы обязаны найти общую дорогу, по которой будем идти,
совершенствуясь и в научном, и в нравственном отношении.
Ибо безнравственные поступки науки приводят к большой беде.

Митрополит Нижегородский и Арзамасский Николай (Кутепов)
Саров, 1996

Когда размышляешь о том, как развивались отношения Российского федерального ядерного центра ВНИИЭФ и Русской православной церкви, память в первую очередь обращается к событиям лета 2003 года. Оценивая их спустя несколько лет, ясно видишь, что события эти были из тех, что остаются в истории. Несколько дней Саров находился в центре внимания большинства жителей России.

К торжествам 2003 года был восстановлен в былой славе первый в мире храм преподобного Серафима. Это произошло при деятельном участии многих сотрудников института, которые всерьез показали свою готовность исправить историческую ошибку — разрушение саровских храмов. Возрождение православной святыни стало и событием русской культуры. Храмовых интерьеров подобного уровня в нынешней России не так много.

Не имеющим аналогов событием стал пятидесятитысячный крестный ход с мощами преподобного Серафима Саровского из Дивеева в Саров. Освящение храма и пребывание в городе мощей преподобного Серафима были близко к сердцу восприняты жителями Сарова, сотрудниками института. Только в первую ночь пребывания мощей преподобного в Сарове к ним пришли поклониться около 8 тысяч человек, беспрестанный поток шел до глубокой ночи. Не меньше горожан пришло и во вторую ночь.

Вскоре после торжеств Саров получил большое и хорошо оснащенное здание нового театра. Оно было построено в связи с необходимостью освободить здание храма, которое театральный коллектив закрытого города занимал более полувека.

Из череды праздничных событий особо следует выделить участие в торжествах Президента России Владимира Владимировича Путина. Его приезд в Саров показал стране и миру, что наша православная традиция и российская наука, оборона Отечества — явления не чужие друг другу, а во многом и взаимо-связанные. Уже тогда была понятна позиция Президента по этому вопросу, ярко продемонстрированная им впоследствии, 1 февраля 2007 года на пресс-конфе-ренции для российских и иностранных журналистов. Отвечая на вопрос саровской журналистки, Президент сказал: «И традиционные конфессии Российской Федерации, и ядерный щит России являются теми составляющими, которые укрепляют российскую государственность, создают необходимые предпосылки для обеспечения внутренней и внешней безопасности страны. Из этого можно сделать ясный вывод о том, как государство должно относиться — и сегодня, и в будущем — и к тому, и к другому».

Особенно важной для нас оказалась часть визита Президента, прошедшая в институте. Рабочие контакты института с Президентом постоянны и регулярны. Но приезд В. В. Путина имел самостоятельное значение. ВНИИЭФ получил публичную и, надо сказать, очень высокую оценку своей работы. Мы сумели поставить перед Президентом ряд важных для нас вопросов и получить конструктивные ответы.

Незадолго до торжеств на пустовавшую тогда Нижегородскую кафедру был назначен епископ Георгий (Данилов) (С 2006 года — архиепископ. — прим. автора-составителя). Время показало, сколь правильным был этот выбор. В союзе с видными представителями светской власти регионального (В регионе всю работу координировал губернатор Нижегородской области Геннадий Максимович Ходырев. — прим. автора-составителя). и федерального уровня, среди которых определяющую роль сыграл Сергей Владиленович Кириенко (В 2003 году полномочный представитель Президента Российской Федерации в Приволжском федеральном округе, с 2005 года — руководитель Федерального агентства по атомной энергии. — прим. автора-составителя)., владыка Георгий развил поистине удивительную энергию. Он не ослабил свою деятельность по завершении праздников, но продолжает ее, ставя перед собой и своими единомышленниками все новые задачи.

Думая о будущем, мы не можем забывать о прошлом. И сегодня мы вспоминаем с теплом и глубокой благодарностью ушедшего от нас в 2001 году митрополита Николая (Кутепова). Он жил совсем в другое время, которое требовало иных качеств. Церковные дела большого общественного размаха были тогда невозможны. Но духовные и человеческие основы нынешнего движения, столь богатого масштабными событиями, заложил именно он.

Глядя на владыку, ушедшего с Нижегородской кафедры, и владыку, ныне ее возглавляющего, мы воочию видим непрерывность служения, живую преемственность поколений, которая осуществляется через века в церкви и в России.

Воспоминание о событиях 2003 года волнует душу. Но для того, чтобы эти события стали возможны, должно было совершиться много разных дел. Еще за пятнадцать лет до того подобное течение дел было просто невозможно себе представить.

Вспомним, например, сложную обстановку накануне первого приезда в Саров Святейшего Патриарха и последовавшего вскоре за этим открытия нашего саровского прихода. Что греха таить, заметная часть горожан и сотрудников института испытывала определенное беспокойство в связи с начавшимися процессами возрождения церковной жизни. Казалось, что эти непонятные для них процессы могут так или иначе повредить нам, поколебать привычное течение жизни города науки. Эти опасения развеяла прежде всего сама жизнь, но усилия по разъяснению нашей позиции были далеко не лишними, и мы их предпринимали.

Многие представители православной общественности России в это же самое время испытывали встречное недоверие к ядерщикам. Оно возникало в первую очередь из-за их недостаточной информированности о весьма серьезных объективных причинах, заставляющих сохранять по необходимости закрытость города, ограничивать доступ людей к всероссийским святыням. Нам потребовалось формировать соответствующую информационную политику, вести серьезную разъяснительную работу, создавать обстановку доверия. После почти полувека сверхсекретности это было непросто, непривычно и потребовало времени, сил и терпения.

В это сложное время среди наших сотрудников нашлись люди, которые чутко отозвались на веление времени и в непростой обстановке сумели предпринять конкретные эффективные действия по формированию доверительных и конструктивных отношений института с церковью, широкой церковной общественностью. Составитель предлагаемой вашему вниманию книги — один из этих людей.

Среди событий всероссийского масштаба, состоявшихся по инициативе ученых института и при их определяющем участии, совершенно особое место занимают соборные слушания «Ядерные вооружения и национальная безопасность России». Они прошли по благословению Святейшего Патриарха Алексия II в ноябре 1996 года в стенах Данилова монастыря. Вспомним, что за время это было. Жестокий кризис, поразивший всю Россию, очень болезненно затронул и ядерный оружейный комплекс, само существование которого оказалось под угрозой. Многие влиятельные общественные силы в эти смутные годы начисто отказали ядерщикам в доверии, в нашу сторону звучали самые чудовищные обвинения. И в это время Русская православная церковь всем своим общественным авторитетом поддержала ядерщиков, внятно обозначила общероссийскую значимость того дела, которым они занимаются, поблагодарила их от лица всего народа за стойкость перед лицом неслыханных трудностей. Эти слова, прозвучавшие вовремя, не только стали нам весомой и очень нужной моральной поддержкой, но и оказали серьезное практическое влияние на позицию тогдашних руководителей государства. Мы благодарны за эту помощь и всегда будем о ней помнить.

С лета 2003 года все мы в Сарове находимся в новой, качественно иной ситуации. Общими усилиями пройден важный рубеж в отношениях церкви, города и института. Сегодня следует сказать со всей определенностью: институт заинтересован в развитии церковной жизни Сарова, ориентированном на нужды горожан и на духовную поддержку сотрудников крупнейшей в стране научной организации. Это неразрывно связано с задачами нравственного оздоровления социальной среды, в которой институт осуществляет свою деятельность.

Формы этой работы, видимо, должны быть разные. Важны прежде всего образованность и общая культура тех, кто будет направлять церковную жизнь города, их способность к глубокому и содержательному диалогу с образованными людьми, учеными. Ведь просветительские и образовательные задачи выходят сегодня в Сарове на первое место.

Вниманию читателя, открывающего книгу, предлагается собрание документальных свидетельств того, как устанавливали отношения между собой институт и церковь. Очевидно, что данная работа не исчерпывает всех сторон этого удивительного времени и в определенном отношении носит достаточно личный характер. Это понятно, ведь описываемые годы слишком близко от нас, и время обобщающих трудов еще не настало. Думаю, что новые работы, в том числе воспоминания участников событий, еще появятся. Пока же у нас есть хорошая возможность вспомнить пройденный путь.

 Р. И. Илькаев,
научный руководитель Российского
федерального ядерного центра-ВНИИЭФ,
академик РАН
От автора-составителя

В то время как имущество наследуется согласно закону или завещанию,
культурное наследование происходит по свободному выбору
потомками своих предков. Воля вольная принадлежит каждому,
избрать ли своим идейным предком монаха, тюремщика или
борца за свободу, воина за благо народное.
В выборе себе предков постигается культура.

П. Слетов
Слетов П. В. Заштатная республика. —
М: Советская Россия, 1977.
Описываются события, произошедшие
в Темниковском уезде и Саровском монастыре
в 1918 году.

Одним из результатов богоборческого периода нашей истории явилось прерывание не только сотрудничества, но даже публичного общения ученых и священнослужителей. «В СССР был взят курс на вытеснение религии из общества, на ее уничтожение. Помимо репрессий, ставка делалась на образование. Господствующим стало убеждение, что образование, просвещение вытеснят религиозные убеждения, которые являются следствием необразованности и могут господствовать только в непросвещенной среде. Религия воспринималась как пережиток старого; ее существование непременно связывалось с недостатком знаний» [1].

Борьба с «пережитками прошлого» проходила на фоне наглядных успехов науки, прогресса техники, которые способствовали широкому распространению «профессионального заболевания» образованных людей, того, что на богословском языке называется гордыней ума. При этом такие события, как Чернобыльская катастрофа, воспринимались лишь как досадные недоразумения. И лишь отдельные ученые, тщательно подбирая слова, позволяли публично высказывать свое мнение о том, к каким последствиям может привести это своеобразное «профессиональное заболевание».

Выдающийся деятель русской культуры академик Д. Лихачев предупреждал: «Наука стала столь сложной, что часто проверить результаты научных исследований просто не представляется возможным. Поэтому безнравственные ученые, люди без внутренней установки, без совести представляют особую опасность».

Физик, академик В. Легасов писал после Чернобыльской катастрофы: «Мне кажется, что ключом ко всему происходящему является то, что долгое время игнорировалась роль нравственного начала — роль нашей истории, культуры... Все это, собственно, и привело к тому, что часть людей на своих постах могла поступить недостаточно ответственно... Низкий технический уровень, низкий уровень ответственности этих людей — это не причина, а следствие их низкого нравственного качества... Мы ни с чем не справимся, если не восстановим нравственного отношения к выполняемой работе...» [2].

Различны были пути восстановления насильственно прерванного сотрудничества ученых и священнослужителей, тема данной книги ограничена событиями, произошедшими в секретном городе Арзамасе-16, вернувшимся в историческую реальность под именем Саров.

Кризис системы, порожденный «перестройкой», имел существенные особенности для закрытых городов и комплекса предприятий, связанных с разработкой ядерного оружия (ЯО). В закрытых городах, созданных в рамках Советского атомного проекта, наиболее наглядно его проявление заключалось в том, что схема функционирования и жизнеобеспечения «секретного объекта МСМ СССР» стала разваливаться по всем направлениям.

Но важно отметить, что отсутствие общественного согласия в вопросе

о роли ядерных вооружений для безопасности России было не просто фоном разрушительных событий, но и одной из многих причин. Уместно обратить внимание, что в России обсуждение проблем, связанных с появлением в мире ядерного оружия, началось не только существенно позже по сравнению с Западом, но и опоздало по отношению к событиям в собственной стране. Наиболее краткое перечисление этих проблем можно найти, например, в статье В. П. Визгина «Нравственный выбор и ответственность ученого-ядерщика в истории атомного проекта» [3].

По мнению ряда исследователей, сообщество специалистов по разработке ЯО не является научным сообществом в классическом понимании. «Основой научного этоса являются условия, необходимые для получения нового научного знания, его закрепления, распространения в научном сообществе и передачи последующим поколениям ученых и т. п. Включаясь же в разработку ядерного оружия, ученые вынуждены подчинять свои собственно научные цели военно-технической задаче создания оружия. В результате научный этос деформируется, превращаясь в „этос ученого-ядерщика“ (или „ядерный этос“)».

Можно оспаривать некоторые положения, содержащиеся в статье, можно продолжить дискуссию на эту тему, но следует признать, что условия, в которых оказались советские ученые-ядерщики, были весьма своеобразными, в частности, чрезвычайная секретность затрудняла даже простые человеческие контакты, не санкционированные руководством.

«Практически все годы существования секретного ядерного объекта здесь собирались на молитву православные люди. В последние годы перед восстановлением церковной жизни это происходило на Дальней пустынке преподобного Серафима» [4] — эти слова на официальном интернет-сайте РФЯЦ-ВНИИЭФ, конечно, не раскрывают своеобразия взаимоотношений верующих любых конфессий и руководства секретного объекта Арзамас-16. Но этот период оказывается вне рассматриваемой темы. Публикаций на эту тему мало. Отметим воспоминания бывших сотрудников ВНИИЭФ М. М. Агреста (1947–1951 годы) [5], В. А. Иванова (50-е — 60-е годы) [6], В. М. Карюка [7] и первого старосты прихода храма Всех Святых А. В. Кондрашенко [8].

Физики-ядерщики были ограничены в общении даже с научным сообществом своей страны. И лишь немногим представителям этого сообщества отводилась роль ретрансляторов. Широкой общественности не были известны ни мотивы, по которым известные ученые участвовали в Советском атомном проекте, ни сложность задач, стоявших перед ними. И совершенно неожиданно сообщество физиков-ядерщиков лишилось не только жесткого контроля, но и защиты и опеки высших властей, оказалось предоставлено самому себе...

Проиллюстрируем состояние общественной мысли о наследии Советского атомного проекта в начале 90-х годов ХХ века. Первая публикация об Арзамасе-16 в центральных СМИ, название которой звучало как социальный диагноз — «Здесь живут молчаливые люди» — появилась в конце 1990 года. Она носила характер сенсации, и автор даже не ставил перед собой задачу анализа проблемы: «Последний журналист ходил по Саровской пустыни в начале века. На днях в „самом закрытом“ советском городе побывал наш корреспондент. ...Не успели под сводами Саровских соборов стихнуть голоса монахов — в 20-е годы, беспризорников — в середине 30-х, уголовников (а может и политических) — накануне войны, как появилась здесь бериевская гвардия... В 46-м в Сарове появились физики-теоретики...» [9].

Публикация Г. Ломанова «Город, которого нет на карте», появившаяся

в то же время, лишь описывала кризис, в котором оказались город и ВНИИЭФ, идеализируя прошлое [10]. «Жизнь здесь не легкая. Все продукты, промтовары — вплоть до спичек — по талонам. И у каждого штук сорок, разного вида. Запутаться можно, заметил один из сотрудников. Поскольку по профессии он математик, ведет сложнейшие расчеты, его слова можно было бы счесть шуткой, только, право, тут уж не до юмора. Четыреста граммов мяса в месяц, литр молока на неделю на человека получают ученые и инженеры, создающие, высокопарно говоря, атомный щит страны. И работают, заметьте, не жалуются. Выкручиваются, как могут: сажают на садовых участках картошку, солят на зиму капусту.

Бытовая неустроенность огорчает, но, честно говоря, специалисты больше озабочены другими, куда более принципиальными трудностями: великая текучка, стареют кадры, а заманить сюда, в режимную зону, молодежь — просто нечем. Раньше хоть какие-то преимущества были в зарплате, в снабжении. Сейчас единственное преимущество закрытой зоны — в городе очень низкий уровень преступности. Утешительно, но не достаточно, чтобы сделать жизненный выбор. Тем более, что мощный прессинг в средствах массовой информации заставляет молодых физиков, математиков, инженеров усомниться в необходимости и полезности того, чем занимается ВНИИЭФ».

Со временем описания состояния сменились жесткими оценками деятельности Ядерного центра: «Гримаса советского образа жизни превратила Саров с его дивным монастырем в секретный военный город Арзамас-16, где работают над созданием ядерного оружия... Однако же совсем недалеко отсюда, в Дивееве, покоятся теперь мощи преподобного Серафима: источник добра, любви и света — рядом с источником смертельного зла, ненависти и тьмы» [11].

«Наступили времена „нового мышления“. Пропало все — идеология, товары, продукты, мораль. Жители Арзамаса-16 ощутили на себе, что значит быть как все. Более того, общественное мнение обрушилось на них, клеймя беспощадно: „Милитаристы! Ястребы! Поджигатели войны!“ Алесь Адамович предсказывал, что их „начнут отлавливать и топить“... Было ощущение полной катастрофы» [12].

«Город, существование которого есть планетарная катастрофа... Характер продукции и режим ее производства сделали город бессмысленным поглотителем ресурсов. Кроме того, нужны постоянные затраты на поддержание города и продукции в безопасном состоянии. Самое дорогое предприятие земной ойкумены производит исключительно ущерб...

Сохранение закрытости и изолированности Арзамаса-16 от внешнего мира сегодня — продолжающееся преступление. Арзамас-16 сам не станет обычным местом. Он пребывает в гордыне, ностальгии, надежде реставрации, не извлекает уроков, не ищет смысла, не раскаивается. Он становится еще более, по-новому опасным» [13]. Автор публикации В. Л. Каганский, сотрудник Института национальной модели экономики, доктор географических наук, посетил Саров в 1995 году по приглашению администрации города, по инициативе организации «Саров-ЯБЛОКО» [14].

Первая публикация, затронувшая проблему культурного наследия Сарова, принадлежит, по-видимому, Э. Володину: «Впервые маленькой группе писателей и публицистов позволили приехать в город, где создавался всесокрушающий щит Отечества...

Эта работа, безусловно, требует секретности, и умом понимаешь необходимость особого режима. А душа в недоумении: почему выбран был именно Саров, о котором и вспоминать запрещалось, почему на месте духовного подвига великого сына России создали комплекс, закрывший дорогу паломникам к одному из центров русской святости? Нет ответа, как нет возможности и сейчас, после паломничества, сказать однозначно «за» или «против» снятия режима секретности с этого славного русского городка.

С одной стороны, противоестественно лишать людей права побывать в местах духовного подвига нашего российского наставника. А с другой стороны — уж настолько мы стали «открытым обществом», что порой думаешь: может,

в мире так все гласно и плюралистично, что не нужны нам ракетно-ядерный щит и эффективная оборона?

Красен был Саров своими храмами, теплым уютом, свойственным любому провинциальному городку, лесами, обступавшими город, речками Саровкой

и Сатисом. Обмелели реки, поредел лес, привычно угрюмо стоят панельные дома.

А о храмах что говорить... В одном — хозяйственный магазин, в другом — театр, в третьем — учреждение. На месте храма, где покоился преподобный Серафим, сейчас сквер с традиционным скульптурным ансамблем. Все как везде. Наборолся, натрудился «воинствующий атеизм» на нашей земле, и долго она еще будет залечивать раны, нанесенные пламенными «просветителями». Нет в Сарове сейчас памятных серафимовых мест — горько это сознавать.

Свозили хозяева и к дальней пустынке, где многие годы уединенно жил преподобный. Нет домика — на его месте занесенный снегом котлованчик. Нет и камня, на котором 1000 ночей простоял с молитвой преподобный Серафим. Но помнит народ свои святыни. Памятный знак поставили добрые люди —

на месте, где был камень, лежат цветы.

Не для красного словца сказал я о добрых людях. Спустились мы тут в овражек к колодцу Серафима Саровского. Тихо было в лесу, ни ветерка. Только резвилась в соснах синичка да два красавца дятла стучали по деревьям. Подняли мы руки с хлебными крошками, и бесстрашные пичуги сразу сели на ладони отведать угощение. Значит, бывают здесь люди истинно добрые. А еще побывали мы на Сатисе у ключей Серафима Саровского. Стоит здесь деревянный крест, освященный прошлым летом новгородским батюшкой. Деревянная лесенка спускалась прямо к ключику, а ключик кипит, бурлит, поднимает из недр земных чистейшую целительную воду.

Помнят в закрытом городе преподобного Серафима Саровского, чудотворца. Не случайно ведь самые отчаянные «технари» создали в городе философский и исторические клубы, тесно сотрудничают с возрождающимся монастырем в Дивееве, открыли воскресную школу. Нет, совсем не зачумленные математикой, физикой и техникой спецы встречали нас. Большого, государственного ума люди работают в Сарове. Два с половиной часа беседовали мы с ведущими учеными Института экспериментальной физики, и мне, десять лет проработавшему в АН СССР, редко когда доводилось слышать столь емкие мысли о судьбе державы, путях развития науки, ответственности каждого за сохранение исторических традиций собственного народа.

Тем горше осознавать, что десятилетиями создававшийся коллектив может вот-вот развалиться. И не от склок, не от борьбы политических партий. Всего-навсего от безразличия руководства страны к проблемам института и прекраснодушного мечтания этого же руководства о безъядерном мире. Уж если такой институт занят поисками договоров для финансирования своей деятельности, если в отличие от США государственное финансирование может стать проблематичным, то пусть мне кто угодно вещает о «разумной достаточности обороны», но я убежден, что таким вот головотяпством страна превращается во второразрядную ядерно-космическую державу, которой уже через пять лет можно будет диктовать любые условия. Еще раз хочу подчеркнуть, наши собеседники в Сарове демонстрировали государственное мышление на том высоком уровне, который вряд ли достижим нынешними политическими обновленцами, готовыми разоружиться до последнего патрона и распоясаться до открытия всех границ" [15].

Публично проблему необходимости «вхождения Арзамас-16 в русскую культуру, в национальную историю» остро сформулировал в 1993 году В. Столяров: «При сохранении жесткой изоляции от страны и отсутствии финансирования совершенно логично появление прямых связей с Соединенными Штатами. Либо в форме продажи секретов, либо в форме утечки мозгов. На месте Соединенных Штатов я бы делал все, чтобы поддерживать и усиливать режим секретности

и культурной изоляции Российского ядерного центра от России. А поскольку трансляции здешних наработок в общероссийскую культуру не происходит, этот центр можно в любое время выдрать, как зуб, и пересадить в другое место. И непонятно, есть ли ядерная наука у России, есть ли у нее ядерные технологии.

Либо Арзамас-16 входит в русскую культуру, либо останется в ней чужеродным телом, больным зубом. Очень важен прорыв блокады, включение Ядерного центра в русскую национальную историю. Этот вопрос совершенно не разработан. Если Ядерный центр — чужеродное явление для этой земли, то его ничем не спасешь.

Хозяйственное движение навстречу России уже началось. Жителями Сарова осознается необходимость укоренения в окружающем регионе. Но не до конца осознана необходимость культурной работы на страну, взаимообогащения специфической саровской культуры и культуры России...

Чрезвычайно важно философское осмысление связи ядерного оружия

с нравственностью, с Россией и с Православием...» [16].

Важность сформулированных внешним экспертом в 1993 году проблем понималась и некоторыми сотрудниками ВНИИЭФ. Иллюстрацией этого может быть, например, выступление Б. Певницкого на открытии семинара, посвященного Году русской культуры, в январе 1991 года: «В истории каждого народа бывают критические моменты, когда само его существование ставится под угрозу из-за чрезвычайных внешних обстоятельств, будь то вражеское нашествие, эпидемия, землетрясение или иные стихийные бедствия. Борьба с внешними катаклизмами тяжела, часто сопровождается огромными жертвами, но единство народа, общность людей и устремлений обычно приносят успех и избавление от напастей.

Опасность тяжелых последствий внутреннего кризиса не сразу становится заметной. У большинства населения при этом возникают иллюзии, что кризис рассосется сам собой; появляется соблазн разбиться на группы, каждая из которых якобы лучше других видит пути выхода из тупика. При этом самые радикальные программы переустройства общества сулят на первый взгляд наиболее заманчивые перспективы. Крайние точки зрения кажутся эффективными, яркими, доступными для массового понимания и восприятия.

Гораздо труднее, как писал А. И. Солженицын, „прочерчивать среднюю линию общественного развития: не помогает, как на краях, горло, кулак, бомба, решетка. Средняя линия требует самого большого самообладания, самого твердого мужества, самого расчетливого терпения, самого точного знания“.

И именно такой внутренний кризис и предстоит преодолеть теперь всем нам сообща...

В поисках путей выхода из болезненного и опасного внутреннего кризиса нам никак не обойтись без особого внимания к вопросам русской культуры и истории, связи поколений. Ибо все мы должны помнить завещание одного из Великих князей Земли Русской Симеона Гордого: „А пишу вам се слово того для, чтобы не перестала память родителей наших и наша свеча бы не погасла!“» [17].

Постановка проблемы, как свидетельствуют выше представленные цитаты, была публично высказана, но конкретные формы взаимодействия необходимо было найти, а механизмы создать, предстояло и выявить способных к нему людей.

Предстояло выработать язык общения, цели и границы плодотворного сотрудничества.

Введение

Более 10 лет ряд сотрудников ВНИИЭФ участвует в деятельности Всемирного Русского Народного Собора (ВРНС). Основным направлением деятельности Сарово-Дивеевского отделения ВРНС является взаимодействие науки и религии, сотрудничество ученых с Русской православной церковью.

Подготовлен и проведен ряд мероприятий, итоги некоторых из них опубликованы. Однако результаты сотрудничества РФЯЦ-ВНИИЭФ с Русской православной церковью не известны широкой научной общественности, а порой распространяются и искаженные представления о них.

В данном сборнике собраны документальные свидетельства о важных событиях сложного периода российской истории, происходивших в Сарове

и связанных с установлением сотрудничества научного сообщества работников ВНИИЭФ и Русской православной церкви. Представленные в сборнике материалы ограничены периодом времени – с 1988 года до июня 2001 года. Именно в это время произошло становление Сарово-Дивеевского отделения ВРНС, наставником которого был митрополит Нижегородский и Арзамасский Николай.

Основная задача раздела «Краткий обзор событий» – помочь читателю ориентироваться в представленных в сборнике публикациях и документах.

Публикации в центральных печатных изданиях или в Интернете представлены соответствующими ссылками. Причинами обширного цитирования публикаций местной прессы являются, во-первых, отсутствие исторического архива Сарова, во-вторых, низкое качество бумаги и печати в начале 90-годов, которые вызывают сомнение в возможности длительного хранения этих газет даже в архивах.

Вне рассмотрения оказались события, приведшие к обретению городом имени Саров, многолетняя непрерывная деятельность, связанная с возвращением храма Серафима Саровского, сотрудничество саровчан с Санаксарским монастырем.

Краткий обзор событий

Несомненно, что широкий общественный интерес к истории Отечества, к Православию и духовной жизни возродился в связи с 1000-летием крещения Руси, отмеченного в июле 1988 года. С 1988 года в окрестностях Сарова по инициативе и при участии саровчан проводились творческие встречи с деятелями культуры России и священнослужителями. Мероприятия имели различные названия. Неотъемлемой частью этих встреч были сообщения о Серафиме Саровском. В историю эти встречи вошли как «Серафимо-Дивеевские чтения».

Участник этих встреч академик И. Р. Шафаревич вспоминает: «Серафим Саровский был великим святым Русской земли. А великие святые замечательны тем, что творили чудеса не только при жизни, но и после смерти. Не чудо ли, что в Сарове, в центре науки, где долгое время разрабатывалось смертоносное оружие, вдруг возникла церковная община, положено начало Серафимо-Дивеевских чтений… Я хорошо помню свой первый приезд в ваши края. В Дивееве на встречу собралось много людей, тех самых, что в силу своей профессиональной деятельности со студенческой скамьи были оторваны от всего человеческого, от всего святого, и я предвидел сухое и напряженное общение. И был поражен тем, с каким вниманием и пониманием работники секретного центра отнеслись к нашей миссии. Был верно задан тон всей беседе, задавались тонкие, прочувствованные вопросы. Я думаю, что ни в одном физическом институте Москвы или Ленинграда ничего подобного произойти не могло, и отношу царившую атмосферу духовности, взаимопонимания и взаимоуважения за счет благотворного влияния святых Саровских мест. Тогда же стало ясно, что без поддержки городских властей проведение такой встречи было бы невозможно...» [18].

Апрель 1988 года
В стенгазете «Интеграл» одного из отделений ВНИИЭФ было опубликовано интервью архиепископа Горьковского и Арзамасского Николая, которое затем было перепечатано в институтской газете «Импульс» [19].

Март 1990 года
По действовавшим тогда законам регистрацию религиозных объединений проводили местные власти. Попытка регистрации православного прихода

в 1990 году была воспринята властями Арзамаса-16, по-видимому, как шаг

к открытию города, и в регистрации было отказано.

«…Учитывая специфику города, исполнительный комитет городского Совета народных депутатов (г. Арзамас-16) решил в регистрации религиозного общества православного исповедания отказать…» [8].

26 сентября 1990 года
Арзамас-16 по приглашению сотрудников ВНИИЭФ посетил архиепископ Нижегородский и Арзамасский Николай. Информация об этом событии была представлена в первом номере газеты горкома КПСС «Панорама» [20].

1991 год
25 февраля 1991 года. Определением Святейшего Патриарха Московского и Всея Руси Алексия II и Священного Синода архиепископ Нижегородский

и Арзамасский Николай возведен в сан митрополита.

Возобновились службы в ближайших к Сарову монастырях: Свято-Троицком Серафимо-Дивеевском женском монастыре и Рождество-Богородичном Санаксарском мужском монастыре.

30 июля – 2 августа 1991 года
Состоялось первое посещение закрытого города Арзамаса-16 Святейшим Патриархом, приуроченное к переносу мощей преподобного Серафима Саровского в Дивеево. Оно сопровождалось огромным стечением жителей закрытого города, не имевшим аналогов ни до, ни после того. Алексий II освятил на Дальней пустынке камень и крест. К приезду Патриарха Алексия II была выстроена и освящена часовня на кладбище – первое храмовое сооружение на саровской земле, где возобновилась церковная жизнь после 1927 года.

В эти же дни на Дальней пустынке был установлен памятник преподобному Серафиму работы В. М. Клыкова. Установкой памятника руководил его автор.

В дни Дивеевских торжеств городской Совет Арзамаса-16 учредил постоянное дежурство своих представителей в Дивеево, на случай организации помощи. Местные газеты подробно рассказали об этих событиях [21, 22].

24 сентября 1991 года
8-я сессия городского Совета народных депутатов г. Арзамаса-16 18-го созыва приняла решение: «Обратиться в Нижегородский областной Совет

народных депутатов с просьбой ходатайствовать перед Президиумом ВС РСФСР о присвоении городу его исторического названия – Саров». (В сентябре 1991 года при голосовании депутатов городского совета «за» название «Саров» проголосовало 89 депутатов из 107, «против» – 10, «воздержалось» – 8. - прим. автора-составителя).
15 октября 1991 года сессия областного Совета поддержала просьбу горсовета г. Арзамаса-16 и ходатайствовала перед Президиумом Верховного Совета о присвоении городу исторического названия Саров [23].

26 сентября 1991 года
В отделе юстиции Нижегородского исполкома областного Совета в закрытом городе Арзамасе-16 зарегистрирован православный приход. Первым настоятелем стал священник Владимир (Алясов), председателем приходского совета –

начальник лаборатории ВНИИЭФ кандидат физико-математических наук

А. В. Кондрашенко.

Сентябрь 1991 года
В соответствии с договоренностью, достигнутой во время визита сотрудников журнала «Наш современник» (По приглашению городской общественной организации «Философский клуб» в Арзамасе-16 в 1991 году побывали сотрудники редакций «Наш Современник», «Литературная Россия» и «Москва». - прим. автора-составителя) в Арзамас-16, в Москве в редакции журнала с участием представителей ВНИИЭФ состоялся круглый стол «Ядерный щит и национальная идея».

Через некоторое время в журнале «Наш современник» была напечатана лишь краткая информация об этом мероприятии [24].

14 июня 1992 года
Приказом директора ВНИИЭФ В. А. Белугина православному приходу передано здание церкви Всех Святых, в котором находился хозяйственный магазин. В ноябре 1992 года на куполе церкви восстановлен крест.

14 июля 1992 года
Верховный Совет РФ принял закон «О закрытых административно-территориальных образованиях», создавший законодательную основу закрытых городов России. В ст. 1 этого закона, в частности, говорится: «Населенные пункты, расположенные в ЗАТО, имеют официальные географические названия и вносятся в соответствующие картографические и иные документы…».

Февраль 1993 года
Митрополит Нижегородский и Арзамасский Николай освящает возрожденный саровский храм Всех Святых.

Июнь 1993 года
В городском Совете г. Арзамаса-16 состоялся «круглый стол», краткий отчет о котором в местной газете был озаглавлен «Ядерный комплекс будет уменьшаться, как шагреневая кожа» [25].

Некоторые характерные высказывания и предложения, высказанные в ходе обсуждения: «Нам трудно получить информацию от руководства…», «Нам сложно посадить государство за стол переговоров…», «Нужно заботиться о сохранении человечества в целом, а все другие интересы должны отойти на второе место…», «Провести у нас конференцию ВНИИЭФ, ВНИИТФ, Лос-Аламоса, Ливермора, на которой представители ученых и администрации выскажут свои предложения и о развитии научных направлений, и о каких-то организационных мероприятиях, об обмене опытом…»

За многочисленными жалобами и утопическими предложениями оказалось неуслышанным замечание о необходимости информирования общественности России: «Все надежды возлагаются только на верховную власть – президента, Совмин… Остается совершенно неиспользованным ресурс общественного мнения. Его не следует переоценивать, но именно общественное мнение предотвратило поворот северных рек, может быть, оно сумеет предотвратить и разрушение крупнейшего научного центра страны …».

Рупором общественного мнения широкой общественности в дискуссии по проекту переброски северных рек в Среднюю Азию был Союз писателей СССР. Кто мог взять на себя его роль в дискуссии о ядерном наследстве СССР или хотя бы предоставить возможность ознакомить общественность страны

с этой неожиданно возникшей проблемой? Страна была охвачена кризисом власти, и казалось, что все интеллектуальные силы направлены только на политическую борьбу.

Июль – август 1993 года
В Дивеево и Сарове отмечалось 90-летие со дня канонизации Серафима Саровского. В торжествах участвовали Патриарх Алексий II, церковные иерархи, руководство ВНИИЭФ, областные и городские власти.

Октябрь 1993 года
Делегация Арзамаса-16 приняла участие в Международном конгрессе «Культура и будущее России» (Москва – Ярославль, 3 – 9 октября 1993 г.). (Состав делегации: А. Агапов, В. Лукьянов, Б. Певницкий, А. Ронжина, Ю. Щербак, Д. Сладков. - прим. автора-составителя). Рабочая группа «Саров–Арзамас-16» конгресса выступила с обращением к творческой и научной общественности России, правительству, министерствам и ведомствам РФ, местным органам власти, предпринимательским кругам: «В настоящее время назрела необходимость решения следующих проблем, имеющих общероссийское значение:

– всесторонняя разработка нравственных, культурных и религиозных проблем, связанных с существованием ядерного оружия, а также проблематикой российской военной культуры;

– практическая помощь в развитии культуры закрытых городов и территорий России, установление постоянных связей между учеными, работниками культуры и образования, жителями этих городов – с творческой и научной общественностью России, деятелями культуры, науки и искусства.

Для решения этих проблем конгресс «Культура и будущее России» предлагает осуществить ряд мероприятий по следующим направлениям:

– возрождение Сарова – уникального центра православной церкви, российской культуры и обороны Отечества;

– культура и образование в закрытых городах России;

– культурное и природное наследие закрытых городов и территорий России».

Было предложено провести под эгидой Совета народных депутатов г. Арзамаса-16 семинар с участием городской общественности, работников культуры, науки и образования, а также представителей конгресса «Культура и будущее России», ряда организаций Москвы и Нижнего Новгорода [26].

Январь 1994 года
Правительство РФ выпустило распоряжение, подписанное вице-премьером О. Сосковцом, которым городу Арзамасу-16 совершенно неожиданно предписывалось использовать во всех картографических и иных документах наименование «Кремлев». Это наименование фигурировало с 1954 года в закрытых документах.

27 марта 1994 года
Одновременно с выборами в городскую Думу г. Кремлева состоялся опрос населения Арзамаса-16 о предпочтительном названии города. За «Саров» проголосовал 71 % участников опроса и только 6,4 % – за «Кремлев».

Несмотря на такие внушительные результаты и мнение российской общественности, первому составу Городской Думы навязывается бессмысленная дискуссия об имени города, городские власти под надуманным предлогом пересматривают и имевшиеся ранее планы установки в городе второго памятника работы В. Клыкова – Георгию Победоносцу. («Некоторые представители городских властей считают, что ветераны Великой Отечественной войны не воспримут памятник Георгию Победоносцу, не пойдут к нему» [27].)

6 – 13 мая 1994 года
Состоялся очередной Международный Конгресс «Культура и будущее России».

Участники конгресса приняли обращение [28].

Июль 1994 года
Состоялся очередной визит Патриарха Алексия II в Саров.

В связи с переименованием города в Кремлев Патриарх сказал следующее: «Для меня непонятно решение переименовать город Арзамас-16 не в Саров (то наименование, которое было присуще ему 290 лет), а в Кремлев. Я думаю, что это не имеет совершенно никакого отношения к городу и ко всем традициям...» [29].

Ноябрь 1994 года
В Москве в Доме Союза кинематографистов России состоялась встреча представителей творческой интеллигенции Москвы и делегации сотрудников ВНИИЭФ «Ядерный щит России: нравственность, идеология, политика». (В тот момент ВНИИЭФ не обладал ресурсами, необходимыми для проведения даже такого мероприятия, и спонсором встречи было СП «Евросиб СПБ». - прим. автора-составителя).
Несмотря на присутствие на встрече большого числа журналистов, информация о произошедшей встрече появилась лишь в газетах г. Арзамаса-16 (Кремлев) [30].

Декабрь 1994 года

Первый номер журнала «Атом», учрежденного ВНИИЭФ, открывается напутствием настоятеля Саровского храма Всех Святых о. Владимира (Алясова) [31].

1–3 февраля 1995 года
Контакты, завязавшиеся на круглом столе в Доме Союза кинематографистов, привели к тому, что представители ВНИИЭФ были приглашены на II Всемирный Русский Народный Собор, состоявшийся в Москве в Свято-Даниловом монастыре. Представители ВНИИЭФ приняли участие в работе секции «Национальная безопасность». (Представители Сарова были на всех последующих ежегодных Соборах ВРНС и на некоторых Соборных слушаниях. Отчеты об участии наших представителей подробно освещались в местной прессе. Газета «Город №» (ее преемник газета «Новый город №») за освещение деятельности ВРНС удостоилась Благодарственного письма митрополита Кирилла. - прим. автора-составителя).
В выступлении заместителя Главы Собора митрополита Смоленского

и Калининградского Кирилла содержалось предложение о целесообразности проведения местных соборов, на которых обсуждались бы местные проблемы.

Предложение была услышано саровскими участниками собора, получило понимание и поддержку настоятеля саровского храма Всех Святых о. Владимира (Алясова).

Представители Сарова были приняты в Нижнем Новгороде митрополитом Нижегородским и Арзамасским Николаем и после беседы о целях Саровского Собора было получено его благословение на подготовку и проведение этого мероприятия.

Обращение к горожанам о подготовке Саровского Собора было опубликовано в местных газетах в августе 1995 года [32].

Июль – август 1995 года
21 июля 1995 года Государственная дума РФ приняла закон «О переименовании города Кремлев Нижегородской области в город Саров».

Депутаты Государственной думы РФ проголосовали почти единогласно (при четырех «против» и одном воздержавшемся).

14 августа 1995 года Президент РФ подписал этот федеральный закон.

13 – 14 января 1996 года
Состоялся Саровский собор.

Без сомнения это было важное общегородское событие. С ликвидацией городского Совета общественная жизнь в городе сводилась к предвыборным кампаниям и бесплодным межпартийным перепалкам в местной прессе.

В течение двух дней было заслушано более 10 специально подготовленных и согласованных с организаторами докладов, в которых затрагивались общегородские проблемы. Собрано большое число предложений о перспективных направлениях деятельности. В краткие сроки была издана стенограмма Саровского собора [33].

На соборе было принято решение об учреждении общественной организации «Сарово-Дивеевский собор».

Краткая, и весьма емкая оценка Саровского собора была дана внешним экспертом: «Первая попытка православной общественности закрытого города науки выработать свой взгляд на местные проблемы в их увязке с общероссийскими» [34].

Реакция местной прессы была весьма противоречивой. Это и краткая информация [35], и публично высказанное непонимание происходящего, и сомнение: «Нас задвигают в новую идеологическую колею». «Мастера риторики пытаются убедить нас, что вплотную подходят «последние времена», и претендуют на роль духовных вождей нации. Берутся напомнить нам, в чем основные цели и смысл народной жизни, собираются противостоять нравственному одичанию людей, то есть нас с вами. Бывшие коммунистические идеологи ревностно наблюдали из зала за новыми пастырями…» [36]. И, наконец, активное неприятие и ложь. Эта публикация в газете местной организации КПРФ [37] – яркая иллюстрация трудностей, с которыми сталкиваются попытки «прочерчивать среднюю линию общественного развития».

Обстановка заполитизированности не позволила реализовать многие инициативы, прозвучавшие на Саровском соборе. Например, необходимость привлечения общественности к работе над Уставом города (К мнению общественности городские власти не прислушались, в результате Городская дума первого созыва так и не смогла разработать и принять Устав города. - прим. автора-составителя), учета общегосударственных интересов на территории Сарова, инициативы о внесении дополнений, учитывающих специфику ЗАТО, в Уголовный и Административный кодексы и ряд других.

Большая часть представителей городского руководства, добровольно высказавших согласие участвовать в работе правления Саровского собора, быстро перестала проявлять интерес к деятельности организации. Возможно, какую-то роль в этом сыграл официальный отказ в регистрации Устава Сарово-Дивеевского собора с невнятной формулировкой, пришедший из Нижнего Новгорода.

И в то же время к кому только не обращались некоторые представители руководства ВНИИЭФ и города за помощью. Были, например, даже такие инициативы: «Уникальность закрытых городов Сарова и Лос-Аламоса: концентрация национальной и мировой научной элиты, многолетнее проживание в условиях воздействия малых доз радиации, смена четырех поколений и многое другое, – послужила основанием для обращения главы администрации Сарова Г. Каратаева, министра по атомной промышленности В. Михайлова, заместителя научного руководителя ВНИИЭФ И. Софронова в Международную академию информатизации с предложением об изучении этих городов под эгидой ООН и ее Европейской экономической комиссии. Появление такого обращения руководители МАИ назвали главным итогом своего визита в Саров» [38].

Отметим, что еще раньше Саров и Лос-Аламос были объявлены городами-побратимами.

Отказ Нижегородских властей в регистрации устава Сарово-Дивеевского собора затруднил внесение в проект устава необходимых уточнений, и организаторы приняли решение об участии в деятельности ВРНС в форме не самостоятельной организации, а Сарово-Дивеевского отделения ВРНС.

5 – 6 апреля 1996 года
Представители Сарова приняли участие в Саровских чтениях «Серафим Саровский и духовное возрождение России», организованных в закрытом городе Новоуральске (бывший Свердловск-44), и выступили с докладами: «История Саровского монастыря» (А. Подурец), «Деятельность исторического объединения «Саровская пустынь» (А. Агапов), «Экскурс в историю Серафимо-Дивеевского монастыря» (И. Коноплева), «Возрождение православных традиций. Первый Саровский собор» (И. Жидов). Участники Саровских чтений приняли итоговый документ, в котором, в частности, говорится: «Встречи жителей наших городов, подобные прошедшей в закрытом городе Новоуральске, при учас-тии Русской православной церкви, связанные с духовным наследием преподобного Серафима Саровского, существенно дополняют связи, существующие между нашими регионами. Они должны систематически проводиться и впредь, давая возможность обмениваться опытом в областях духовной и культурной жизни» [39].

29 мая 1996 года
В Саров прибывает делегация Президиума ВРНС, которую возглавил митрополит Смоленский и Калининградский Кирилл.

Общественная организация «Сарово-Дивеевский Собор» официально получает статус Сарово-Дивеевского отделения Всемирного Русского Народного Собора.

Сопредседателями новой общественной организации становятся первый заместитель научного руководителя ВНИИЭФ Р. И. Илькаев и настоятельница Свято-Дивеевского монастыря игуменья Сергия [40].

И вновь публикации в местных СМИ искажают смысл происходящих событий, вновь пытаются оказать давление, например, публикация в газете «Городской курьер» [28], озаглавленная «Осторожно, национализм! Кое-что о соборности»: «Я хотел бы обратить внимание общественности на то обстоятельство, что вокруг Сарово-Дивеевского отделения Всемирного Русского Народного Собора объединились высокие должностные лица нашего города. Хочется верить, что они не поддерживают сомнительную идею объединения русского, а не российского народа».

5–6 августа 1996 года
По инициативе ВРНС в Дивеево проведены соборные слушания «Дивеево – село и монастырь. Сегодняшние проблемы и совместные перспективы развития». «В работе участвовало около 60 человек: саровчане, администрация и жители Дивеево. Слушания проходили в деловой, рабочей обстановке, без каких-либо непримиримых противоречий. Возможно, «дух мирен» сохранялся благодаря присутствию и выступлениям настоятельницы монастыря игуменьи матушки Сергии. За два дня работы прозвучали основные проблемы, волнующие дивеевцев, и были намечены пути решения некоторых из них» [42, 43].

12 ноября 1996 года
В Москве по инициативе Сарово-Дивеевского отделения ВРНС под председательством митрополита Кирилла прошли соборные слушания «Ядерные вооружения и национальная безопасность России». В слушаниях приняли участие ведущие ученые и специалисты, видные политики, общественные деятели, военачальники, представители церкви.

Итоговые документы соборных слушаний направлены в Государственную думу РФ и Правительство РФ.

Сарово-Дивеевским отделением подготовлена и издана книга, в которую вошла стенограмма соборных слушаний и откликов на соборные слушания.

В частности, это позволяет читателю самостоятельно оценить правдивость освещения произошедшего события [44–55].

В настоящее время эта книга стала библиографической редкостью, но рекомендуется студентам при написании рефератов, активно цитируется самыми различными исследователями. Следует отметить, что порой весьма своеобразно и выборочно.

30 марта 1997 года
По инициативе Сарово-Дивеевского отделения ВРНС в Сарове проведены соборные слушания «Образование и нравственность». По их итогам общественность категорически потребовала остановить внедрение в саровских школах учебных программ так называемого «сексуального воспитания».

Декабрь 1997 года
Указом Президента РФ № 1300 утверждена «Концепция Национальной безопасности России», содержащая, в частности, следующее положение: «Обеспечение национальной безопасности России включает в себя также защиту культурного, духовно-нравственного наследия, исторических традиций и норм общественной жизни, сохранение культурного достояния всех народов России, формирование государственной политики в области духовного и нравственного воспитания населения». (Это положение сохранено и в новой редакции, утвержденной Указом Президента РФ от 10 января 2000 г. № 24.)

18 – 20 марта 1998 года
По инициативе Сарово-Дивеевского отделения Всемирного Русского Народного Собора в Сарове и Сергиевом Посаде прошли Соборные слушания «Вера

и знание: наука и техника на пороге XXI века».

Слушания открыл Святейший Патриарх Алексий II, в их работе приняли участие президент Российской академии наук Ю. Осипов, министр науки и технологий РФ В. Фортов, церковные иерархи, ведущие ученые и богословы России.

Издана стенограмма слушаний [2]. К сожалению, не удалось документировать работу секций, о содержании этой части конференции можно судить по публикациям в газете «Город №» [56].

Ноябрь 1999 года
Делегация Сарово-Дивеевского отделения ВРНС приняла участие в проведенных в г. Новоуральске Вторых Саровских чтениях на тему «Российская провинция, соборность и их роль в нравственном развитии общества», прошедших при поддержке Фонда В. А. Язева.

7 – 9 марта 2000 года
В Сарове и Москве прошла Всероссийская научно-практическая конференция «Проблемы взаимодействия Русской православной церкви и ведущих научных центров России».

Силами Сарово-Дивеевского отделения подготовлена и издана стенограмма конференции [57]. Выступая на конференции, директор ВНИИЭФ Р. И. Илькаев принес от лица института извинения за разрушения и утраты монастырского наследия и поставил задачу восстановить первый в России и мире храм Серафима Саровского.

Июль 2000 года
На Дальней пустынке преподобного Серафима по инициативе руководства ВНИИЭФ воздвигнута и освящена часовня-алтарь.

31 июля 2000 года
Патриарх Алексий II освятил крест и закладной камень в основании нового храма во имя великомученика и целителя Пантелеймона на территории больничного городка ЦМСЧ-50. Инициатива строительства храма исходила от начальника медсанчасти С. Б. Окова. Организацию строительства взял на себя В. М. Карюк.

Декабрь 2000 года
В Сарове широко обсуждается подготовка к предстоящему празднику – 100-летию прославления Серафима Саровского. Городские и областные власти находят возможность профинансировать строительство нового театрального здания.

30 марта 2001 года
В Сарове под эгидой Приволжского федерального округа организуется попечительский совет по подготовке к 100-летию канонизации Серафима Саровского, куда входят областные и городские руководители, руководство ВНИИЭФ, представители церкви.

Апрель 2001 года
На первом заседании попечительского совета по подготовке к празднованию 100-летия канонизации Серафима Саровского принята программа мероприятий. В заседании приняли участие митрополит Арзамасский и Нижегородский Николай, директор ВНИИЭФ Р. И. Илькаев, бывший директор ВНИИЭФ В. А. Белугин.

9 мая 2001 года
«В Серафимо-Дивеевском монастыре прошла однодневная научная конференция «Духовное наследие Сарова», посвященная жизни, наследию и влиянию Серафима Саровского. В ней участвовали саровчане, нижегородцы, а также внушительная делегация англичан различных конфессий, объединенных любовью к святому Серафиму.

Среди англичан были православные епископы Московской и Константинопольской патриархии, преподаватели кафедры богословия в Кембридже. Епископ Василий, викарий Сурожской епархии, выступил с докладом о том, каким должно быть богословие XXI века [58].

21 июня 2001 года
В Нижнем Новгороде скончался митрополит Арзамасcкий и Нижегородский Николай.

Архиепископ Горьковский и Арзамасский Николай: «Церковь и государство могут сотрудничать в воспитании духовности»

Импульс. 1988, апрель.

Наш корреспондент А. Кондрашенко встретился с архиепископом Горьковским и Арзамасским Николаем (АН), который любезно согласился ответить на вопросы газеты.
Корр. Владыка, разрешите прежде всего поздравить Вас с великим праздником русского народа — тысячелетием Крещения Руси. Поздравляем также Вас с высокой правительственной наградой — орденом Трудового Красного Знамени. Расскажите, пожалуйста, о себе.

АН. Сердечно благодарю за поздравление с праздником и наградой. Праздник действительно великий, не только церковный, но и гражданский.

Коротко о себе. Я 1924 года рождения, туляк. После окончания десяти классов средней школы в 1942 году был призван в армию и попал на Сталинградский фронт в пополнение частей, вышедших из боев с великими потерями — в некоторых оставалось не более 5 % личного состава. Боевой путь мой начался под Калачом и закончился зимой 1942-1943 года под станцией Миллерово, где я получил сильное обморожение. Пролежав несколько месяцев в госпиталях, был демобилизован из армии инвалидом 3 группы.

После войны дважды пытался поступить в технический вуз — сначала в МЭИ, а потом в Тульский механический институт, но оба раза неудачно. Каждый человек в жизни имеет свое предназначение, только не сразу его осознает. Так произошло и со мной. По прошествии нескольких лет я понял, что мое предназначение — духовная деятельность, и в 1949 году поступил в Московскую духовную семинарию, а затем в Ленинградскую духовную академию, которую закончил в 1958 году кандидатом богословия. Ни о каких должностях в церковной иерархии не помышлял, больше всего любил и люблю церковную службу, и хотел бы всю жизнь оставаться дьяконом, но в 1961 году был призван в епископы. Дальнейший мой путь таков: 1961-1963 — епископ Мукачевский, 1963-1969 — епископ Омский, 1969-1970 — епископ Ростовский, 1970-1975 — кафедра во Владимире, затем полтора года в Калуге, и, наконец, вот уже почти одиннадцать лет, епископство в Горьковской епархии.

Корр. Какова структура православной церкви в Горьковской области? Сколько, примерно, действующих храмов, какие среди них наиболее известные?

АН. Горьковская (бывшая Нижегородская) епархия — одна из епархий Русской православной церкви, возглавляется епископом. Епархия поделена на благочиния (у нас их пять), каждое из них возглавляется благочинным.

В епархии 46 приходов, столько же действующих храмов, во главе каждого из них — священник. Должен сказать, что духовенство у нас сейчас, в основном, молодое, в целом же возраст священников от 25 до 60 лет. Всего священников у нас 80, да 15 дьяконов.

Среди храмов наиболее известные, пожалуй, Воскресенский кафедральный собор в Арзамасе, церковь в селе Выездном, Печорская церковь в г. Горьком, в которой под спудом хранятся святые мощи схимонаха Иосафа. Замечу, однако, что для прихожан каждый храм, как и каждая икона, — святыня, поэтому с церковной точки зрения затруднительно расставить храмы по какому-либо рангу.

Корр. Какова степень религиозности населения Горьковской области, выше она или ниже, чем в других регионах страны?

АН. Религиозность населения Горьковской области традиционно высока. Среди других епархий нижегородская, возможно, занимает первое место как по степени религиозности населения, так и по общему числу верующих. Такая цифра: у нас совершается около 100 тысяч крещений в год! В храмы по воскресным и праздничным дням трудно, а иногда и невозможно попасть. Вы легко убедитесь в этом сами, если попробуете попасть, например, в Воскресенский собор в г. Арзамасе в день какого-либо церковного праздника, да и просто в воскресенье.

Корр. Ведется ли церковью какой-либо учет количества верующих? Если да, то растет или падает число верующих в последние годы? Растет ли число молодых верующих?

АН. Какого-либо учета количества верующих православная церковь не ведет с дореволюционных времен. Но по моему мнению, рост православного населения за последние годы есть, возможно небольшой, но есть. Число молодых верующих за последние годы резко растет. Уже в годы перестройки ко мне приходит молодежь, да и не только молодежь, с просьбой помочь в организации диспутов, различных встреч с духовенством, лекций по истории религии, истории православной церкви. Конечно, это не означает, что все они немедленно приобщатся к вере, но сам такой интерес отраден, по нему можно судить об усилении духовного начала в жизни людей.

Корр. Каковы отношения церкви с местными властями? Приходится ли Вам обращаться за помощью к ним?

АН. За последние 10 лет я не припомню случая, когда местными властями было бы проявлено непонимание наших нужд. Обращаться приходится в основном по поводу стройматериалов. Приведу пример хороших отношений православной церкви с местными властями Горьковской области. Арзамасские власти, зная о предстоящих торжествах в городе 2-3 июля, предложили на эти дни обеспечить жильем всех наших многочисленных гостей, и это несмотря на очень тяжелое жилищное положение в городе после трагедии 4 июня. Сердечно поблагодарив, мы все-таки решили не обременять горсовет хлопотами и изыскали свои возможности для расселения гостей — в основном, среди верующих.

Корр. Возможно ли, на Ваш взгляд, сотрудничество между церковь и государством, церковью и обществом в деле духовного воспитания человека?

АН. Думаю, что возможно. Если для нашего государства вопрос о нравственном воспитании граждан — один из главных, то церковь ставит перед собой ту же самую задачу с момента своего основания. Надеюсь, что в новом законе о свободе совести, который сейчас готовится, будут четко указаны возможные границы сотрудничества церкви и государства, церкви и общества. Однако уже сейчас существуют такие области, где сотрудничество должно начаться как можно скорее. Я имею в виду прежде всего значительный рост за последние годы числа самоубийств, особенно среди молодежи. Наблюдается прямо-таки наплевательское отношение к собственной жизни, к священному дару жизни — величайшей ценности в нашем мире! И очень часто причиной, приведшей к роковому решению, является Слово — смертельная обида и оскорбление, нанесенные душе человеческой. Как сказано в Священном Писании, словом можно убить. Но слово ведь может и исцелить! А куда прислониться человеку с непомерной тяжестью на душе, решившему в отчаянии уйти из жизни? В райком или горком? Да ведь не принято как-то обращаться туда с подобными делами. А церковь всегда, как могла, утешала людей, учила терпеть обиду и скорбь, стремилась облегчить душу человека. И сейчас у нас есть люди, способные с величайшим тактом и участием выслушать отчаявшегося человека, не обязательно верующего, помочь его душе вновь обрести связи со своей земной жизнью. Как часто для того, чтобы спасти человека, надо всего лишь выслушать его и понять — всего лишь выслушать и понять! Это тяжелейшая нравственная работа, и мы хотим, чтобы церкви была предоставлена возможность оказывать помощь отчаявшимся людям, как верующим, так и неверующим. И для нас здесь не может быть ничего более святого, чем спасенные жизни наших сограждан.

Корр. Большинство наших соотечественников, к сожалению, плохо знают историю своего родного края, своей малой родины. Может ли церковь здесь чем-нибудь помочь? Например, созданием общественных библиотек в храмах, проведением общедоступных лекций по истории религии, истории церковной архитектуры?

АН. Мы готовы внести свою лепту в это большое и нужное дело. У нас есть и помещения, и подготовленные люди, которые могли бы прочитать цикл лекций по истории Нижегородского края, его народных промыслов, истории православной церкви.

Корр. Нам известны факты передачи информации о совершении обряда крещения и венчания в общественные организации (в частности, комсомольские). Имеет ли к этому отношение церковь?

АН. К передаче такой информации церковь не имеет никакого отношения. Регистрацию обрядов вели церковные советы при местных исполкомах. С 1986 года передача подобной информации запрещена законом. Кроме того, некоторые аспекты финансовой деятельности церкви находятся под контролем государства — я имею в виду налоги с оплачиваемых обрядов, к которым относятся венчание и крещение. Эти обряды оформляются документацией, копии которой предоставляются в соответствующие финансовые органы.

Корр. Ваше отношение к трагедии в г. Арзамасе 4 июня 1988 года?

АН. Мы удручены этой трагедией, унесшей жизни многих людей. Церковь выразила соболезнование пострадавшим, были отслужены молебны в Воскресенском соборе Арзамаса и в других храмах.

Как уже сообщалось в прессе, участники Поместного собора сразу собрали 53 тыс. рублей для оказания посильной помощи пострадавшим. Кроме того, были собраны 54 доллара в американской валюте, а Патриарх Антиохийский Игнатий пожертвовал 10 тыс. долларов из личных сбережений. Все приходы нижегородской епархии откликнулись на беду и приняли участие материальной лептой. У нас не принято оглашать пожертвования от каждого прихода, каждого храма, помощь шла посильная, от всего сердца. Отмечу лишь, что собранная по епархии сумма значительна и составляет многие десятки тысяч рублей.

Посещение Арзамаса-16 архиепископом Нижегородским и Арзамасским Николаем

Г. Кулыгина, канд. философских наук, доцент
Панорама. 1990. № 1 (ноябрь).

В конце сентября наш город посетил архиепископ Нижегородский и Арзамасский Николай (в миру Николай Васильевич Кутепов). Программа его пребывания была обширной: знакомство с городом, осмотр строений бывшего Саровского монастыря, службы, освещение источников.

28 сентября в Доме ученых состоялась встреча архиепископа с представителями общественности. Судя по многотемью вопросов, поднятых на встрече, по ощущению доброго единства, возникшего в ее атмосфере, по горячему обсуждению проблем, касающихся каждого, она была необходима для горожан. Не пересказывая хода встречи, хочу остановиться на двух моментах.

Во-первых, на вопросе передачи памятников культуры церкви. Вопрос больной, судя по печати. Конечно, нужно возвратить церкви то, что ей принадлежало. Но как и когда? Архиепископ Николай призвал к терпению и благоразумию.

— Не очень ли мы спешим? — спросил он. — Сейчас идет бурный процесс духовного возрождения, растет число приходов, возвращаются храмы. Если в Нижегородской епархии в 1980 году было 46 приходов, то сейчас их 97. Но некоторые думают, что возвратили храм верующим, и на этом все проблемы решены. Всех нас — и верующих, и неверующих — заботит сохранение памятников культуры...

На восстановление и охрану памятников требуются огромные средства. И не всегда они имеются у церкви. Поэтому необходима разумность и естественность при решении таких вопросов.

Так в свое время будет решаться вопрос и с Саровским монастырем. Причем, по оценке владыки, строения его сохранились в хорошем состоянии. «Верю, что здесь возгорится лампада у мощей Серафима Саровского!» — прозвучало как пророчество. Епархиальное управление делает взнос в размере 150 тыс. рублей.

Второе. Сегодня так необходимо единение, гражданское согласие. Разделение на верующих и неверующих неплодотворно. Более того, губительно и опасно для нашего народа. Диалог и сотрудничество — вот пути для решения общих задач. Объединяет нас ответственность за будущее, стремление сохранить культурное наследие, вера в необходимость обновления жизни и общечеловеческие духовные ценности.

Освещение визита Патриарха Алексия II в Саров в 1991 году

Городской курьер. 1991. № 63 (14 августа).

1 августа в Доме ученых общественность нашего города торжественно встречала Святейшего Патриарха Московского и Всея Руси Алексия II с сопровождающими его духовными лицами.

В начале встречи были показаны два видеосюжета. Один из них был посвящен первому дню пребывания патриарха в нашем городе и торжествам в честь преподобного Серафима Саровского, второй видеофильм представлял собой телерепортаж ленинградского журналиста А. Невзорова о проблемах нашего города и института, снятый накануне торжеств.

Патриарх Алексий II обратился к собравшимся с речью, в которой он рассказал об обретении мощей преподобного и о том, как проходил крестный ход от берегов Невы до Троицкого собора Серафимо-Дивеевского монастыря:

«Дорогие друзья!

Второй день я имею духовное удовлетворение посещать Саров. Ваш город был объявлен закрытым. Даже имя свое он утратил, его заменили порядковым номером.

Но сегодня, когда мы возвращаемся к нашим корням, то вспоминаем, что здесь была обитель, которая прославила Саров на всю нашу страну. И особенно вспоминаем подвиг преподобного Серафима Саровского. Нельзя стереть прошлое, нельзя его забыть и изгладить из памяти. Мы попытались в революционном порыве разрушить старый мир до основания и построить новый. Но сегодня мы все чаще осознаем, что без исторического опыта, без тысячелетнего опыта бытия христианства на нашей русской земле нельзя строить сегодняшний день и завтрашний день.

Мы осознаем, что без нравственных основ и идеалов жить нельзя. И вот таким духовно нравственным идеалом был пр. Серафим Саровский, подвижник Саровской обители, почти наш современник, потому что только 150 лет отделяют его от нашего времени. Современник он еще и потому, что предсказывал судьбу Руси: и крушение, и восстание, и то, что свершилось в эти дни: перенос его мощей в Дивеевский монастырь.

Мощи пр. Серафима Саровского изъяты из монастыря в двадцатом году. Было публичное вскрытие этих мощей в г. Темникове Тамбовской области, и составлен подробный акт. Затем путь мощей прослеживается до Донского монастыря в Москве и теряется. Православное сознание не могло смириться с тем, что такая святыня утрачена безвозвратно. Поэтому появились благочестивые легенды о том, что они где-то спрятаны. Но нигде в инвентаризационных cписках Музея история религии и атеизма (который находился в Казанском соборе г. Ленинграда) мощи пр. Серафима Саровского не значились.

Несколько лет тому назад, когда я еще был митрополитом Ленинградским и Новгородским, мы вместе с директором этого музея Станиславом Алексеевичем Кучинским достигли обоюдного согласия в том, что святые мощи вообще не могут быть предметом музейной экспозиции. Это святыня для верующих, и они должны быть возвращены церкви. Так были возвращены мощи князя Александра Невского в Троицкий собор Александро-Невской лавры. Из этого же музея были возвращены мощи Зосимы, Савватия и Германа Соловецких.

В самом конце прошлого года Музей истории религии и атеизма должен был освободить Казанский собор и проводил инвентаризацию. В одном из помещений бывшей ризницы собора, где были складированы гобелены, была обнаружена рогожа. Когда ее вскрыли, там оказались мощи. На варежечках, которые были на руках, надпись «Преподобный отче Серафиме, моли бога о нас».

Вот с этой информацией приехал ко мне в Москву в конце прошлого года директор музея. Основываясь только на этой информации, нельзя было быть уверенным в подлинности мощей пр. Серафима Саровского.

Были запрошены архивные данные и акты вскрытия мощей. Комиссия, которая по моему поручению выезжала в Ленинград для освидетельствования мощей, имела акт вскрытия мощей 1903 года (при канонизации) и очень подробный акт, составленный в 1920 году при вскрытии мощей в Темникове. И сопоставляя то, что было обнаружено в Казанском соборе в Ленинграде, с этими актами, нашли полное совпадение до мельчайших подробностей. И медный крест на груди — благословенье матери, который пр. Серафим Саровский всю свою жизнь, как святыню, носил на груди; и зеленая муаровая подушечка, на которой лежала голова преподобного и куколь монашеский с окошечком, и одно утраченное ребро, и разбитый позвонок, который был поврежден при нападении разбойников.

Когда все это совпало, то не осталось сомнений, что обнаружены действительно мощи преподобного Серафима Саровского. 11 января они были торжественно перенесены из Казанского собора в Троицкий собор Александро-Невской лавры и в течение месяца и 3 недель оставались там для поклонения верующих города на Неве. Потом в специальном вагоне торжественно были перевезены в Москву в патриарший Богоявленский собор, где хранились до 23 июля. И все это время к мощам шли паломники: духовенство из различных епархий, богомольцы из различных областей и городов нашей страны.

Преподобный Серафим Саровский был близок к народу. Как говорится в молитве: «Никто от него не отходил тощ и неутешен». Для каждого он находил слово утешения, ободрения, а своим окружающим говорил всегда: «Приходите на гробик мой, как живому ведайте мне и скорби и радости».

Каким образом оказалось так, что мощи не прошли ни по каким спискам музеев истории религии и атеизма.

Я думаю, что, когда образовался музей, они были перенесены в него в тот же момент, как и мощи Александра Невского из Донского монастыря. Но, видимо, какой-то благочестивой рукою они были спрятаны. Так же, как совсем недавно, в 70-х годах были спрятаны мощи Иосафа — святителя Белгородского, которые тоже находились в Музее истории религии. Когда в 70-м году произошла вспышка холеры в Астрахани, в музее раздался клич: «У нас есть мумия, надо ее уничтожить». И вот нашлись два сотрудника музея, которые мощи Иосафа Белгородского отнесли на чердак, разгребли покрытие и спрятали. И мощи находились в безвестности 21 год. Один из этих людей скончался, а второй сейчас указал, где находятся мощи. Действительно, они там обнаружены и торжественно перенесены в Преображенский собор Ленинграда.

Я думаю, что такая же судьба была и у мощей пр. Серафима Саровского. Они в музее тоже были спрятаны от поругания в помещении, где хранились гобелены, и там пережили лихолетье. Я считаю промыслительным, что мощи пр. Серафима Саровского обнаружены именно сейчас, так как возвращаются сегодня народу святые, возвращаются храмы, обители, мощи. Возвращается то, что составляло святость, перед чем люди молились, перед чем получали духовное утешение и ободрение.

Непростое время сегодня переживаем. Время противостояний, противоречий, нетерпимости, озлобления. И в это время свершается второе обретение мощей пр. Серафима Саровского. И вновь с огромной силой оживают его наставления: «Стяжи мирный дух, и тысячи вокруг тебя спасутся».

Разве нам сегодня не нужно мирного дyxa? Разве не чувствуем мы дефицит мира в своей среде, у себя дома, в своей стране?

Сегодня окончились торжества по перенесению мощей пр. Серафима Саровского. Мы останавливались и проводили богослужения во Владимире, Орехове-Зуеве, Гороховце, Вязниках, Нижнем Новгороде, Арзамасе. Люди встречали нас со свечами и слезами. Оглядываясь на пройденный путь, мы единодушно приходим к выводу, что шествие святых мощей по городам и весям России, от Невских берегов через Москву на нижегородскую землю было событием огромного объединяющего значения.

Мы надеемся, что и в дальнейшем святыни будут возвращаться, но надо быть реалистами: церковь сегодня не может взять все, что ей принадлежало. К этому благоприятному времени духовного обновления церковь подошла ослабленной. У нас не хватает кадров и возможностей. Мы пострадали дважды: когда закрывали, разрушали и оскверняли обители, и сегодня, когда нам возвращают святыни в руинородном состоянии. И дай Бог, чтобы нам за это десятилетие восстановить Серафимо-Дивеевский монастырь в его первоначальном благолепии и красоте.

Я думаю, что вы не будете возражать против возрождения обители рядом с вами. Там будет осуществляться монашеская жизнь, сеяться добро и гармонично сочетаться молитва и труд.

Находясь сегодня в Саровской обители, на месте подвигов пр. Серафима Саровского, я приношу самую сердечную благодарность руководству города и научного центра, которое позволило нам вчера совершить паломничество без тех формальностей, о которых Невзоров говорил в фильме. Для нас это было событие огромной духовной важности: молиться там, где ходил, молился и подвизался прп. Серафим Саровский.

От многих жителей этого города я получал устные и письменные обращения ко мне об открытии храма. Мы вчера освятили кладбищенскую часовню, в которой может совершаться заупокойная молитва о близких и родных, которые нашли себе на кладбище место последнего упокоения.

Но люди хотят иметь храм для удовлетворения своих духовных нужд, для молитв. Я думаю, что возрождение духовной жизни в Сарове надо начать с приходского храма, чтобы люди могли совершать и крещение детей, и могли участвовать в общественном богослужении и в литургической жизни. Это будет укреплять людей духовно, давать стимул для жизни. Духовный стимул. Я надеюсь, что этот вопрос будет решен, и храм, который будет вашим приходским храмом, вселит в вас и в детей ваших и веру, и надежду на будущее. Даст те нравственные силы, которые так необходимы нам сегодня.

Сегодня наше общество с надеждой смотрит на церковь, потому что церковь, несмотря на все испытания, которые выпали на ее долю за тысячелетие, сохранила свои духовные ценности и идеалы и готова поделиться ими с обществом, которое находит дорогу к храму. И дай Бог, чтобы наши русские люди, россияне, находили дорогу к православному храму.

Есть сегодня силы, которые стремятся привнести к нам западную веру исповедания, западную идеологию, западное мышление. Осуществляется католическая экспансия. Началась она в западных областях Украины, затем охватила Белоруссию, центр России, Сибирь и Дальний Восток. Тот вакуум, ту пустоту, которая образовалась в духовной жизни общества, сейчас пытаются заполнить различные силы: и римско-католическая церковь, и различные протестантские организации, возрождается язычество, создаются объединения колдунов во многих областях страны...

Различные силы пытаются подменить сегодня православие русского народа. Но если мы хотим возвращаться к корням, надо возвращаться к православному храму и православным традициям.

Пребывание в Сарове оставило у нас глубокое впечатление. И встреча с интеллигенцией этого закрытого города, та открытость, сердечность и теплота, с которой нас встречали, до глубины души трогала нас. Спасибо за тот интерес, который вы проявили к встрече«.

В заключение вечера патриарх ответил на вопросы из зала.

— Расскажите, пожалуйста о присутствующих здесь, с Вами.

Патриарх. Справа от меня председатель Совета по делам религии при Кабинете министров СССР Христораднов. Далее — митрополит Нижегородский и Арзамасский Николай, управляющий Нижегородской епархией, в ведении которой находится и ваш город. Протодьякон Владимир Назаркин, член отдела внешних церковных сношений, который отвечает у нас за организацию шествия. Епископ Истринский Арсений, викарий патриарха, который отвечает за приходскую жизнь города Москвы. Патриарх является епископом города Москвы. В Москве было 45 приходов, сегодня 135, поэтому физически я не могу принять священнослужителей, членов приходских советов. Основная нагрузка лежит на епископе Арсении, который помогает мне в управлении приходской жизнью города Москвы, далее — дьякон Андрей Кураев, референт патриарха, помощник в моей повседневной работе.

— В ближайших Ваших планах восстановление Саровской пустыни не значится?

Патриарх. Не значится. Нам сегодня, дай Бог, справиться с восстановлением Серафимо-Дивеевского монастыря, Печерского монастыря. А в стране на сегодняшний день 106 монастырей (было 18), которые нам приходится восстанавливать. Будучи реалистами, мы не можем сегодня ставить вопрос о восстановлении Саровского монастыря.

— Ваше Святейшество, в каком временном пространстве Вашей долгосрочной программы Вы видите восстановление Саровского монастыря и какую реальную помощь Вы можете нам оказать?

Патриарх. Сегодня при разговоре в горсовете митрополит Нижегородский Николай сказал, что если церкви будет передан один из храмов (храм Иоанна Предтечи), то епархия Нижегородская выделит 150 тысяч на восстановление купола. Это будет первым шагом к восстановлению облика обители. Восстанавливать ту архитектуру, которая здесь была, надо постепенно. Решить надо два вопроса: с приходским храмом и с восстановлением внешнего вида Саровской обители. Если приведем один храм в порядок, он уже будет украшением обители. В этом десятилетии восстановить обитель нереально.

— В зале довольно много ученых, и я хотел бы задать вопрос. Ваше Святейшество, существует ли в нашем православии, в богословской науке нечто, что можно было бы назвать научной апологетикой верования, то, что существует в католической церкви, в баптистской церкви? Чем глубже познают ученые мирозданье, тем все яснее всплывает картина предопределенности даже в устройстве неживого мира! A от этого ощущения предопределенности — уже один шаг до веры.

Патриарх. Были годы, когда в духовные учебные заведения мы не имели возможности принять людей с высшим образованием и даже с законченным средним. Сегодня к нам поступают люди с высшим образованием разного профиля знаний. И сегодня мы создаем научную апологетику с помощью этих научных кадров, решаем вопросы сотрудничества с научными центрами. Мне приходилось выступать в Академгородке Новосибирска, есть контакт с руководством академии наук Белоруссии, с Московским университетом у нас устанавливается тесное сотрудничество. Может быть, можно будет организовать и поездки в Саров по договоренности с местными властями.

Отчет о пресс-конференции председателя горсовета Валерия Николаевича Такоева по итогам визита Патриарха Алексия II в наш город

(Фрагменты)
Городской курьер. 1991. № 64 (16 августа).

В. Такоев. Почему стал желателен и возможен визит патриарха в наш город 31 июля и 1 августа? По трем причинам. Первая — из уважения к патриарху и представителям высшего духовенства русской православной церкви. Вторая — из уважения к жителям нашего города. И третья — из чувства ответственности за будущее нашего города.

Нелегко было преодолеть складывавшийся десятилетиями стереотип закрытости,отчужденности («Не пущать!»).

Руководители МАЭП — а в орбиту подготовки визита были включены Г. Цырков, А. Мохов, А. Пируев, В. Михайлов и сам министр В. Коновалов — проявили дальновидность и мудрость, и я очень признателен им за поддержку наших настойчивых предложений пригласить в город патриарха, членов Священного Синода и других высших иерархов Русской православной церкви.

Приятно отметить личное участие руководства и научно-технической общественности предприятий города, и прежде всего, ВНИИЭФ. Мы убедились, что в больших делах нас не покидает здравый смысл, чувство товарищества, взаимопонимание — это обнадеживает.

Несколько слов о трех вышеназванных причинах.

Проявить уважение к патриарху требовала простая человеческая воспитанность: не пригласить патриарха и его ближайшее окружение, когда они будут находиться в 15 верстах от одного из самых святых для них мест — Саровской обители — это, по меньшей мере, бестактность.

Об уважении к жителям города. Десятки тысяч горожан, встречавших патриарха и сопровождавших его на всем пути следования — лучшее подтверждение того, что пожелания и чувства своих сограждан ощущал правильно.

И, наконец, о чувстве ответственности за будущее города. Хотим мы или нет, российское правительство будет постепенно возвращать церкви по ее просьбе то, что ей принадлежало. В числе этих объектов есть и наша обитель. Необходимо было показать патриарху, что мы чтим историю, понимаем, что Саровский монастырь — святыня не только российская. Это всемирно известный культурно-исторический и религиозный центр. Но мы обязаны были убедить гостей, что сегодня здесь еще ядерный центр, сделавший важное для страны, для той эпохи, дело. Это дело еще нужно стране и сегодня. Поэтому нельзя ставить проблему так: ИЛИ-ИЛИ. Обе эти ценности бесспорны, каждая из них — большой почет для любого города. Если судьба нам дала две таких ценности, то грех не обеспечить их совместное «проживание». Не «ИЛИ-ИЛИ», а «И».

Я с глубочайшим уважением, и не без оснований, отношусь к руководству Русской православной церкви. Это в высшей степени культурные люди. Мы сочли необходимым, чтобы они своими глазами, а не глазами, скажем, Невзорова или случайных корреспондентов, поверхностно и по-своему трактующих увиденное, убедились, что здесь живут открытые доброжелательные люди, что состояние святых мест не вызывает удручения, что сохранившиеся монастырские постройки — под нашим вниманием, что историческая часть города объявлена заповедной зоной...

Мы не говорим: «Здесь только ведомство, работающее на оборону, которое должно спокойно работать». Мы не порываем и с далеким прошлым, уважаем его как культурные люди. Такой подход может принести городу процветание. Необходимо развивать контакты и с российским правительством, и с союзным ведомством, и с церковью.

Программа «Возрождение», которую мы готовим, потребует финансирования и ресурсов. Один из пунктов программы — решение вопроса по театру. Будет проектироваться и строиться новое здание, а храм преподобного Серафима Саровского будет освобожден.

Патриарх отметил, что небольшой часовни на кладбище городу недостаточно, нужен приходской храм. И мы договорились, что здание бывшего храма Иоанна Предтечи, где сейчас располагается отдел ВНИИЭФ (ОНОУ), после того, как его освободят, будет возвращено церкви, и она даст средства на его восстановление. Нет препятствий к регистрации православной общины в городе.

Духовность и культура жителей нашего города. Скажем откровенно, мы гордимся нашим высококультурным «городом будущего» скорее по инерции, по привычке. Наш замечательный город за последние 10-15 лет на глазах превратился в провинциальный запущенный городок... Сквернословие, людская черствость, озлобленность... Уже говорим о возрождении, о духовном очищении. Недостаточно очистить от грязи наши улицы — надо очистить от скверны и вражды наши души. Поэтому разговоры о храме — это не просто организационный вопрос решить. Это шаг к очищению души, а это сложнее, чем освободить здание и перестроить его. И храм, и памятник Серафиму напомнят даже неверующему человеку про заботу о ближнем и о дальнем, не только религиозному человеку, но всякому, у кого есть душа, может быть, притупленная бытом, может быть, очерствевшая... Самим нам будет приятнее жить — чище, добрее.

Эта встреча утвердила меня в том, что мы занимаемся праведным делом, восстанавливая старую историю и сращивая ее с современностью. Почувствовал я и высокую духовность наших гостей. Радостно было видеть просветленные лица своих сограждан. Счастлив, что удалось сделать в городе настоящий праздник.

Корр. «ГК». Предусматриваются ли работы по благоустройству вокруг памятника Серафима Саровского?

В. Такоев. Да, в самое ближайшее время. Главный архитектор прорабатывает план благоустройства, соответствующие службы — организацию движения, чтобы тропки были проложены именно там, где нужно людям, удобно и безопасно, чтобы были стоянки для транспорта.

Корр. «ГК». Реально ли экскурсионное обслуживание паломников?

В. Такоев. Автобусное обслуживание, не массового характера, в будущем вполне реально. Формировать группы можно в Дивееве, привозитьих в город на монастырскую площадь для организованного осмотра, потом на Ближнюю и на Дальнюю пустынки, на кладбище. И, предложив гостям приобрести сувениры, вывезти их назад в Дивеево. Все организационные вопросы разрешимы.

Корр. «ГК». Валерий Николаевич, Ваша оценка политики руководства церкви, их планов возрождения Сарова? He смотрят ли они на наш город, главным образом, как на будущую Мекку? Понимают ли интересы «коренного населения», то есть нас, горожан, иВНИИЭФ?

В. Такоев. Мне показалось, что они очень хорошо это почувствовали. Мы показали гостям масштабы предприятия, объехали город. Они увидели, какой он большой, с развитой инфраструктурой... Гости увидели самую большую ценность — людей. Людей доброжелательных, грамотных, преданных своему делу.

Корр. «ГК». Арзамас-16 (Саров) теперь прогремел на всю страну в связи с переносом мощей. Какие положительные и отрицательные последствия такой популярности Вы прогнозируете? Как отразится новая «слава» на уровне жизни и социальной защищенности простых горожан?

В. Такоев. Если бы мы жили в более цивилизованном, открытом мире, то такая «реклама» могла бы способствовать нашему ускоренному процветанию. К сожалению, сегодня это не так, поэтому быстрого роста благосостояния не будет. Отрицательных моментов я, честно говоря, не вижу; город сохраняет статус закрытого, и в любом случае он в «проходной двор» не превратится.

Зато новая «реклама» поможет легче объяснить, кто мы есть, тем непробиваемым людям, которые вовремя нас не обеспечивают необходимым — продуктами питания, ресурсами. Так что наша известность может дать только положительный результат.

Наш город не раскроют из-за обретенной известности. И не потому, что нам так хочется, а потому, что в силу технологических особенностей производства всех остальных надо «закрывать» от нас.

Корр. «ГК». В «Московских новостях» журналист Александр Нежный упомянул наш город в таком контексте: «Гримаса советского образа жизни превратила Саров с его дивным монастырем в секретный военный город Арзамас-16, где работают над созданием ядерного оружия... Однако же совсем недалеко отсюда, в Дивееве покоятся теперь мощи преподобного Серафима: источник добра, любви и света — рядом с источником смертельного зла, ненависти и тьмы». То есть мы с вами — источник ненависти и тьмы...

Конечно, это мышление символами (источник добра противопоставляется источнику зла), как и вообще мышление стереотипами, ущербно. Но давайте все же попробуем встать на другую точку зрения. Мир смотрит на наш город как на источник зла, ненависти и тьмы, а на нас с вами — кощунственно попирающих ногами святые могилы. Мы же в ответ: дайте нам денег, чтобы сохранить научный центр. Осознаем ли мы, на какой пороховой бочке (я имею в виду общественный настрой) сидим, правильно ли себя ведем? Не вредят ли нашему городу такие фильмы, как у Невзорова? Не создают ли они нам отрицательную славу?

В. Такоев. Лично мне тоже представляется, что пользы невзоровские «зарисовки» не принесли. Нет вины тех, кто создавал здесь науку, за то, что их разместили в святых местах. С тем, что дело, которое они делают, и сегодня еще (к сожалению!) стране нужно, необходимо считаться. В то же время, наряду с деятельностью предприятия, должно быть уважение к истории города.

Что касается публикации А. Нежного и других. Мы должны учиться на ошибках. Закрытость, таинственность порождали такие неприятные вещи, как закрытие Семипалатинского полигона. Если бы раньше повести политику умнее, то не дождались бы, когда общественные деятели, ничего не понимающие в нашей науке и технике, повернут население округи под свои популистские лозунги. Поэтому наша политика по отношению к «секретности» должна быть разумной. Технологические, военные секреты охраняются во всем мире. Но факт существования города давно не является тайной. Теперь и сами ведомства стали дальновиднее. Поэтому нам надо того же Александра Нежного и других «привозных» журналистов знакомить ближе с нашими вопросами, чтобы они могли судить непредвзято, чтобы увидели, что тут не только «рассадник зла». Вот приехали руководители церкви, увидели нормальных живых людей, радостно встречавших их, и стало понятно, что нет тут «противников», нет врага... Эта работа не на один год, но если этим не заниматься, то будет взаимное недоверие, будем пугаться теней.

Корр. «ГК». Конкретные договоренности в ходе визита были достигнуты?

В. Такоев. Да! Патриарх на встрече в Доме ученых заявил, что в ближайшее десятилетие церковь не будет предъявлять своих требований по возвращению монастыря. Уже говорилось, что планируется освободить храм Иоанна Предтечи для организации в нем богослужений. Патриарх с удовлетворением принял к сведению, что мы усиленно «пробиваем» строительство театра. В освобождающемся в результате храме преподобного Серафима Саровского будет организован музей нашего края — его исторического и религиозного прошлого. Восстановим келью Серафима Саровского. По большим церковным праздникам там могут проходить богослужения. Патриарх — «за» такое решение.

То же с хозяйственным магазином в здании церкви Всех Святых — там может быть совмещение музея «Саровская пустынь» и музея одной картины и проведение занятий воскресной школы для верующих.

Корр. «ГК». По чьей инициативе построена кладбищенская церковь? Кто автор проекта?

В. Такоев. Всю ответственность беру на себя. За инициативу и сжатые сроки. Исходил из того, что закончить строительство часовни надо непременно к приезду патриарха, чтобы в городе появился исторический памятник, освященный Патриархом Московским и Всея Руси! Это дорого стоит для будущей истории города. Проектировал часовню 3. Мусин. Быстро и с душой.

Пользуюсь случаем, выражаю благодарность руководству УС-909. Их усилиями был приведен в порядок Троицкий собор в Дивееве и построена часовня на кладбище. Установлен памятник. Так что самые добрые слова в адрес наших строителей. Без них праздник бы так хорошо не получился.

Корр. «ГК». Кем и когда может быть принято решение о возвращении городу исторического имени Саров? Каков механизм переименования?

В. Такоев. Механизм обычный: решение принимается ВС РСФР после проведения референдума. Год назад, когда эта тема возникала, я считал, что еще преждевременно, процесс не должен быть «революционным»; сегодня, когда в научных журналах, не говоря о массовой прессе, указывают «ядерный центр Саров», когда прошли вот эти праздники (перенос мощей Серафима Саровского), вопрос о переименовании уже может быть решен безболезненно, при общем согласии, и город уже не разделится по этому вопросу на два враждующих лагеря.

Вступительное слово настоятеля Саровского храма Всех Святых о. Владимира

Атом. 1994. № 1.

Дорогие друзья!

Журнал, который Вы открыли, издается на древней и славной саровской земле. Величие Сарова и его судьбоносность для России неизмеримо возросли за последние два столетия. Каждый уголок Сарова и его окрестностей освящен молитвенными подвигами нашего небесного покровителя - преподобного

Серафима Саровского. Батюшка Серафим подвизался здесь около двух веков тому назад, являясь почти нашим современником. Придя в Саров двенадцатилетним юношей, он пробыл в обители пятьдесят пять лет. Сначала он был послушником, потом принял монашество, диаконский и священнический сан, а далее взял на себя величайшие монашеские подвиги - пустынножительство, столпничество, обет молчания, затворничество и, наконец, старчество. Вера, величайшее смирение и пламенная любовь ко Господу сделали преподобного Серафима горящим светильником и носителем Небесного Божественного огня на земле.

Дивный старец и ныне усердный молитвенник и ходатай пред Господом о всех нуждающихся в помощи, о нас с Вами, о всей России. Земля Саровская, на которой сегодня живут и трудятся жители закрытого города, ставшего известным под именем Арзамас-16, пребывает под небесным покровительством батюшки Серафима и почитается святою всеми православными. И, по-видимому, имеет определенное промыслительное значение то обстоятельство, что именно здесь появился научный центр, трудящийся над созданием ядерного щита России - этого гаранта мира нашего столетия.

Создание на святой саровской земле Ядерного центра, конечно же, не перечеркнуло светлого и святого православного прошлого этих мест. Об этом свидетельствуют и сохранившиеся монастырские постройки (три с лишним десятка), и трогательно-нежное почитание дивного старца Серафима, которое постоянно можно видеть у саровчан, и, наконец, то уважение, которое проявляет город

в своем большинстве к православному храму Всех Святых, объединяющему уже более полутора лет своих прихожан общей молитвой, общим вознесением сердец к Богу, что очищает души верующих, открывает их навстречу добру и любви. Научный подвиг ученых, работавших и работающих здесь над созданием мощного щита Отечества нашего, приумножил величие земли Сарова для России. И ныне обе стороны исторического прошлого Сарова и его настоящего бесспорно ценны, неразрывны между собою, почетны для саровчан, на которых, таким образом, лежит особая ответственность - и в гражданском, и в религиозном направлении. Эта ответственность сегодня лежит на всех нас - жителях России.

Читателям нового журнала, который начал издаваться на святой саровской земле, всем их родным и близким я желаю доброго здоровья, успехов в трудах и постоянного стяжания мирного духа Божия, к чему призывал нас преподобный и богоносный отец наш Серафим Саровский.

Обращение участников конгресса «Культура и будущее России»

Городской курьер. 1994. № 37 (14 мая).

С 6 по 13 мая 1994 года на борту теплохода «Юрий Андропов», идущего по маршруту Москва - Нижний Новгород - Москва, состоялся очередной конгресс «Культура и будущее России». В работе конгресса принимали участие академики: Н. Толстой, С. Хорунжий, И. Фролов; писатели: С. Залыгин, Л. Бородин, В. Курбатов; актеры: Н. Михалков (председатель Фонда «Культура России»), Н. Мордюкова, Л. Федосеева-Шукшина, В. Гостюхин; многие известные ученые-историки, философы, психологи, искусствоведы, а также художники, архитекторы, журналисты, церковные деятели, предприниматели, депутаты Государственной думы и Федерального собрания России.

9-10 мая, когда конгресс работал в Нижнем Новгороде, его гостями стали сотрудники ВНИИЭФ А. Агапов, Б. Певницкий и И. Жидов, а также корреспонденты «Городского курьера» Л. Саратова и Д. Сладков. Состоялся разговор о проблемах города и Ядерного центра. Участники конгресса приняли обращение, в котором говорится: «Одно из уникальных мест России - Саров (Арзамас-16), расположенный на границе Нижегородской области и Мордовии. Когда-то в этом месте находилась Саровская пустынь - точка духовного притяжения русских православных людей. Возникший здесь в 1946 году центр по разработке ядерного оружия на протяжении десятилетий обеспечивал обороноспособность российского государства. И может быть, такое совпадение не является случайным и нуждается в культурном осмыслении.

Конгресс «Культура и будущее России» обращается к российской общественности, а также к Президенту, парламенту и правительству России с просьбой о поддержке, с призывом обратить внимание на следующие проблемы, касающиеся судьбы Сарова - национального достояния России:

1. В результате поспешного решения правительства в начале 1994 года городу, где сегодня расположен Российский федеральный ядерный центр, было присвоено название Кремлев, которое фигурировало в 1950-е годы в секретной документации. При этом решение большинства горожан присвоить городу название Саров, напоминающее об истории этого места, осталось без внимания. Конгресс призывает исправить это досадное недоразумение, возродить на российской земле название Саров, так много говорящее сердцу каждого россиянина.

2. Сегодняшняя Россия стоит перед острейшими проблемами, в решении которых специалисты Российского федерального ядерного центра могли бы сыграть неоценимую роль. В первую очередь, это понимаемая в широком смысле слова проблема безопасности России, в том числе безопасности национальной, безопасности экологической, безопасности технологического развития.

В то же время перспективы Российского федерального ядерного центра остаются неясными. У коллектива укрепляется ощущение невостребованности огромного человеческого и научно-технического потенциала, накопленного почти за 50 лет.

Конгресс «Культура и будущее России» считает крайне важным для будущего страны, при безусловном сохранении необходимого объема оружейных разработок, ориентацию саровского и аналогичных ему государственных научных центров на решение комплексных проблем безопасности России. Без широких исследований и разработок в области национальной безопасности, без сохранения накопленного научного потенциала Россия вряд ли сможет достойно войти в XXI век.

3. Насущным стало объединение усилий ученых-оборонщиков и российских гуманитариев: историков, философов, деятелей культуры, искусства и образования. У них есть общие задачи, в первую очередь разработка современной философии российской государственности, только на базе которой может быть создана реалистическая и понятная народу оборонная концепция. Жизнь показывает, что ведомственные подходы к этим вопросам сегодня не дают убедительных результатов.

Жизненно важные проблемы, относящиеся к деятельности российских оборонных центров, совершенно не известны российской общественности, многие факты освещены превратно. Привычка к секретности и неверие (зачастую оправданное) мешают оборонщикам найти общий язык с представителями прессы, институт государственной и военной тайны необходим, но при этом страна должна знать о реальном положении вещей в крупнейших научных центрах, которые являются общенациональным достоянием.

Конгресс «Культура и будущее России» обращается ко всем честным журналистам с призывом непредвзято освещать проблемы Российского федерального ядерного центра, расположенного в Сарове, и аналогичных ему научных центров страны, организуя новое культурное и информационное пространство, от создания которого во многом зависит наше будущее.

Конгресс обращается к российским гуманитариям, деятелям культуры, разработчикам оружия, военным, политикам с призывом объединить духовные и интеллектуальные усилия в совместной работе по осмыслению проблем безопасности России, перспектив российской государственности.

С этой целью конгресс предлагает Министерству по атомной промышленности, Министерству обороны, руководителям российских оборонных центров и гуманитарных институтов РАН провести в 1994 году в Сарове форум «Ядерный щит России: нравственность, идеология, политика». Конгресс просит Государственную думу и Совет Федерации оказать поддержку в проведении форума.

Конгресс поручает Фонду поддержки культурно-экологических инициатив «Культура и будущее России» провести необходимую организационную подготовку форума и обеспечение его финансирования.

Конгресс «Культура и будущее России» считает, что определение перспектив расположенного в историческом Сарове Российского федерального ядерного центра является одной из общенациональных задач России на рубеже XXI века.

Саровский Собор 13-14 января 1996 года: первое заседание

(Фрагменты стенограммы)

13 января

Высокопреосвященнейший Николай, митрополит Нижегородский и Арзамасский
Собор в нашем широком понимании - это собрание лиц, которые хотят что-то решить и прийти к общему согласию. Мы с вами сейчас переживаем сложное время. Оно характерно тем, что от старого мы пока не ушли и к новому не пришли. И мы находимся на какой-то средней линии и не знаем, что делать.

Как правило, общество развивается по восходящей линии. Бывают, конечно, спады, определенные неустроения, но, как правило, общество развивается по определенным законам. Тогда же, когда законы меняются и меняются подчас резко, человек неподготовленный теряет ориентацию в этой жизни. И, наверное, я не открою большого секрета, если скажу, что те новые веяния, с которыми мы столкнулись, подчас оказались для нас из ряда вон выходящими, и мы к ним не были готовы.

И вот Собор должен в какой-то мере показать нам с вами или прояснить для нас, что мы должны делать и к какому согласию прийти. В какую сторону двигаться. Какими руководствоваться примерами. Надо понять, какие цели мы перед собой ставим и что мы хотим получить в той или иной обстановке.

Я думаю, что мы, в конце концов, найдем общее согласие, мы придем, как говорят, к общему знаменателю, ибо наша историческая память свидетельствует нам о том, что мы с вами подобную ситуацию переживаем не впервые. Историческая память свидетельствует нам, что наши предки, наши отдаленные родичи уже были в подобных ситуациях, и они с честью выходили из сложных испытаний. Призывая Божие благословение на труды Соборные, мы желаем успеха и, главное, полезных результатов. Бог да хранит вас всех.

Илькаев Радий Иванович
Наше общество сейчас нуждается в том, чтобы сообща обсудить коренные вопросы, которые определяют наше развитие, чтобы по этим коренным вопросам было общественное согласие. В противном случае, в нынешнее время нам не удастся сделать ничего толкового.

Меня, как специалиста, как гражданина, интересует и беспокоит много вопросов, на которые сейчас, к сожалению, нет ответа. Эти вопросы нужно очень серьезно обсудить на всех уровнях нашего общества, по этим вопросам нужно создать общественное мнение. А общественное мнение создает, в первую очередь, интеллигенция, то есть, по существу, те люди, которые собрались в этом зале и которые должны донести свою точку зрения (после того, как они придут к согласию) до широких слоев общества.

Какие проблемы нас беспокоят? Энергетическая проблема. В России это совершенно специфическая проблема. Наша страна кардинальным образом отличается от всех других стран своей протяженностью. Поэтому, если мы не решим энергетической проблемы, то любое правительство, любой президент, который придет к власти в будущем, не сможет обеспечить экономическую целостность такой страны. Когда поездка гражданина с западной окраины России на восточную эквивалентна кругосветному путешествию, вы понимаете, что это значит.

Раньше эту проблему решали очень просто: были колоссальные дотации. Сейчас их нет, и в будущем их не будет. Это означает, что энергетика для России - кардинальный вопрос.

Вторая проблема, которая меня волнует и беспокоит, относится к области наших политических тенденций. Это наш известный российский, русский максимализм. Начнем с большевиков - им нужна была Россия, но только большевистская. Некоторым демократически настроенным политикам сейчас нужна только демократическая Россия, другая не нужна. А народу нашему на самом деле нужно развитие духовное и материальное, богатство духовное и материальное. А способы их достижения уже вторичны. Что же касается наших политиков, они способы своей работы превратили в цель, поставили на первый план, и уже много десятилетий ведут борьбу между собой на уничтожение. Я думаю, общество должно, в конце концов, договориться и небольшевистскими способами ликвидировать этот максимализм.

Должно быть принципиальное согласие по политическим вопросам: какие же у нас, как у народа, основные цели. А способы политики пускай предлагают свои, пусть добиваются достижения этих целей какими-то путями.

Что беспокоит: такое огромное государство, такой огромный народ с колоссальной историей и культурой не может жить без цели. У него должна быть национальная идея. Она сейчас пока не сформулирована. Мы отошли от прежней идеи и не пришли к новой. Но не может быть национальной идеей способ организации рыночной экономики.

На ближайшее время многие предлагают такую общенациональную цель: сохранить целостность нашего народа, его культурное ядро. С этим сейчас очень большие проблемы. Я думаю, на некоторое время эта цель могла быть совершенно приемлемой для всего общества. Есть также вопрос о том, кто же возьмет на себя ответственность за нравственное состояние общества. До конца этот вопрос не обсужден. Я думаю, за это должна взяться православная церковь, и я думаю, она с этой задачей справится.

Последнее, что я хотел бы сказать, что меня беспокоит, это оборонная программа России - то, к чему мы имеем непосредственное отношение. Мы теперь живем совсем в другом государстве. У нас с вами до последнего десятилетия была самая крупная армия, самые крупные вооруженные силы и мощнейшие ядерные силы. Сейчас у нас такой армии нет и в будущем не будет, потому что наша экономика сейчас и в будущем эти вопросы решить не сможет.

В этих условиях нам нужно выработать приоритеты. Так как же мы с вами будем защищать 14 или 15 тысяч километров наших границ, при населении, которое почти на порядок меньше, чем у наших соседей, особенно южных? Ясно, что это можно делать, только обеспечивая сдерживание, имея ядерное оружие и высочайшие неядерные военные технологии. Это означает, что приоритеты государственной политики должны быть четкими, и в первую очередь - ядерное оружие и перспективные неядерные технологии. Но об этом мы должны договориться в обществе, чтобы это было осознано и поддержано всем народом.

И, конечно, наука и образование, без которых Россия как мощнейшее и культурное государство, о котором знают во всем мире, не может существовать. Здесь мы тоже должны определить основные приоритеты и основные направления работ. Без науки и образования мы не обеспечим безопасность страны в XXI веке.

В заключение пожелаю Собору успехов. Эти наши собрания нужно сделать традиционными. Мы участвовали в подобных собраниях в различных российских городах и за границей. Организаторы сделали правильно, что решили проводить такие собрания на нашей замечательной саровской земле.

Поздняев Андрей Константинович
Несколько слов о том, что собой представляет Всемирный Русский Народный Собор. Эта общественная организация была создана в 1993 году. С тех пор прошли три соборные встречи. В декабре нынешнего года ВРНС стал юридически зарегистрированной международной организацией, учредителем которой явились Русская православная церковь, Российское земское движение, Союз писателей России и Славянский собор «Белая Русь». В состав Президиума Собора входят видные деятели науки, культуры, предприниматели, промышленники.

Собор на сегодняшний день ставит своей целью быть не только собирательным центром, но стать движением, которое будет повсеместно распространяться по России. Принято решение о создании региональных отделений ВРНС. О целях и задачах Собора вы сможете узнать из документов, которые я привез и передал организаторам вашего собрания.

Священный Синод Русской православной церкви на своем заседании приветствовал Третий ВРНС, проведенный в Москве в декабре 1995 года, и избрание главой Собора Святейшего Патриарха Московского и Всея Руси Алексия II. Участники заседания приняли решение считать важным и полезным продолжение работы Собора как постоянно действующей общественной организации и призвали церковные учреждения содействовать его деятельности.

Я считаю промыслительным, что ваш Саровский Собор проводится спустя месяц после проведения в Москве этого значимого форума, который лично приветствовали представители всех ветвей власти. На Соборе присутствовали лидеры ведущих партий и движений, избирательных блоков (Собор проходил накануне выборов). Прочитаю Соборное слово, которое было принято на Соборе и обращено также и к вам, как гражданам России.

«СОБОРНОЕ СЛОВО

Мы, участники III Всемирного Русского Народного Собора, созванного в Москве по благословению Святейшего Патриарха Московского и Всея Руси Алексия II, обсудив положение России и русского народа в преддверии третьего тысячелетия от Рождества Христова, в судьбоносное для нашего Отечества время, обращаемся ко всем русским людям, живущим в России и за ее пределами, ко всем, от кого зависит ее будущее, к единоплеменникам и единомышленникам.

Наш Собор, представляя интересы большинства общественных сфер, вправе выразить свое понимание русской действительности и предостеречь россиян от возможных бед. Главная из них - это противостояние различных политических сил.

Собор решительно заявляет о своем неприятии любого экстремизма, подрывающего государство и обескровливающего нацию. Политики не имеют права превращать борьбу идей в поле битвы, в арену кровавых конфликтов и революций. Ибо ничто не разделяет людей так, как пролитая кровь. Смена власти должна быть бескровной - в этом главный урок XX века.

Не расправы и репрессии, но мудрость и терпение созидают справедливый, осененный Божественной благодатью мир.

Мы обращаемся к Вам, русские женщины. Вашим словом, вашей любовью могут быть предотвращены худшие из бед - разрушение семьи, распад традиционной системы воспитания русского человека, нравственное разложение общества. Женщина - охранительница рода и семейного очага - должна стать оплотом и защитой здоровых общественных устоев России.

Мы взываем к сердцам и душам молодых россиян в надежде, что пример ваших ровесников - героев русской истории - напомнит вам о высоком предназначении жить не только ради удовлетворения сиюминутных желаний, честолюбивых соблазнов, но во имя ваших близких, сограждан, братьев по православной вере, и во имя высокого долга служения Отечеству. Само слово «подвиг» пусть руководит вашим сознанием в минуты исполнения воинского долга и в дни мирного труда.

Тем же, кто прошел испытание огнем войны, мы говорим: да не ожесточится душа ваша, да сбережется ваше главное устремление - желание покоя и мирного труда.

Нас тревожит отношение общества к многоопытным и мудрым соотечественникам - нашим родителям, воспитателям и наставникам. Обществу, не проявляющему о них заботы, отвернувшемуся от их зрелого опыта и совета, грозит утрата морали и достойного мироустроения. Мы обращаемся к вам, отцы и матери России. Вы многое пережили и испытали, но по-прежнему от вас зависит, каким будет завтрашний день. Мы верим в вашу мудрость и готовы поддержать вас участием в заботах повседневных.

При всех разговорах о «выгоде», «интересе», «экономической пользе» нам следует помнить о нравственной первооснове экономики, о развитии ее в интересах общего благополучия, а не личной корысти. Об этом мы, участники Собора, напоминаем создателям новых экономических теорий, реформаторам, государственным деятелям, ответственным за благосостояние народа.

Особо беспокоит Собор состояние отечественной культуры. Компрометация ее высших достижений, площадная бесстыдность печати и телевидения, разрушение многовековых установлений на созидательную духовную суть творчества как божественной данности могут обернуться бедствием распада единой нации, стать источником новых потрясений и смут. Долг русского человека - оберегать свою историческую культуру, ее святыни, дополнять ее в традициях духовного наследия, всемерно изживая пошлость и всеядность.

Русская православная церковь каждодневно возвращает нас к сознанию целости бытия, учит традиции сбережения духовных сокровищ, помогает каждому русскому человеку обрести волю и уверенность в своих стремлениях и трудах.

В дни работы Собора мы ощутили ее подлинно охранительную силу. Только с Матерью-Церковью, с ее заступничеством и молитвами сможет русский народ избежать нравственной деградации и национальной катастрофы.

Русские люди! Все добрые люди России! Прислушайтесь к голосу Собора, обретите в нем свой голос, найдите силы к духовному стоянию и помните о великом, от Бога данном и от предков наследуемом долге собирания и сбережения Отечества в духовной чистоте и исторической целостности!

Москва. Свято-Данилов монастырь. 6 ноября 1995 года.»

Ваше собрание носит прекрасное имя - Собор. Пусть это поможет в ваших повседневных делах во благо нашего Отечества.

Сладков Дмитрий Владимирович
В феврале 1995 несколько горожан, сотрудников ВНИИЭФ, побывали на II ВРНС, проходившем в Москве, в стенах Патриархии. Мы участвовали в работе секции «Национальная безопасность», сделали несколько сообщений. В заключительном слове митрополита Кирилла мы услышали призыв собираться на местах и соборно, на внепартийной основе и при участии церкви обсуждать местные проблемы. Долго мы собирались и, наконец, в августе поехали за благословением к владыке Николаю.

Каковы наши цели, с чем мы пригласили вас.

1. За последние годы в городе очень не хватает открытой площадки для конструктивных дискуссий. Когда-то эту роль в известной мере выполнял городской Совет, где была критическая масса активных людей. Теперь такой площадки нет. Быть может, нам удастся ее создать в новом виде.

В перспективе в наши планы входит организация тематических слушаний по разным проблемам городской жизни.

2. Прошли выборы в Госдуму, впереди разные иные выборы. Но для нас, живущих в этом городе, есть некий инвариантный набор важнейших дел, есть задачи, которые придется решать независимо от того, кто сядет в те или иные властные кресла.

3. Мы надеемся обсудить здесь в меру своих сил вопрос о создании на внепартийной основе организации людей, заинтересованных в будущем этого удивительного места и всей России.

Все, кто возьмет слово на нашем Соборе, и по программе, и с мест, будут выступать как жители города и граждане. Ни должности, ни звания здесь не имеют заключения. Мы рассчитываем на альтернативные выступления и вопросы, на самую острую дискуссию.

Хочу поблагодарить тех людей, без которых наше собрание было бы невозможно: АО «Инфо», объединение «Бинар», предприятие «Городская торговля», приходской совет храма Всех Святых. Большое спасибо руководству института, которое помогло привезти гостей и предоставило Дом ученых, и заводу Авангард - выступление его народного коллектива состоится вечером в этом зале в рамках культурной программы.

Агапов Анатолий Александрович
Историческая память саровской земли в единстве поколений
Саровский Собор - это общественное явление, которое выходит на качественно новый уровень по сравнению с традиционными Серафимо-Саровскими чтениями…

Единство поколений проявляется в их связи, взаимодействии и может идти по двум направлениям: профессионально продолжать дело отцов, когда идет передача знаний от старшего опытного поколения молодым; и осваивать духовное богатство, накопленное предыдущими поколениями.

Я буду говорить о втором направлении. Сейчас можно однозначно сказать, что наш город имеет историко-культурное наследие. Саровский монастырь и его достопримечательные места признаны памятником истории и культуры федерального значения. Признаны официально и по закону. Но памятник становится памятником только тогда, когда он признан общественностью, признан жителями, признан молодым поколением, когда памятники истории и культуры активно включились в жизнь.

Таким образом, получается, что историко-культурное наследие есть, а историко-культурная среда, где люди должны работать, у нас только начинает создаваться. Такую работу ведет историческое объединение «Саровская пустынь», которое уже работает пять лет…

Сладков Дмитрий Владимирович
Что впереди? О совместной стратегии развития города и института
Хочу обратить внимание на ряд существенных особенностей нынешней ситуации:

1. Прогрессирующее старение института, недостаток молодежи на всех уровнях.

2. Скрытая безработица в институте, реальный уровень которой маскируется безадресным финансированием.

3. Расслоение коллектива института по уровню доходов, политической ориентации, отношению к международному сотрудничеству, принадлежности к элите бомбоделов, и т. д. Нарушается моральная целостность, а тем самым и работоспособность коллективов.

4. Общий идейный упадок: перспективные идеи есть, но они не стали «достоянием масс» внутри института, не востребованы вовне, на общероссийском уровне.

5. Обострение социального расслоения в городе. Численность групп населения, имеющих невысокий уровень образования и не разделяющих приоритетов служения Науке и Государству, стремительно растет, они омолаживаются. Возрастной межпоколенческий разлом начинает совмещаться с социальным, образовательным и культурным.

6. Криминализация города, органично вытекающая из названных выше моментов. Если сегодня она затрагивает главным образом периферийные по отношению к институту слои населения, закономерно ожидать ее проникновения и в структуры института.

7. Обострение противоречий, связанных с перераспределением власти, влияния и собственности на данной территории.

Как выйти из этой ситуации? Здесь можно помыслить два крайних варианта.

Первый из них можно было бы назвать «возвращение к объекту» или «назад-стратегия», стратегия замораживания времени. При всей привлекательности этого варианта (в первую очередь, для элиты института) следует сказать, что сегодня он нереализуем. Попытки вернуться к схеме жизни выросшего города, как ведомственного объекта Минатома, в сегодняшних условиях бесперспективны.

Второй вариант можно было бы назвать «превращение в обычный город» или «вниз-стратегия», стратегия упадка и регресса. Подобное развитие событий, наоборот, очень даже возможно и в настоящее время понемногу реализуется на деле, но означает потерю для России уникального научно-производственного центра.

Возможен ли третий вариант развития? Возможна ли «вперед-и-вверх-стратегия»? С нашей точки зрения, возможна. Она лежит на пути превращения не только института, но и города в один из опорных пунктов очередной российской научно-технологической революции.

Ряд моментов представляются здесь существенными. И именно они могли бы составить основу совместной стратегии развития города и института.

1. Необходима широкая кампания по пропаганде новых масштабных проектов, способных определить для института достойные перспективы.

В сегодняшних условиях, когда за финансирование надо бороться, институт испытывает огромный дефицит открытой риторики, способов аргументации и убеждения. Построение идеологических оснований деятельности института в современных условиях должно стать важнейшим направлением работы его ученых.

К этой работе должны быть привлечены лучшие научные силы института, и вестись она должна целенаправленно, в плановом порядке, войдя в планы НТС и подразделений и имея статус не меньший, чем непосредственно «основная тематика». Нужны новые общероссийские и глобальные проекты, которые были бы, по крайней мере, столь же значимыми для страны и мира, как и работа над ядерным оружием.

Стержнем этой работы должна явиться постановка задач, актуальных и общезначимых, в первую очередь, с нравственных позиций. Это защита Отечества, экологическая безопасность страны и мира, спасение цивилизации от внешних угроз и внутренних болезней развития, формирование нравственных и технологических альтернатив цивилизации потребления, выработка соответствующих жизненных укладов.

Только на этом пути можно восполнить существующий в настоящее время идейный и моральный дефицит, который является одной из важных причин нежелания молодежи идти в институт.

2. Когда мы говорим об институте, следует понимать, что здесь есть две реальности. Это развитие науки и производства, обеспечивающих крепость оборонного ядерного щита России, ее перспективы как самостоятельной научно-индустриальной державы. И это выживание огромного коллектива людей, служащих в конкретной государственной организации - РФЯЦ-ВНИИЭФ.

Эти две реальности связаны между собой очень тесно. Но они не одно и то же! В сегодняшней же дискуссии о будущем института они практически всегда отождествляются.

Представляется, что нужно последовательно простраивать перспективы развития научно-технологического оружейного комплекса России, исходя из внутренней логики имеющихся задач. Задачи же выживания коллектива, людей надо решать как очень и очень важные, но отдельные, требующие своих адекватных средств и методов, солидарных усилий города и института.

И если методы и подходы в этих двух секторах будут смешиваться между собой, у нас через некоторое время не будет ни оружия, науки и технологий, ни выживания и социальной стабильности.

3. Прогресс города и института станет возможен лишь при условии, если базовым, стержневым процессом всей жизни и деятельности на этом участке российской земли станет образование. По большому счету, единственная надежда города - на пути его превращения в общероссийский образовательный центр, и этого надо добиваться, используя в полной мере капитал влияния как всего института и города, так и отдельных ученых, администраторов, предпринимателей, деятелей культуры.

Развитие образования в городе и институте имеет, по крайней мере, четыре самостоятельных функции:

- обеспечение деятельности института путем воспроизводства квалифицированных кадров, научных школ, редких технологий;

- восстановление в новых формах прежней практики регионального и всероссийского отбора молодежной элиты, воссоздание на новом историческом этапе своего рода «интеллектуального заповедника» общенациональной значимости;

- предотвращение социального регресса средствами образования, сглаживание социальных и культурных разломов, существующих между различными слоями населения города, культурно-образовательная экспансия в целях общей стабилизации городской жизни;

- омоложение научных и административных верхов института через создание престижного не только в городском, но и в российском масштабе сословия преподающей профессуры.

Весьма важно обратить внимание на открытый характер работы по развитию образования. Это связано и с выделением направлений российского научно-технологического прорыва, и с идеологическим обоснованием деятельности института, о чем говорилось выше.

Подобная работа не может делаться лишь силами «учреждений», сколь бы велики и сильны они ни были, а требует организации специфической жизни научной и научно-педагогической общественности, организации каналов общения и неформального творческого взаимодействия по самой различной проблематике. Все эти процессы должны иметь свое обеспечение: клубы, печатные издания, дискуссионные площадки. Особо следует указать на необходимость формирования разновозрастных клубов, ориентированных на втягивание талантливой молодежи.

4. Если мы берем курс на создание своеобразного «интеллектуального заповедника», опорной точки развития, имеющей общероссийское значение, совершенно понятно, что такое уникальное место нуждается в защите. Так выдвигается на первый план тема ПРАВОПОРЯДКА и БЕЗОПАСНОСТИ.

Одним из возможных механизмов обеспечения правопорядка и безопасности могло бы стать объединение этих функций с функцией образования. В городе необходимо размещать учебные центры по подготовке и тренировке кадров в области правопорядка и безопасности. Один правильный шаг в этом направлении уже сделан - принято решение о размещении здесь учебного центра по борьбе с терроризмом.

Социальную базу для роста преступности в городе быстро ликвидировать не удастся. Эта работа, связанная с общей социально-экономической ситуацией в городе и институте, должна быть рассчитана на длительный срок. Но вполне возможно создать обстановку значительного дискомфорта для криминогенных слоев населения. И здесь в первую очередь нужна законодательная база, принятие положения о безопасном порядке функционирования города и его основных предприятий.

5. Изменения требует и городская строительная политика. Значительные средства из городского бюджета тратятся на многоэтажное жилищное строительство. Представляется, что надежда на получение жилья служит своего рода насосом, привлекающим в город новое население из округи. Конечно, здесь нужен очень детальный социальный мониторинг, анализ социальной структуры города в ее динамике.

Представляется, что расходование определенной части средств из городского бюджета необходимо переориентировать на работы, повышающие качество городской среды, в первую очередь, на интенсивное развитие учебной базы. Надо очень внимательно рассмотреть возможность постепенной передачи МИФИ-4 всего квартала между улицами Духова - Ленина - Александровича - Шевченко с его поэтапной реконструкцией.

6. Реализация масштабных программ развития требует соответствующего финансирования. Есть ли у нас внутренние резервы? Представляется, что есть. Это, в первую очередь, более эффективное использование средств различных фондов: занятости, здравоохранения, культуры, охраны природы. Есть и другие пути, которые требуют обсуждения. Вся деловая активность муниципальных и частных предприятий в нашем городе осуществляется, в конечном счете, за счет той городской инфраструктуры, которая в свое время была создана для обеспечения деятельности основных предприятий. Все они так или иначе пере-распределяют, главным образом, бюджетные средства, которые целенаправленно выделяются ВНИИЭФ и заводу «Авангард». И в этих условиях будет справедливым ввести особый местный налог на эксплуатацию городской и производственной инфраструктуры, направив эти средства на реализацию программ развития.

7. Отдельной работы требует соорганизация профессионального цеха ученых-ядерщиков, инженеров, конструкторов, квалифицированных рабочих. Здесь нужна как своя идеология, мораль, нормы профессиональной чести, заявленные гласно и публично, так и соответствующие формы организации. Профсоюзы с очевидностью не справляются с этой работой. Такие структуры, как Совет трудового коллектива или новые профсоюзы разработчиков и испытателей, озабочены, главным образом, проблемами выживания, а не прорисовкой масштабной перспективы развития.

Работа по профессиональной консолидации должна быть ориентирована, в первую очередь, на внесение в профессиональную среду ясных и общепризнанных моральных норм, на соединение повседневной профессиональной практики с историческими, культурными и религиозными основаниями России. И начинать эту работу надо как можно раньше, бережно и заботливо восстанавливая необходимый союз Церкви и Образования.

Уже много десятилетий на этой земле идет напряженное и самоотверженное служение Государству. Но одна лишь работа по государственному строительству и укреплению безопасности государства уже не может эффективно противостоять всему многообразию встающих перед Россией опасностей. Представляется, что сегодня должна быть поставлена и детально проработана такая масштабная проблема, как духовная, нравственная, экологическая и технологическая безопасность многонационального российского этноса. И это в первую очередь задача профессионалов.

Жизненно важный вопрос - укорененность этой профессии на этой российской земле. И здесь необходима особая работа по созданию профессиональной символики, профессионального предания, профессиональных укладов жизни. Здесь необходимы адекватные исторические образцы. И они, с нашей точки зрения, есть не только в советском периоде, хотя там они, конечно, тоже присутствуют.

Внимательных размышлений требует тот факт, что институт и город выросли в местах монастырских, где подвизался преподобный Серафим.

Возможно, это соположение столь различных реальностей явится той творческой точкой роста, которая даст новую жизнь институту, городу, России.

Коноплева Ирина Александровна
Историческая связь Сарова и Дивеева
Два святых места - Саров и Дивеево - играют особую роль в русском и всемирном Православии, в отечественной и мировой культуре. Географически они расположены недалеко друг от друга, однако на достаточном для путника расстоянии, чтобы он смог глубже осознать воспринятое в Дивееве, подготовить себя к ожидаемому в Сарове.

Исторически Саров и Дивеево связаны между собой на протяжении столетий. Обе святыни подвигами праведных избранников возвеличивали и дополняли друг друга.

Дивеевская обитель возродилась. Саров в этом отношении идет другим путем. Саровские энтузиасты за последние годы немало сделали по восстановлению исторических и духовных памятников монастыря. Их деяния продолжают историческую связь двух великих обителей Православия…

Федоров Алексей Викторович
О возрождении православных традиций в саровских школах

Закон о религиозных организациях и свободе совести запрещает преподавание религии в школах. Разрешается преподавание только в виде необязательного факультатива. Руководители школьного образования в нашем городе говорят, что закон вообще запрещает преподавать Православие, даже в виде факультативов.

Мировоззренческой системы в стране и в образовании сейчас нет. И идет мощное наступление различных сект и религий под флагом плюрализма. Нам давно пора защищаться. В России есть своя система мировоззрения, она у нас в крови, ей тысяча лет. Она выдержала все испытания. Это самое мощное мировоззрение, самая сильная система…

Очень много зависит от руководителей города и городского образования. Разные руководители трактуют закон по-разному. Но неужели мы хотим, чтобы в нашем городе росли пьянство, табакокурение, сквернословие, преступность?

Предложения:

1. Открыть в городе монастырь.

2. Просить прислать нам для возрождения литургической жизни в стенах монастыря архимандрита, игумена или иеромонаха.

3. Постепенно вводить в школах города факультативы по основам культуры и нравственности.

4. Проводить, как в других городах, регулярные семинары педагогов и представителей Церкви.

5. Организовать православные курсы для педагогов.

6. Организовать в школах библиотеки духовно-нравственной литературы.

7. Изыскать дополнительные помещения для воскресной школы.

8. Организовать библиотеки духовно-нравственной литературы и православные лектории в воинской части и других организациях.

Митрополит Нижегородский и Арзамасский Николай
Позвольте ответить. Невозможно открывать монастырь, не имея соответствующей базы. Открыть монастырь - ума большого не требуется. Подписать бумажку за три секунды. А куда монахов селить - на крышу или по частным квартирам? Некуда. Освобожден ли основной монастырский комплекс? Нет. В течение 3 секунд не освободить. Театр, как котенка за шиворот, выбросить мы не можем. Надо соизмерять свои желания с нашими возможностями.

Монастырю нужен хороший руководитель, а его тоже еще нужно найти.

Мы принимаем Ваше обращение, но пока кладем под сукно.

Здесь сказали: православная церковь должна консолидировать общество. Но она сможет это делать, только если будет школа. Мы открыли при нашем храме детский православный центр. А чем платить будем учителям? Будем ходить и «...дайте бедному на хлеб». Сегодня дали, завтра дали. А потом - ну сколько же можно? А ребят надо учить. И до тех пор, пока церковь не будет иметь базу, будут большие трудности.

Город небольшой. А почему не выйти, как мы сделали это в Нижнем, на начальника образования, почему не собрать преподавателей? И вопрос бы сдвинулся. Вы же должны понимать: 70 лет говорили «нет, нет, нет», в одну секунду никто не заговорит «да».

Образование - сложный вопрос. Преподавателей нет. Они появятся через 5-10 лет. Сойдет поколение - и придут к сознанию, что нужно. А сейчас приходится доказывать. Мы в Нижнем доказываем, но доказали не полностью, что секты вредны для нас. Когда они появились, я сразу восстал против них, и мы с губернатором ругались, с его юридическим отделом. Меня назвали мракобесом. Ничего, мол, я не понимаю - передовое началось. Свобода и прочая, и прочая. Я говорю: «Свобода - вещь хорошая, но всякой свободе должна быть дана определенная мера». Я не против образования, я всю жизнь учился. Не создавайте только спешку и горячку.

Очень приятно, что человек обладает энергией. Собор должен прийти к согласию, что делать, но не делать с наскока. Нужен холодный рассудок.

Не обижайтесь на меня. Сегодня вы вопрос об образовании не решите. Практически нет методических пособий. Методика появится тогда, когда человек хотя бы 5 лет прочитает курс, создаст его и предъявит обществу. Это минимум - 5 лет. А нужно создать и учебники.

Лучший учебник Закона Божьего был епископа Ставропольского Агафора. В старое время, если память не изменяет, было 30 изданий. Это был «королевский» учебник для младших учебных заведений России. Мы нашли последнее издание и издали его по самой низкой цене. 10 000 тираж, и он почти весь не востребован. Пока еще общество не готово к восприятию этого. Оно живет старыми традициями и разбудить его - ваша задача.

Суровова Наталья Федоровна
Я заместитель Зубилина, о котором здесь говорили. Понятно беспокойство за нравственность молодого поколения. И мы разделяем это беспокойство. Сегодня говорили о росте преступности. Одна из причин - мы, русские, привыкли не соблюдать законы. Закон написан, но если мы считаем, что он плохой - его нарушают. Начинать нужно с того, что мы должны быть законопослушны.

Существует закон «Об образовании» и закон «О свободе совести». Согласно этим законам муниципальные школы - светские учреждения, и поэтому преподавать Закон Божий мы не имеем права. Закон есть закон. Мы обязаны его выполнять.

В то же время и в школах нашего города есть факультативные курсы, и есть среди них такие, которые включены в сетку основного плана. Такие, как история религии, где изучаются философские, культурные моменты, связанные с религией. Родители должны сами определить, как своих детей воспитывать: то ли им получать светское образование, то ли религиозное. Ситуация не безвыходная и у нас в городе. Потому что тем же самым законом об образовании разрешено создавать и православные школы. Религиозная конфессия имеет право быть учредителем учебного заведения.

Второе заседание

(Фрагменты стенограммы)

13 января

Егоршин Сергей Павлович
Нижегородское Поволжье - щит Земли Русской
Проведенный исторический обзор показал, что с момента создания единого Российского государства и на протяжении почти пяти столетий наш край, Нижегородское Поволжье, нес высокую миссию ЩИТА ЗЕМЛИ РУССКОЙ!

Становление этого щита началось в XV веке, когда с 1466 года здесь были развернуты работы по защите восточных рубежей. Восточный щит простоял, выполнив свою задачу, до 1552 года, в течение 106 лет.

В XVI веке, с 1540 года, здесь создается щит для защиты юго-восточных рубежей Руси, который, выполнив свою задачу, простоял до 1676 года, в течение 136 лет.

В XVII веке, с 1611 года, наш край выполнял функцию щита Земли Русской, повернутого на Запад. Этот щит дал 23 очень важных мирных года, так необходимых для восстановления порядка в Государстве Российском после смуты 1598-1611 годов.

В XVIII веке, с 1770 года, Нижегородский край стал ковать современное оружие, обеспечившее сначала защиту южных морских границ на 83 года, а в XIX веке, с 1808 года, защиту северных балтийских рубежей.

Оглядываясь сегодня на все более отдаленное прошлое, мы можем с полным правом гордиться своим краем. Гордиться подвижническими деяниями во имя общего блага России тех наших земляков, следы жизни которых находятся здесь. Гордиться сотнями тысяч воинов, погибших в сражениях на ближних и дальних рубежах за мирную жизнь россиян. Гордиться миллионами тружеников, создававших здесь щит Земли Русской. Их уже нет, но их дела и мысли с нами и в нас. И наша задача, ныне живущих на этой земле, находящихся в этом зале - не дать погибнуть тому щиту, который в последние 50 лет XX века создан в этом городе. Надо приложить всю свою волю и силу разума для того, чтобы этот современный щит выполнил возложенную на него историей задачу во имя Российского государства.

Оков Сергей Борисович
Демографическая катастрофа в России

С началом так называемых социально-политических реформ (1990) в России началась и демографическая катастрофа…

Наш город в демографическом плане практически ничем не отличается от всей страны…

От имени Саровской ассоциации врачей я предлагаю:

1. Создать постоянно действующий орган - городское соборное правление с представительством государственных и общественных структур и городским соборным фондом.

2. Незамедлительно начать создание системы психологической и социальной адаптации к новым условиям жизни, включив в нее:

- программу культурного, нравственного и духовного развития горожан, включая создание Саровского общественного университета нравственного и духовного воспитания;

- программу санитарного просвещения и пропаганды здорового образа жизни;

- программу защиты физического и душевного здоровья детей.

3. Создать систему медико-психологической и социальной помощи людям, переживающим стресс. В нее должны войти медико-психологическая консультация, приют для детей, перенесших насилие, телефон доверия.

Эта работа требует серьезного подхода, затрат и привлечения специалистов.

Пономарева Валентина Федоровна
Здоровье городского населения

Мы должны и обязаны донести до каждого нашу тревогу и обеспокоенность тем, что все меньше рождается детей (рождаемость упала в 2 раза за 10 лет), а 99% родившихся - ослабленные, каждый второй - больной. Все чаще наблюдаются запущенные, трудноизлечимые формы болезней, в более молодом возрасте обрываются человеческие жизни.

Мы обращаемся к вам с простыми словами и надеемся, что они будут понятны. Однако есть такие вопросы, которые зависят только от вас самих, и наш профессиональный долг - сделать серьезное предупреждение об опасности, грозящей нынешнему и будущим поколениям. Преступно-пренебрежительное отношение к собственному здоровью, здоровью своих детей, пренебрежительное отношение к родительским обязанностям, рост социальных сирот в городе науки, потребление низкокачественных и даже опасных импортных продуктов и товаров, особенно для детей, загрязнение своих жилищ, воздуха, воды, земли нашей вредными веществами. Мы обрекаем своих детей и внуков жить на мусорной свалке. Беспечное отношение к собственному здоровью - это признак низкой культуры, и никакие усилия врачей не смогут уменьшить заболеваемость и продлить жизнь, если человек не осознает необходимость здорового образа жизни.

В положении об Управлении, которое якобы финансирует медицину нашего города, нет ни слова о мерах по укреплению здоровья жителей, ни слова по поводу заботы о здоровье детей, проживающих в ЗАТО. Нужна программа, нужен Фонд, нужно расставить цели и приоритеты.

Предложения:

1. Показатели здоровья населения считать основными качественными показателями эффективности работы всех властных структур города.

2. Создать, принять и профинансировать общегородскую программу «Здоровье».

3. Приложить все усилия для скорейшего признания муниципального статуса городской медицины.

Милюков Анатолий Иванович
Душевное и телесное здоровье горожан

Главная задача Собора - объединить усилия всех добрых людей, живущих на саровской земле, и в первую очередь, городских властей, руководителей предприятий всех форм собственности, организаций, руководителей партий и движений, профсоюзов. И конечно же, православной церкви. Роль ее должна возрастать именно в деле воспитания нравственности и достижения спокойствия в обществе.

Это объединение усилий необходимо для изменения нравственной атмосферы в трудовых коллективах, во всех слоях населения города...

Мохов Вячеслав Николаевич
Я затрону два вопроса. Первое. Слова «Саров» и «Собор» претендуют на нечто более серьезное, чем просто еще одно движение, которое заботится о наших нуждах.

В этих местах, начиная с Серафима Саровского, уже происходили события, которые касались всей страны. И ядерное оружие касалось всей страны, а не местных вещей. Поэтому очень хорошо, что в докладах уже прозвучала забота о вещах, не только местных, но всего государства.

Второе. Нашу встречу мы назвали Саровским собором. Но речь идет о том, чтобы это было отделение Всемирного Русского Народного Собора, а слово «русский» выпало.

Когда собирался Всемирный Русский Собор, этот вопрос обсуждался. Есть очень много «за», есть очень много «против». У нас много обществ, в том числе уходящих от каких-то партийных влияний, которые стараются объединить всех людей, независимо от партийной принадлежности. Но есть один вопрос, который касается именно русских людей.

Наша страна, империя, родилась на базе коренной русской нации и сейчас она, пожалуй, больна сильнее всех остальных. И если этой коренной нации не будет, то, по-видимому, не будет ничего вокруг нее. Это хорошо понимают и те народы, которые остались здесь, в нашей стране, и те народы, которые вышли. Об этом говорил и белорусский президент. Они хорошо понимают, что объединяться можно только вокруг той нации, у которой здоровые семена.

Поэтому не случайно Собор назвался Русским. Конечно, можно сказать: мы отделение Всемирного Русского Собора. Но мне кажется, нам надо подумать хорошо, и это отличие отразить и в названии. Я считал бы целесообразным это слово «русский» сохранить. Мы никого этим не обидим, понимаете. Но отразим заботу об основах нашего государства.

Жидов Игорь Георгиевич

Я не во всем согласен с В. Н. Моховым. Я уже был соучастником двух общественных организаций. Это «Зеленое движение», которое мало заботилось о названии, успело сделать много полезного. А вторая организация задумывалась как «Саровская община», но возобладала точка зрения, что должно быть название «Отечество». Эта организация попала под партийное влияние и в настоящее время представляет собой «соучредителя» местной организации КПРФ.

Это еще не учредительное собрание. Мы еще не отделение ВРНС, мы еще не обсудили, что это будет за организация, каковы будут наши задачи, кто в эту организацию войдет.

Третье заседание

(Фрагменты стенограммы)

14 января

Анненков Владимир Иванович
Проблемы местного самоуправления

Проблематика местного самоуправления необычайно широка для того, чтобы охватить ее в коротком сообщении. Я предложил бы поговорить только об Уставе муниципального образования.

Тема сегодня особенно важная, поскольку через данное понятие можно выйти практически на любую другую проблему местного самоуправления. Обсуждение проблем Устава в настоящее время весьма своевременно в связи с предстоящими выборами представительных органов местного самоуправления. Согласно решению Законодательного собрания области, данное мероприятие будет проводиться в области одновременно с выборами Президента РФ. Я полагаю, что одновременно будут проводиться и выборы глав местных самоуправлений.

Пассивность трудовых коллективов, профсоюзов, городских общественных организаций указывает, что общественность недооценивает важность разработки и принятия Устава. Занимается им только городская Дума в силу своих обязанностей.

Щербак Юрий Петрович
Образование - надежда на будущее

1. Будущее определяется тем, какую мы сегодня создадим систему образования, ибо именно образование во многих странах рассматривается как главный, ведущий фактор социального и экономического прогресса.

Волна повышенного внимания к проблемам образования возникла в начале 80-х годов, когда все более стала сказываться ограниченность дальнейшего развития человечества посредством экономического роста. Для нового, постиндустриального этапа развития характерна растущая роль организационных, деятельностных и информационных технологий. Первичным фактором при этом становятся ЗНАНИЯ, ОПЫТ И ЦЕННОСТНАЯ ОРИЕНТАЦИЯ ЧЕЛОВЕКА.

Внедрение новых информационных технологий поставило ведущие страны мира перед необходимостью реализовать к 2005-2010 годам переход на ВСЕОБЩЕЕ ВЫСШЕЕ ОБРАЗОВАНИЕ.

2. «Стратегия цивилизованного оптимизма» многих современных развитых стран складывалась в периоды экономических кризисов, которые они переживали, на основе понимания необходимости приоритетного развития образования, науки и культуры, что позволило интеллектуально подготовить не только стабилизацию, но и эффективный подъем экономического и социального развития.

3. Важным направлением и стимулом регионализации системы высшего и среднего профессионального образования является выравнивание научно-образовательных и профессионально-культурных потенциалов различных регионов РФ. Этот потенциал сопоставляется по количеству студентов на 10 тыс. населения, количеству специалистов, докторов и кандидатов наук на 1 тыс. работающих или на 10 тыс. населения.

	США
	более 300

	Россия
	200

	Нижегородская область
	170

	г. Саров
	60

Для наукограда Сарова тенденция опасная!

4. Профессиональное образование в городе должно стать одной из главных забот администрации, руководителей всех уровней и, главное, общественности. В городе должен быть создан Попечительский cовет, занимающийся исключительно проблемами образования, от дошкольного до послевузовского.

Для города, претендующего на роль наукограда, причем атомного, т. е. в глазах общественности России весьма опасного, чрезвычайно важно развивать гуманитарную составляющую профессионального образования.

Демографические проблемы города вызывают еще большую озабоченность. Если не будут созданы условия для получения разностороннего образования в городе, мы вытолкнем лучшую молодежь, и вряд ли кто из них захочет вернуться в наш стремительно «сереющий» наукоград. Так для кого же мы будем строить и благоустраивать наш город…

Сладков Дмитрий Владимирович
Я хотел бы выделить важную вещь: в условиях, когда город закрыт и в обозримом будущем будет оставаться закрытым, важно заботиться о качестве населения, о качестве социальной структуры города. Напомню, в 70-80-е годы шел рост численности нашего города за счет относительно малообразованного, малоквалифицированного населения. Связано это было, в первую очередь, с ростом стройки, муниципальных предприятий. Сейчас критический момент приближается, каждый это чувствует, просто проходя вечером по улице. Жизненно важная проблема - предотвращение деградации социальной структуры нашего города, и здесь образование - ключевой элемент.

Щербак Юрий Петрович

Меня очень беспокоит, что нет гуманитарной составляющей образования. Понимание руководителей города осталось прежнее. Раньше вузы готовили по плану - каждого человека на конкретное место. Было распределение. И поэтому они говорят сейчас: «А куда мы их будем девать?» Но сегодня система образования решает иную задачу - дать возможность людям приобрести любое образование.

Я три года назад воевал, чтобы открыть гуманитарное направление, и Вы знаете, что культурологическое направление мы практически открыли. И в Госкомвузе, и в других местах мы получили поддержку, и еще в прошлом году могли открыть это направление. Нужна была поддержка Нижегородского департамента науки и образования и городской администрации.

Мохов Вячеслав Николаевич
Я хотел бы расширить или поднять уровень обсуждения. Мы говорим: готовить специалистов для нашего города, поднять наш город до уровня, как говорил Сладков, «интеллектуального заповедника». Дело сложнее. Сколько бы ни готовили студентов, наиболее способные люди, а именно они определяют все дело, во ВНИИЭФ не будут идти просто так. Популярность у ВНИИЭФ все меньше и меньше, и в дальнейшем будет так же. Перед нами альтернатива: либо мы действительно превратимся в научный центр в широком смысле слова, либо мы будем сходить на нет.

Я напомню, что воспитатель Сахарова, Игорь Евгеньевич Тамм, требовал обязательного чтения лекций от своих специалистов, в том числе и от Сахарова, который обладал этой способностью в малой степени. И Сахаров пишет, что если ученый не читает лекций, то это большой ущерб для него. А с другой стороны, если нет общения со студентами, то нет и научной школы, нет возможности подбирать те «элиты», которые будут делать этот научный центр, поднимать его до нужного уровня. И мне кажется, что Щербак правильно делает, когда ведет линию на подготовку специалистов широкого круга, включая и гуманитариев.

Жидов Игорь Георгиевич
Будущее научного центра и Сарова неотделимы. Перспективные модели развития
В России в целом, и у нас в Сарове существует дефицит «технологий» выхода из кризиса, технологий в смысле конкретной последовательности осмысленных действий. И мне представляется, что ЯО породило в нашей стране недооценку внеоружейных и нетехнических методов защиты национальных интересов, а именно, СОЦИАЛЬНЫХ ТЕХНОЛОГИЙ, которые тем временем развивались за рубежом.

Современная российская оборонная доктрина, основанная на декларации «У России нет врагов», неконструктивна. Врагов нет только у побежденного. И в такой доктрине нет места ЯО. В фундаменте российской доктрины всегда лежало понимание того, Что мы защищаем. При таком подходе естественным образом появлялись союзники, противники и заказ на арсенал необходимых технических (в том числе оружейных) средств.

Ныне в Сарове не только благополучие, но даже просто безопасность большинства зависит от профессионализма, чувства долга, а в наше время и гражданского мужества относительно малого числа жителей.

Обращаемся к прошлому, ищем готовые рецепты... Но те решения уже дали свои плоды, и урожай уже собран. В прошлом можно и нужно искать не готовые решения, а методические подходы.

Сложнее с Соборным мышлением, которое я представляю себе, в частности, как конструктивную дискуссию профессионалов, а не как формальные встречи усредненных представителей трудовых коллективов или круглые столы ненавидящих друг друга партий.

Наш город, его прошлое и настоящее, заслуживает внимания исследователей: историков, культурологов, психологов. Но более остро стоит вопрос о его будущем, о путях его развития, об использовании его потенциала для обеспечения национальной безопасности России.

Становится понятным, что:

1. Решения даже ограниченных задач «выживания» могут быть найдены только в рамках стратегии развития.

2. Попытки вернуться к схеме жизни целого города как ведомственного объекта совершенно бесперспективны.

3. Научно-технический уровень можно сохранить и развить лишь при сохранении общенационального масштаба решаемых задач.

В настоящее время нам опять угрожает упрощенное понимание собственности, но теперь уже все не обобществляется, а приватизируется.

С точки же зрения национальной безопасности вопрос должен быть поставлен так: какова должна быть доля общегосударственной собственности и ее номенклатура, чтобы она гарантировала нации эволюционное развитие и давала возможность концентрировать усилия в случае опасности? Насколько автору известно, в ходе приватизации такой подход системно не используется.

Учитывая все эти особенности, ясно, что перспективы института не могут быть безразличны горожанам. Решения не могут быть навязаны из Москвы, они должны быть выращены или, по крайней мере, поняты и приняты здесь.

На наших глазах провалилось несколько моделей выхода города и института из кризиса.

Хронологически первой была модель, рассмотренная комиссией, созданной последним городским Советом народных депутатов, и называвшаяся «Город при рынке». Было убедительно показано: при чисто рыночных отношениях город не выживет.

Модель «Пережить смутные времена». След ее остался в названии института. Был Всесоюзный НИИЭФ. «Всесоюзный» - это метка-напоминание о том, что для выполнения поставленных задач нужно финансирование союзного масштаба. И развал Союза не удалось скомпенсировать переименованием во «Всероссийский».

Модель «Запугать или привлечь внимание»: начиная с названия «Ядерный центр» и кончая юмористическими предложениями типа «Поставить правительство в известность, что, если не будут кормить, все, как один, уедем в Ирак».

Настойчивость, с которой городу навязывали имя «Кремлев», наводит на мысль, что это было не просто продолжение борьбы со святыми источниками Сарова. Возможно, так пытались привлечь внимание руководства страны к проблемам Ядерного центра.

Чечня впервые родила возможный мотив ядерного терроризма - более важный момент, чем вооружение, численность и подготовка террористов. Этот мотив - мщение, даже ценой собственной жизни, возможные исполнители - религиозные фанатики. В этой ситуации само название «Кремлев» - красная тряпка для быка. И совсем другое дело для религиозного человека, приверженца любой мировой религии - всемирно известное и почитаемое «Саров». Это пример социальных и социально-психологических моментов обеспечения безопасности.

Другой предельный случай - модель «Возродим монастырь на деньги церкви и будем жить туризмом». Не будем тратить время на его обсуждение. Хотя поражает живучесть этого наивно-корыстного предложения.

Общее для всех этих моделей - поиск финансирования, а не оплачиваемой работы. Напомню: такого греха, как работать над ядерным оружием, нет, но есть грех воровства, который в расширительном смысле следует понимать и как зарплату не по работе.

Главная задача - это не получение финансирования, а получение финансируемого государством заказа.

Необходимо убедить заказчика в новой потребности, которая со временем становится для него необходимой. Для нас задача - системное проектирование и формирование качественно новых секторов российского и международного рынка высоких технологий и научных знаний.

Будущее Сарова может быть таким: научный, культурный и духовный центр, обладающий способностью материализовать свою ответственность перед Россией, а круг вопросов, на решение которых может быть направлен потенциал ВНИИЭФ, - комплексная проблема безопасности технологического развития или развитие технологий, обеспечивающих безопасность России.

Слово «безопасность» все чаще произносится не только специалистами. Необходимость комплексных работ в области безопасности, в том числе безопасности развития техники и технологии, уже осознается обществом. Напомню один из выводов круглого стола «Ядерный щит России: нравственность, идеология, политика» (Москва, ноябрь 1994): необходима организация общественного совета по проблемам национальной безопасности.

Приведу некоторые примеры направлений, разработка которых уместна именно в Сарове: культура безопасности как необходимый элемент современной цивилизации; экологические проблемы оборонной и разоруженческой деятельности; необходимость национально-ориентированной оборонительной доктрины; православие и проблемы безопасности; международное сотрудничество как элемент национальной безопасности; безопасность и права человека; проблема приоритетов - безопасность и секретность; православная этика и методология научной деятельности, в частности, в обороне России.

Добиваться официального статуса Национального центра безопасности технологического развития представляется важным и принципиальным по ряду причин, одна из которых - возможность его финансирования отдельной строкой государственного бюджета (для отраслевого НИИ с государственной точки зрения это представляется нецелесообразным).

Правильно ориентированной политикой можно осуществлять и селекцию частного предпринимательства в ЗАТО, ориентируя потенциал и специфические возможности частного бизнеса на единые задачи Национального центра.

Но безопасность не удастся повысить, используя только силу, знания и деньги. Нужно и такое неожиданное для современного специалиста качество, как совесть.

Специфичным моментом жизни нашего закрытого города был ввоз молодых специалистов, причем не только выпускников вузов, но и рабочих. Это были молодые люди самых разных специальностей со всего Союза, носители самых разных культур. Отбор происходил не только по профессиональным качествам (работа в Минсредмаше выдвигала и иные повышенные требования). Эти люди заложили основы своеобразия нашего города. Была создана обстановка, позволявшая сосредоточиться на решении задач, важных не только для страны, но и для всего мира. Механизм отбора был своеобразный. Уверен, что ныне просто высокой зарплатой его не заменить. Но замену ему необходимо искать.

Население закрытых городов представляет большую ценность для анализа, постановки и решения проблем национальной безопасности. Это население весьма насыщено квалифицированными научно-техническими кадрами и обладает опытом особой социальной дисциплины жизни вблизи потенциально опасных предприятий и работы на них.

Образование разных уровней, накопление и систематизация знаний, выпуск учебной и специальной литературы должны стать неотъемлемой частью деятельности нашего Центра. Процесс образования, во-первых, предполагает передачу накопленного конкретного знания, во-вторых, сам по себе является источником получения принципиально новых подходов и концепций. Творчеству нужны задачи, и их надо выдвигать.

Необходимо не только использовать возможности существующего в городе высшего учебного заведения, технического университета МИФИ-4. Используя научно-техническую базу и кадровый потенциал ВНИИЭФ, а также специфику ЗАТО, можно расширить тематику учебной деятельности Центра вплоть до подготовки специалистов Министерства чрезвычайных ситуаций, спецподразделений МВД и тому подобное.

«Опасная» наука, которой полвека занимались ВНИИЭФ и «Авангард» - это производство малоэнергоемкое, маломатериалоемкое и малоотходное.

На рубль прибыли загрязнение окружающей среды в «опасной» науке значительно меньше, чем, например, в пищевой или легкой промышленности. Нагрузка на окружающую среду в нашем регионе всегда была относительно невелика. Чистая питьевая вода и окружающие заповедные леса были факторами, которые существенно поддерживали здоровье населения. В случае стихийной «конверсии» ситуация может резко и бесконтрольно измениться.

Закончу цитатой: «Для победы дела дьявола нужно совсем немного - чтобы хорошие люди ничего не делали». Говорят, это изречение было на столе Игоря Ивановича Сикорского, всемирно известного авиаконструктора, глубоко верующего человека.

А. К. Поздняев зачитал выступление В. Зорькина на III-м Всемирном Русском Соборе
Зорькин - человек высокого ума, чистой совести, человек, которого по понятным причинам отторгнули высшие властные элиты. Его тезис - настало время делания. И на Соборе было принято решение не ограничивать его деятельность только проведением трибун. Пора переводить деятельность Собора в плоскость практической работы, делать Собор общенародным движением.

Ориентируясь на это, мы и решили создавать структурные подразделения Собора в России, в ближнем и дальнем зарубежье. ВРНС должен стать аналитическим и координационным центром всех своих отделений.

Одна из задач - создание единого информационного пространства. Реалии сегодняшнего дня таковы, что из вас добрая половина и не знала о том, что был Собор, где присутствовали представители всех ветвей власти. Но СМИ обошли молчанием это важное событие. Владыка Кирилл в доверительной беседе сказал, что мы с вами еще не осознаем, участниками и свидетелями какого исторически важного события мы явились - видна только верхушка айсберга, которым является Собор.

Вдумайтесь, главой Собора согласился быть (а это было не просто) Святейший Патриарх. Это не значит, что он выбран. Было принято решение, что Собор должен возглавлять первоиерарх Русской православной церкви.

В заключение скажу, здесь я почувствовал не только чистый воздух, чистую воду. Почувствовал не только чистые мысли, где бьют ключи интеллекта, горят сердца и души. Здесь живые соборные люди. Без преувеличения скажу, мы смотрим на вас с очень большой надеждой. Потому что именно с вашей земли должно очень многое пойти. Дай Бог вам помощи.

Сушко Андрей Алексеевич
Мы тут посоветовались с моими единомышленниками. К сожалению, следует заявить следующее.

1. Мы все здесь собравшиеся представляем узкий слой горожан. Давайте это честно признаем. Поэтому говорить о соборности с нашей стороны было бы нескромно. И это противоречит в принципе русской соборности. Поэтому, если говорить о соборности, нам надо работать дальше.

2. Недостаток двух дней в том, что по большому счету не было предложено никаких конкретных идей или действий, которые могли бы объединить массу горожан в едином порыве, если говорить высоким слогом. Было все то, что мы слышим уже 10 лет. Но дел, к сожалению, не было.

3. И последнее. Мне и моим единомышленникам, среди которых и украинец, и татарин, и казах, совершенно непонятно, почему мы не называемся «Саровский русский собор». Дело не во фразеологии, а в принципе. Русский - это не национальность, а мировоззрение. Тем более, что в настоящее время русский и советский стали синонимами, нравится это нам или нет.

Товарищ, или господин, из Патриархии говорил: все должны прийти, со всеми нужно помириться... А я говорю: не со всеми!

Бейкер говорил: «В итоге с великим народом сделали то, о чем мечтали его враги... Главное - нашлись предатели». И вы их знаете. Они начинают рядиться в тогу патриотов, поскольку на носу выборы. Говорить о неполитичности Соборов несерьезно. Собор был собран, чтобы демократы получили больше голосов.

Поздняев Андрей Константинович
Собор уже вышел со многими инициативами, в частности, с проектами «О русской национальной школе», «Об общегосударственном телевидении» и тому подобное. Нужно выработать механизмы, опираясь на которые можно было бы делать.

У кого-то прозвучало предложение выйти в Думу с инициативой, относящейся к законодательству о закрытых городах. В Сарове одни проблемы, где-то еще - другие. Выходите с этими предложениями в Президиум ВРНС, и мы, пользуясь авторитетом Собора, будем решать, что делать, как помочь, по крайней мере, сделаем попытку. Вот вам практическая цель. Я сказал, но вы не поняли, о создании единого информационного поля. Что вы знаете о том, как живет, например «Новгородское вече», как они преодолевают трудности, что делают, чтобы дети росли здоровыми, чтобы уничтожить преступность?

Государственно-мыслящие люди есть, но необходим обмен опытом. Мы лишены взаимосвязи. Будут выработаны целевые программы, к которым будут подключаться местные отделения Собора. Местные отделения, в свою очередь, будут подпитывать центральное правление, аккумулировать новые идеи. Это - как снежный ком, который должен разрастаться. Это - начало.

Кондрашенко Алексей Валерьевич

Позиции определились. Основные мнения высказаны. Предлагаю перейти к той части, которая называется «подготовка итоговых документов». Странно было слышать «Зачем вы нужны?» и «Что вы сделаете?» до этого этапа. Давайте подводить итоги.

Подготовка к Собору велась таким образом: было неформальное ядро - Сладков, Жидов, Ситников, Щербак и еще несколько человек. Но в подготовке участвовало множество людей, всех не перечислить. Так и сложилось действо. Предлагается действовать и дальше таким же образом, до учредительного собрания. Прошу тех, кто хочет участвовать, оставить свои координаты, телефоны. Можете подумать и присоединиться впоследствии. Начатая работа не под силу немногим, она для многих.

Сладков Дмитрий Владимирович
Сейчас совершенно понятно, что тот краткий текст, который я предложу вашему вниманию, не будет поддержан всеми, собравшимися в этом зале. Такова наша сегодняшняя реальность. Здесь, видимо, будет правильным принцип добровольного присоединения к этому документу. Так естественным образом очертятся и человеческие, и организационные границы нашего Собора.

Итоговый документ
1. Мы, участники Первого саровского собора, считаем, что подобные широкие встречи общественности на нашей земле крайне необходимы. Они нужны как для обсуждения внутригородских проблем, так и для определения того, чем мы, живущие здесь, можем помочь всей России. Представляется, что подобные встречи должны стать систематическими.

Это констатация необходимости общегородской дискуссионной площадки.

2. Проведенное на Соборе обсуждение показало, что сегодня можно выделить ряд направлений, по которым необходима срочная и интенсивная работа, привлечение сил общественности и проведение отдельных Соборных слушаний, повестка дня которых должна быть подготовлена на основе прошедших на Соборе дискуссий:

- образование как надежда на будущее;

- здоровье городского населения;

- возрождение народной памяти и восстановление святынь;

- безопасность и правопорядок;

- местное самоуправление;

- работа местных средств массовой информации;

- идеологические и нравственные основания деятельности профессионального цеха оружейников-ядерщиков.

Я не могу разделить точку зрения, что не было высказано ни одного практического предложения. Их было много. И по результатам расшифровки стенограммы, обобщения всех письменных и устных предложений возникнут повестки дня для тематических Соборных слушаний, будет определено их содержание.

3. Одобряя и разделяя программные цели и задачи Всемирного Русского Народного Собора, возглавляемого Святейшим Патриархом Московским и Всея Руси Алексием II, Первый саровский собор выразил желание войти в организационную структуру Всемирного Русского Народного Собора в качестве его отделения.

4. Для подготовки к созданию и регистрации Сарово-Дивеевского отделения Всемирного Русского Народного Собора необходимо создать организационный комитет, которому поручить:

- испросить на предстоящую работу благословение высокопреосвященнейшего Николая, митрополита Нижегородского и Арзамасского;

- определить состав учредителей;

- подготовить учредительные документы;

- установить постоянное рабочее взаимодействие с Президиумом Всемирного Русского Народного Собора;

- собрать в апреле-мае этого года учредительную конференцию.

Зачем собор-то собирали?

Панорама. 1996. № 4 (196). 22-28 января.

Л. Ковшова

Хочу поделиться впечатлениями о мероприятии под названием «Саровский собор». Первое и самое яркое - полный зал. Я думаю, и самое понятное. Морозным утром в выходной день людей погнало сюда, конечно же, не любопытство, не желание себя показать и других посмотреть, а боль души и надежда.

А вдруг да можно будет всем вместе что-то изменить в той беспросветной жизни, в которую мы неожиданно рухнули, как в яму?!

Но вот открылся Собор, потекли то горячо, то равномерно-бесстрастные выступления, и зал начал потихоньку рассасываться.

Если смысл Собора был в объединении людей, то, мне кажется, этого не случилось. Просто потому, что объединения ради объединения не бывает. Подобная затея заведомо обречена на провал. Объединяться можно вокруг ясной или общей цели, основополагающей идеи. А ее я либо не увидела, либо ее вовсе не было, либо она была, но являлась «фигура умолчания».

По крайней мере, осталось четкое ощущение того, что меня, как и других в зале, хотят использовать для какой-то неназванной цели. Может быть, это ощущение возникло тогда, когда оказалось, что Саровский собор должен стать частью более общей структуры - Всероссийского Русского Собора, главой которого является патриарх Алексий II. Тот самый, что обещал в 93-м году предать анафеме тех, кто прольет кровь своих соотечественников, а потом - вместо анафемы - обнимался с Ельциным. Тот самый, что в 95-м от лица русского народа, как всегда неспрошенного, приносил покаяние немцам за Великую Отечественную войну (Удивительно долгоживущей оказалась провокация так называемых демократических СМИ, которую растиражировали, как ни странно, их политические противники. А. Поздняев на вопрос из зала ответил следующее: «На третьем Соборе патриарху задавали этот же вопрос и он ответил следующее. Находясь в Германии, мы посетили все места массового захоронения советских солдат и отслужили заупокойные службы. Мы приняли покаяние германского правительства и германской церквей за совершенное немецким народом в годы войны. И по долгу христианина мы принесли ответное покаяние за чрезмерно долгое разделение Германии». - прим. автора-составителя). Может быть, когда А. К. Поздняев, представитель III-го Всероссийского cобора, с гордостью говорил, что на этот собор были приглашены и присутствовали там Лужков, Гайдар, Шумейко и тому подобные деятели, и порицал писателя Василия Белова, который, увидя названных господ, покинул Собор. (А у меня при этом известии тепло дрогнуло сердце: «Мы с Вами, Василий Иванович! Не гоже решать судьбу России с предателями».) Может быть, когда Б. В. Певницкий с жаром утверждал, что в нашем городе «нужен представитель президента» (А. Поздняев ответил на этот вопрос: «Например, Белов ушел из зала, когда на трибуне оказались те, о ком Вы говорили, а Распутин остался». - прим. автора-составителя). Не знаю, что сыграло решающую роль, но для меня лично скорее чувствами, чем разумом, определилось одно, что я этому Собору чужая и он мне тоже.

И не только мне, но и моим детям, друзьям, а, возможно, и тем, кто покинул зал Дома ученых, унеся невостребованные силы и боль души. А жаль...

К. Кондырин. Зачем собор-то собирали?
А вот на этот, вполне логичный и закономерный вопрос Л. Ковшовой после двух дней работы собора и не смогли ничего внятного ответить его организаторы.

Но ведь если собор собирают, значит это кому-то нужно. Нужно настолько, что эта важнейшая весть неоднократно звучала по всероссийскому радио. Это вам не какое-то там заседание совета трудового коллектива Федерального ядерного центра. Это СОБОР.

Правда, соборонование получилось какое-то уж очень странно-однобокое, напоминающее скорее очередную тусовку «научно-демократического бомонда» города в лице перманентного кандидата хоть в какие-нибудь депутаты Б. Певницкого и его верноподданной свиты: В. Анненкова, И. Жидова, Д. Сладкова, подкрепленной на этот раз «орудиями главного калибра» - В. Белугиным, Ю. Завалишиным, Р. Илькаевым, Ю. Трутневым и другими. Чтобы быть поближе к народу, прибыл на собор и глава представительной власти города А. Солодовников. Однако вовсе не эти уважаемые люди были самыми почетными гостями собора. Странно но факт - в центре светского собрания почему-то оказался главный Нижегородский поп Николай (московский патрон которого совсем недавно просил прощения у немцев за беды, причиненные им русскими по итогам второй мировой войны?!).

Что же конкретно обсуждали собравшиеся?

И здесь уже не место иронии. Проблемы, затронутые в выступлениях участников собора, имеют исключительно важное значение.

«Демографической катастрофой» определили ситуацию со здоровьем россиян врачи С. Оков и В. Пономарева. Ежегодно население страны сокращается на 2 млн. человек. Лишь 2 процента женщин города рожают малышей без патологий. Становятся обычным явлением 15-, 14- и даже 13-летние мамаши. Многие из нас не доживут до пенсии, ибо средняя продолжительность жизни мужчин составляет всего 57 лет.

От насильственной смерти ежегодно погибает в два раза больше людей, чем погибло наших солдат за все 10 лет войны в Афганистане. Неуклонно молодеет криминальная среда. Безудержно растет число тяжких преступлений, совершаемых с особым цинизмом унижения человеческого достоинства жертвы. Ах, как радостно екало бессердечное сердце ненавистников всего советского, социалистического, когда молодые недоумки оскверняли маленькую статую В. И. Ленина в парке Зернова! Вот только теперь им самим приходится хорониться от выросших зверенышей за оконными решетками и стальными дверями с хитроумными запорами.

А ведь не так давно, сокрушался на соборе Б. Певницкий, многие квартиры в городе вообще не запирались. Почему же все это стало возможным?

Убедительный ответ на этот вопрос прозвучал в выступлении Т. Левкиной. Он прост: дети сейчас никому не нужны. Нет былой системы работы с неблагополучными семьями. Недавно это было одним из приоритетных направлений деятельности парткомов, профкомов, комитетов комсомола. Побуждаемые парторганизациями, не стояли в стороне и руководители коллективов. Сейчас этого ничего нет. Утеряно, как осторожно выразилась Т. Левкина. Нет, уважаемая Татьяна Ивановна, не утеряно. Намеренно разрушено. Сегодняшние правители России растят новый класс - класс собственников, готовых в любой момент полоснуть клыком по горлу соперника. К сожалению, такого вывода мы не услышали и от организаторов собора. Ну, а что же предложено в качестве лекарства от страшных болезней общества? Закон божий.

Эту мысль в весьма ненавязчивой форме «ввернул» на соборе Р. И. Илькаев, сказав, что главным институтом, ответственным за нравственное воспитание подрастающего поколения, должна стать православная церковь.

С дрожью в голосе и с какой-то рабской согбенностью А. Федоров стал униженно требовать, чтобы отец Николай дал высочайшее благословление на открытие в Сарове мужского монастыря и приказал (!) А. Зубилину ввести в школах города изучение Закона божьего.

Но отец Николай в этом вопросе был более чем осторожен, обратив внимание присутствующих, что подавляющая часть россиян еще психологически не готова к этому, что «ведь только наш президент сразу взял свечку в руки». Нравственность, пояснил он А. Федорову, состоит прежде всего в законопослушании, а закон, как известно, отделил церковь от школы и от государства. Кроме того, следует также уважать чувства неверующих и атеистов.

Собору предшествовало одно событие, весьма тревожное, знаменующее собой новый возможный этап взаимоотношений государства и церкви. В дни празднования Рождества президент Ельцин открыто высказал мысль об идеологической роли православной церкви в переустройстве России. А пикантность-то ситуации состоит в том, что церковь всегда пыталась скрыть глубинную идеологическую сущность религии. «Учение Христа - не идеология», - заученно твердят иерархи церкви. Врете, господа. Шила в мешке не утаишь. Теперь вы затребованы главой государства, ибо без идеологии оно существовать не может.

Становится страшно, ибо практически вся история человечества покрыта обильной кровавой пеной войн, проходивших, как правило, под религиозными знаменами. Да, что там история! А наш, 20-й, век тому не свидетель? Резня армян турками. Последователи учения Аллаха в Ливане убивают друг друга лишь за то, что одни из них шииты, а другие сунниты. Двадцать лет кровавого противостояния католиков и протестантов в Ольстере. Наконец, Югославия. Нужны еще примеры? Их тысячи. Только давайте не будем здесь делать исключения для православия. Не на севере ли Нижегородской губернии кострами пылали скиты староверов? Не своих ли братьев-славян пораскидала по странам и весям наша «веротерпимая» православная церковь всего лишь за то, что кто-то из них был духобором, хлыстом или молоканином? Посмотрели бы вы, какой яростью горели глаза «борца за свободу совести» И. Жидова, сдиравшего с демонстрационных стендов Саровского собора печатные материалы «всяких там кришнаитов»... (Полагаю, что читатель самостоятельно, по совокупности представленных материалов, признает эту публикацию интересным историческим свидетельством. Считаю возможным заметить: кришнаиты избегают контактов и тем более конфликтов с православными, поэтому листовок кришнаитов не могло быть на Соборе в принципе. С другой стороны, я не понимаю сочетания слов «свобода совести». Совесть либо есть, либо ее нет. - прим. автора-составителя).

И лишь скрытый, но очень коварный враг России, с ее многоконфессиональностью, массой межнациональных браков и т. д., может сегодня ратовать за превращение православия в государственную идеологию. Очень хотелось бы надеяться, что этой смертельной опасности для России просто не понимают наши федоровы. И уж совсем страшно было бы предположить, что они сознательно выполняют кощунственный политический заказ - раздробить Россию на 50 рахитичных, но зато независимых суверенных государств.

Конечно же, не обойдено молчанием на соборе то незавидное положение, в котором сегодня оказался ВНИИЭФ. Естественно, что наиболее глубоко все беды прославленного института чувствует и знает Д. Сладков. Это и старение ВНИИЭФ, и скрытая безработица, и расслоение коллектива по уровню доходов, и разрушение былого морального единства коллектива, и т. д., и т. п. Но более похвально то, что Дмитрий Владимирович знает и пути выживания коллектива. Главный из них - это превращение института во Всероссийский центр новых технологий, создание на базе города Сарова этакого «интеллектуального заповедника». А для этого нужно превратить Саров в истинный город образования, в своеобразный инкубатор выращивания российской научной элиты.

Но, Дима, милый (прости мне эту фамильярность), когда ты, наконец, поймешь, что нынешним правителям России не нужен не только Ядерный центр, им наука российская как таковая не нужна. О каких дворцах и храмах науки в Сарове ты грезишь, когда почти 2 млн. подростков России не посещают школу? О каких «интеллектуальных заповедниках» ты говоришь, когда в Японии к 2005 году планируют внедрение обязательного высшего образования, а мы все никак не решим, быть нашему среднему образованию 9- или 11-летним? О каких инкубаторах научной элиты можно рассуждать, когда средняя зарплата сотрудника МИФИ-4, по словам его ректора Ю. Щербака, выступившего на соборе с интересным сообщением, составила в 1995 году аж 200 тыс. рублей?

Здесь впору в набат бить, а ты...

А ты очень ловко вел собор, искусно обходя эти острые вопросы. Но здесь, как назло, под самый конец работы слово попросил московский эмиссар III Всемирного русского народного собора писатель А. Поздняев и... и все испортил. Простите, плевать ему было на все наши саровские проблемы. Эмиссар был деловит: главная задача собора - это создание в Сарове организационной структуры Всемирного русского собора. Зачем? О-о-о! В этом-то все и дело. На носу президентские выборы. Поэтому уже сейчас в недрах своей администрации президент создал штаб по своим выборам. Ну и что, если этот штаб будет работать на народные деньги? Подумаешь, если функции организации выборов для администрации президента не предусмотрены Конституцией. Впервой, что ли?

Именно поэтому в постановляющей части итогового документа собора практически ни одно из предложений выступивших не нашло какой-либо организационной поддержки.

Однако главного организаторы собора не упустили. В документе записали: Саровскому собору войти в организационную структуру Всемирного Русского Народного Собора, создать организационный комитет, получить благословение священника Николая, и... за работу!

Теперь, уважаемая Любовь Петровна Ковшова, Вам понятно, зачем огород городили? Теперь тебе, читатель, ясно, почему о Саровском соборе несколько раз сообщало всероссийское радио (мол, а вы там во Пскове, Тамбове и в Биробиджане чего дремлете)?

Однако, к великому огорчению организаторов, из собора вышел большой ПШИК. А дело в том, что итоговый документ собора так и не был принят. Не принят его единственно возможным демократическим путем - голосованием. Ибо никакого голосования по нему просто НЕ БЫЛО. И вот теперь организаторы собора озадаченно чешут затылки - что же делать?

На этом, собственно, можно было бы поставить точку. Но в голове все время крутится один вопрос: на какие шиши собор собирали. И кто же оплатил весь этот пшик-собор, другими словами, деньги на ветер выбросил? А деньги, по-моему разумению, немалые.

Руководство института на это явно не пошло бы. Ведь за октябрь еще не все остатки выплатили людям, а за декабрь, говорят, вообще ни копейки не давали. Уж третий месяц не платят взносы во внебюджетные фонды. Мы понимаем, это не из-за вредности - денег нет. Неужели вот просто за так собор в ДУ пустили? Тогда молодцы. Скоро и мы туда «за так» на партсобрание попросимся. Уж очень там хорошо. Уютно. Мне понравилось.

Первое собрание Сарово-Дивеевского Собора 30 мая 1996 года

(Фрагменты стенограммы)

Первое собрание Сарово-Дивеевского собора. 30 мая 1996 года. - Препринт. Сарово-Дивеевское отделение ВРНС. - Саров, 1996.
Сладков Дмитрий Владимирович
29 мая прошло учредительное Соборное собрание Сарово-Дивеевского собора. Еще в апреле было принято решение Президиума ВРНС о том, чтобы учредить Сарово-Дивеевское отделение, общее для Сарова и Дивеева, с расположением его в Сарове. Вчера были определены основные задачи деятельности отделения, было избрано Правление и Ревизионная комиссия, утвержден Устав, а также определены руководители отделения - его сопредседатели.

Одна из главных целей настоящего Собрания - рассказать, что за явление - ВРНС, возглавляемый Святейшим Патриархом Московским и Всея Руси Алексием II.

Митрополит Нижегородский и Арзамасский Николай

Собор, думаю, это слово, понятное каждому из нас. Это собрание, которое решает те или иные вопросы. Мы с вами также собираемся для того, чтобы решить один из насущных вопросов нашей действительности - как мы с вами будем дальше жить. От этого зависит не только наше положение, наша судьба, судьба наших детей, внуков. Но самое главное - от этого зависит судьба нашего Отечества. Будем ли мы благоденствовать, будем ли мы развиваться дальше или путь развития окончен, и мы сами обрекли себя на гибель. Это вопрос жизни и смерти, и мы с вами должны решить его в сторону жизни.

Митрополит Смоленский и Калининградский Кирилл
Владыка Николай очень правильно начал свое приветствие к вам с того, чтобы остановиться на смысле и значении слова «собор». Собор - это собрание, которое собирает. Собор - не просто орган коллективного, коллегиального решения проблем. Собор - некий орган, обеспечивающий собирание. А собирание непременно означает преодоление разделений.

Нужно сказать, что наш русский народ по совершенно конкретным причинам - историческим, духовным, культурным - в основу своей политической самодеятельности, народной активности положил идею такого собирания. Идея соборности была присуща нашим предкам. Даже в условиях монархии самые главные политические решения принимались не единолично, а с опорой на соборные решения.

События последующих лет высветили, с одной стороны, величие и силу нашего народа, колоссальные потенциальные возможности нашего государства, наших людей, с другой стороны, показали некую нашу слабость. Может быть, именно эти годы со всей очевидностью засвидетельствовали многим из нас: мы можем многое сделать, мы можем преодолеть трудности, мы можем действительно построить общество, к которому стремимся, если мы все будем вместе, если преодолеем разделение тех лет, которые действительно нанесли рану нашему Отечеству, разделяя его по идеологическому признаку, если мы объединимся вокруг идеи служения Отечеству. Совсем необязательно, чтобы в этом объединении все люди имели одну веру. Это не идеологическое объединение, это объединение людей больных, обеспокоенных только одной думой, страданием, болью за свою родную землю, за свое Отечество. Это объединение людей, которые любят свою страну и свой народ.

Идея такого объединения постепенно вызревала в писательских кругах, в обновленном земском движении, в кругах наших ученых, среди некоторых представителей наших Вооруженных сил. В мае 1993 года в Москве состоялся Первый учредительный Всемирный Русский Народный собор, который заявил о себе как о мощном народном движении, объединяющем людей вокруг главной идеи - служения Отечеству.

Должен сказать, что сама идея Всемирного Русского Народного Собора получила очень быстрый отклик в общественных кругах. Правда, вначале к ней отнеслись с подозрением. Некоторые СМИ, не разбираясь в том, что произошло, не вчитываясь в документы Собора, немедленно окрестили собор сборищем шовинистов, националистов, радикалов. Естественно, что собор никогда не был сборищем каких-то радикалов, людей крайних взглядов. Собор давал платформу, был местом встречи. И сегодня он является платформой и местом встречи для общенационального диалога о судьбе русского народа и нашего Отечества.

Первая идея устроителей заключалась в том, чтобы не придавать этому движению никаких организационных рамок, не создавать никакой организации, потому что часто за организацией следует бюрократия, делопроизводство и другие вещи, которые как бы сковывают свободу человеческого духа. Не хотелось заорганизовывать эту идею, очень динамичную, духовную, проникнутую творческим напряжением. Хотелось, чтобы не было никаких клеток у этой птицы, чтобы она могла спокойно и величаво расправить свои крылья.

Второй Всемирный Русский Народный Собор состоялся в феврале 1995 года, его открытие было в Колонном зале Дома Союзов - Дворянского собрания Москвы. Собор прошел при огромном стечении людей, были и представители различных политических сил. СМИ пытались давать ту же самую оценку, что и полтора года назад, но уже на второй день центральное телевидение и другие каналы стали давать несколько другую оценку, понимая, что не получается обрисовывать в мрачных и темных красках движение, которое имеет действительно большой потенциал, которое собрало национальную культурную, духовную, интеллектуальную элиту.

Действительно, в президиуме собора были наши лучшие писатели, ученые, композиторы, исполнители, представители духовенства, патриотически настроенные деловые люди. Собор прошел с большим успехом. Мы говорили о духовном обновлении России. На этом соборе мы сделали историко-философский анализ того, что произошло с нашим народом на протяжении минувших столетий, что привело нас к катастрофе революций, гражданской войны, что явилось первопричиной разделения нашего народа. Была высказана замечательная идея о том, что духовное и нравственное обновление народа на основе православия является одним из мощных средств, которые необходимы сегодня для нашего национального возрождения. Заявлялось о том, что православие, православная церковь являются как бы духовным стержнем соборного движения. Собор одновременно декларирует и свою открытость к людям других взглядов и убеждений, если эти люди имеют искреннюю любовь к своему Отечеству и желание послужить его благу.

Третий Всемирный Русский Народный Собор прошел в особой атмосфере. Он состоялся в декабре прошлого года, за несколько дней до выборов в Государственную думу. Его тема: «Россия и русские на пороге XXI века». Собор решил подвергнуть анализу политическую, духовную, культурную ситуацию в нашей стране и попытаться нарисовать некий образ страны, которую мы все хотели бы видеть в XXI веке. Особенностью этого собора было приглашение на него руководителей основных предвыборных блоков. За исключением двух-трех, все руководители пришли. Это было удивительно, когда рядом сидели люди, которые, наверное, в течение последних двух-трех лет не только руки друг другу не протягивали, но и в одном помещении не находились.

Даже люди крайних взглядов выступали весьма умеренно. Не чувствовалось злобы, конфронтации. А в промежутке между заседаниями собора в моем кабинете собрались представители некоторых политических блоков с тем, чтобы попытаться выработать какой-то контур итогового документа. И я к своему глубочайшему удивлению обнаружил, что эти люди могут друг с другом работать. Есть основа для некоего согласия, при всем том, конечно, что существуют и глубокие политические разногласия.

Проведение с большим успехом этого Третьего собора лично меня убедило в том, что в нашей стране есть потенциал для общенационального согласия по самым главным проблемам современности. Но что мешает достичь этого согласия? Конечно, политические амбиции, которые разжигают страсти и общий накал политической борьбы. Но потенциал такого общенационального согласия в России существует.

И одна из задач, которую ставит перед собой Всемирный Русский Народный Собор, заключается в том, чтобы стать местом встречи, неким пространством, не напряженным, не наэлектризованным человеческими эмоциями. Неким домом, где люди могли бы встретиться под покровом и благословением церкви. И, простите, не лупить друг друга словами и не доходить до рукопашных схваток, отстаивая свои точки зрения, а пытаться найти общие точки зрения, общее понимание и видение того, чем должна быть наша страна.

Если говорить в двух словах о том, что является главной целью Всемирного Русского Народного Собора, я бы ответил так: главной целью является это видение, стратегия - что мы хотим от народа, в какой стране хотим жить, какую в принципе экономику хотим иметь. Каким должно быть отношение к науке, армии, спорту, культуре, искусству. Каково место церкви во всем этом. Мы должны иметь общее стратегическое видение и общее согласие.

И все это не на политическом уровне. Никогда нельзя опускаться в эту кухню, там слишком много грязи, копоти, ржавчины. Мы должны оставаться на совершенно другом уровне, не давая себя втянуть в пекло политической борьбы, не давая себя провоцировать в политической борьбе. А такие попытки были. Вот тогда каждый руководитель будет принимать во внимание точку зрения народа, выраженную через Всемирный Русский Народный Собор.

Собор, проведенный в декабре 1995 года, показал свое возросшее влияние на нашу жизнь. Даже Второй собор обозначил и ясно высветил тот факт, что он является силой.

Теперь позвольте более подробно сказать о тех проблемах, над которыми думает наш Собор, и которые он уже сформулировал и представил нашей общественности и всему миру. Думаю, самое главное, что удалось сделать Собору и привлекло огромное внимание общественности, - была сформулирована идея, которая сначала вызвала шок и у наших правителей, и у некоторых дипломатов. За шоком начался период осмысления, приведший к некоторым конкретным результатам.

На повестке дня стоит и много других глобальных проблем, архиважных для нашего народа и Отечества. Среди них - одна, которая, быть может, самым прямым образом затрагивает Саровское отделение ВРНС. Это проблема национальной безопасности.

Сегодня утром, встречаясь с руководством института, мы уже обменивались мнениями. Повторю лишь следующее: необходимо, чтобы ученые именно вашего института внесли свой вклад в разработку концепции национальной безопасности и особенно помогли разобраться с идеей ядерного сдерживания и ядерного разоружения.

Совершенно очевидно, что ядерное оружие является оружием сдерживания. Но совершенно очевидно и то, что сама по себе эта сила таит в себе огромный потенциал разрушения. Какой должна быть наша концепция отношений к ядерному оружию? Ведь это особенно важно сегодня, когда в Думе стоит на повестке дня вопрос ратификации соответствующих договоров о сокращении вооружений. Ведь каждый, комментируя эти договоры, говорит со своей политической и конъюнктурной точки зрения.

Я слышал заявление одного профессионального военного: «Чепуха! Нужно немедленно все ратифицировать. Какая разница, 25 раз мы земной шар уничтожим или один раз. Хватит нам один раз его уничтожить. Смело можно ратифицировать договор».

Но есть и другие голоса, которые говорят, что ратификация договора будет означать практически одностороннее разоружение нашей страны. Геополитическая ситуация является крайне сложной. С одной стороны - расширение НАТО на восток, с другой - все возрастающий военный и экономический потенциал Китая. В этих условиях только безумцы могут пойти на этот шаг.

Ну, а как нам-то быть, непросвещенным? Думаю, что формирование таких концепций не должно быть только делом ученых и делом военных. Потому что всегда есть опасение, что идея, исходящая от специалистов, детерминирована профессиональным интересом. Она может быть очень чистосердечной, очень патриотической. Но всегда найдутся люди, которые скажут: «Знаем, почему вам это нужно?»...

Так вот, для того, чтобы так никто не сказал, нужно, чтобы в формулировании этой идеи участвовали не только военные и ученые. Нужно, чтобы в этом приняла участие наша интеллектуальная и духовная элита, весь народ. Это должна быть сбалансированная, очень разумная, учитывающая нужды сегодняшнего дня концепция, одновременно обращенная в будущее, содержащая некоторое стратегическое видение: чем должен быть ядерный потенциал в будущем. Здесь, я повторяюсь, неоценимым может быть вклад Саровского отделения.

Нам кажется, что многие проблемы Русской православной церкви также должны быть предметом обсуждения Собора. Церковь - это не духовенство. Это весь народ. И проблемы, с которыми сегодня сталкивается церковь - это и проблемы народа. Образование, забота о нуждающихся, сохранение исторической памяти, восстановление культурных памятников и многое, многое другое.

Не смею вас больше задерживать. Я бы хотел только сказать еще о решении, принятом на третьем ВРНС, о регионализации движения, о создании отделений ВРНС. Мы уже имеем такое замечательное движение в Волгограде, Смоленске, теперь в Сарове и Дивееве. Отделения будут созданы, если соборная мысль будет пульсировать не только на столичном уровне, но и в народе, в нашей глубинке.

Я сердечно приветствую вас на нашей Соборной встрече, при этом замечательном событии - создании Сарово-Дивеевского отделения Всемирного Русского Народного Собора. Дай вам Бог сил и крепости в вашем служении Отечеству!

Каратаев Геннадий Закирович
Я поздравляю вас с созданием Сарово-Дивеевского собора. Должен отметить, что в Сарове и Дивееве отделение Собора появилось наряду с городами-героями, где также созданы отделения Собора. В нашем городе создан и накоплен громадный творческий потенциал. И люди, ищущие выхода не в партийно-политических схватках, а в нормальном человеческом поиске путей решения государственных задач, желающие обустроить самих себя и государство, нашли такое общее решение.

Я хотел бы отметить еще один момент. Что замечательно в традиционном Русском соборе, так это то, что Народный собор - не партийно-политическая организация. Она позволяет, как мы уже сегодня слышали, сходиться людям различных политических взглядов во имя одной идеи - идеи единого народа, единого государства. И это самое главное. В нашем городе сегодня события развиваются таким образом, что уже совершенно очевидно, на других платформах, при других правилах игры люди между собой совершенно не находят общего языка.

Саров и Дивеево - традиционные святыни Русской земли. И мне кажется, что успех такого движения снизу, какое мы сегодня видим перед собой - это очень здорово.

И в заключение, уважаемые горожане, я хотел бы вам напомнить, что в этом году исполняется 50 лет Отделу внешних церковных сношений Московской Патриархии. Вы, Ваше Высокопреосвященство, многие годы возглавляете этот отдел и, насколько нам известно, небезуспешно. Разрешите Вас поздравить и от имени здесь присутствующих вручить маленький подарок в память о нашем городе.

Ганичев Валерий Николаевич
Мне кажется, что в Сарове должно быть отделение Союза писателей.

У вас происходит много интересного. Здесь идет большая низовая работа, духовная и возвышенная. Я читал некоторые книги, которые здесь выходят. Здесь можно создать такое отделение, которое могло бы сказать необходимое и очень важное слово.

Мы утверждаем созидательный характер Собора. Русский язык, русская школа, русский университет - наша программа строится таким образом, что без духовного подъема, без роста национального самосознания выйти из кризиса нельзя. Нам навязывают и предлагают чисто экономические пути выхода, западные или восточные. Наш выход - в духовном православном возрождении. И рывок в образовании. Как говорил великий Менделеев, только промышленность и просвещение нас спасет и подвинет вперед.

Храм, дом, школа, Отечество - это программа Всемирного русского народного собора. Поздравляю вас с созданием вашего отделения!

Илькаев Радий Иванович

Уважаемые участники собрания! Сотрудники нашего института уже давно участвуют в таких мероприятиях, и началось это достаточно давно, несколько лет тому назад. Вы помните, был очень неприятный период в нашей жизни, когда любая газета считала своим долгом поругать оборонную промышленность, а в первую очередь обругать самыми черными словами создателей ядерного оружия и вообще все, что связано с ним. Мы тогда решили, что нам, несмотря ни на что, нужно заняться разъяснением своих позиций. Мы стали это делать. Установили контакты со многими общественными организациями, со всеми людьми, действительно любящими Россию и обеспокоенными ее будущим.

Но прошло всего три года, и мне недавно было очень приятно слышать одного политического деятеля, который сказал следующее: «Я не буду говорить о ядерном оружии. Его значение, его колоссальную роль сейчас понимают все». Действительно, мы пришли к положению, когда нас уже начали понимать все. Это очень и очень важно. Важно и то, что наши сотрудники уже участвовали в соборах, делали доклады и получили признание. Этот труд не пропал даром.

Конечно, то, что сейчас создается наше отделение, позволит нам более широко сформулировать нашу точку зрения и довести ее до тех людей, которые будут определять политику нашего государства на долгие годы.

Люди, занимающиеся наукой, а, кроме того, интересующиеся историей, сегодня спрашивают: «Нужна ли такая организация? Зачем она нужна?» Я подумал: вождем каждого народа должен быть интеллигент. Казалось бы, в России интеллигенция всегда была на таких высотах... Вспомните литературу XIX века. Это совершенно потрясающее достижение народа, равного которому не было ни у кого.

Казалось бы, неужели интеллигенция, создавшая совершенно потрясающие произведения искусства, не может вести народ в правильном направлении, без ошибок и катаклизмов? И задаешь себе вопрос, почему все-таки катаклизмы происходят.

Это произошло потому, что был недостаток, который до сих пор не преодолен. Он состоит в том, что питается наша интеллигенция, к сожалению, ценностями западными. Их обязательно нужно знать и осваивать. Но этого очень мало. А христианские ценности, которые сохраняло и внедряло в жизнь православие, нам не удалось органически внедрить именно в вождя народа - в интеллигенцию. Аналогичная ошибка произошла уже в наши годы. Для того чтобы улучшить положение в стране, мы ее разрушили. Опять нет любви к человеку, понимания его нужд.

Мне кажется, что создание таких организаций, как Собор, где одно из первых мест занимают христианские ценности, очень и очень важно для изменений в сознании интеллигенции, в ее идеологии. Это одна из главнейших наших задач. И если это будет сделано, будет выработана и серьезная долгосрочная политика и стратегия. Будущее народа в этом случае будет вполне благополучным.

Сейчас меня беспокоит следующее. Слушаешь политиков, и очень странное возникает чувство, как будто они летом обсуждают цвет костюма для прогулки. А на улице уже зима, мороз трещит, нужна шуба.

Посмотрите, в каком состоянии находится мир, что происходит в соседних странах. Колоссальный рост населения, колоссальное развитие производительных сил. Это приближающийся вал ХХI века. Это проблемы XXI века, которые могут очень сильно повлиять на Россию. Мы должны встретить этот вал очень серьезным государством, защищенным, с образованием, наукой, культурой и с первоклассным вооружением. Мне кажется, что об этих вещах сейчас очень мало думают. Мне кажется, что сейчас эти серьезные долгосрочные программы надо обсуждать, не предлагая немедленно программы действий.

Многие подумают, не слишком ли мы круто забираем. Да не круто! Спросите, предполагал ли 10 лет назад кто-нибудь из здесь сидящих, что мы с вами придем к такому состоянию, к которому мы пришли: разделенный народ с совершенно разбитой экономикой и разбродом в головах.

Мне кажется, что создание такой организации, которая смотрит на серьезнейшие, коренные вопросы нашего народа и государства - обязательное и необходимое дело. Думаю, что с помощью этой организации те мысли и те идеи, которые мы давно высказываем, мы доведем до тех людей, которые определяют политику, доведем до народа. И это будет действительно общенародная позиция по коренным и принципиальным вопросам.

В Сарове и Дивееве - церковном и научном центрах России - создан Собор, приехали дорогие и высокопоставленные гости. Мне кажется, что это очень серьезное и приятное событие.

Шатохин Владимир Яковлевич
Как ракетчик с 35-летним стажем, имеющий отношение к тому, что вы создали для нашего государства, какую задачу я перед собой ставлю, выступая на таком важном, на мой взгляд, собрании?

Наше собрание опирается на заповедь Божью, записанную в Библии: праведность возвышает народ, а бесчестие народ обесчестит. Сегодня я хочу сказать несколько слов в отношении тех ядерных дел, которые делаются в нашем государстве. Начнем с того, что ядерное оружие - это не только оружие сдерживания, не только оружие, которое определяет значение того или иного государства, не только оружие, к которому стремятся многие государства. Сегодня это политика в мире, очень серьезная и очень чувствительная политика. Недаром покойный Никсон, посетив наше государство, сказал: «Что бы о России ни говорили, и сколько бы проблем перед ней ни стояло, но это единственное государство, которое способно уничтожить Америку».

Я думаю, что бывший президент США знал и понимал, что говорил. Поэтому, принимая во внимание, что национальной безопасности у нас сегодня нет, я не критикую Верховного Главнокомандующего, я просто излагаю факты.

Сегодня у нас нет военной доктрины, есть только ее основа. Сегодня у нас нет стратегии ядерных вооружений. Дай Бог, чтобы она была. Если рассматривать ядерное оружие как политический фактор, то ваш центр - очень важная политика государства. Думаю, что это очень грозная политика. И если мы вспомним, чему нас учила марксистско-ленинская философия, то это - переход от количества к качеству.

У нас было много ядерных боеприпасов, особенно тактических, и было принято решение - уменьшить. И мы уменьшаем. Давайте уменьшим количество боеприпасов по СНВ-2 - и уменьшаем. Но уменьшаем все в одностороннем порядке, неадекватно по сравнению с нашими партнерами. Сегодня мы их не называем противниками. Сегодня у нас все партнеры.

Дай Бог, чтобы это было. Это будет только тогда, когда будет развиваться духовность, когда будет развиваться идея. Когда будет православие.

Как-то на одной из конференций произнесли: «Да нет у нас идеи никакой!» Есть у нас идея - православие, которое всегда нас объединяло. Сейчас это все отбрасывают. Отбрасывается все, что нужно для развития России, для ее становления как нового правового государства.

Нам нужны настоящие ценности. Америка, имея 4 % мирового населения, потребляет 36 % энергоресурсов всего мира. Представьте, как можно идти к этой ценности. Никто не сможет. Она как потребляла на одного человека около 1600 литров нефти, так и будет потреблять. А мы как потребляли 16-18 литров, так и будем.

Сегодня идет откровенное ядерное раскулачивание России. Начиная от умов, которые работают в этом святом месте, и кончая количественным составом наших ядерных вооружений. Кому это выгодно? Да конечно, нашим партнерам. Конечно, следует уменьшать количество ядерного оружия. Но при этом нужно держать его на должном уровне. Франция провела ядерные испытания, что бы ни говорили японцы, весь мир. Она, конечно, поделилась результатами с Америкой. А мы что?

Они сегодня способны делать микровзрывы и работать с компьютерами. Им на протяжении 5-10 лет уже не нужно совершенствовать свое оружие. Они делают все, чтобы ваш Центр был уничтожен, чтобы в конечном итоге сказать: «Россия не способна не только совершенствовать ядерное оружие, но даже удержать его. Давайте, введем сюда войска НАТО».

Я не пугаю, я действительно так думаю, потому что я - военный человек.

Теперь даже здесь говорят о ядерных испытаниях как-то скромно. А надо думать о том, как их проводить. Ведь китайцы свободно проводят. Страшиться этого не нужно. Да, джинн большой. Но он обуздан, его можно удержать.

Третьим по стране мы создаем ваше отделение Собора. Дай Бог, чтобы слова святителя «радость моя» звучали не только со стороны президиума в адрес сидящих в зале. Они должны звучать в адрес всех православных вашего города.

В катехизисе православного русского воина, изданном в 1913 году, написаны такие строки: «Когда нация перестает заботиться о своих вооруженных силах, любить их и гордиться ими, в тот же миг перст Провидения обрекает эту нацию на падение и гибель». Это же относится и к вашему Центру, к вам. Если вас обрекают на гибель, то и наше государство будет идти к гибели. Храни вас Господь!

Жидов Игорь Георгиевич
Хочется продемонстрировать, что за люди здесь собрались, что мы создаем Сарово-Дивеевское отделение не на пустом месте. Напомню, что в таком сложном месте, каким был город Арзамас-16, возникло движение по регистрации православной общины. В настоящее время старостой прихода является начальник лаборатории ВНИИЭФ, кандидат физико-математических наук Алексей Валериевич Кондрашенко.

Второй компонент - восстановление исторической памяти нашего города. Его представляет присутствующий здесь вице-президент исторического объединения «Саровская пустынь» А. Подурец. Я обращаюсь к В. Н. Ганичеву: нужна помощь в издании его рукописи, рассказывающей об истории монастыря, о преподобном Серафиме Саровском.

Здесь присутствует генерал ракетных войск. Мы с ним одной военной специальности. 30 января этого года в «Красной звезде» были напечатаны следующие слова: «Мы не знаем, кто придумал Закон «О ЗАТО» (О Закрытом административно-территориальном образовании), но здесь, в центре ракетных войск, городе Озерном, он является добрым ангелом-хранителем гарнизона». Авторы этого закона присутствуют в этом зале.

На втором ВРНС мы внимательно слушали выступление владыки Кирилла и услышали слова о том, что надо готовить местные соборы. Мы восприняли эту идею - провести в нашем городе соборные слушания. Соборное движение тем и отличается, что оно задумывалось и сверху, и снизу. Движение было обоюдным.

После обсуждения с нашим настоятелем о. Владимиром, который сейчас отсутствует в городе, мы решили поднять вопрос о Саровском соборе, и с июля прошлого года начали его готовить. Первого августа прошлого года в местной печати появилось обращение семи человек. Когда обратились к Г. З. Каратаеву, он эту идею одобрил, но сказал, что если в результате не появится организации, то грош вам цена.

Когда мы приехали защищать свой проект к владыке Николаю, он сказал: «Опять умные люди болтать соберутся...». И мы, как студенты на дипломе, минут 20 защищали идею этого Собора у него в кабинете. За его скептическое отношение в наш адрес мы очень благодарны. Это очень мобилизует.

Какие события произошли дальше. На самом Соборе, который состоялся 13-14 января, была масса интересных высказываний. Мне понравилась мысль Р. И. Илькаева, когда он сказал, что общепатриотические задачи нужно переводить на профессиональный язык. Пока мы не переведем общепатриотический разговор на конкретный профессиональный язык, ничего хорошего не будет.

Наконец, весной этого года произошло удивительное событие. Три человека из Сарова (А. Агапов, А. Подурец и я) и молодой историк из Дивеева И. А. Коноплева были приглашены в Новоуральск, где создавалась начинка для ядерного оружия. Мы поехали, чтобы передать святую землю и святую воду Сарова и Дивеева и сделать четыре сообщения. Поездка была удивительно плодотворной и содержательной. Любопытно, что глава Екатеринбургской епархии, когда в Новоуральске встал вопрос о храме, сказал: «Вам нужен только Серафим Саровский». И храм там появился, в честь Серафима Саровского.

На этих слушаниях в Новоуральске представителем епархии была в «улыбчивой» форме высказана удивительно интересная мысль. Он сказал: «Есть прорицание, что Антихрист не вступит на Саровскую землю. И эти ребята нам ее привезли...».

И, наконец, город Саров, в котором мы с вами живем. А помните, какая была борьба вокруг того, какое имя носить нашему городу.

Таким образом, во ВРНС мы входим не с пустыми руками. Я говорил только о тех примерах, которые по своему значению выходят за рамки нашей колючей проволоки. Конечно, присутствующие здесь люди давно и активно участвуют в жизни города.

Мне хотелось бы донести до горожан и присутствующих здесь СМИ еще одну мысль. Собор не требует от людей самоотдачи на сто процентов. От каждого требует что-то. Кто-то может помочь деньгами, кто-то - мыслью, кто-то - статьей. Собор дает возможность помогать и участвовать на самых разных уровнях, и любая помощь нужна. Поздравляю нас всех с событием, свидетелями которого мы являемся.

Агапов Анатолий Александрович
В Собор войдет не только Саров, но и Дивеево, он так и называется - Сарово-Дивеевский. Мы можем гордиться тем, что мы живем на этой земле, где столько всего сделано. Так получилось, что в этой местности слились воедино многие исторические события, разнесенные во времени на сотни лет. И, быть может, в будущем здесь произойдет еще больше событий.

Вполне вероятно, это связано с тем, что у нас внизу находятся огромные запасы питьевой воды - подземный Байкал, который нужно охранять. Наверное, он будет объявлен памятником природы. Вода - это жизнь, и мы, наверное, не понимаем ценности того, что мы пьем ключевую воду. А люди во многих странах эту воду покупают за валюту.

Когда мы начали заниматься историей, оказалось, что люди здесь поселились еще в древности. Огромное мордовское городище, которое здесь было открыто, требует, чтобы его изучали.

Наша история уходит в глубь веков. Я начал заниматься историей с изучения прошлого Саровского монастыря. А сейчас наши исследования разрослись, и мы открываем пласт за пластом. Один из важнейших пластов известен всем горожанам - это православная русская святыня Саровская пустынь. Тысячи людей шли сюда раньше и пытаются приехать сейчас. Открылся храм в Дивееве, и многие люди даже из-за рубежа приезжают туда, приезжают на источник возле поселка Хитрово, чтобы набрать воды, увезти ее и помнить об этой поездке долгие годы.

Еще один важнейший пласт - история расположенного здесь РФЯЦ. Это та элита ученых, которые отдали свою жизнь, чтобы создать наш ядерный щит. Это просто безграничное поле самоотверженной деятельности наших людей, которое требует сегодня рассекречивания, не касаясь, конечно, секретов, которые важны для государства. Надо, чтобы все узнали об этом.

Я говорю о рассекречивании документов, которые должны войти в научный оборот, в оборот наших СМИ, чтобы все представляли нашу работу, знали, что она делалась не для нанесения первого удара. Было очень неприятно, когда о нас говорили, будто мы хотим уничтожить весь земной шар. Сейчас все становится на место, успокаивается, узаконивается. Люди становятся более грамотными. Это очень важно. Я надеюсь, что наш Собор, который сейчас образуется, объединит людей, которые будут работать по разным направлениям. Они уже определились. В состав правления вошли активные люди. Я призываю вас всех активно участвовать в работе Собора, отдать все, что можно, для того, чтобы наша страна, наша Родина, наша земля была хорошей, богатой и красивой.

Мохов Вячеслав Николаевич
Мне хотелось бы очень кратко пояснить, как возможно объединение таких разных понятий, как ядерное оружие и служение Богу, которое произошло на нашей земле.

Я приехал сюда в 1955 году. И в то время никто не сомневался в необходимости работы по ЯО, никто и не думал задать вопрос, а морально ли это. Я помню, что это было так. Потом был длительный период, когда нас ругали и осуждали.

Сейчас, к сожалению, вновь наступает такой период, когда люди начинают сомневаться в том, что ЯО нужно России. В то время, в 1955 году, плюс-минус 5-7 лет, положение было такое, что люди нисколько не сомневались: если потребуется, то ЯО, которое имеет США, будет использовано. Больше того, никто не сомневался в том, что если Америке будет известно, что Россия стоит на пороге создания ЯО, то она сделает все возможное, чтобы этого не было.

В результате нашей работы в мире исчезла монополия на ЯО. И это, я думаю, послужило основой того, что со временем ЯО из оружия войны превратилось в оружие сдерживания. Мы не можем назвать другого примера, когда бы люди делали оружие, и от этого оружия в войнах не погиб ни один человек. Но с нашим оружием это так.

Теперь, по прошествии многих лет, Россия, которая имеет огромную территорию, протяженные границы, попала в очень напряженную ситуацию, которая в последнее время только обостряется. В этих условиях мы вряд ли были бы в состоянии защитить себя, если бы у нас не было ЯО. Это становится все более и более понятно всем. Я надеюсь, что ЯО никогда не будет применено. Но как оружие сдерживания оно может послужить России.

Мне кажется, что задачей Собора является все то, что здесь произносилось о необходимости единения наших мыслей, о приверженности идеям православия. Но, кроме того, мы должны беспокоиться о сохранении Россией ЯО. Однако беда вся в том, что здесь у нас болезнь не меньшая, чем в других областях. Предпринимаются, не хочу сказать, осознанно, такие действия, которые реально могут привести к тому, что мы потеряем ядерное оружие, сами этого не понимая.

Я не буду останавливаться на деталях этого положения вещей, но такая опасность существует, и она велика. Поэтому усилия Собора должны быть направлены и на это.

Обращение Сарово-Дивеевского Собора

29 мая 1996 года, город Саров

Мы, граждане России, живущие на Саровской и Дивеевской земле, с волнением узнали о решении Президиума Всемирного Русского Народного Собора учредить Сарово-Дивеевское отделение этой общественной организации, во главе которой стоит Святейший Патриарх Московский и Всея Руси Алексий II. Честь велика, но велика и ответственность. Мы понимаем, какие надежды может связывать Россия, все русские люди с местами, где молился и трудился преподобный Серафим Саровский, где создавался оборонный ядерный щит Отечества. И мы верим в то, что эти надежды и упования не напрасны, что Бог просветит наш ум, умягчит душу и сердце, укрепит наши слабые человеческие силы ради добрых деяний во имя России.

Промыслительно и глубоко символично, что одним из первых родилось именно Сарово-Дивеевское отделение Собора. На этой святой земле живут рядом и самые современные науки и технологии, и традиционный сельский уклад. Объединяет их общая история Отечества и память о преподобном Серафиме.

Все мы разные люди. Каждый из нас шел своим путем к объединительной идее Собора, каждый искал решения сегодняшних проблем России со своих собственных позиций, профессиональных, политических, социальных, духовных. Но сегодня мы отчетливо видим, что многообразие современной российской жизни не поддается осмыслению с какой бы то ни было частной точки зрения. Собор дает нам возможность обрести полноту зрения и действия.

Соборное движение открыто для всех, кому небезразлична судьба России. Нам нужна любая поддержка и помощь, какой бы скромной она ни была.

Среди нас и верующие, и неверующие. Иначе и быть не может в сегодняшней России. Но каждый из нас понимает, что Русская православная церковь — это не просто одна из «многочисленных конфессий». Это живая связь времен и народов России, наша опора и общая надежда на возрождение.

Собор — высокое и строгое слово. Оно призывает к собранности и сосредоточенности, смирению и любви, подвижничеству и действию. Дай нам Бог сил на это.

Преподобне отче Серафиме, моли Бога о нас!

Митрополит Нижегородский и Арзамасский Николай
Мы сегодня выслушали много отрадных и приятных для нас с вами сообщений. Они, я думаю, не прошли мимо нашего сознания. Ибо мы с вами воочию видим, как мы потихоньку отказываемся в силу неизвестно каких обстоятельств от тех духовных и материальных ценностей, которыми руководствовались, за которые страдали и переживали наши с вами отцы и деды. Сознавая это, мы с вами должны осмыслить происходящее и начать какие-то действия, выставить противоразрушительные заслоны тому, с чем мы с вами сейчас сталкиваемся.

Если Собор не будет употреблять народной власти, то он останется только пустым звуком. Это мое мнение, и с этим мнением я подходил и подхожу к каждому движению, от православных ли оно людей идет или не от православных. Может быть, я не прав. Я не говорю, что я прав, это мое мнение.

Если мы будем сильными, то нас признают все. А мы с вами начали терять нашу отечественную силу. Созидателями этой отечественной силы были все: и русский, и казах, и татарин, и еврей, и мордвин, и другой человек всякой национальности — он созидал российскую отечественную силу. К созиданию этой силы я призываю всех участников соборного раздумья или соборного действа.

Трудное это дело, но это дело правое, это дело, завещанное нам с вами нашими отцами и угодниками, нашими подвижниками. Пусть Бог и они помогают в добром делании и осуществлении соборных решений на практической основе. Помоги вам Бог!

Осторожно, национализм! Кое-что о соборности

Городской курьер. 1996, июнь.

В. Назаров
30 мая в Доме ученых состоялось собрание Сарово-Дивеевского отделения Всемирного русского народного собора. В президиуме — глава администрации города, заместитель научного руководителя ВНИИЭФ, два митрополита, епископ, председатель Союза писателей России и генерал. Да простит мне читатель, что не называю фамилий этих уважаемых людей.

С блистательной и очень артистичной речью выступил митрополит Кирилл, который подробно пояснил публике суть и значение соборности как идеи, имеющей историческое значение для России. Митрополит говорил, что современный Собор ставит целью служение и объединение Отечества. Задачу русского Собора он видит в национальном возрождении русского народа и заботе о его судьбе.

Чем больше я слушал митрополита, тем явственнее ощущал нарастающую тревогу. Россия — многонациональное государство, а Собор, в сущности, заботит только русский народ, как будто все другие малые народы остаются за пределами соборности. К тому же надо заметить, что соборное движение находится под руководством православной церкви. Да и сама традиция проявляет соборное начало в русской истории прежде всего как религиозная и политическая методика служения истине, провозглашаемой Евангелием. Никто не может возражать против соборности вообще как объединяющего начала российского народа. Однако отделение русского народа ничего доброго не обещает нашей стране, кроме обострения национальной проблемы.

Митрополит Кирилл с негодованием обрушился на бывшего священника Глеба Якунина, объявившего Собор шовинистической организацией. Но уже в этом возмущении кроется сомнение в правоте митрополита.

Сама по себе процедура проведения Собора показательна неким авторитаризмом, противоречащим принципам единогласия — главному критерию соборности. Публика выслушала несколько докладов, заранее запланированных устроителями, но не получила возможности высказать свою точку зрения на преподнесенные докладчиками идеи. Я, например, не разделяю точки зрения митрополита Кирилла на то, что русский язык нуждается в защите путем запрета применения иностранных слов, как это делается во Франции. Это не только ошибочная, но и вредная концепция. Русский язык — живой организм, развивающийся по особым, часто неведомым законам, и вторжение в это развитие недопустимо. Мне хочется опереться в своих утверждениях на слова основателя нашего литературного языка А. С. Пушкина, который великолепно владел французским языком и даже мыслил на нем. Тем не менее он писал, что французский язык консервативен по своей сути, поскольку не допускает проникновения иностранных слов, в то время как русский язык интернационален и открыт для общения с другими языками. Именно это создает его богатство и гибкость.

Надо защищать наш язык не запретами, а обучением юношества. (Автор не знаком с существом проблемы законодательной инициативы ВРНС. Остроту ситуации с необходимостью защиты русского языка на государственном уровне достаточно проиллюстрировать реальной угрозой в тот момент исключения русского языка из числа рабочих языков ООН в случае бездействия Правительства РФ. — прим. автора-составителя). После окончания Собора я имел личную беседу с митрополитом Кириллом, который не привел сколько-нибудь убедительных аргументов в пользу искусственных запретов, именуемых защитой русского языка. Однако он категорически не согласился со мной, когда я предложил именовать Собор не русским, а российским. Его объяснения на этот счет, такие, как исключительность, жертвенность русской нации, еще более укрепили меня в мысли, что Собор в том виде, как он создан, будет способствовать не консолидации народов России, а углублению опасной конфронтации.

Я хотел бы обратить внимание общественности на то обстоятельство, что вокруг Сарово-Дивеевского отделения Всемирного Русского Народного Собора объединились высокие должностные лица нашего города. Хочется верить, что они не поддерживают сомнительную идею объединения русского, а не российского народа. Если есть в нас нечто соборное, так это интернационализм.

Ядерные вооружения и национальная безопасность России

Москва: клуб «Реалисты», Роман-газета, РФЯЦ-ВНИИЭФ. 1997.

Соборные слушания

12 ноября 1996 года, Москва
(В сокращении)
Приветствие Святейшего Патриарха Московского и Всея Руси Алексия II, Главы Всемирного Русского Народного Собора участникам слушаний «Ядерные вооружения и национальная безопасность России».

Дорогие архипастыри, отцы, братья и сестры!

В нынешнее сложное для России время здесь, во святых стенах Свято-Даниловой обители, собрались люди, готовые разделить ответственность за происходящее в Отечестве нашем. Сегодня вы намерены обсудить вопросы ядерной безопасности. Данная проблема уже поднималась Всемирным Русским Народным Собором, и то, что вы решили посвятить ей специальные слушания, говорит о ее важности и насущности не только для судеб России, но и для будущего всей мировой цивилизации.

Заверяю вас, что Святая Церковь, на протяжении веков разделявшая радости и печали нашего народа, серьезно озабочена и нынешним кризисным положением государства и общества, в том числе в рассматриваемой вами области.

Все здравомыслящие люди считали и считают, что безумная гонка вооружений должна быть остановлена. И мы верим, что некогда исполнится древнее пророчество: «И перекуют мечи свои на орала, и копья свои — на серпы; не поднимет народ на народ меча, и не будут более учиться воевать» (Ис. 2.4.). Но одновременно мы должны следовать трезвенному подходу к окружающей реальности. Всем нам еще длительное время придется жить бок о бок с ядерным оружием, играющим существенную роль в области безопасности. Поэтому сегодня, когда складывается новый облик внешней и внутренней политики России, определяется ее роль в меняющемся мире, формируется концепция национальной безопасности, производится реструктуризация Вооруженных сил, государство и народ должны определить место ядерных сил в этих процессах, в настоящей и будущей жизни страны. Обсуждение этих проблем в обществе нарастает, в том числе через усилия Всемирного Русского Народного Собора. Церковь всецело приветствует эту дискуссию, надеясь, что итогом ее станет достижение в обществе согласия вокруг обсуждаемой вами темы.

Повышается значение в жизни народов мирного использования атомной энергии. В этой области также весьма значима забота о безопасности — трагедия Чернобыля, другие губительные катастрофы во всеуслышание напоминают об этом.

Тревоги, порождаемые атомной энергией, велики. Но фактом является использование ее в мирных целях, равно как и значительная роль в обороне. Тем более должна быть велика наша общая ответственность за обеспечение всесторонней безопасности ядерных объектов для человека и природы, за охрану их от действий злоумышленников, за развитие научных исследований в данной области. Все это должно быть непременной заботой не только государства, но и всего общества, всего народа, заботой Церкви. Ведь если столь важная сторона общей жизни остается без должного внимания, то само попечение наше об Отечестве может быть поставлено под сомнение.

Главным же измерением трудов в данной области, как и в любой другой, должна быть их духовная составляющая. Вспомним, что к каждому из нас обращены слова пророка Давида: «Не с вами ли Господь, Бог наш, давший вам покой со всех сторон? Итак, расположите сердце ваше и душу вашу к тому, чтобы взыскать господа, Бога вашего» (1 Пар. 22. 18-19). Без упования на Господа, без нравственной убежденности в доброте творимого дела невозможен подлинный успех. И дай Бог, чтобы именно такое настроение господствовало в душах всех, кто работает в ответственнейшей области ядерной энергии.

Приветствуя это высокое собрание священнослужителей, ученых, инженеров, воинов, государственных мужей и общественных деятелей, испрашиваю Божия благословения на ваши труды.

Ганичев Валерий Николаевич
В сложное и тревожное время собрались мы здесь, в Свято-Даниловом монастыре, цитадели православного христианства, духовном и культурном очаге России. Все мы знаем, что одной из самых катастрофических опасностей, нависших над миром, является ядерная опасность. Города и села, целые государства и народы, да и весь мир могут быть уничтожены за считанные минуты. Необратимые изменения могут стать поистине апокалиптическими. С другой стороны, ядерное оружие на протяжении последних 50 лет явилось той силой, которая сдержала вселенского агрессора, предотвратила развязывание третьей мировой войны. На этом тонком канате человечество уже полвека балансирует между опасностью и сдерживанием.

Советский Союз и Россия постоянно участвовали и участвуют в разработке мер по обеспечению мировой ядерной безопасности. Россия за последние годы не раз провозглашала свое стремление видеть мир без ядерного оружия и никогда не применяла ядерное оружие в своих действиях. В то же время, нам пора освободиться от комфортных иллюзий по поводу того, что Россию окружает мир стран-друзей, представители которых непрерывно поднимают тосты за процветание и крепость России. Этот иллюзионистский обман находится среди тех причин, из-за которых Россия оказалась теперь на грани того, чтобы потерять свою национальную культуру, промышленность и сельское хозяйство, а также и ракетно-ядерную безопасность.

Сегодня, когда ослабление великой ядерной державы породило соблазн расчленить ее, попробовать на зуб ее военную крепость, мы должны с максимальной трезвостью взглянуть на ядерный щит нашей страны. При создании отделения Всемирного русского народного собора в святом месте Руси, в Сарове и Дивееве, где витает дух преподобного Серафима Саровского, где расположен всемирно известный РФЯЦ-ВНИИЭФ (Арзамас-16), родилась идея всероссийской соборной встречи на эту тему. Россия нуждается в общественном согласии по вопросу ядерных вооружений, и мы, собравшись здесь, опираясь на христианские ценности и народную мудрость, на державную прозорливость и научную объективность, трезво, взвешенно и реально должны представить нашему обществу, гражданам России соборную точку зрения, выражающую интересы всего народа, его подлинной безопасности.

Наша встреча имеет особый драматический характер. Одним из первых заявленных на нее докладчиков был талантливый ученый, академик, преданный науке и Отечеству, человек Владимир Зиновьевич Нечай, директор РФЯЦ-ВНИИТФ, расположенного на Урале в городе Снежинске (Челябинске-70). Недавно он ушел из жизни. Почтим его память вставанием...

Уважаемые соотечественники! На нашей соборной встрече присутствуют ученые и специалисты, военные и дипломаты, священнослужители и политики, писатели и педагоги, ответственные руководители и простые граждане. Мы собрались здесь по благословению Святейшего Патриарха Московского и Всея Руси Алексия II, главы Всемирного Русского Народного Собора. Пожелаем нашей встрече плодотворной работы. Разрешите открыть Соборные слушания и первое слово предоставить Высокопреосвященнейшему Кириллу, митрополиту Смоленскому и Калининградскому, председателю отдела внешних церковных сношений Московского Патриархата, заместителю главы Собора.

Выступления участников соборных слушаний, часть 1

Митрополит Смоленский и Калининградский Кирилл
Позвольте мне обратить слова приветствия к этому высокому собранию и поделиться с вами некоторыми мыслями, касающимися главной темы наших слушаний. Нужно сказать, что Русская православная церковь на протяжении многих послевоенных десятилетий принимала самое активное участие в миротворческом движении, в борьбе за мир. Нередко эту роль церкви воспринимали по-разному. Одни считали ее слишком политизированной и привязанной к тогдашней пропагандистской машине страны, другие считали ее неуместной, а третьи отдавали ей должное и принимали с уважением.

Я глубоко убежден, что участие в послевоенном миротворческом движении не было для нашей церкви чем-то, что можно было бы квалифицировать как политическую конъюнктуру или попытку конформизма. Церковь находилась в гетто, в полной изоляции от общества. И участие в миротворческом движении предоставляло ей возможность вступить в реальный диалог с обществом, установить с ним некие отношения в той области, которая представлялась для церкви весьма важной.

Но, кроме того, церковь есть община миротворческая по самой своей сути, у нее нет иного послания к миру политики, к обществу, как только послания миротворческого. Когда нас сегодня спрашивают, в чем специфика нашего диалога с обществом, правительством, государством, какова специфика нашего участия в общественной жизни, мы говорим, это миротворчество с большой буквы. И сегодня, может быть, наше общество, разделенное на кланы и партии, на враждующие группировки, вздыбленное внутренними конфликтами и противоречиями, нуждается, как никогда, в слове примирения.

И потому первое слово, которое сегодня хотелось бы сказать от лица церкви, заключается в том, что церковь, по существу своему являясь миротворческой силой, рассматривает свое участие в любых общественных мероприятиях, включая и данное, с этой миротворческой перспективы.

Я глубоко убежден в том, что после наших слушаний в прессе появятся статьи о том, что, вот, церковь занимается вопросами безопасности. Стоило только Всемирному русскому народному собору несколько лет назад поставить этот вопрос на повестку дня, как наши извечные критики (не буду называть их имена, они хорошо известны) тут же сказали: вот видите, как церковь связана с государственной безопасностью. Вроде, сейчас и КГБ уже не существует, а разговоры эти все-таки продолжаются.

Так вот, я предвижу, что наверняка будет какая-то критика в том же плане и после наших сегодняшних слушаний. Но я бы хотел сказать таким критикам, что слово «безопасность» — это библейское слово. И, возможно, библейский контекст слова «безопасность» и для нас с вами может открыть некую правильную перспективу — как для этих слушаний, так и вообще для осмысления всего того, что происходит в этой области.

Со словом «безопасность» мы встречаемся в Первом Послании апостола Павла к Фессалоникийцам, причем, встречаемся в удивительном контексте. Там сказано так: «Ибо, когда будут говорить: „Мир и безопасность“, тогда внезапно постигнет их пагуба» (1 Фесс. 5,3). Давайте подумаем о том, что означают эти слова, сказанные две тысячи лет тому назад, когда не существовало никаких концепций национальной безопасности, никаких систем международной безопасности, а слово «безопасность» не было политическим или военным термином. Это был библейский термин. И вот тогда, провидя таинственным образом пути развития человеческой цивилизации, апостол сказал, что в момент, когда более всего будут говорить о безопасности, и может наступить погибель.

Я имел возможность встретиться с замечательными специалистами, работающими в области ядерных технологий, с подвижниками нашего XX века. Я должен сказать, что посещение ядерных центров произвело на меня огромное впечатление, и не только потому, что это помогает понять величие подвига, совершенного этими людьми, но и в духовном плане. Потому что я увидел перед собой подвижников. Что такое подвижник? Это человек, жертвующий собой. Люди, обладающие колоссальным интеллектуальным потенциалом, владеющие высочайшими технологиями, могущие с легкостью обогатиться лично, отдают всех себя, отдают свои силы и время, жизнь свою для того, чтобы сохранить безопасность нашего Отечества, а, значит, вместе с этим и безопасность всей планеты.

С этой трибуны я хотел бы сказать о глубочайшем уважении и признательности, которую мы питаем к нашим ученым, подвижникам XX века. В тяжелейших условиях, двигаясь как бы против течения, они сохраняют то, что сегодня, может быть, не очень зримым для всех образом, сохраняет стабильность на нашей планете.

Я хотел бы сердечно приветствовать всех вас от лица Русской православной церкви и выразить надежду на то, что эти слушания помогут нам понять, что происходит в этой сложной области общественных отношений в нашей стране. Я верю, что наша общая работа поможет нам понять, по каким путям нужно двигаться для того, чтобы жили мы и дети наши.

Логинов Андрей Викторович
С момента применения ядерного оружия в 1945 году проблема ядерных вооружений и национальной безопасности стала ключевой для человеческой цивилизации, приобрела общепланетарный характер. Где пределы ядерной самодостаточности, где грань, за которой национальная безопасность переходит в национальное самоубийство? Поиски решения этой проблемы привели мир вначале к «холодной войне», затем к разрядке и падению железного занавеса. Сегодня проблема ядерных вооружений и национальной безопасности стоит не менее остро, раскрывает свои неожиданные новые грани в качественно иных общеполитических, экономических, технологических и социально-психологи-ческих условиях. В этом суть вызова времени лучшим умам человечества, ученым-ядерщикам, интеллектуальной элите современности.

Мы живем на исходе XX века и второго тысячелетия от Рождества Христова. Во время одного социологического исследования на вопрос, чем запомнится XX век человечеству, 70 процентов опрошенных ответили: «Войнами».

Вчера отмечалась годовщина окончания Первой мировой войны. Поминались погибшие в империалистической бойне воины и мирные жители. Две беспрецедентные по количеству жертв мировые войны объединяют не масштабы бойни, не количество втянутых стран и народов, не факты геноцида. Эти войны явили миру апокалиптические формы вооружения: газовую атаку на Ипре, Хиросиму, Нагасаки. На пороге нового тысячелетия человечество не только заглядывает вперед за завесу будущего, но и возвращается к истокам своего духовного и культурного развития. По сути, мы отвечаем на вопрос цивилизационного масштаба и характера. Что мы готовы передать потомкам, от чего мы должны их защитить?

Церковь и религия на протяжении веков объединяли людей, искавших гармонию человеческих взаимоотношений на социальном, культурном и политическом уровнях. Модели подходов, инструменты разрешения противоречий и конфликтов, освоенные церковью, без сомнения, обогатят работу научной мысли по ключевым проблемам современности. Приветствуя Соборные слушания Всемирного русского народного собора по проблеме ядерных вооружений и национальной безопасности России, администрация Президента РФ и Совет по взаимодействию с религиозными объединениями при Президенте РФ желают им успешной работы и действительно настоящих открытий в этой сложнейшей политической и интеллектуальной материи.

Сударев Игорь Николаевич
Россия утратила многие атрибуты великой державы. Происходит существенное, и видимо, надолго, ослабление ее международных позиций, сужаются возможности России оказывать весомое влияние на ход мировой политики, мировых дел. Россия впервые за свою историю оказалась без стратегических союзников, по крайней мере, за пределами периметра бывшего Советского Союза. Реальной для России может быть опасность остаться в политической изоляции, в том числе на европейском континенте.

Если до сих пор Россия не оказалась отодвинутой на периферию мировой политики, если она еще не утратила свою самобытность и самостоятельность во внешней сфере, если США, западные страны до сих пор выражают определенную готовность учитывать геополитические интересы России, то во многом это связано с существованием российского ракетно-ядерного потенциала, средств доставки, а также научного, технического и промышленного потенциала, способного производить это оружие. То есть роль ядерного фактора для сегод-няшней России не только не уменьшается, но, наоборот, существенно возрастает.

Выводы:

Следует исходить из того, что обладание России современным ядерным оружием и средствами его доставки к цели, а также научно-производственным комплексом, способным обеспечить сохранность ракетно-ядерных вооружений и их совершенствование, в обозримом будущем останется не только важнейшим компонентом ее национальной безопасности, инструментом защиты от внешней угрозы, но и решающим аргументом для обеспечения российских глобальных геополитических интересов, сохранения ее роли в качестве державы мирового значения.

Такое положение требует продуманного, взвешенного подхода России к определению своей позиции по различным аспектам ракетно-ядерного разоружения, его качественным и количественным параметрам. России вряд ли целесообразно забегать вперед, опережая другие ядерные державы в вопросах ядерного разоружения.

Особенно важно, чтобы при выполнении ранее достигнутых договоренностей и проведении дальнейших переговоров в этой области строго учитывались реальности сегодняшнего дня и действительное соотношение сил, а также материальные и финансовые последствия ядерного разоружения для России.

Как мне представляется, национальные интересы России и только они должны служить главным и единственным критерием и в вопросе о запрете на испытания ядерного оружия.

Даниленко Игнат Семенович
Я хочу затронуть вопрос о социально-психологическом отношении к ядерному оружию, своему и чужому. Среди населения любой страны существует несколько уровней отношения к ядерному оружию своего государства и других государств, к ядерному оружию вообще. Можно выделить научный уровень, когда пытаются определить, что мы имеем с этим оружием и что бы имели, если бы его не было. Можно выделить политический уровень, где учитываются политические интересы. И, наконец, есть массовый, социально-психологический уровень.

Какова же ситуация у нас сегодня, если посмотреть с этих позиций на отношение к своему и чужому ядерному оружию, а также ядерному оружию вообще? Что касается научной области, тут существует, я бы сказал, ситуация интеллектуального анархизма. Я думаю, что она возникла не случайно. Если собрать весь ученый мир, то начнутся препирательства и доказательства того или другого, и никакого вывода не будет.

Если посмотреть на политический уровень, то здесь тоже есть противоречия, поскольку сейчас много политиков той волны, которые в политику пришли недавно на огульном отрицании прошлого опыта, на особой любви и доверии к Западу. Их доверие к ядерному оружию разных стран разное, и удивительно, что к своему оружию доверие невелико, а больше доверия к чужому.

И если посмотреть на социально-психологический, массовый уровень, то здесь мы увидим некую дезориентированность, растерянность: то ли оно нужно, это оружие, то ли не нужно.

Я считаю, что эта ситуация очень опасна, если мы из нее не выйдем. Ведь и технические разработки, и все прочее зависит от того, какой мы смысл и желание в них вкладываем, как их понимаем, и какая воля на это дело направлена. Так вот, с пониманием и волей, я считаю, у нас сейчас самое серьезное неблагополучие. И в то же время от ядерного оружия зависит наша историческая судьба.

Уж коль скоро мы сегодня заговорили, хоть и с опозданием, о том, что нам нужно согласие, то мне представляется, что согласие по ядерному оружию является очень важной точкой. Я не думаю, что это заявление чересчур сильное. Мы просто в какой-то степени допустили к этому вопросу легковесное отношение. Здесь владыка Кирилл очень интересно и глубоко говорил о ядерном оружии, о том, что оно представляет собой в современном мире, и о том, что выработать к нему отношение довольно сложно, особенно такому человеку, который не имеет к этому вопросу прямого касательства. Нужно оно или не нужно? Лучше с ним или лучше без него?

Чему нас учит исторический опыт? Ядерное оружие возникло в США, и возникло оно не по воле и желанию народа, а по воле очень узкого круга политической и научной элиты этого государства. Но затем оно получило всеобщую социально-психологическую поддержку, причем это относилось не только к его производству, но и к его применению в ситуации завершения Второй мировой войны. Поддержали США в этом плане и союзники.

Но что было дальше? Поддержать-то поддержали, но потом все хватились, что такая же участь, как Японию, может постигнуть и их самих. И те, у кого были такие возможности, срочно начали производить свое собственное ядерное оружие, потому что сама ситуация этого потребовала. В результате, к ядерному оружию было двоякое отношение: к своему, как решающему средству обеспечения своей собственной национальной и государственной безопасности, и к чужому, как главной и самой страшной угрозе. Потом же, с накоплением этого оружия, постепенно начали осознавать, что ядерное оружие как таковое — это не только средство обеспечения национальной безопасности или угроза со стороны противника, но и средство всеобщего уничтожения, апокалипсиса.

В результате в разных государствах возник разный подход к ядерному оружию. Мы себя начали очень серьезно запугивать тем, что будет, что может случиться; и в соответствии с особенностями нашей цивилизации у нас начали проявляться нотки альтруизма: а не пора ли нам от этого оружия добровольно избавиться, в первую очередь, во имя того, чтобы освободить всех.

Такой подход очень опасен. Ситуация ядерного противостояния существовала с 60-х по 80-е годы. Когда пришел Михаил Сергеевич Горбачев со своей командой, он решил этот узел разрубить с претензией, так сказать, найти выход для страны и мира на основе нового политического мышления. Страна вняла и стала разоружаться, а мир послушал, поаплодировал и продолжает жить своим умом, потому что мир понял: свое оружие, даже в этой ситуации — это оружие обеспечения национальной безопасности, а вот оружие другого — это оружие опасное.

Посмотрите, что делается в западных странах, в США. Вы посмотрите на все их политические заявления. Как во времена Горбачева, так и сегодня делаются заявления о том, что с Советским Союзом у них хорошие отношения, с Россией хорошие отношения, но при этом США могут нас уничтожить за тридцать минут. Этот тезис ввинчивается в социальную психологию. В наших же СМИ об этом ничего не говорится. Да, мы говорим, что опасность есть, но о том, что ядерным оружием США мы можем быть уничтожены за тридцать минут, разговора нет. Значит, имеются двойные правила игры. И если мы теперь встанем на альтруистическую позицию, уйдем, принесем себя в жертву во имя всеобщего блага, изменится ли что-нибудь в мире? Нет, не изменится.

Я считаю, что в нашей политике допущен очень серьезный просчет — отсутствие здравого смысла. Прежде чем разоружаться, нам надо сначала серьезно продвинуться в вопросах создания невоенных цивилизаций. Это совсем не та проблематика, что разрабатывается сейчас активно в США. Вот тема межцивилизационных войн, о чем говорил здесь владыка Кирилл, это у них довольно развитое концептуальное направление, в том числе и нам отводится роль одной из цивилизаций — славяно-православной цивилизации. Но если мы действительно хотим избежать человекотворного Апокалипсиса, то надо не идти к межцивилизационным войнам, а искать пути к невоенным цивилизациям. Вначале должен идти этот поиск, а потом можно разоружаться.

Люди и государства воюют не потому, что имеют оружие, а потому, что не могут пока не воевать в рамках заданных параметров всех цивилизаций. Мы ставим лошадь позади телеги, когда пытаемся решить наши проблемы за счет разоружения: вот разоружимся... Есть у нас определенные люди, и даже политически влиятельные, которые считают, что вначале мы разоружимся, а потом все будет хорошо. Я думаю, что при таком подходе мы будем не только безответственны по отношению к своей национальной и государственной судьбе, но и окажем тем самым плохую услугу всему роду человеческому.

Я вижу наше спасение в соборном разуме нашего народа и в понимании. Наше спасение именно в принципиальной миротворческой позиции и в то же время в способности дать должный отпор любому агрессору. Поэтому в ближайшей обозримой перспективе мы должны относиться к нашему оружию, и прежде всего, к ядерному, как к высочайшему национальному достоянию. Без этого достояния мы не сможем решить проблемы, связанные с тем, как обеспечить наше существование в XXI веке.

Илькаев Радий Иванович
Позвольте мне тоже сказать несколько слов от лица тех специалистов нашего оборонного ядерного комплекса, которые всю свою жизнь занимались созданием как научного задела, так и конкретных образцов ядерных боеприпасов, составляющих в настоящее время оборонный щит нашего государства.

Мы сейчас подошли к очень серьезному моменту, критической поре, перепутью. Либо мы подойдем к развалу, как и многие другие оборонные институты и целые отрасли, либо мы все же обеспечим удовлетворительное рабочее функционирование ядерного оружейного комплекса, о каком-то его полнокровном функционировании в нашей кризисной экономике вряд ли можно говорить. Выбор этого пути, естественно, в первую очередь зависит от руководства страны, но в значительной мере он зависит и от общественного мнения. Здесь собрались представители различных слоев нашего общества. Я считаю, что это очень правильно, интересно, и я думаю, что разговор будет полезен.

Первый вопрос, который всегда волновал и волнует нас, разработчиков оружия, это вопрос о том, а нужно ли сейчас ядерное оружие и нужно ли оно будет в будущем? Это вопрос не праздный. Собранные в наших центрах выдающиеся люди, талантливые инженеры и ученые всегда решали стержневые задачи российской и советской оборонной доктрины, и нам, конечно, небезразлично, какова роль ядерного оружия в наши дни, какова она будет в XXI веке.

Я считаю, что сейчас самый главный вопрос — определить философию нашей оборонной доктрины. Глядя на протяженные границы нашего огромного государства, анализируя его геополитическое положение, совершенно очевидно, что любой крупный конфликт будет угрожать полным истощением сил нашего народа. Поэтому философия нашей оборонной доктрины должна быть направлена не на ведение крупных войн. Это должна быть философия сдерживания и в настоящее время, и в будущем. Причем, философия сдерживания, основанная на реальных достижениях российской научной мысли, где Россия всегда была на самых передовых позициях в мире.

Поэтому у нас сейчас просто нет альтернативы ядерному оружию. Анализируя ситуацию, которая может сложиться в XXI веке, ни один политолог не говорит, что положение России будет лучше. Оно, скорее всего, будет еще более тяжелым. Число конфликтов, к сожалению, растет. И в этом смысле философия сдерживания для России сохранит свою актуальность на очень длительное время.

Более того, у нас есть и другой, так сказать, гуманитарный аспект этой философии сдерживания. Наше общество сейчас находится в состоянии неустроенности, разлома. И этот разлом начался не сейчас, он начался еще до Октябрьской революции и имеет примерно столетнюю историю. Это началось с того момента, когда русская интеллигенция, обсуждая пути решения реально назревших проблем, отвергла христианские ценности и нашла решение в идеологии разрушительной революции.

Для того, чтобы вернуться к христианским ценностям, нашему обществу, и в первую очередь интеллигенции, потребуется огромное количество времени, и всему нашему народу также потребуется на это очень большое время. Впереди у России длительный путь накопления сил и саморазвития. И в такой ситуации, конечно же, нам нужен очень крепкий, абсолютно надежный щит. В противном случае мы просто не сможем существовать как самостоятельное государство, как полнокровный самобытный народ.

Новые военные технологии — это именно тот вопрос, где Россия всегда была сильна. Ядерные технологии, которые мы создали, это технологии великолепного, мирового уровня. Наше ядерное оружие абсолютно ни в чем не уступает ядерному оружию США, здесь мы достигли прекрасных результатов. Правильно говорили многие докладчики, что это богатство России. Мы должны приумножать это богатство. И мне кажется, что мы обязаны его защищать и от внутренних нападок, от всяких внутренних поползновений.

Чем еще трудна нынешняя ситуация для нас, разработчиков. Помимо очень серьезных экономических трудностей, которые влияют на всех: ученых, специалистов, учителей, врачей, — у нас появился еще один очень серьезный специфический фактор, мешающий работе. Это запрещение испытаний ядерного оружия. Кроме состояния экономики, это второй мощный фактор, который, к сожалению, напрямую влияет на функционирование всего оборонного ядерного комплекса.

Испытания давали ясный и четкий критерий разумности принятых решений, квалификации ученого. После натурного эксперимента становилось ясно, создал ли ты хорошую конструкцию или нет, какие характеристики у данного образца оружия, какие удалось открыть новые явления. Таких опытов сейчас нет, и они не будут проводиться в обозримом будущем. Поэтому вся система поддержания надежности и безопасности оружия, а также поддержания квалификации специалистов передвигается в расчетно-теоретические центры и экспериментальные лаборатории. А это, к сожалению, требует огромных затрат, причем, затрат существенно больших, чем проводившиеся раньше ядерные испытания. Вот поэтому сейчас специалисты ядерного оружейного комплекса попали в сложнейшую ситуацию. С одной стороны, нам, как и всем, надо жить и работать в условиях экономического кризиса, с другой стороны, в этих условиях кризиса нам нужно серьезно модернизировать нашу расчетно-вычислительную и экспериментальную базу.

Эту простую вещь надо осознать нашему обществу, правительству, всем государственным структурам. К сожалению, она еще до конца не осознана, несмотря на то, что мы стараемся донести информацию о том, что положение гораздо сложнее, чем оно кажется на первый взгляд.

Следует иметь в виду, что вопрос о прекращении испытаний был поставлен в первую очередь США, которые в течение многих лет целенаправленно готовились к этому прекращению. Мы же с вами в отличие от них проводили односторонние моратории на ядерные испытания, которые Михаил Сергеевич Горбачев в свое время, несмотря на наши протесты, объявлял, не советуясь со специалистами.

И в результате мы теперь оказались в достаточно сложном положении. Тем не менее, поскольку есть огромное стремление всего мирового сообщества прекратить ядерные испытания, наше правительство и президент решили это сделать.

Но после этого, естественно, требуется сделать то, что уже давным-давно сделали другие ядерные державы, и в первую очередь США и Франция, которые очень бережно относятся к своим ядерным комплексам. А именно, они приняли очень серьезную программу работы в своих ядерных лабораториях. В чем же она состоит?

В новых условиях, когда нет испытаний, потребуется кардинальное улучшение вычислительных возможностей. Здесь, кстати, американские специалисты впереди, именно они являются разработчиками самых современных вычислительных систем. Но мы парировали их лучшие возможности в вычислительной технике за счет разработки более совершенных расчетных методик, так что в результате очень сложных и объемных вычислений, связанных с ядерным оружием, у нас в этой области до сих пор был безусловный паритет. Но американцы уже сделали сейчас значительные вложения в развитие своей вычислительной базы, и мы также обязаны в условиях отсутствия испытаний предпринять здесь серьезные шаги.

Кроме вычислительного комплекса, нам нужно очень серьезно укреплять экспериментальный газодинамический комплекс, поскольку именно неядерные эксперименты также играют колоссальную роль в поддержании надежности и безопасности боезапасов. Нам нужно укреплять и облучательный комплекс, потому что стойкость оружия к ядерному воздействию раньше мы проверяли в натурных полигонных экспериментах. Ну и, конечно, нам нужно изучать физику высоких плотностей энергии, именно эта область физики ответственна за то, чтобы мы могли поддерживать квалификацию специалистов. А это означает, что мы должны строить крупные моделирующие установки.

К созданию таких установок американцы и французы уже приступили. Они объявили эту работу национальной программой. Мы с вами пока еще обсуждаем, какую установку строить, причем мы предлагаем с самого начала ее строить существенно меньшей мощности, чем за рубежом, поскольку, я вам должен сказать, одна лазерная установка наподобие той, которые строят американцы или французы, стоит более миллиарда долларов. Мы на такие затраты сейчас пойти не можем.

То есть, все это очень серьезные и крупные работы, к которым другие ядерные державы, относящиеся очень внимательно к своему ядерному щиту, уже приступили. И нам это также необходимо делать. Естественно, не в таком объеме, как делают они, я это еще раз подчеркиваю. Я думаю, однако, что мы найдем свой способ поддержания надежности и безопасности нашего оружия без таких крупнейших установок. Тем не менее, мы также должны делать очень серьезные работы.

После этого возникает очень серьезный вопрос: вот мы создадим в ближайшее время такую программу, хотя, естественно, с ней уже запоздали. Но вопрос в другом: у нас с вами не реализуются и те решения, что уже приняты по оборонному ядерному комплексу. Есть указы Президента, в том числе специально по двум нашим ядерным центрам, и эти указы не выполняются. Не только не даются деньги на то, чтобы мы хотя бы немного, но модернизировали свою экспериментальную и вычислительную базу, но пока что не дают деньги на выплату даже зарплаты специалистам. И мы, конечно, не можем понять и никому не можем объяснить, почему же любое ответственное правительство, имеющее свой ядерный комплекс, принимает очень серьезные решения, а мы не можем принять даже элементарных решений, а приняв, не можем их выполнить.

Вот почему я и говорю, что мы находимся сейчас на очень серьезном и опасном перекрестке. По этим вопросам мы должны иметь полное единство мнений различных сил общественности, разных партий, всех слоев общества. И с кем бы мы ни встречались, с простыми людьми, рабочими, крестьянами, инженерами, руководителями, мы еще не встречали ни одного специалиста или просто жителя с нормальной психологией, который бы не осознавал значения ядерного оружия для России. Но мы не понимаем, почему государство сейчас не может принять элементарные меры и почему оно не может обеспечить поддержание этого комплекса хотя бы на минимальном уровне.

Положение сейчас, я считаю, более чем серьезное. Это вы должны знать. Если оно не изменится, дело пойдет к тому, что через некоторое время мы начнем терять ядерные технологии. Многие этого не понимают, но это будет трагедия обороны России, трагедия самого российского государства. Потому что другого щита в обозримом будущем нам не удастся создать. И по этим вопросам мы, разработчики ядерного оружия, хотели бы иметь с вами полное понимание. Мы рассчитываем на вашу поддержку.

Володин Эдуард Федорович
В своих мемуарах У. Черчилль рассказывает о том, как летом 1945 года в Потсдаме Г. Трумэн сообщил И. В. Сталину о проведенных ядерных испытаниях, как вглядывались они в лицо советского руководителя в надежде увидеть растерянность или хотя бы смущение. Не важно, какова была реакция И. В. Сталина, важно, что сам факт испытаний атомного оружия пытались использовать в качестве средства шантажа руководителя союзной державы.

И бомбардировки Хиросимы и Нагасаки тоже ведь обретают военно-политический смысл не в связи с желанием ускорить капитуляцию Японии, а опять-таки из-за недвусмысленного шантажа Советского Союза новым смертоносным оружием.

И планы ядерных бомбардировок нашей страны, известные (через действия советской разведки или, что вероятнее всего, через сознательную утечку информации) высшему руководству СССР на протяжении пятидесятых годов, являлись специфической формой шантажа Советского Союза.

Объективно получается так, что нас вынудили создавать ядерное оружие, и это та правда, которую не хотят знать ни наши демократические общечеловеки, ни прекраснодушные гуманисты-пацифисты, рьяно выступающие за всеобъемлющее и немедленное упразднение ядерного оружия или, на худой конец, запрещение его испытаний.

Но слова о новом мировом порядке и мировом жандарме становятся понятны тогда, когда мы поймем еще одну непреложную истину. Она заключается в том, что на пути мирового жандарма в кителе гуманизма и пилотке демократии сейчас продолжает стоять униженная, нищая, разграбляемая, обесчещенная, но продолжающая быть великой ядерной державой Россия. И не просто Россия, а православная по истории своей, национальной духовности и национально-государственным идеалам держава. Мы остаемся сейчас единственным, пожалуй, препятствием для новых цивилизаторов, и нам божественным промыслом даровано нести светлое и грозное бремя удерживающего, чтобы бесовство с его «общечеловеческими ценностями» не уничтожило национальную жизнь и человечество как самоценную и провиденциальную данность.

Нет, совсем не какие-то абстрактные патриоты, озабоченные сохранением чистоты православия, незыблемостью традиций и культуры, стремятся изолировать Россию от «тлетворного влияния Запада» и тем самым превратить страну в историко-культурное гетто. В реальное гетто загоняют нас западные цивилизаторы, в гетто они хотят превратить остатки исторической России, чтобы затем бывшая великая держава стала географическим пространством и сырьевым запасником для новых владык мира.

И не уничтожают нас напрямую (хотя все сделано, чтобы мы самоуничтожились нищетой, бесперспективностью, бездетностью) лишь потому, что ядерный щит России существует и он стал щитом страны, православного русского народа, всего человечества. Вот подлинный и единственный смысл нашего ядерного вооружения — сдержать бесовское цивилизаторство, охранить православный русский народ, сохранить свободу человеческой истории как благодать, дарованную всем свыше.

Такая роль нашего ядерного щита подтверждается тем остервенением, с каким разрушали Советский Союз, а с ним систему дальнего обнаружения противника, стратегическое и тактическое оружие нашей Родины. Договор СНВ-2, в случае его ратификации, сделает Россию безоружной и безопасной для сатанинских сил. Прекращение ядерных испытаний и преднамеренное невыделение средств для новых методов исследования и контроля за уже созданным вооружением отбрасывает нас с передовых позиций и обеспечивает перевес сил заморским цивилизаторам. Заметьте, под гомон, визг и воздыхания о мире без ядерного оружия продолжается целенаправленная деятельность по обессиливанию России, значит, сами вздохи, визги и гомон — всего лишь прикрытие для работы по уничтожению нашего потенциала сопротивления мировому злу под вывеской нового мирового порядка.

Вот почему каждый ученый, техник и рабочий, участвующий в разработке, изготовлении и хранении нашего ядерного оружия, является борцом за будущее человечества и членом православного воинства, противостоящего мировому злу. Вот почему каждый офицер и солдат, обслуживающий наш ядерный щит, является витязем, охраняющим рубежи православной державы. Вот почему сам ядерный щит России является преградой силам, вырвавшимся из тьмы, где скрежет зубовный, и самой тьме, которая наползает на человечество, в безумной гордыне уверовавшей, что она способна пресечь человеческую историю, которая была, остается и будет сакральной историей движения рода людского из временности в чаемую вечность. И именно поэтому наша верность православию и наша защита православной державы являются следованием по пути, где человечество обретает свет и истину.

Иерей Константин Татаринцев
Тема моего выступления — духовно-нравственные аспекты ядерного оружия. Самым, наверное, удивительным является то, что о ядерном оружии мы с вами говорим здесь, в стенах Свято-Данилова монастыря. Какое-то число лет тому назад это было невозможно. Секретнейшая область человеческой деятельности, государственных тайн обсуждается священниками, специалистами, учеными. Это великое благо. И вот почему. Если мы обратимся к истории, то увидим: разрушалось многое в нашей государственности, но только на фундаменте нравственности и православия удавалось отстоять, возродить наше Отечество. И сейчас великая ответственность лежит на нашей церкви за сегодняшнее состояние государства, причем всех аспектов его деятельности, в том числе и в вопросах ядерной безопасности.

Мне эта проблема очень близка как ученому-физику, как военнослужащему, капитану запаса военно-воздушных сил, наконец, как священнику Православной церкви. Эту проблему я чувствую изнутри, потому что сравнительно недавно эти вопросы входили в сферу моей профессиональной деятельности. В пацифизме, как в течении идеологическом, есть внутренняя ложь. Дело в том, что духовная брань существует и в небесной иерархии. Когда мы смотрим на икону, скажем, архангела Михаила, то видим его с огненным мечом в руке. Когда мы взираем на образ Георгия Победоносца, то видим его тоже с оружием: в руке его копие. И самое высокое, наверное, служение Богу и ближнему состоит в том, чтобы, борясь со злом, к самому злу не прикоснуться, не повредиться, не ожесточиться. Грех не в оружии, а в его использовании. Так вот, эта небесная духовная брань, которая, увы, продолжается и поныне, проецируется на нашу земную историю. В результате на нашей планете идет непримиримая борьба между добром и злом. И церковь не может вне своей сферы, под иным углом зрения рассматривать вопрос о ядерном оружии, где сконцентрировалась эта брань. Мы видим столкновение глубочайших интересов, внешних и внутренних по отношению к данной проблеме.

Вы знаете, есть чин освящения оружия. Православная церковь в одном из молебных песнопений освящает личное оружие воина. При этом личность человека, носящего это оружие, приоритетна. Такое оружие воспринимается как оружие личности, а не коллектива. Это ведь не ракетная установка, не ядерная боеголовка, а табельный пистолет или автомат. По большому счету, церковь понимает личное оружие не как средство самозащиты, а как оружие, за которое человек несет ответственность. И в молитве, которая читается при освящении оружия, называется имя человека, которому это оружие доверяется.

Существуют духовные споры о том, как относиться к такому демоническому оружию, как ядерное. Но, опять же, обращаясь к истории, можно увидеть, что подобные духовные споры были, например, и в момент возникновения огнестрельного оружия. Возникает взрыв, летит заряд, горит порох, сверкает огонь, запах серы — это все атрибуты ада. Не мало было и возгласов о том, что все это должно быть запрещено. Сейчас нелепо отрицать это оружие, сравнивая его с демоном. Интересна и аналогия с книгопечатанием. Поначалу тоже были возгласы, что это демоническое изобретение. На Руси, по крайней мере, основное книжное дело заключалось в переписывании священных книг Евангелия или творений Святых Отцов. Это делалось писцом с молитвой и постом, аккуратно, в келии. И вдруг какая-то машина — раз, два, три — и книга готова. А там о Божиих делах упоминается... Сейчас нелепо поднимать этот вопрос. Есть какая-то определенная логика в развитии мира и техники. Вопрос не в том, какова это техника, а какое к ней отношение.

Да, конечно, оружие — зло, особенно такое страшное. И на нем действительно есть какая-то демоническая печать в том смысле, что ядерный взрыв высвобождает колоссальную энергию, уничтожающую все и вся. На этом оружии есть определенная печать первородного греха. Вообще развитие техники есть отражение возведения Вавилонской башни, определенный вызов Богу. И если эта техника создается без молитвы, то на нее переносится и печать первородного греха ее творца. Эта проблема очень велика: печать первородного греха на технике. Видимо, она осознается сейчас многими. Но есть ли выход из этого положения?

Выход — в одуходворении тех, кто с этой техникой работает, кто ее конструирует. Это очень важно. Святейший Патриарх в приветственном послании нашим слушаниям писал о духовной составляющей, которая причастна к любому деланию человека. Приведу маленький пример. В Священном Писании, в послании апостола Павла говорится о том, что мы должны готовиться и ожидать последние времена. В протестантском переводе Священного Писания, в англоязычном тексте, которым пользуется и президент США, в частности, искажена мысль о грядущем пришествии Христа. Дескать, мы должны готовиться и приближать (а не ожидать) последние времена. Этот идеологический духовный момент может перевернуть все с ног на голову. Протестантская позиция, присущая западно-европейским странам и США, воспитывает человека в убеждении, что Царствие Божие можно построить на земле, а ядерный армагеддон лишь приближает это время. Такая идеологическая установка чрезвычайно взрывоопасна. Вот результат неправильного перевода.

Я хотел бы поставить несколько проблем, за которые ответственна и церковь, и общество. Прежде всего, это проблема ядерного наследия. Мы с вами являемся наследниками существующих арсеналов. И безответственное отношение к ним со стороны государства в плане финансирования разработок и поддержания оружия является предметом озабоченности церкви. Наша обязанность перед Богом и людьми состоит в том, чтобы в критические моменты истории говорить правду, как бы она ни была неугодна власти и влиятельным людям. Если не церковь, то кто? Не похож ли на блудного сына из притчи тот, кто живет одним днем, кто не бережет и не приумножает полученное от своих предшественников наследие? Мы с вами являемся наследниками наших праотцов, которые собрали великую державу, наследниками ученых и специалистов, самоотверженно построивших ядерное оружие. Я был в командировке в Арзамасе-16 и был потрясен своим открытием: многие специалисты десятилетиями не ходили в отпуска, вели аскетический образ жизни, выполняя важную государственную задачу обеспечения безопасности нашей страны. Работали не за деньги, а в основном, за идею.

Сейчас идеалы меняются. Казалось бы, и сейчас нам дорого наше Отечество. Но где та идеология, которая является его стержнем? Для нас, помнящих и чтущих собственную историю, этой идеологией является, безусловно, Отечественное Православие.

Вторая проблема ядерного оружия, которую я хочу поднять с этой трибуны, это окормление церковью специалистов, производящих эту технику. И вот что мне кажется удивительным. Духовные покровители, как известно, есть у многих специалистов. Скажем, у врачей таким духовным покровителем является святой великомученик Пантелеймон. У воинов — небесный покровитель Георгий Победоносец. А у наших специалистов-ядерщиков? Знаете, я сам человек науки. Я знаю труд этих людей по своему опыту. У меня среди духовных чад немало академиков и других крупных ученых. Их духовная жизнь нисколько не связана с профессиональной деятельностью. Это люди, сутками сидящие за компьютерами, решающие сложнейшие задачи, и лишь в храме они находят отдохновение, удовлетворяют свои сердечные потребности. Сама же работа пока никак церковью не поддерживается, не окормляется. И мне видится, что нам пора объединиться с ядерщиками, оказывать им духовную помощь. Они в ней нуждаются. Непосредственное общение со специалистами Ядерного центра из Арзамаса-16 показало, что многие жаждут молитвы, духовного общения, наконец, нравственного оправдания их деятельности. Не секрет, что сейчас ядерщики очень часто оказываются под прессингом средств массовой информации, которые ложно представляют их едва ли не носителями какой-то человеконенавистнической технологии.

Все эти духовные аспекты являются сейчас приоритетными для церкви. Я рад, что наше сегодняшнее обсуждение стало возможным, и вижу в этом событии перспективу нашего дальнейшего взаимодействия. Это неправильно, что церковь и государство разделены. Ведь у обоих общественных институтов немало общего — забота о человеке. Объединение взаимовыгодно, но, к сожалению, пока не осуще-ствляется, хотя, конечно, объединение нравственных принципов, носителем которых является церковь, могло бы дать сильные импульсы в материальном и духовном развитии общества.

Лукин Владимир Петрович
От имени Государственной думы, которая, главным образом в лице нашего комитета, занимается международными делами, в том числе и разоруженческими, от души приветствую вас.

Очень рад, что это заседание, столь важное во всех отношениях — и в метафизическом, и в нравственном, и в практическом — проходит в этих стенах, и думаю, что такие вопросы должны здесь обсуждаться чаще, на систематической основе, с привлечением и светских лиц, и профессионалов, и лиц духовных. Потому что главная проблема нашего времени — это проблема того, как соотнести нравственность с мощным и грозным технологическим прогрессом мира. Это непростая задача. Вы, как и я, хорошо знаете, что на самой заре производства этого чудовищного ядерного оружия очень многие лучшие люди как принадлежавшие к христианству, так и не имевшие такой нравственной основы, а имевшие лишь общие гуманитарные, светские импульсы, мучались одним и тем же вопросом: что делать. Как быть с этим угрожающим технологическим развитием, которое может привести к тому, что любая неосторожность очень небольшой группы людей, а в перспективе даже одного человека, способна будет вызвать совершенно непоправимые последствия для человечества.

А с другой стороны, как сделать так, чтобы обезопасить свою страну, чтобы создать ситуацию, когда бы ни одна держава не могла испытать искушения, располагая слишком большой преобладающей силой, нарушить жизнь и спокойствие людей. Эта проблема идет сквозь всю историю создания и развития ядерного оружия. Она и сейчас волнует и мучает каждого нормального, здравомыслящего человека.

Сегодня перед нашей страной тоже стоят многие серьезные проблемы. Мы, как известно, были одними из первых, кто создал ядерное оружие. И тогда нашим главным мотивом, импульсом было то, что мы, ослабленные, вышедшие из огромной суровой войны, были подвергнуты такому вызову, противостоять которому мы могли только таким и никаким другим способом. Много об этом спорили и спорят сейчас, но думаю, что все это хорошо понимают.

Невзирая на политические условия мы создали замечательные технологии, мы создали великие коллективы, которые сейчас, конечно, находятся в крайне тяжелом положении, и, тем не менее, мужественно работают. И вместе с тем, мы сразу же, с самого начала сказали, что мы не считаем идеальным это состояние ядерного противостояния между державами и готовы работать для того, чтобы заменить его чем-то существенно лучшим. Но чем?

Мы жили и все еще живем в условиях определенной стабильности. Это не помешало нашей стране претерпеть очень тяжелые времена, но будем говорить прямо: это мы сами, главным образом, своей неумной и неумелой политикой, привели к такому состоянию. От внешнего мира мы были надежно защищены.

Сейчас, будучи в расслабленном состоянии, мы стоим перед дилеммой: что нам делать дальше. Мы были активистами всех идей ядерного разоружения, мы наряду с нашими оппонентами резко снизили ядерное противостояние, его количественные аспекты. Мы заключили новые соглашения, весьма противоречивые, с которыми многие спорят, но многие соглашаются. И готовы, в общем, работать и дальше в этом направлении. Вместе с тем возникает один очень важный вопрос.

В нынешнем своем виде наши Вооруженные силы в целом и их обычный компонент находятся в очень ослабленном состоянии. К сожалению, мы хорошо знаем примеры, когда это было продемонстрировано. Нам нужно время для того, чтобы защитить нашу стабильность по отношению к другим странам таким образом, чтобы не требовалось сильного ядерного фактора.

Поддержание наших ядерных вооружений на должном уровне — это коренной вопрос нашей стабильности в период после второй мировой войны, но сейчас это особенно острый вопрос. Я вам скажу четко и откровенно, я сторонник того, чтобы сейчас ядерный фактор внутри наших Вооруженных сил был одним из самых первостепенных. Прежде всего, он самый эффективный, и если кто-то придвинется к нашим границам вплоть до Риги и Смоленска, а такие планы существуют, то дальше пойти — это совсем другое дело, если у нас эффективно работающий ядерный потенциал.

Мы переживем это трудное время в трудных, сокращенных, но надежных границах, если у нас будет нормально развивающийся ядерный потенциал.

И мы подвергнем себя опасности полного развала и уничтожения, если у нас такового не будет.

Вот поэтому я думаю, что мы должны очень ясно и четко сказать: мы против все более ужасных видов вооружений, но мы за стабильность, мы за то, чтобы ликвидировать эти виды вооружений таким образом, чтобы не пострадал мир во всем мире и не пострадала бы Россия, не пострадала еще больше, чем она уже страдала. Нельзя допустить развала стабильности, чтобы не ввести в искушение людей, не подвигать их на какие-то авантюры, из которых будет очень плохой выход. Мы должны работать со всеми, кто хочет не допустить увеличения числа ядерных государств, помимо тех, что уже существуют. Это правильно, потому что это разрушает стабильность. И здесь у нас есть общие интересы с другими странами. Но наш главный интерес состоит в том, чтобы иметь ключ от двери к окончательной безопасности России, чтобы все знали, если на нас покуситься, то никакого победного финала не будет.

Так что мы должны считать, что наши люди, которые следят за нашими ядерными системами, совершенствуют эти системы — это одни из самых достойных и выдающихся наших граждан. Их надо поддерживать, укрепить их моральный дух, и главное, укрепить их финансовое положение.

Шатохин Владимир Яковлевич
Прослужив более 37 лет в Вооруженных силах и 35 лет в Ракетных войсках стратегического назначения, я хочу провести некоторый анализ, который вытекает из трех общих позиций: что желают наши партнеры, союзники и друзья, что желаем мы и что день грядущий нам готовит.

Понятно, что ядерное оружие — это прежде всего политическое оружие. Я здесь согласен с Радием Ивановичем Илькаевым, только, если позволите, хотел бы развить его мысль. Задача ядерного оружия — это не сдерживание с философской точки зрения, а сдерживание через устрашение и возможное возмездие. А для этого нужно иметь то, о чем здесь говорилось — нужно иметь достаточный ядерный потенциал.

В последнее время радио и телевидение говорят о том, что мир стал безоблачным, «холодная война» закончилась. Все прекрасно, все хорошо. Давайте обратимся к двум аспектам нынешней ситуации, приведем два примера.

Пример первый. Это американская концепция информационной войны. Ее смысл в том, что на территории России проводится стратегическая информационная операция общечеловеческого масштаба, цель которой — слом национальной воли русского народа. Так там записано. Слова немножко другие, но в принципе записано так. Фундаментом национальной воли русского народа является православие. Поэтому надо сломить последнее, что осталось в духовном плане — православие, и сломить последнее, что осталось в техническом плане — ядерное оружие.

Хочется им совсем немногого. Прежде всего, уничтожить наши самые лучшие, самые новые ракеты с разделяющимися боевыми частями. Американцы их называют «сатана», а для нас они ангелы-хранители России. Пока они будут, Россия будет жить. Если их не будет, то мы уходим с мировой арены уже к 2003 году.

Первое. Снижение ядерного потенциала РФ, особенно оперативно-такти-ческого и тактического назначения. И этот потенциал уничтожается невиданными темпами.

Второе. Ускорение процесса ядерного разоружения.

И третье. Повышение безопасности хранения ядерных боеприпасов и расщепляющихся материалов. В конечном итоге ставится задача установить над нашим ядерным потенциалом жесткий контроль. Я не могу утверждать достоверно, но могу спрогнозировать, что сегодня команда дана, и я уверен, что завтра-послезавтра снова будет то, что уже было. Снова ядерный расщепляющийся материал — уран или плутоний якобы российского происхождения — найдут на какой-нибудь границе. То есть дана четкая команда дискредитировать российское ядерное оружие и, прежде всего, ядерную безопасность России. Для чего? Чтобы ядерный потенциал России взять под свой контроль. Сейчас настало время политически заявить о нашей позиции, а мы концепции не имеем. И бояться здесь ничего не нужно. Америка заявляет о своих интересах, другие страны заявляют. Почему мы не можем заявить?

И позвольте поднять несколько вопросов о военном строительстве, как я его понимаю, как его понимают мои коллеги. Что должны иметь Вооруженные силы и в чем основа военного строительства по инфраструктуре. По другим вопросам у нас нет проблем. Я хотел бы до вас довести четыре момента.

Первое. Осуществлять глобальное военное сдерживание, то есть иметь возможность в любое время нанести неприемлемый ущерб всякому агрессору, будь то отдельная страна или вражеский союз государств. Правда, сегодня мы не знаем, какой вражеский, а какой партнерский.

Второе. Гасить любые военные конфликты в зоне жизненно важных интересов России.

Третье. Быстро и эффективно блокировать возможные межнациональные столкновения как в ближнем зарубежье, так и в границах РФ, и во взаимодействии с другими войсками поддерживать стратегическую внутригосударственную стабильность.

Вы меня простите, но когда говорят «армия», «вооруженные силы», имеют в виду бывшую Советскую, а сегодня Российскую армию и флот. Но это только третья часть тех, кто находится в погонах. Пусть полтора миллиона. Так надо же разобраться, где здесь армия, а где нет, сплотить все это, определить, как все это вместе должно сработать.

Конечно, ядерное оружие — это материальная опора. А духовный фундамент — это православие, я считаю. И если рассматривать четвертый момент, то я бы хотел обратить ваше внимание на политико-нравственный аспект, на необходимость разработать концепцию ядерного сдерживания в РФ с конкретным наполнением, заявить об этом официально и изложить ее в СМИ.

Далее. Необходимо отказаться от одностороннего уничтожения оперативно-тактического и тактического ядерного оружия. Сегодня подлетное время американских ракет к нам — 15-20 минут, а наших — 28-36. Потому что в районах дежурства флот у них курсирует, а наш — стоит. Один-два подводных «Вымпела» ходят на Северном флоте, один «Вымпел» на Тихоокеанском флоте, причем, на удалении 200 миль. Вот и вся наша боеготовность. Говорят, правда, что у нас могут непосредственно с ремонта, с доков ракеты пускать. Но вы меня простите, я человек военный, я понимаю, что это такое.

По стратегическим ядерным силам надо оставить триаду стратегических ядерных сил, но разобраться с долей каждой составляющей в этой триаде. Надо усилить авиационную составляющую триады. Надо не топить морскую составляющую, а поступать с ней разумно.

Сроки выполнения договора СНВ-2, на мой взгляд, необходимо сдвинуть до 2008-2010 года. В противном случае мы умираем. К 2003 году умирает вся оперативно-тактическая и тактическая составляющая, а также авиация. К пятому году следующего столетия умирает морская составляющая, и к восьмому году в любом варианте умирают Ракетные войска стратегического назначения, которые сегодня способны уничтожить 90 % целей в ответном ударе, потребляя на себя всего лишь от 5-6 до 6-8 % военного бюджета!

Договор по ПРО не пересматривать, никакие договоры по ПРО не подписывать.

Очередность и сроки уничтожения ядерного оружия, и, прежде всего, ракетного комплекса, должны быть определены нами, а не американцами. Однозначно, тяжелые ракеты следует уничтожать в последнюю очередь, по степени выхода их гарантийного ресурса.

Технические вопросы. Нужно производить боевые блоки для стратегических ядерных сил в расчете снижения численности боевых блоков до 3200, что установлено Договором СНВ-2 к 2008 году. Нужно немедленно возобновить производство ракетных и артиллерийских ядерных боеприпасов для сухопутных войск и довести их численность до равного с США количества. У США как было десять лет назад 10400-10600 таких боеприпасов, так и сейчас столько же, только высочайшего технического качества, 20-25 лет гарантии, а у нас гарантия сейчас 10 лет. И надо увеличить до 25 лет гарантийные сроки пригодности ядерных боеприпасов. Вот на такие моменты я хотел бы обратить ваше внимание.

«Да не смущается сердце ваше», — это сказал наш Господь Иисус Христос в ободрение своим оробевшим ученикам. Ненависть и предательство, изуверская злоба и лицемерная лесть, лукавые посулы и циничные угрозы — все это не раз пускалось в ход против России, не раз еще встанет на нашем пути к Русскому Воскресению. Дьявол-сатана, враг рода человеческого до скончания века не уймет свои порывы, не откажется от намерения истребить в наших сердцах благодатную искру божественного духовного огня и любви к Отечеству.

Но «...дерзайте, яко Аз...» — удостоверил Спаситель. Имеющие уши да услышат сей пламенный призыв.

Выступления участников соборных слушаний, часть 2

Флоренский Павел Васильевич
Необходимость нашей ядерной бомбы
Я попытаюсь рассмотреть существование атомной военной и энергетической отрасли с энергетической, геохимической (я геолог), историко-научной, философской, исторической и религиозной точек зрения.

С энергетической точки зрения существует три принципиально разных типа энергии. Первый - это возобновляемая энергия, та, которая приходит к нам от Солнца: тепло, ветер, вода. Отводя часть ее себе, мы не изменяем энергетического баланса планеты во времени, хотя и немного его меняем в пространстве. Используя эту энергию, человечество жило очень долго.

Второй тип - невозобновляемая энергия, та солнечная энергия, которая некогда излилась на Землю, зафиксировалась биогенными процессами, сохранилась, и сейчас мы ее используем, сжигаем. Это энергия нефти, угля, газа. Так, например, можно тратить бабушкино наследство, когда-то заработанные предками деньги. Используя эту энергию, мы нарушаем баланс энергии не только в пространстве, но и во времени, перенося ее из прошлого и тратя в настоящем.

Третий тип - энергия ядерная. По сути, это та энергия-вещество, которая заложена в момент образования Космоса, энергия принципиально иного рода, если угодно, крохи неиспользованного материала, упавшего с рабочего стола Творца. Вводя ее в оборот, руки человека привели весь Космос к специфическому этапу: в этом то ли демонстрация прав человека быть богоравным, то ли элемент богоборчества. В освоении атомной энергии выражается космическая роль человечества, что есть естественный процесс, поэтому к нему нельзя подходить с этическими мерками, он не бывает ни плох, ни хорош, он естественен и неизбежен, а вот предложение освободить эту энергию, сбросив бомбу на Германию, а потом действительно дважды бомбить Японию - это проблема человеческая, а потому этическая.

С геохимической точки зрения получение чистого урана - это принципиально новый этап эволюционного развития вещества Космоса, его геохимической эволюции, дифференциации вещества, его разделения. Так, например, одна из тенденций осадочного геологического процесса - выделение биосферой большого количества чистых веществ (кварцевых песков, известняков, руд). Человек, придя на Землю, стал производить чистые элементы в больших количествах, чего не было в природе: алюминий, железо. В ряду этой эволюции стоит и получение радиоактивных веществ в массах, достигающих критических, и, по сути дела, создание атомной энергетики, атомной бомбы. И приход к ней человечества - лишь отражение планетарных закономерностей эволюции.

6 августа 1945 года геохимически человек принципиально изменил состав биосферы. Приведу наглядный пример. Чтобы проверить, не является ли «Тунгусский феномен» атомным взрывом, геохимик К. П. Флоренский вместе с химиком-аналитиком П. Н. Палеем спилили невдалеке от места взрыва дерево и исследовали радиоактивность его годовых колец. Никакой аномалии в кольце 1908 года не было, а вот годовые кольца 1945 года засветились.

Оказывается, в каждом дереве Сибири есть вещество из сожженных американцами в Хиросиме японцев. В каждом. Вопрос лишь в концентрации. Это подсчитывается. Произошла мутация всего вещества биосферы Земли. Если какие-нибудь геологи даже через миллиард лет будут анализировать слои Земли, то точно так же, как сейчас по иридиевой аномалии улавливают момент падения гигантских метеоритов на Землю, так и тогда будут ловить жуткие Хиросимский и Чернобыльский слои. Хиросима вечна не только исторически, на столетия, но и геологически - практически навечно. Развивая эту мысль, напомню, что в нас (несложный расчет это показывает) уже побывали и сейчас есть тысячи атомов углерода и молекул воды, бывших до этого в каждом из всех живших людей и мало-мальски крупных организмов, то есть не в одном из мамонтов, а в каждом мамонте. И из всех людей, живших и живущих, в нас сию минуту есть вещество - тысячи атомов и молекул.

Когда-то крестоносцы ездили искать чашу Грааля, где, как они надеялись, собрана была Кровь Господня, но оказывается, что вся биосфера Земли священная, во всей биосфере разлито Его вещество. Сказанное позволяет сделать важный вывод религиозного и этического характера. Даже не совершая Евхаристию, пресуществления хлеба и вина в Тело и Кровь Бога, мы все равно как бы совершаем подобное причастию, принимая хлеб и воду, ибо все земное вещество насыщено благодатью.

Итак, возникновение критических масс урана естественно, а потому и неизбежно, а то, куда они направляются уже в человеческом плане: сбрасываются на Хиросиму или лежат в хранилищах, как угроза, падают на Нагасаки или используются в первой атомной электростанции - это не естественная эволюция вещества, это иное.

С научно-исторической точки зрения всякое вещество - Земля, плоть, материя - все это тварное, то есть сотворенное Богом, отдано человеку на использование во благо. Есть различные способы служить Богу - молиться, петь, писать иконы, творить добро или совершать богослужение. Но можно служить Богу, познавая Его через сотворенный Им для человечества тварный мир. Эта мысль о науке как богопознании, богослужении, разработана в исламе, а в европейском христианстве произошел разрыв между наукой и религией, экспортированный еще в ХVIII веке и к нам в Россию. Тем не менее, в Священном Писании говорится об ответственности человека за тварный мир, за тварь, которая, по слову апостола Павла, ждет спасения от человека. Развитие знания есть процесс естественный с научной точки зрения и богоугодный с точки зрения богословия. Оно неизбежно и неотвратимо должно привести и привело к пониманию строения атома. Как известно, у науки, как и у природы, нет «плохой» идеи, как впрочем, нет и «хорошей». Наука безэтична.

Вернадский В. И. создал учение о ноосфере, то есть биосфере, которая преобразована и контролируется гением человека. Он надеялся, что этим контролем биосферы, то есть, в том числе, и политикой будут заниматься гуманные ученые и руководить планетой будет честный разум. Он мечтал о том, что ноосфера будет без войн... Но, введя этическую составляющую в научное понятие, он совершил ошибку. Раздел учения о ноосфере как гарантии «светлого будущего» иные последователи В. И. Вернадского сомкнули с обещанием неизбежного грядущего коммунизма. Увы, ученые, как известно, тоже... люди. Эйнштейн А. предлагал Рузвельту сбросить атомную бомбу на Германию, гуманист А. Д. Сахаров, получивший свои звезды из рук Лаврентия Павловича, - и создатель водородной бомбы, и соавтор теории современного политического беспредела.

Наука действительно находится в ряду закономерной эволюции планеты вообще, а человечества в частности. И эта наука объективно ведет к атомной энергетике, атомной бомбе, будь то мирная или военная отрасль. Это неизбежно, а уж хорошо это или плохо... Это уже не наука, а этика.

С философской точки зрения любой процесс, если он происходит, если он движется, есть противоборство. Все существование нашего тварного мира есть борьба. Кант Э. сказал о противоречиях, точнее, об антиномиях познающего разума. Но оказалось, что противоречив не столько разум, сколько все тварное бытие, мир расколот, разорван, и задача мыслителя - не возводить жидкие мостки над пропастями бытия и, тем более, не замазывать их, а осознать их, жить с ними. Жить в этом мире. Одним из исторических противоречий стало противостояние Востока Западу, наше противостояние «самому демократическому государству», автору трагедии Хиросимы и Нагасаки, противостояние, обеспечившее некоторую устойчивость мира. Напротив, монополярный, мондиалистический мир одноног, а потому неустойчив, это следует и из теории устойчивости. Создание мондиалистского правительства, за которое ратуют неосмотрительные гуманисты, приведет к ноосфере, где образованцы возьмут в свои интеллигентные руки судьбу биосферы Земли. Поэтому наша атомная бомба, как это ни кажется парадоксальным, помешала мировой ядерной победе, мировой ядерной катастрофе. Наша атомная бомба противостояла американской, существование нашей военной мощи предотвращало войны, которые сейчас происходят. По сути дела, планета 50 лет была без больших войн. Крушение мира началось с разрушения «ядерного пугала» СССР, которое в действительности было щитом всего мира. Пятьдесят лет наша атомная бомба, противостоящая американской, убившей людей, уберегала не только планету Земля, но и весь космос от ядерной катастрофы. Наше военное ослабление привело к тому, что американцы спокойно расстреливают наших братьев-арабов, громят наших братьев-сербов, уничтожают сомалийцев, да еще на наши деньги, ибо мы тоже платим, поэтому и на нас, и на наших руках кровь и слезы сербов, арабов; напротив, ровным липким слоем покрывает лишь Америку прах японцев. Это так же вечно, как вечен их пепел на деревьях Сибирской тайги.

Качество нашего оружия - это мера стабильности всего мира. Тем не менее, нашу атомную промышленность постоянно хулят, сознательно путая бомбу-убийцу и бомбу-охранительницу. В сослагательном наклонении легко хулить свое собственное оружие. Бомбоделы находятся под громадным давлением «зеленых», которые, как стало ясно теперь, по прошествии десятилетий, занимаются в лучшем случае разрушением промышленности и передачей секретов: международные экологические организации фиксируют происходящее и передают сведения в мировые центры сбора информации.

С исторической точки зрения отметим следующее. В православном чине освящения оружия вместе с оружием освящают и воина. Оружие неотделимо от человека, направляющего его, и, значит, подлежит этической оценке. Наши бомбы как инженерные объекты мало отличаются от их бомб. Но при этическом взгляде на вещи наши бомбы и их бомбы - разные. Наши бомбы не убивали, а американские сожгли два города вместе с жителями. Так что здесь перед нами народ-убийца, причем убийца из мести - за Пирл-Харбор.

С религиозной точки зрения я дерзаю только ставить вопрос и беру на себя ответственность полагать, что около отца Серафима Саровского не бывает ничего случайного. В годы богоборчества его мощи чудесно исчезли, быть может, для того, чтобы оказаться в Ленинграде в 1941-1943 годах и охранять его во время блокады. А теперь Серафим Саровский, пройдя по России, плотью вернулся на свое место в Дивеево. Вернулся, когда осознали, что он необходим, поняли это всенародно. Думаю, если бы ему самому не было угодно, чтобы в его доме делали щит Родины, ничего бы у бомбоделов не получилось. Именно его разрешение, я надеюсь на это, дало им силы вложить в руки Отчизны грозное оружие предупреждения. Работники Сарова и сами это понимают, ибо в трудных для них условиях обратились за его помощью. Они находятся в одном из главных религиозных центров России, а следовательно, и всего мира.

Когда я высказывал это предположение, меня нередко осуждали. Но судить надо по фактам. Факты же таковы: наша бомба - не убийца, а, слава Богу, остается лишь символом военной мощи Державы. Может быть, в том и состоит свидетельство контроля за нею отца нашего Серафима.

Итак, создание атомного оружия и атомной энергетики - одно из проявлений космической энергетики, это естественный и неизбежный этап геохимической эволюции вещества. Эти космохимические задачи решены вашим гением, вашими руками. Разгадка загадки атомного ядра - главнейшей проблемы знания - это и ваша заслуга. Вы противостояли злу, держа в руках страшное оружие. Вы более 50 лет охраняли нашу Родину, а тем самым и весь космос. Вы трудитесь в доме отца нашего Серафима Саровского.

Литвинов Борис Васильевич
Обращаюсь с этим словом, потому что сидящие здесь, в зале, я думаю, разделяют точку зрения, которую я буду излагать. Я никогда не считал, что у нас одинаковое с американцами ядерное оружие, хотя руковожу созданием ядерных зарядов более тридцати лет. Дело в том, что ядерное оружие в США создавали ученые всего мира. Эти ученые были проникнуты ненавистью к гитлеризму, они покинули свои страны не по своей воле, и всю ненависть к этому строю они вложили в ядерное оружие. Но когда пришло время его использовать, то никто их не спросил, а устроили такую фанаберию, в которой якобы они были согласны с тем, чтобы применять ядерное оружие. Это было издевательство над учеными, и многие из них после этого просто прекратили работать в этой области.

Мы же всегда работали над ядерным оружием с пониманием своей роли и осознанием ответственности за судьбу своей страны. Еще недавно были, да и сейчас продолжаются разговоры о том, что ядерное оружие дорого стоило, но мало кто знает, что оно всегда делалось с очень большой экономичностью. И если бы были доступны финансовые документы, то из них бы следовало, что, в общем, это обошлось стране гораздо дешевле, чем другие менее эффективные и более опасные вооружения. Действительно, это был подвиг - в такие короткие сроки создать то, что находится на острие современного технического прогресса.

Переходя к своему докладу, я хотел бы отметить, что этот доклад мы готовили вместе с нашим директором, трагически погибшим Владимиром Зиновьевичем Нечаем. К сожалению, он не видел последнюю редакцию, но многие положения мы обсуждали. Для нас было важно напомнить на этом собрании, что наше ядерное оружие создавалось все время как ответ на многочисленные вызовы со стороны американцев. В 1982 году Воениздатом была выпущена книга «Откуда исходит угроза миру» (она была издана в ответ на брошюру Пентагона «Советская военная мощь»), там приведены такие данные:

США: создание ядерного оружия - середина 40-х годов, применение - август 1945 года. СССР: создание ядерного оружия - конец 40-х годов, никаких применений нигде нет. Межконтинентальные стратегические бомбардировщики в Соединенных Штатах - середина 50-х годов. Такие же бомбардировщики

в СССР - конец 50-х годов. Атомные подводные лодки в США - середина 50-х годов. Атомные подводные лодки в СССР - конец 50-х годов. Атомные авианосцы в США - начало 60-х годов. Атомных авианосцев в России до сих пор не создано.

Разделяющиеся головные части индивидуального наведения в США - конец 60-х годов. Надо сказать, что это страшное оружие появилось в Америке в результате спора, что важнее: создать ли оборону над страной или парировать противоракетную оборону увеличением количества боезарядов на одной боеголовке. И тогда было решено, что увеличить количество боезарядов более выгодно. Разделяющиеся головные части стали наращиваться. У нас они появились в середине 70-х годов.

Наконец, в конце 70-начале 80-х годов в США появились нейтронные боеприпасы. С военной точки зрения, это не оружие, но политически, агитационно это звучало как последнее достижение военной науки. И нам ничего не оставалось делать, как создать нечто подобное. И это было сделано довольно быстро. Мы научились делать все, что умеют делать американцы, и даже лучше.

Когда американцы впервые посетили наши ядерные центры - Арзамас-16 и Челябинск-70 - их это поразило, и они все время спрашивали: «Как же так? Вы никуда не ездили, ни на какие конференции вас не пускали, мы вообще как об ученых о вас не слышали, и в то же время вы говорите обо всех вещах с таким профессионализмом, что нам просто завидно». А что ж тут удивительного? Мы же русские люди. Понимаете? Мы всегда чувствовали, что мы защищаем честь страны. Это так и должно было быть. И когда говорят, что мы какие-то особенные... Да нет, мы нормальные люди, мы нормально живем, у нас нормальные дети, мы нормально ко всему относимся. Но есть нечто такое, что нам не позволяет расслабиться, не позволяет думать по-другому, то, что мы ответственны за ядерное оружие России. И как бы нам сейчас ни было трудно, я думаю, что мы выстоим, и если что-то нужно будет сделать лучше, чем это сделано, мы сделаем.

Однако есть и серьезные к тому препятствия. О них уже говорил Радий Иванович Илькаев. Ну, прежде всего, это договор о запрещении испытаний. Если бы ему не предшествовало то, что предшествовало у нас в России... Ведь вы понимаете, мы с 1985 года не проводили нормальной работы над ядерными зарядами. То мораторий придумает Михаил Сергеевич Горбачев, то какие-то еще новые обстоятельства появятся. И у нас все время говорили: давайте мы не будем испытывать, и они не будут испытывать. Да ничего подобного! Мы не испытывали, а они радовались. Во какие! И испытывали.

Конечно же, за это время они лучше нас подготовились к жизни в условиях отсутствия ядерных испытаний. Больше того (это мало кто знает), когда они объявили о запрете ядерных испытаний и очень активно проводили эту политику, я сам участвовал в работе конференции по разоружению в Женеве и видел, с какой настойчивостью американцы проводили эту линию - быстрее, быстрее, быстрее заключить договор. Это ясно, он им выгоден. И всякий раз, когда американцы на чем-то настаивают, надо быть очень внимательными. Почему они так настаивают? Почему они к этому стремятся? Известный социалист Август Бебель когда-то сказал: «Если тебя хвалят твои враги, то подумай, в чем ты изменил себе». Так вот, я думаю, что нам об этом стоит помнить.

Мы все время вели и сейчас продолжаем очень нелегкую работу парирования новых угроз и поддержания паритета в ядерном вооружении. Это делалось и при проведении ядерных испытаний, это делалось и путем глубокой теоретической работы. Ведь наряду со знанием того, как действуют поражающие факторы ядерного взрыва, надо понимать и то, как эти факторы возникают. А это очень глубокая физика. Это одна из самых сложнейших областей физики. Достаточно сказать, что для расчета этих процессов специально созданы суперЭВМ, машины, способные делать миллиарды операций в секунду. И американцы сейчас полагаются на то, что они имеют эти машины, а мы их не имеем, поэтому они думают, что вот здесь-то им удастся нас обогнать или как-то добиться приоритета.

Я думаю, что мы будем все время стоять на страже того, чтобы этого не произошло. Но нужна помощь. Нужна помощь и в приобретении этих машин, и в развитии экспериментальной базы, и в том, чтобы изменить отношение к нашей работе. Ведь молодые не идут сейчас к нам работать, потому что говорят: зачем же нам превращаться в убийц, создателей ядерного оружия. Есть и такие рассуждения среди молодых. То, что служить в Ядерном центре патриотично - это сейчас мало кто понимает и мало кто проповедует. Мне очень понравилось выражение Павла Васильевича Флоренского, что из зеленого вырастает коричневое. Это, действительно, так, и это очень опасно.

Работая над ядерным оружием, мы думали и о том, как его применять в мирных целях. И в этой области много сделано. Это тоже отличает нас от американцев. Они покрутились немножко возле мирного применения и бросили, а после говорили прямым текстом и в переговорах 70-х годов, и сейчас: это выгодно вам, значит, невыгодно нам, и мы будем все время возражать против мирного использования ядерных взрывов.

А ведь это огромный потенциал развития. Достаточно сказать о том, что нам постоянно угрожает астероидная опасность, и нет другого способа с ней бороться, как только с помощью этих средств. То есть у ядерного оружия есть и другая перспектива - работать на человечество, на людей, на Россию. Разве можно эту перспективу устранить? Я говорю о двух аспектах ядерных взрывов, военном и мирном, и оба эти аспекта рождались в наших ядерных центрах.

Нет-нет да и возникает вопрос: а зачем это бедной России иметь два ядерных центра. Дело в том, что в 1954 году эта идея появилась из очень простого расклада: если будет уничтожен один центр, то останется второй; два центра одновременно уничтожить нельзя. Но на самом деле произошло нечто качественное. Создание двух центров позволило иметь разные точки зрения на решение самых разнообразных проблем. Это была конкурсность, все время конкурсность. Она и сейчас сохраняется. И в то же время это мощная взаимная подпитка идеями. Этот тандем работал прекрасно. Он и сейчас работает прекрасно. Если останется один центр, то будет хуже, и это прекрасно понимают американцы. Они никоим образом не собираются устранять свои два ядерных центра, создающих основу ядерного оружия - ядерные заряды. Они собираются их и дальше поддерживать.

Я думаю, что нам надо и дальше сохранять эту структуру и, конечно же, обеспечить нормальное финансирование этих ядерных центров, а мы уж побеспокоимся о том, чтобы ядерное оружие России не уступало никакому другому.

Леонов Николай Сергеевич
Друзья, к тому, что было сказано о моей работе, я добавлю: 33 года я проработал во внешней разведке, а ушел в отставку в 1991 году по понятным причинам. Я руководил разведывательной деятельностью против США, вообще отвечал за работу в западном полушарии. Поэтому я могу, опираясь на этот опыт, однозначно сказать, что в правящих кругах США первоочередной целью всегда являлось уничтожение России независимо от ее строя, монархической ли она будет, демократической или социалистической. Им не нужна никакая великая держава на этом геополитическом пространстве. Она им никогда не была нужна. И это вбито в общественное и политическое сознание всего государства.

В рамках конкретной темы нашего сегодняшнего обсуждения главная цель США выглядит как всяческая борьба за снижение и уничтожение любой внешней опасности. А такой внешней военной опасностью для США было, прежде всего, ракетно-ядерное оружие Советского Союза. США - ни люди, ни правительство - психологически не подготовлены к жизни в нормальном международном сообществе. Они жили всегда отделенные от основных очагов военного напряжения двумя огромными океанами. На своем материке они никогда не имели ни одного мало-мальски сходного с ними по силе противника. Они не знают, что такое угроза. Они не знают, что такое принцип равной безопасности. Поэтому, как только у нас появилось ракетно-ядерное оружие, способное достигать их территории, целью номер один всей их военной и политической деятельности стало освободиться от этой угрозы. И до сего времени это остается их ведущей национальной целью.

Они также беспокоятся о том, чтобы ядерное оружие не расползалось по всему свету, ибо предполагают, что когда-нибудь любая держава, которая будет обладать ядерным оружием, станет для них угрозой, даже если не будет, скажем, Советского Союза или России. Поэтому, расходясь с нами по всем позициям в годы холодной войны, США имели один пункт, в котором у нас всегда было сердечное согласие. Это борьба за нераспространение ядерного оружия. Они всегда мыслили в этом направлении так же, как и мы. И сейчас США тихо и молча проводят на практике свою стратегическую линию, которую они у себя в документах назвали грубовато: вырвать у дракона, то есть у нас, ядерные зубы. Они эту политику проводят настойчиво, последовательно и тихонечко.

Вы знаете, что они без малейшего возражения всегда выделяют кредиты на финансирование работ по демонтажу нашего ракетно-ядерного вооружения. Вы прекрасно знаете, что здесь работают команды американских специалистов, которые помогают - употребляется такая формулировка - демонтировать это оружие. Для этого они денег не пожалеют никогда. Будут разговоры идти по любым другим кредитам, но только не по этому направлению. Поэтому в отношении договора СНВ-2, о котором сегодня здесь блестяще доложил Ю. А. Квицинский, консенсус, по-моему, достигнут на нашем совещании практически однозначно. Без ядерного оружия Россию не защитить. У нее нет других средств обеспечить свою национальную безопасность. И это положение будет, видимо, длиться в обозримом будущем. Потому что даже при простой экстраполяции нынешних тенденций развития нашего общества у нас нет никаких шансов на появление каких-то других гарантий нашей национальной безопасности. Я имею в виду самое очевидное выражение этой безопасности - защиту от военной опасности со стороны.

Поэтому много наделали беды те силы, которые вешали на себя ярлык демократических и под предлогом борьбы за экологию добивались закрытия всех наших реакторов, всего производства расщепляющих материалов, говорили о том, что у нас их слишком много, что мы слишком загрязняем окружающую среду. Конечно, издержки в этом случае, безусловно, бывают. Но ведь нам никто никогда не продаст ни одного килограмма расщепляющихся веществ, это ясно, если уж нам никогда не продадут никакие ЭВМ, которые, казалось бы, просто моделируют те или иные процессы.

Есть вопрос, который обязательно должен быть поднят на нашем совещании. Это вопрос о продаже оружейного урана США. Опять-таки, без какой-либо огласки в нашей печати было подписано соглашение, по которому весь оружейный уран, снимаемый сейчас с демонтируемых боеголовок, продается, уже продан США. Мы с вами продаем продукцию, которая наработана поколениями наших соотечественников в послевоенное время. Мы должны при этом помнить, что оружейный уран - это не только оружие, это одновременно и колоссальная энергетика. США, спасая свою экологию, запасаются сейчас по дешевке, я употребляю грубое слово, российским оружейным ураном, который в случае необходимости может быть обращен против нас и как оружие. А если этого не произойдет, то мы их снабжаем колоссальным энергетическим потенциалом на весь XXI век. Только у них во всем мире будет такой потенциал ядерного вещества, которое они потом будут просто разбавлять, делать обычные твэлы и использовать их в своей промышленности. Так что мы подрываем не только свое военное, но еще и энергетическое будущее, а сами будем вынуждены переходить на самые консервативные энергоносители.

Говорю об одном конкретном случае, о запрещении подземных испытаний ядерных боеприпасов. Мы не готовы к тому, к чему уже готов противник, а выдвигаем инициативы, которые наносят нам вред. Подлинный политик, в первую очередь, руководствуется интересами национальной безопасности, а не тем, как тебе завтра будет выгодно: победить на выборах или не победить, получить определенные хлопки со стороны Запада или не получить их.

А преступления политиканов я называю прямым грубым словом, потому что, еще раз говорю, настоящий политик думает, прежде всего, о том, что соответствует национальным интересам страны. Надо, чтобы этих расстыковок не было, и думали все теми высокими критериями, которыми всегда мыслили настоящие патриоты Отечества.

Файков Юрий Иванович
Тема моего сообщения - проблемы и тенденции, связанные с состоянием системы ядерных вооружений и безопасности России. Как здесь уже говорилось, политическое и военное руководство ведущих ядерных держав всегда признавало, что ядерное оружие явилось решающим фактором сдерживания от развязывания новой мировой войны во второй половине ХХ века. И сегодня ядерное оружие несет, по существу, основополагающую для обеспечения военной безопасности страны функцию - функцию сдерживания. Естественно, обеспечивать ее при резко сокращенном количестве оружия чрезвычайно сложно. Нужно резко повысить качество боеприпасов. Это, поверьте, очень непростая задача.

Работы ядерных центров по созданию и совершенствованию ядерных зарядов и ядерных боеприпасов способствовали формированию современного облика ядерного оружия с его высокими боевыми и эксплуатационными качествами. Более того, на рубеже 80-90-х годов стали ясны возможности создания ядерного оружия XXI века, способного обеспечить задачи ядерного сдерживания при существенно меньшем уровне ядерных арсеналов. Однако экономический кризис, нарушение сложившихся производственно-экономических связей, а также непрерывный мораторий на ядерные испытания по существу приостановили решение этой задачи. А ведь ее решение могло стать военно-технической основой мирных инициатив России по сокращению стратегических наступательных вооружений. К сожалению, этого не произошло.

А что в России? Россия в течение последних десяти лет очень активно выступает с мирными инициативами, демонстрируя их реализацию часто в одностороннем порядке. Напомню, что имеются в виду Договор о ликвидации ракет средней и малой дальности, радикальные сокращения обычных вооружений, в результате которых Россия потеряла вооружений больше, чем за всю Великую Отечественную войну; односторонние, по сути, соглашения о снижении боеготовности оперативно-тактического оборонительного ядерного оружия, договоры о сокращении стратегических наступательных вооружений, сокращение численности армии, сокращение государственного оборонного заказа и расходов на оборону, объединение Германии, ликвидации Варшавского пакта, вывод войск из Афганистана и Восточной Европы.

И что? Куда же пошли эти сэкономленные на обороне средства? Получили ли россияне экономические или социальные выгоды? Стали жить лучше и безопаснее? Нет. Тогда почему же уровень промышленного производства страны, оборонного, и гражданского тоже, снизился за пределы допустимого? Значит, дело не в больших расходах на оборону. Тем не менее, разоруженческая деятельность подогревается и активизируется, особенно в части скорейшего и полного уничтожения ядерных арсеналов России. Интересно, что подбрасывается идея о, якобы, альтернативном высокоточном оружии. И это в условиях, когда российская электронная промышленность в упадке, а зарплата работников в электронной отрасли самая низкая, почти втрое ниже, чем в среднем по промышленности.

Для России в ее реальном экономическом и политическом положении ядерное оружие является наиболее радикальным и дешевым средством обеспечения безопасности. Альтернативы этому нет. И именно это средство торопятся ликвидировать наши партнеры, протаскивая Договор СНВ-2, пока экономика России в упадке. Тогда чью же безопасность обеспечивают мирные инициативы и внутренняя политика нашего государства? Наших соотечественников-военных, которых вывели из Европы и Афганистана в чистое русское поле? Может быть, наших россиян, работников оборонных государственных предприятий, которым не платят зарплату даже на уровне урезанного бюджета? О какой безопасности может идти речь, если не выполняются законы, в частности, по бюджету, по обороне, когда не выполняются указы Президента, имеющие прямое отношение к безопасности страны, когда задерживают зарплату и довольствие даже тем, кто обеспечивает боевое дежурство комплексов стратегического оружия. Так чью же безопасность мы обеспечиваем?

Получается, что вопрос о безопасности страны пока отложен, дескать, нет военной доктрины, нет военных реформ, нет денег и нет врагов. А Россия с ее несметными богатствами, с огромной малонаселенной территорией окружена странами с чрезвычайно высокой плотностью населения, которые имеют к ней, в частности, территориальные претензии.

Кстати, в документах, относящихся к слушаниям в Государственной думе по вопросам военной реформы и концепции безопасности, часто встречается одна и та же фраза: «в условиях ограниченного финансирования». Вдумайтесь. Вопрос о безопасности страны может быть рассмотрен только в пределах выделенного финансирования. Так что же первично, безопасность или деньги? Не потеряем ли мы и то, из чего выделяется это так называемое финансирование? А можем и потерять. Имеющийся опыт демилитаризации экономики не дает никаких оснований надеяться, что дальнейшее разоружение улучшит жизнь России.

Ученые и специалисты ядерных центров считают, что даже самые сложные политические решения по радикальному сокращению обычных и ядерных вооружений, по ограничению или запрещению ядерных испытаний, нисколько не снимают проблемы обеспечения безопасности страны, но требуют поиска новых подходов к их решению. Нам совершенно понятна необходимость создания компактной и мобильной группировки стратегических ядерных сил, отвечающих самым жестким требованиям радикального сокращения ядерных арсеналов. Мы также отдаем себе отчет в том, что при неблагоприятных изменениях военно-политической обстановки может потребоваться воссоздание и приведение в необходимую боеготовность оперативно-тактического и оборонительного ядерного оружия. И мы готовы решить эти задачи, если государство повернется к проблемам безопасности лицом и позаботится о тех, кто эту безопасность обеспечивает.

Сулакшин Степан Степанович
Я представляю здесь Государственную думу РФ и хотел бы показать, что в Думе существует видение проблем, по крайней мере, в отношении этого сложного организма, существуют принципиальные подходы к решению этих проблем и существует понимание того, что от иллюзий нам всем нужно избавиться. Есть совершенно жесткие политические реалии, из которых необходимо исходить, как бы ни трудно было допустить сам факт существования этих реалий в наши головы и души, привыкшие к тому, что государство - это надежа и опора, что государство и государственные политики, руководители страны действуют в национальных интересах собственной страны, а не в национальных интересах иных государств. Такое допущение необходимо, чтобы понять, что происходит, чтобы быть способным прогнозировать и находить собственные конструктивные решения в отстаивании наших национальных интересов, а не интересов международных финансовых организаций, по подсказкам которых и по согласованию с которыми проводится нынешняя государственная политика, в том числе касающаяся экономической реформы и непосредственно обсуждаемых нами проблем.

Государственная дума, как вы знаете, имеет дело и с бюджетным процессом, и с общеэкономической проблематикой, отражающейся в частности, в макроэкономическом регулировании и законах: налоговом кодексе, законе о бюджете и так далее. Я исхожу из того, что рефреном звучащий тезис отсутствия денег в стране - это искусственная и целенаправленно сформированная в ходе экономической реформы ситуация, когда последовательно сокращается объем денежной массы в стране. Объем денежной массы уже достиг 10-процентного уровня от валового внутреннего продукта при нормативах этого показателя в промышленно развитых странах с устойчивой экономикой 70-80 процентов. Денег в стране нет в принципе, денежная оборотная масса ликвидирована сознательно, целенаправленно и спланированно.

Я могу доказать, что этот процесс, происходящий уже в течение пяти-шести лет, действительно имеет системный характер, потому что эконометрические ряды, описывающие основные процессы в экономике и финансах страны, прекрасно показывают, что является главной и основной причиной кризиса. Это, на самом деле, и есть цель, которую преследует нынешняя политико-экономи-ческая реформа. Она заключается в следующем: если российские Вооруженные силы даже сейчас сравнимы по численности с американской армией (около 1,7 миллиона военнослужащих), то американский оборонный бюджет составляет 265 миллиардов долларов, а наш - около 15 миллиардов долларов. Значит, с одной стороны, Россия по современным мировым требованиям в 20 раз менее обороноспособна, с другой стороны, если она эти современные требования будет исполнять с точки зрения финансирования оборонозначимой триады образование - наука - промышленность (снабжение, обеспечение Вооруженных сил вооружениями и военной техникой, довольствием и пр.), то Россия сейчас реально может позволить себе иметь всего лишь 100-тысячную армию.

Тем не менее мы в Госдуме, проводя нашу законодательную деятельность, стараемся как-то противостоять этой тенденции. Что же это за законы, которые сейчас нужны для обеспечения нашей безопасности? Каковы небольшие, но, тем не менее, имеющиеся возможности в рамках парламента помогать сохранению ядерного потенциала страны? Это бюджетная процедура.

Информирую вас о том, что в феврале была внесена законодательная инициатива по поправкам к бюджету 1996 года. На статьи национальной обороны, в том числе на военную программу Минатома, была предусмотрена прибавка в 21 триллион рублей. В первом чтении мы этот законопроект защитили, это было летом 1996 года. Но с того времени он до сих пор не внесен на второе чтение, и я с этой трибуны докладываю вам, что саботаж в стенах Думы имеет место. Существуют фракции, которые, несмотря на правильные и красивые слова, произносимые с таких же трибун, одновременно делают все, чтобы заблокировать необходимый для государства закон, и чем выше государственно-патриотическая проба закона, тем яростнее попытки провалить или заблокировать такой законопроект.

Точно такая же история была с законом о государственном оборонном заказе, когда очень высокопоставленный, хорошо всем известный руководитель Минобороны делал все, чтобы этот закон заблокировать. У меня есть письмо премьер-министру страны, в котором он пишет черным по белому о том, что принятие закона о государственном оборонном заказе нецелесообразно, потому что не принесет пользы отечественным оборонным промышленным предприятиям. И таких примеров достаточно много.

Государственная дума приняла закон о финансировании ядерных, радиационно опасных производств и объектов. Это как раз тот закон, который уже работает и который отражает наш принципиальный подход. С точки зрения ядерной безопасности, с точки зрения национальной безопасности, есть красная пороговая граница, особенно в этом комплексе, ниже которой опускать финансирование нельзя в любом случае, даже если, условно говоря, все остальные статьи расхода федерального бюджета будут обнулены. Это особая материя, особая угроза чернобыльского свойства, особая статья национальной безопасности, поскольку разоружаться может позволить себе только сильная Россия. Слабая, полуразрушенная Россия, находящаяся в том состоянии, в которое она сейчас ввергается, себе позволить этого не может. И этот закон отражал нашу попытку спасти подобные производства.

Сейчас на нашем законодательном столе закон о ядерном оружии и закон о безопасности производства, эксплуатации и ликвидации ядерного оружия, внесенные правительством. Там, в целом, имеет место достаточно добротный подход, однако есть недопонимание некоторых не механистических, но, скорее, философско-духовных проблем. Я специально на них остановлюсь. И, наверное, очень хорошо, что данные слушания проходят в этих стенах, потому что именно здесь очень уместно апеллировать к проблемам духовности, духа нации и общественного мнения.

Что происходит у нас? Сталкивают лбами население, окружающее наши закрытые города, и сотрудников особо опасных ядерных объектов. Вот на этих экологически острых проблемах формируется общественное мнение, в результате избираются депутаты и прочие активисты, которые принимают решения уже не в пользу коренных интересов страны. Этот дьявольский механизм работает и сейчас. Не видеть его, не противопоставлять ему наши усилия значит в результате проиграть.

Что нами предложено в законе? Введены понятия зоны воздействия вокруг опасных объектов. Предлагается принцип: государство должно обеспечить такие высокоопасные производства, но при этом оно должно обеспечить защитой, социальными компенсациями всех гражданских и военнослужащих, вовлеченных в этот комплекс. Такую стратегию мы проводим в законодательстве. Это защищенность статей федеральных расходов на оборонный заказ, на дотации закрытым городам.

В системе «социальная среда - оператор - машина», в ядерном производстве очень важны социальная среда, ее климат, ее градус, тот самый национальный дух. Они важны с точки зрения совершенно технологической проблемы безопасности ядерного производства. И если жена, грубо говоря, со скалкой встречает мужа-оператора, работающего на пульте реактора: «Ты почему зарплату пятый месяц не приносишь?», - то завтра он нажмет не ту кнопку. И фактор социального состояния, платежеспособности государства в этой сфере становится фактором технологической ядерной безопасности. Это мы вводим в нынешнее законодательство.

Наконец, мы совершенно убеждены, что в государстве должна быть осмысленная, комплексная государственная политика. Я только что привел пример того, как социальные затраты являются компонентой ядерной безопасности, и соответственно, компонентой национальной безопасности. Поэтому был разработан и внесен в Думу закон о государственной поддержке приоритетных направлений образования, науки и промышленности, обеспечивающих национальные интересы страны. Мы стремимся такой законопроект защитить. Студенты должны приходить на эти специальности. Эти специальности должны стать престижными. Когда-то Гречко нам доплачивал к стипендиям, и мы шли на эти специальности, а сейчас бегут на другие, потому что на экранах телевизора заказные видеоролики декларируют и пропагандируют иные ценности для страны, для молодого поколения.

Здесь много представителей федеральных ядерных центров. Средний возраст их сотрудников иногда уже за шестьдесят лет, молодежь не приходит, и это еще один фактор упадка российского державного достоинства, снижения потенциала страны.

Что касается промышленности - и оборонной, и промышленности двойных технологий - этот комплекс должен быть комплексом государственной ответственности. Закон о промышленной утилизации вооружений, военной техники, в том числе технологий использования высвобождаемых оружейных делящихся материалов, накопленных оружейных материалов, и должен определить разумный, прагматический, хозяйственный, рачительный подход к этому вопросу. Это и есть государственная ответственность, роль государственного управления. Финансирование этих технологических процедур обязано быть гарантированным, и мы стремимся законодательно сконструировать эти гарантии.

Готовим мы и закон о национальных испытательных стендах и полигонах, где проводится главная идея о том, что если волей судьбы, перестройки, экономической реформы в руках какого-то акционерного общества оказалось уникальное оборудование, то это не дело. Это национальное достояние, и государство обязано эти уникальные стенды поддержать и сохранить.

Наконец, мы пытаемся проводить и принцип социального стимулирования, создания относительного комфорта для ученых, конструкторов, ведущих представителей интеллектуальной элиты страны, чтобы та самая утечка мозгов за рубеж не только была бы прекращена, но еще и к нам бы ученые приезжали. Селективная методика создания социального комфорта для интеллектуальной элиты - это тоже принцип государственной политики, на котором мы настаиваем.

Я информирую вас о том, что начинает работу Всероссийский фонд поддержки отечественных высоких технологий. Это слабополитизированная, но высокопрофессиональная государственно-патриотическая организация, консолидирующая наши интересы. И это есть один из политических инструментариев даже в законодательной работе, направленный на то, чтобы нужные законы заработали, и никогда больше мы не поддавались на навязанную нам экономическую реформу - нет денег, нет денег... Были деньги и могут быть уже завтра, если будут приняты необходимые государственные решения, если появятся на наших политических аренах и в самых высоких креслах соответствующие государственные мужи, если мы сумеем сложить наши усилия.

Такоев Валерий Николаевич
Я должен сказать, что через одну минуту после того, как сели за стол, все наши страхи и сомнения пропали, потому что за столом стало достаточно шумно, все стали общаться. А ведь общаться могли только с рядом сидящим человеком. Из этого был сделан вывод, что высшие иерархи церкви и создатели ядерного оружия - люди одного круга, одинаково понимающие интересы страны. Это люди, вместе занимающиеся защитой своего населения. Только одни занимаются физической защитой, а другие занимаются нравственной защитой. И мне представляется, что само создание ядерной бомбы в этом городе Сарове, действительно, символично. Как сегодня уже говорил один из выступающих, оно было весьма своеобразным и носит как бы оттенок святости. Так вот, первое слушание по данному серьезному вопросу состоялось именно там, и я считаю это залогом будущих успехов.

Мне бы хотелось коснуться вот какого вопроса. Бесспорно, сегодня на этих слушаниях ищется подход к тому, чем должен заниматься общественный институт, называющийся Собором, по весьма сложным специфическим проблемам. Мне, например, как человеку, который тоже всю жизнь прожил в обстановке режима повышенной секретности, многие сегодняшние выступления было слушать как-то страшновато, потому что на таких открытых встречах подобные вещи я не привык ни слушать, ни говорить. Это, видимо, издержки поиска конкретной формы. Мне сдается, что для того, чтобы подобные слушания не превратились в посиделки, стравливание пара на коммунальной кухне, нужно найти, наверное, свою нишу, в которой только этот общественный институт и может сделать заметный вклад, добиться того, о чем все здесь говорят и мечтают.

Я хотел бы сделать конкретное предложение. Эта ниша должна называться, наверно, нравственно-психологической, идеологической нишей. В принципе, Собор все-таки должен быть, прежде всего, гуманитарным институтом. И одной из его задач должно быть формирование обстановки уважения к людям, которые занимались созданием ядерного оружия и вообще оружия, занимаются этим сейчас в тяжелейших условиях и будут этим заниматься, к людям, которые носят оружие или управляют им.

Подчеркиваю, что не обязательно говорить только о ядерном оружии, а надо вообще говорить о человеке военном, потому что речь должна идти все-таки о том, что до тех пор, пока существует понятие страны, Отчизны, Родины, мы этим должны гордиться, мы это должны обеспечивать. И необходимо создание соответствующей обстановки уважения к этому, о чем сегодня говорил Борис Васильевич Литвинов: ты должен защищать честь страны. Эти люди защищают честь страны. Так нужно этих людей должным образом и преподносить общественному мнению.

Я думаю, что на самом деле сегодня есть масса возможностей для этого, не говоря уже о том, что есть СМИ как общие, где можно выступать соответствующим авторитетным людям, участникам этого же Собора, так и ведомственные. Не говорю уже о том, что существуют, если, скажем, говорить о церкви, проповеди. И, может быть, надо найти ту изящную форму, которая могла бы говорить об этом в той иносказательности, в которой принято говорить это прихожанам. Должен сказать, что телевизионные передачи, которые блестяще ведет владыка Кирилл, он мог бы вести и на такие конкретные темы, может быть, с приглашением не только молодежи, которой он внушает нравственные истины. Передача может строиться и в форме какого-то разговора с группой лиц, занимающихся серьезными государственными вопросами. Если их теперь можно знать в лицо, пусть их знают в лицо и уважают. Эта форма работы тоже могла бы получить здесь свое отражение.

В заключение я хотел еще раз поприветствовать участников этих слушаний, поблагодарить организаторов за то, что они нашли такую прекрасную форму общения в обстановке умиротворенности, к которой располагает само место. И хотелось бы, чтобы те СМИ, которые будут отражать сегодняшнее событие, тоже оказались достойными обсуждаемой сегодня темы и продемонстрировали бы глубокое понимание того, что они здесь слышали и видели.

Иванова Элеонора Матвеевна
Здесь нам никому не нужно что-то доказывать, здесь собрались действительно коллеги и люди, болеющие за проблему безопасности страны. Наша ассоциация - это тоже часть ВПК, и поэтому мы, проработавшие всю жизнь в ВПК, настроены патриотически и болеем за национальную безопасность. Выслушав все сегодняшние выступления, я заметила в них некоторую однобокость. Все эти выступления были обращены к нам самим. А кроме нас самих, хорошо понимающих эту проблему и желающих своей стране только благополучия и процветания, есть и другие люди, которые, может быть, настроены в целом так же, но это обыватели.

Вы понимаете, что обывателей у нас много, но нам нужно найти путь к сердцу этих обывателей. Тем более, что перед нами стоит большая задача, и депутат Сулакшин это очень хорошо сегодня показал, пробивать препятствия со стороны наших политиков. Это огромная преграда. Каждый раз, когда мы будем говорить, что нам нужны деньги, они будут говорить, что денег нет. К тому же, есть еще одна проблема. Мы говорим о национальной безопасности, но как бы о внешней стороне национальной безопасности, о наших внешних границах. Но есть же и внутренняя безопасность. А она тоже касается ядерного вооружения, ядерных центров и зависит уже от нашей внутренней стабильности.

Сейчас в СМИ очень много пишется о том, что у нас эта стабильность не может быть обеспечена, потому что у нас криминалитет вокруг, у нас люди не получают зарплаты и им жить не на что. Поэтому на эту сторону мы тоже должны обратить внимание и не упускать ее из виду, она так же важна.

Мне кажется, что без общественности, без формирования общественного мнения и привлечения общественных организаций к этому вопросу мы тоже не достигаем цели, потому что общественные организации - это большой потенциал, который мы не используем достаточным образом. Для этого, я считаю, необходима информированность общественного мнения, общественных организаций. Несмотря на то, что я сама из ВПК и многие проблемы знаю, тем не менее, очень о многом я сегодня услышала впервые. Нужно строить этот мост и вместе добиваться решения важной задачи - сохранения нашего Отечества.

И еще один момент. Сейчас идут постоянные разговоры о создании национальной идеи. Мне кажется, центр национальной идеи - и это нужно довести до общественного сознания - это наука. Это наш главный потенциал, и это должно быть как-то отражено в национальной идее.

Алексин Валерий Иванович
Я имею самое непосредственное отношение к боевой эффективности применения оружия, в том числе стратегического и ядерного, и отвечаю за этот вопрос в Военно-морском флоте одним из первых. Но буду говорить не о технических вопросах. Я хотел бы сказать о том, как у нас в России формируется политика в области национальной безопасности, и еще о политиках. Возвращаюсь к тому, о чем здесь говорил владыка Кирилл.

В течение последних лет у нас постоянно существует общественное и политическое противостояние, как на самом верху, так и внизу, вплоть до последнего нашего маленького жителя, который участвует в системе формирования власти на выборах. С одной стороны, новые реформаторы говорят: врагов нет, и активно вталкивают нас в область либеральной демократии. С другой стороны, их оппоненты говорят наоборот, что мы окружены враждебным окружением уже столько-то лет. Ни те, ни другие не правы. Почему? Потому что, ориентируясь на них, и военные, и административные руководители, и наука - все ждут указаний политиков, указаний правительства, как им действовать в плане национальной безопасности. А правительство сформировано вот таким образом, в обстановке противостояния.

Ни в одной нормальной стране, в том числе и в тех странах, куда нас обращают с тем, чтобы мы у них учились, политика национальной безопасности так не формулируется, не формируется и не реализуется. Почему? Потому что в основе там лежат долговременные, жизненно важные интересы нации и государства, а не сиюминутные интересы каких-то отдельных политиков по завоеванию или удержанию власти, как это у нас пока, к сожалению, происходит сейчас. Поэтому, я думаю, что надо говорить как раз о национальном единстве и национальном согласии так, как сказал о них владыка Кирилл.

С одной стороны, в основе формирования российской национальной идеи лежит духовность, зерном которой является Русская православная церковь. С другой стороны, это совсем не равно идеологии или государственной идеологии. Это совсем другое. Когда мы говорим о политическом согласии, очень важно, вокруг чего оно образуется. Вокруг тех людей, которые умеют формулировать эти жизненно важные долговременные национальные интересы, умеют довести их до людей, до избирателей. Это те люди, которые служат не золотому тельцу, а Богу и Отечеству. Вот они и являются носителями русской национальной идеи, они являются, собственно, зерном в формировании нашего общества. При этом очень важно то, о чем здесь сказала Элеонора Матвеевна Иванова. Нам надо доводить это до общественности, потому что гениальный человек, мы знаем это от основоположников, может носить в себе любую идею, и никто за нее голосовать не будет. А мы можем действовать только так: формулировать наши идеи, обнародовать их и формировать ту власть, которая нужна.

Известно, что тяжелое положение, в котором находится наша страна, является следствием системного кризиса. Системного! Поэтому, чтобы найти пути выхода, надо говорить не только о науке и о реформе Вооруженных сил, но и о системе реформ в стране. Эти реформы должны быть не только в финансовой системе. Одновременно с реформированием экономического, политического и духовного потенциала России для возвращения ей законного положения великой мировой державы должна пройти и комплексная военная реформа.

Новый передел мира, конечно, уже идет, и идет достаточно давно. И только внешнеполитический инфантилизм и стратегическая близорукость последних руководителей СССР и других людей, которые называют себя политиками (здесь их фамилии вспоминали), привели к тому, что мы сейчас имеем. Подтверждением этому являются события и в Югославии, и в Афганистане. Если Россия станет слабой в экономическом, политическом и военном отношении, то к началу следующего века мы будем объектом экспансии с любой стороны и не сумеем защитить и свою державность, и свой народ, и свое общество.

Для этого тоже надо иметь флот, но не такой, какой был у нас десять лет назад, а другой. Он будет и более эффективным, и более дешевым, но он должен иметь возможность выполнять все современные задачи.

Как достичь этой цели? В три этапа. Первые пять лет, конечно, нам едва ли грозит высокая военная опасность. Перспектива этой работы - 10-15 лет, когда экономика будет приведена в порядок, когда у нас и деньги найдутся, и власть сформируется такая, которая Вооруженные силы будет содержать, не исходя из наличия денег, а для защиты национальных интересов, интересов общества, интересов каждого человека. И вот тогда это будет государством, властью, правительством. Для этого мы и должны информировать наше общество, поддерживать тех людей, которые выдвигаются к власти не для власти, а чтобы защищать и каждого человека, и общество, и государство. Вот тогда, я думаю, мы решим нашу проблему.

Суриков Борис Трофимович
Сначала я хочу выразить глубокое уважение нашим атомщикам, их жизнь достойна восхищения. Во время карибского кризиса, в октябре 1962 года я 10 суток сидел под землей, на глубине 300 метров. Я видел, как бомбардировщики Б-52 с водородными бомбами на борту постоянно ходили у наших границ. У нас тогда было только 500 ядерных зарядов, у американцев - много тысяч, и все же Бог нас уберег.

Судьбе было угодно, чтобы я участвовал в советско-американских переговорах по договору о ПРО, восемь лет был правительственным экспертом по новым видам и системам оружия массового уничтожения в Женеве и самое главное - занимался программами стратегических вооружений, четверть века отработал в Генеральном штабе. Поэтому таких смелых заявлений, как сделал сейчас уважаемый адмирал, я не буду делать. Реализация Договора СНВ-2 в том виде, как он подписан, стоит 40 триллионов рублей. В Советском Союзе основу нашей стратегической ядерной мощи составляли межконтинентальные баллистические ракеты (67 %). Дальше моя родная дальняя авиация, 9 %. И остальное - подводные лодки.

Что касается стоимости, то самая дешевая программа - это Ракетные войска стратегического назначения, 6-8 %. Дальше авиация, 28 %. И самые дорогие - подводные лодки. Теперь подумайте сами, потянет ли Россия при теперешнем состоянии экономики все эти прекрасные планы, которые патриот своего дела только что здесь высказал? Все это не так-то просто.

Я сейчас поделюсь с вами теми мыслями, которые я доложил Президенту. По просьбе Ю. Батурина я подготовил доклад перед отъездом Б. Н. Ельцина в Америку на 50-летие ООН. Часть этих идей Борис Николаевич высказал во время своей прошлогодней поездки. Суть идеи заключается в том, как же в этой тревожной обстановке найти выход, при том, что армии не доплачивают, что подписали договор по уничтожению химического оружия, который обойдется, по американским оценкам, в 20 миллиардов долларов, а по обещаниям наших химиков, в 17 триллионов рублей или 3 миллиарда долларов. И все это нужно к 2003 году закончить. Реализация договора СНВ-2, мы обсуждали это в Думе, обойдется в 40 триллионов рублей.

Я, безусловно, согласен с тем, что не надо спешить с ратификацией Договора СНВ-2. Больше того, Договор СНВ-2 требует корректировки, и в этом еще ничего страшного нет. Безусловно, нужно идти на сокращение стратегических наступательных вооружений. Я всю жизнь с этим связан, участвовал в двух ядерных испытаниях. Но сегодня нужно исходить из того, чем мы располагаем.

Не хочу сейчас останавливаться на деталях, но меня, например, глубоко возмущает, что на Украине взрывают шахты от стратегических ракет, и в то же время 200 тысяч тонн радиоактивных материалов укрыты возле реактора, который через семь лет обвалится, и все эти радионуклиды пойдут загрязнять природу. Здесь все требует очень серьезного и умного подхода.

Советский Союз был в достаточно сложной обстановке, когда Рейган выдвинул 5 марта 1983 года свою программу звездных войн. В Генеральном Штабе начали ломать голову - что же делать. И правительство поступило очень мудро. Заместитель Косыгина по военным делам Владимир Васильевич Смирнов создал под эгидой Академии наук экспертную группу, куда вошли все ведущие генеральные конструкторы. От Генштаба там был я и еще два начальника институтов. Мы пять месяцев очень напряженно спорили и нашли оптимальное решение. Были у наших идеи: и лазерное оружие в космосе применять, и ядерный рентгеновский лазер, и пучковое оружие, - чего там только не было, а остановились на этих великолепных «Тополях», на подвижных системах. И когда меня потом покойный Ахрамеев отправил в Америку, я там встречался с председателем объединенного комитета начальников штабов Давидом Джонсоном и с отцом водородной бомбы Тэллером. Мне удалось с ними поспорить и убедить их, что рентгеновский лазер с ядерной накачкой не попадет в цель, не сможет прицелиться и так далее.

Я горжусь, что потом Тэллер в интервью сказал: эта идея не подходит для военных целей, только для науки. А меня он очень допытывал: зачем вы сделали подвижный комплекс? Я ему популярно объяснил: нам стоит 100-150 стратегических ракет на мобильных установках или в ином варианте разместить где-то скрытно на Урале, и все ваши боевые платформы, которые будут летать над Советским Союзом, будь то Камчатка, Владивосток, Дальний Восток, это будут просто пустые ящики. Одну-две штуки вы над Уралом перехватите, но сама-то Америка при этом будет страшно уязвима. У вас 75 % населения живет в 100-километровой зоне, у вас 111 ядерных реакторов. И смотрю, на них это все подействовало.

Сейчас мы должны поступить точно так же. Я убедительно прошу уважаемых коллег написать в итоговом документе, чтобы поручили создать под эгидой Академии наук межведомственную экспертную группу, которая бы проанализировала все эти проблемы и выработала оптимальное решение, исходя из возможностей России. Но я глубоко убежден, что Договор СНВ-2 нужно корректировать, что на базе наших «Тополей» можно не одну боеголовку, а три боеголовки тащить, и это, видимо, тоже придется корректировать.

Я помню, сколько мы страстных речей произнесли на переговорах по СНВ-1, когда мы добивались не делать ядерные боеприпасы с несколькими зарядами. Американцы нас послали подальше, и ничего не получилось. Договор мы сделали, а потом, уже после американцев у нас эти вещи пошли. Сейчас они снова добились своего и переводят все наши великолепные стратегические ракеты на моноблоки. Это же дикие деньги... И когда еще мы сможем построить эти разрешенные нам 700 стратегических ракет.

Договор требует корректировки. И его нужно сдвинуть по времени. Чтобы все это обсудить, чтобы это разработать, нужно создать экспертную группу под эгидой Академии наук, и я убежден, что все получится. Стоит только обратиться к Православной церкви и министру обороны, Правительству и, безусловно, Академии наук, я думаю, что такая рабочая группа будет создана, и мы сможем решить эту проблему, по поводу которой у нас сегодня болит голова.

В докладе, который я написал Б. Н. Ельцину, анализируются дальнейшие планы США: не только лишить Россию «ядерных зубов», но и разделить ее на четыре части. Конкретно сказано, что и как, где какие регионы, где какие будут столицы. Вещи, в общем, достаточно страшные.

Мне представляется, что решение нашего форума может быть найдено объединенным коллективным усилием. Надо поработать, а потом собраться и обсудить, чтобы потом уже руководство нашей церкви обратилось к инстанциям, и я уверен, что мы справимся с этой задачей.

Боярский Петр Владимирович
Прежде чем выступить с предложениями, я хочу живописать вам несколько картин. 1992 год, я возглавляю 7-ю экспедицию в Арктику, весь напоенный идеями экологов, «зеленых» и, в частности, рассказами нашего бывшего министра экологии, который описывал, как во время ядерных взрывов сотни тысяч, миллионы птиц взлетали, горели, и падали их горящие трупы в море...

Мы идем к архипелагу Новая Земля, чтобы увидеть, что же там натворили физики-ядерщики, как они огромный архипелаг весь, извиняюсь, испохабили, изгадили, весь загадили радиоактивными отходами, так что там даже негде ступить ноге человека. Мы идем под впечатлениями сотрудников моей экспедиции, которых я набрал из разных институтов. Один уже там летал, видел лысых оленей, останки пятиногих оленей и так далее. И вот, напоенные всем этим, с телевизионным громом Си-Би-Эн, Би-би-эн, и прочего, а также и российского телевидения, мы на нашем судне начинаем врываться во все фиорды и заливы Новой Земли, радостно видя, как наши российские военные самолеты облетают нас и фотографируют, и чувствуем себя героями, которые выполняют прямо некую исключительную миссию.

В конце экспедиции запал у людей пропал, хотя они там много чего наснимали и насобирали, потому что, кроме тех точек, которые были указаны Минатомом и Минобороны, никакого загрязнения мы не нашли. Нашли мы великолепный громадный архипелаг, который кипит жизнью. Были мы и у боевых полей, и, конечно, рядом не нашли птичьих базаров. Их там и не могло быть, потому что там негде быть птичьим базарам, они расположены намного южнее, в других природно-климатических зонах. И вот эта экспедиция перевернула многое в голове и у меня, и у многих моих сотрудников.

После этого я попал в Швецию, в Лулео. Здесь сидит Георгий Алексеевич Кауров, он подтвердит, я был тогда на этой конференции как его противник от имени «зеленых». И там у меня окончательно мозги стали на свое место, когда ко мне подходили западные представители из Норвегии, Франции, Англии и других стран и говорили следующее: «Петр Владимирович, вот Вы там, вроде, ничего не нашли, но Вы единственная экспедиция, которая туда ворвалась и была дольше, чем «зеленые» на резиновых надувных лодках. (Они, кстати, нарушали наши границы и наше законодательство, в Америке вообще за это уничтожают, если кто-то залезает на полигон.) Вы поддайте жару, расскажите об этом. Прямо отсюда Вы поедете сейчас с лекциями в Париж, в Лондон и расскажете, как у Вас в России плохо».

Я от этого отказался. Не потому, что я, так сказать, патриот или еще кто-то, а потому что я ученый и люблю правду.

И вот за это мы работаем на полигоне везде, где хотим. Мы - экспедиция ничья, ни Минобороны, ни Минатома, но нам помогают и Минобороны, и Мин-атом, нам помогают все, поскольку, что мы видим, то мы и пишем. Мы пишем правду. И никаких Си-би-эн, никаких телевизионщиков, никого рядом с нами нет. Мы им не интересны, потому что мы пишем то, что есть на самом деле, то есть вранья мы не даем, а вранье захлестнуло все СМИ.

После этой живописной картины я очень коротко изложу некоторые мысли. С чем мы столкнулись, будучи в 1992-м году «зелеными»? Я теперь понял, что это за политизированная организация, у которой за красивыми лозунгами и идеями - спасение животного мира и растительности, выживание экологии - стоят совершенно другие идеи, не имеющие никакого отношения к их декларациям. Это жадность к тому, что пахнет, извините, а не к тому, что есть на самом деле. Это поднять лишний крик, а не делать дело.

Что бы мы здесь ни говорили, что бы вы ни обсуждали, это закончится опять разговорами, если мы совместно не предпримем сейчас некие действия, которые должны, по-моему, уже начаться в нашей стране.

Первая вещь и главнейшая - это информационное поле. Я не знаю, как вы к нему относитесь - я относился к нему сначала с ужасом, потом с непониманием, а теперь я просто смотрю и думаю: это люди низкого, примитивного уровня, с примитивным мышлением показывают то, на что они способны. Больше они ни на что не способны. Это не нарочно делается, а просто в информационные средства, особенно на радио и телевидение, пришли довольно-таки примитивные люди, начиная с комментаторов, дикторов и так далее. Для меня это просто ужасно.

Поэтому если у нас в России не будет создан русский или российский канал телевидения, и многие организации не потратят на это свое время, и это не будет постоянно пробиваться, то никто и никогда никакие правильные идеи в России поддерживать не будет. Потому что все уже давно понимают: главное - не правда, правду можно выкрутить, перекрутить, можно все, извините за грубость, обгадить и насмехаться над чем угодно, а главное - это иметь информационное поле. И нам надо владеть этим информационным полем, чтобы использовать его не для лжи, как сегодня, а для того, чтобы говорить людям правду цифрами, фактами.

По вопросу ядерных вооружений вы нас на этих слушаниях убедили, но меня, например, хотя мне было очень интересно, убеждать ни в чем не надо было, я давно в этом убедился. Но надо убеждать широкий круг людей. Здесь говорилось о том, что это можно делать на телевидении. Ерунда! Я вам уже привел пример, что интересно нашему телевидению, и как эти сегодняшние выступления могут быть поданы на нашем телевидении.

Я отлично помню, как некоторое время назад в СМИ поднялся шум: какое безобразие творится в России, Православная церковь все прибирает к рукам и не дает развития другим конфессиям. Какая отличная конфессия - Аум Сенрике! Вы посмотрите: шагает по всему миру!.. И трубила газета «Известия», и трубило телевидение... Чем это кончилось? Мы об этом не вспоминаем. Мы нигде эту тему не продолжаем. Так, братцы, за что же боролись-то?

Все это значит, что мы должны добиваться влияния и на телевидение, и на радио, и на газеты, и на журналы.

Наша экспедиция, в конце концов, вышла на то, что мы стали при помощи Минатома и других организаций издавать труды: «Новая Земля», «Вайгач» и другое. С трудом, но деньги находим. Так вот, когда наша работа выходит из печати в виде издания, это оказывается действенной вещью и ничто этому противостоять не будет. Но это должны быть хорошие, приличные издания. Поэтому я обращаюсь к представителям Минатома: может быть, сейчас, на данном этапе, закрыть даже какой-то эксперимент, но найти 200-300 миллионов, чтобы шикарно, с хорошими иллюстрациями и популярно издать книгу о ядерном оружии. Или купить время на телевидении и сделать там хорошую популярную программу.

И еще одно. Наш Президент заговорил, что России нужна национальная идея (года три назад, он, правда, почему-то об этом не говорил). Так вот, я вам скажу, чем все это кончится. В России будет национальная идея, потому что она нужна России. Но неизвестно, кто эту национальную идею сформулирует. Поэтому национальную идею надо формулировать сейчас, и на эту идею надо работать уже сейчас.

Почему бы здесь не воспользоваться зарубежным опытом. Когда мы были на конференции в Лулео, в Швеции, там был помощник президента США. Наших специалистов из Минатома там все время травили: ответьте, сколько там выбросов, а сколько от этого реактора, а сколько от этого... Тогда они встали и спросили у этого помощника: а вот у вас, когда вы строили свои первые реакторы, сколько было выбросов в воду и так далее? Он сказал: я вам этого не скажу, это национальные интересы США. Все!

Так вот, давайте выработаем концепцию наших национальных интересов. И все, что не соответствует нашим национальным интересам, не будем показывать. Я предлагаю выдвинуть концепцию национальных интересов, сплотиться и начать над этим работать. Без крика, без шума. Туда войдет все, что нужно России, нужно нам, туда войдет и оборона, и экология, и прочее, и прочее. Надо действовать так, потому что сказанное нами - это хорошо, но нужны и реальные шаги.

Губарев Владимир Степанович
Прошу прощения, что я оказался последним, хотя у меня будет совершенно не заключительное выступление. Потому что я, к сожалению, расстроился. На очень многие собственные вопросы я не получил сегодня ответов. А жаль.

Первое, что я особенно хотел бы сказать здесь, в этом месте. Не существует атомной бомбы плохой или хорошей. Мол, у них - плохая, у нас - хорошая. Здесь эта мысль звучала. Атомная бомба есть зло. Это мы должны очень четко понимать, и я думаю, что никто с этим не может не согласиться.

Второе, о чем здесь не говорили и что нужно обязательно внести в итоговый документ. То, что творилось в мире на протяжении тридцати лет - это не допустимо, когда и мы, и американцы накопили столько ядерного оружия, что американцы могут 15 раз уничтожить земной шар, а мы можем уничтожить его 9 раз. И здесь не только они виноваты. Здесь и мы виноваты, в том числе и ядерщики, которых я люблю, у меня среди них есть много друзей. Но, создавая 80 типов ядерного оружия, они хорошо понимали, что такое количество нигде не нужно. Их это беспокоило, но они молчали, идя на поводу у политического руководства страны. Это одна из величайших бед в нашей истории, и молчать об этом нельзя. И то, что идет процесс разоружения, нужно всячески приветствовать.

Я всегда говорил: зачем 15 раз уничтожать земной шар, давайте уничтожим по разу, и то будет сокращение вооружений в 15 раз. Вот эту идею, мне кажется, нужно обязательно отметить, потому что создается впечатление, что все, что делается в последние 10-15 лет, ошибочно, а это неверно. Столько накоплено оружия, что просто, так сказать, невозможно уже жить в том же самом Арзамасе-16. Рядом все ваши склады, и все переполнено этими ядерными боеголовками, и неизвестно, что с ними делать.

Из зала. Почему? Мы знаем, что с ними делать.

В. Губарев.Не надо так. Хорошо, мы знаем, что делать, но давайте говорить реально: продолжается холодная война. Потому что сегодня денег на разоружение - и нам, и американцам - требуется несравненно больше, чем на вооружение. Может быть, это тезис тоже неверный, мы же говорили все время о том, что разоружение - ради благосостояния людей, ради того, чтобы уменьшить расходы на оборону. Правильно? А на самом деле, сегодняшнее ядерное разоружение стоит дороже, чем вооружение в прошлом. И это нужно тоже понимать, тоже объяснять людям. То есть, нет простых однозначных решений.

Понимаете, я сидел в этом зале и представил себе американца. Если бы я сидел здесь как американец, у меня было бы первое ощущение, что русские все время хотят против нас вооружаться. (Представители посольства США в Москве звонили в оргкомитет и получили приглашение на участие в Соборных слушаниях. - прим. автора-составителя). Если трезво подойти, а я неплохо знаю США, у американцев сегодня другие интересы. Мы для них представляем сегодня несравненно меньшую опасность, чем тот же самый Китай, Ближний Восток и так далее. А мы невольно сталкиваемся с американцами. Это не плодотворный путь.

Вы знаете, в чем беда нашего общества? Что мы в каких-то аудиториях чуть-чуть не воспринимаем иные точки зрения. Я же тихо сидел, слушал, давайте послушаем, может быть, я ошибаюсь.

Вы понимаете, мы обижены. Допустим, здесь прозвучало, что мы продаем уран-235 США. Да, мы продаем уран. Правильно, мы раскупаживаем его на наших предприятиях, между прочим, в закрытых городах. Да, мы за это получаем приблизительно полтора миллиарда в год. Да, из этих денег выделено по миллиону долларов для того, чтобы купить научную литературу для Арзамаса-16 и Челябинска-70, они в течение нескольких лет не получали ни одного современного журнала. Как мы можем не учитывать эту ситуацию? Кто заставляет нас продавать уран? Это делается только от безвыходности.

Мне кажется, что у нас сейчас другие интересы, чем раньше, и мы не можем сравнивать себя с США. У них сегодня интересы в Европе, поэтому они расширяют НАТО. У них интересы на Ближнем Востоке, потому что иначе Америка лишится нефти и бензина. У них интересы на Дальнем Востоке, там надо отстоять Тайвань и Южную Корею от Китая и от нас. А у нас какие интересы? В чем сегодняшняя, на мой взгляд, опасность?

Лет тридцать назад я невольно присутствовал при том, как создавались системы «Град» и «Ураган». Я присутствовал при том, как они рождались, как решалось, запускать их в серию или не запускать. Эта система запускалась, если вы помните события на острове Даманском, в противодействие китайцам, потому что китайцы начали накапливать свои дивизии на границе с нами. Как вы знаете, именно там впервые были применены системы «Град» и «Ураган». Я тогда очень волновался. А вдруг эта система будет применена внутри Советского Союза? Против нас? А вы знаете, если мы сегодня посмотрим, где в последние годы применялись эти системы массового уничтожения, то увидим, что они применялись только внутри России, чаще всего в Чечне. А не найдутся ли такие политики, которые способны принять подобное решение и в отношении ядерного оружия, потому что, простите меня, не от ядерщиков зависит применение ядерного оружия. Вот что самое страшное на сегодняшний день.

Поэтому, мне кажется, когда мы ставим вопрос о применении ядерного оружия, то в эту знаменитую триаду, Генеральный штаб - Президент - спецслужбы, надо внести обязательное право на эту ядерную кнопку физиков-ядерщиков. Может быть, в этом случае ядерное оружие никогда не будет применено.

Обсуждение итогового документа слушаний

(Фрагменты)

Жидов Игорь Георгиевич
Мне кажется, в итоговом документе должен быть абзац, который поясняет, что национальная оборонная доктрина или национальная идея не может быть создана по приказу Президента. Она не может быть создана за деньги. Для ее разработки не достаточно власти, знаний, денег. Нужна еще такая вещь, как совесть, после чего ясно, что без участия Русской православной церкви в разработке национальной доктрины такая доктрина будет нежизнеспособна.

И второй момент. Мне представляется важным донести до аудитории такую мысль, что доктрина не может, как здесь было неоднократно сказано, сводиться к перечислению врагов. Российская доктрина должна исходить из перечисления того, ЧТО мы защищаем. Тогда появятся и союзники, и настоящие непримиримые враги, и даже арсенал средств защиты.

Мурашкин Борис Михайлович
В документе недостаточно четко отражено, ради чего мы здесь собрались. Ведь наш ядерный оружейный комплекс находится в кризисном состоянии. Мы все прекрасно знаем, каково сегодняшнее состояние нашей армии. Только наличие у нее ядерного оружия может способствовать тому, что попытки попробовать прочность нашей обороны потерпят неудачу. А попытки разрушить наш ядерный оружейный комплекс постоянно предпринимаются. Я это чувствую на своей шкуре, шкуре теоретика, который ни на минуту не прекращал заниматься ядерным оружием с 1958-го года. Сегодня у нас остается все меньше людей, которые досконально знают, что такое ядерное оружие. И в этой ситуации я повесил на грудь все свои ордена и медали и отправился пикетировать Минфин. Но это не моя задача, это не задача теоретика, который разрабатывает ядерный заряд. А здесь, в этом документе, все-таки довольно гладко все изложено. Так уж давайте привлечем еще большее внимание Правительства и Президента. Правильно сказал П. В. Боярский: «Давайте власть предержащим говорить правду».

Иерей Константин Татаринцев
Мне представляется, что в документе слишком большая преамбула, где говорится о перспективах, о возможностях. И в конце документа сказано: «Мы обращаемся к ученым, мы обращаемся к президенту, правительству, мы обращаемся к СМИ»... Слово «обращаемся» ни к чему не обязывает. Ну и обращайтесь, пожалуйста. Вместо такой большой преамбулы можно было бы сказать, что озабоченные положением дел ученые, специалисты, священнослужители выявили такие-то и такие-то моменты, которые здесь были обозначены: кадровые вопросы, отсутствие специалистов, отсутствие определенных приоритетов в финансировании. Нет поддержки государства тем, кто занимается ядерным оружием. И в результате этой озабоченности реальным положением дел мы не «обращаемся», наверное, а требуем ответственно рассмотреть и обсудить эти вопросы.

Илькаев Радий Иванович
Отец Константин, ни в коем случае не надо выбрасывать вводную часть, потому что очень многие люди до сих пор считают, что у нас нет проблем и нет врагов. Мы объясняем, что есть проблемы, и враги тоже есть, и положение России сейчас и в отдаленной перспективе будет очень тяжелым. Понимаете, ведь есть пацифистски настроенная часть общества, которая считает, что Россия теперь самая защищенная страна, поскольку у нее нет врагов, и ничто ей не угрожает. И мы обязаны объяснить хотя бы в двух абзацах, что это не так. А с тем, что сформулировать нашу точку зрения на эти проблемы следует более жестко, в согласии с тем, что говорили Б. М. Мурашкин, В. Н. Мохов, Б. В. Литвинов, я совершенно согласен и думаю, что это необходимо.

Гончаров А. М.
С точки зрения констатации фактов здесь все хорошо, но мы бы хотели, чтобы Президент и правительство этот документ не положили куда-то, а чтобы появилось конкретное поручение Президента правительству ответить конкретно на поставленные вопросы. В связи с этим я предлагаю, не меняя концептуальную часть, получить от всех конструктивные предложения для проекта решения, то есть не общие какие-то фразы, а конкретные существенные предложения, которые бы редакционная комиссия переработала и разослала всем заинтересованным организациям для второго чтения, и затем на основании этого сделала бы конкретный убедительный документ, который бы воплотился в соответствующие решения как на уровне администрации Президента, так и на уровне Правительства.

И несколько замечаний. Вместо «внешних угроз» надо написать: «внешних и внутренних угроз». Потому что то, что произошло с Советским Союзом, может в любое время произойти и с Россией. Сейчас эти тенденции уже развиваются и проявляются. Это отражается и на комплексе ядерного оружия, потому что он оказался разорван. Если он будет разрываться и дальше, если он останется без всякой помощи, то он прекратит свое существование.

Илькаев Радий Иванович
Мне кажется, что нужно написать абсолютно ясные вещи. Ну не финансируют то, что уже по закону положено, что вы в Думе приняли, понимаете?! Даже это не делается. Надо об этом написать, чтобы решения были приняты незамедлительно. Я считаю, что должны быть написаны программы, и сейчас эти программы уже готовятся. И надо добиться жесткой реализации этих программ, как уже принятых программ, так и тех программ по ядерному оружию, которые принимаются сейчас. Я думаю, что если даже мы напишем только об этом, то это уже будет четкое и ясное поручение самым высшим эшелонам нашей власти, в первую очередь, исполнительной власти.

В документе написано: «По прогнозам специалистов XXI век будет веком борьбы не столько идеологических систем, сколько культур и цивилизаций». Я не думаю, что это правильный тезис. По существу, XXI век будет веком

не борьбы цивилизаций, а борьбы группировок определенных стран. Цивилизация не может существовать вне определенной системы политических субъектов. Поэтому борьба цивилизаций это абстрактное понятие, заимствованное из американской политологии.

Митрополит Смоленский и Калининградский Кирилл
Я не являюсь сторонником никакой американской политологии и стараюсь мыслить самостоятельно, на основании своего собственного понимания истории и культуры. Так вот, я глубоко убежден, что уже сейчас мы с вами вступаем в полосу этих цивилизационных конфликтов. Вы можете как угодно называть: группа стран, одна страна, но перед нами исламский фактор со своей собственной системой солидарности и своими собственными геостратегическими интересами в будущем. Как хотите называйте Китай, но это целый мир. И когда Бжезинский заявляет, что после падения коммунизма главным противником США является православный мир, он прямо бьет во что-то очень близкое к тому, что мы сейчас говорим. Речь идет о нашем русском мире, нашей русской Ойкумене, созданной усилиями всех славянских народов, но под одной культурной крышей. Как мы можем это игнорировать? Это легко доказать на примере Сербии, на примере того, что Болгарию и Румынию ни в какую не приглашают в НАТО. А Эстонию приглашают.

И вот если мы не будем чувствительны к этой перспективе, мы очень многое потеряем. Я не хочу сказать, что XXI век непременно будет веком борьбы цивилизаций, дай Бог, чтобы он таким не был. И мы должны все сделать для того, чтобы этого не было. Но игнорировать тот фактор, что наши враги могут работать на стыке различных культур, разжигая межцивилизационные конфликты, это совершенно недопустимо. То же самое относится и к религиозному фактору. Мы не можем этого игнорировать. Сейчас в США тратятся огромные средства на то, чтобы исследовать проблемы взаимоотношений религии и политики, в первую очередь, на территории бывшего Советского Союза. А мы по какому-то привычному бесчувствию к этим вопросам считаем: да что там, какой там религиозный фактор... А на самом деле, это часть серьезных культурно-цивилизационных конфликтов. Если мы упустим это из нашего поля зрения, из нашего анализа, мы очень обедним картину.

С каждым годом все более обостряется глобальная борьба за ресурсы. Поэтому XXI век - это век борьбы наций за самосохранение. По-моему, мы пришли к выводу, что сохранение ЯО - это необходимое условие сохранения Российского государства, русской нации и православной веры. В этой связи

я пока не увидел в документе концепции, порождающей мощное движение, которое бы всех нас пробудило, примирило и, может быть, объединило перед угрозой исчезновения. Сейчас нам нужна наступательность, а не защита. Быть может, вам, владыки, следует подумать об угрозе отлучения от церкви тех, кто не понимает такой роли ядерного оружия.

Я думаю, что крайне важно инициировать массовое, мощное общественное движение во имя сохранения ядерного щита России. Дело в том, что, когда мы призываем различных политиков, общественных и государственных деятелей, ученых и других людей прислушаться к нашим доводам, когда мы просим СМИ объективно освещать нашу работу, это далеко не всегда приносит какие-то результаты. Быть может, надо поставить вопрос или провести новые слушания, с тем, чтобы создать комитет по формированию широкого общественного движения по аналогии с движением борцов за мир. Нужно создать народное движение за спасение и сохранение российского ядерного оружия. Я не утверждаю, что эта формула окончательная, но идея такова.

Илькаев Радий Иванович
Ну, очень крепкое, конечно, предложение. Давайте мы попробуем пока поработать в стиле наших сегодняшних слушаний, а если у нас ничего не получится в ближайшие несколько месяцев, тогда, наверное, надо будет еще раз собираться и принимать то решение, о котором вы говорите создавать общество по спасению.

Я думаю, однако, что пока такие предложения слишком радикальны. Дело в том, что мы с вами и не ставили такой масштабной задачи, а ставили пока что весьма ограниченную цель. Ядерный комплекс, щит России в опасности. И мы собрались для того, чтобы открыто и гласно сказать об этом народу, правительству, Президенту. Более серьезных задач для этой встречи мы не ставили, потому что если их ставить, то нужно подготовить более серьезные доклады, выслушать всех, и не за один день. Я думаю, что это нужно будет сделать, и мы обязательно это сделаем, но в другое время, позже, если сегодняшние наши усилия не принесут результатов.

Иерей Константин Татаринцев
Среди нас много специалистов, которые являются участниками Собора. У меня предложение, чтобы все, кто разделяет идеи итогового документа, могли бы его подписать с указанием своих должностей и званий.

Илькаев Радий Иванович
Отец Константин, мы думали на эту тему. Мы тоже хотели сначала, чтобы были подписи, в том числе владыки Кирилла, но потом мы поняли, что лучше это будет именно соборный документ, который аккумулировал по существу опыт и мнение огромного количества людей, заведомо больше на порядки, чем находится сейчас в этом зале. Например, у нас в ядерном центре работает 20 тысяч народу. Сотни тысяч людей трудятся в Челябинске-70, других ядерных центрах, у военных и так далее. Я думаю, что подавляющее большинство из них будет с нами согласно. Иначе мы этот дух соборности можем потерять.

Заявление по итогам Соборных слушаний «Ядерные вооружения и национальная безопасность России»

Мы, ученые и специалисты, военные и дипломаты, священнослужители и политики, деятели культуры и образования, ответственные руководители

и представители общественных организаций, собрались по благословению Святейшего Патриарха Московского и Всея Руси Алексия II, главы Всемирного Русского Народного Собора, для того, чтобы в полный голос сказать своему народу и властям о критическом положении российского ядерного оружейного комплекса.

За последнее десятилетие Россия столкнулась с рядом серьезных угроз самому существованию народа и государства. Вдвое снизился валовой национальный продукт. В глубоком упадке наука, образование, наиболее высокотехнологичные отрасли промышленности. Проводившаяся в жизнь десятилетиями политика государственного атеизма, разрушение системы традиционных

для России ценностей привели к потере ориентаций, духовному кризису, падению нравственности.

Ослабление России, «раздел наследства» СССР сопровождаются ростом внешних и внутренних опасностей. Сегодня велики угрозы невоенного характера: экономическое, информационное, культурное давление. Политическая обстановка вокруг России продолжает оставаться чреватой и возможными силовыми конфликтами. У всех нас вызывают глубокую озабоченность планы расширения НАТО на Восток, ситуация на таджикско-афганской границе, положение в других сопредельных с Россией и государствами СНГ регионах.

По прогнозам специалистов, XXI век будет веком борьбы не столько идеологических систем, сколько цивилизаций, борьбы, происходящей если не с опорой на религиозный фактор, то с его участием. Обостряется борьба за ограниченные ресурсы планеты. Россия оказывается в опасном пограничном пространстве между мощными силами, имеющими потенциал к столковению. Эта ситуация усугубляется нарастающими демографическими диспропорциями и экономическим неравенством между потенциальными участниками конфликтов.

Кризис, в котором сейчас находится Россия, имеет глубокий, многосторонний и долговременный характер. Впереди долгий период сосредоточения на кропотливой внутренней работе по устроению государственной и народной жизни. И на все это время стране необходима надежная защита от внешних угроз.

Россия еще долго не сможет обойтись без своего ракетно-ядерного щита. Более того, экономика нашей страны, ее вооруженные силы ослаблены настолько, что лишь ядерное оружие, уже созданное великими трудами и жертвами всего народа, в современной ситуации является единственным оставшимся у России эффективным средством обороны.

Сегодня на укрепление ядерного щита не нужны непомерные траты. Речь идет лишь о поддержании уже созданной системы ядерных вооружений, повышении ее безопасности и надежности, о том, чтобы не допустить ее разрушения. Опасность же этого на сегодняшний день велика. Постоянное недофинансирование предприятий ядерного оружейного комплекса и соответствующих видов вооруженных сил, внедрение в сознание нашего общества отрицательного отношения к российскому ядерному оружию неминуемо приведут к невосполнимому ослаблению ядерного потенциала России.

Состояние всего ядерно-оружейного комплекса, сохранность ядерно-оружейных технологий, наличие квалифицированных специалистов, боеспособность соответствующих видов вооруженных сил и родов войск требуют к себе повышенного внимания со стороны различных ветвей власти, здоровых политических сил, всего общества.

Собравшись в древних стенах Свято-Данилова монастыря, мы заявляем о своей приверженности православным христианским ценностям и идеям любви к Отечеству. Мы против применения силы в международных отношениях. И сегодня мы еще раз напоминаем, что советское ядерное оружие, унаследованное Россией, никогда не было оружием войны, никогда не применялось на полях сражений или против мирных жителей. Более того, именно созданное нами ядерное равновесие на длительное время спасло мир от угрозы одностороннего ядерного шантажа.

Мы за мир без оружия и войн. Мы выступаем за продолжение переговорного процесса на двусторонней и многосторонней основе по всем коренным вопросам современности, включая снижение уровня ядерных вооружений. Внешняя политика России должна быть нацелена на достижение мирных целей. Но для перехода к полному и окончательному разоружению на мировой арене должны исчезнуть насилие, жестокость, несправедливость, силовое навязывание односторонних преимуществ и выгод. В мире должна быть создана всеобъемлющая система безопасности, учитывающая законные интересы всех стран и обеспечивающая им полноправное участие в принятии решений.

Но коренного перелома в международной политической обстановке пока не произошло, и наличие в мире современного оружия заставляет его обладателей относиться друг к другу более сдержанно и ответственно. Именно поэтому в благом деле взаимного сокращения вооружений необходимы трезвость, взвешенность и реализм. Попытки «перепрыгнуть через ступени» в этом вопросе приведут лишь к потере мировой стабильности.

Мы обращаемся к Президенту, Правительству, Федеральному собранию с требованием соизмерять каждый шаг, имеющий отношение к судьбе оборонного ядерного щита нашей страны, с долговременными национальными интересами России.

Мы требуем строгого выполнения уже принятых в этой области указов Президента и постановлений Правительства.

Мы требуем скорейшего принятия и реализации научно-технических программ, направленных на сохранение ядерных оружейных технологий, поддержание надежности и безопасности ядерных вооружений.

Долг ответственной государственной власти - не допустить развала ядерного оружейного комплекса России.

Мы обращаемся к ученым, инженерам, специалистам, военным, непосредственно работающим в области ядерных вооружений. За последние годы вы проявили незаурядную выдержку, ответственность и силу духа, в труднейших экономических условиях, посреди политического и духовного разброда сохранив вверенное вам общенародное, общегосударственное достояние. Понимая всю тяжесть сегодняшнего положения, мы призываем вас сохранять спокойствие, выдержку и профессиональную ответственность, гражданскую и человеческую солидарность.

Мы обращаемся к совести тех, кто имеет отношение к формированию общественного мнения. Россия нуждается в общественном согласии по вопросу ядерных вооружений. Реально существующие в этой области проблемы не должны заслонять главного - жизненно важной роли ядерного оружия для сохранения независимой и единой России.

Тяжелые времена непременно пройдут, с Божией помощью и при наших усилиях. И с каждого из нас тогда спросится, все ли мы сделали, чтобы помочь нашей стране достойно войти в будущее.

Москва.

Свято-Данилов монастырь.

12 ноября 1996 года.

Заключительное слово при закрытии Соборных слушаний

Митрополит Смоленский и Калининградский Кирилл
Я хотел бы сказать слова напутствия и благодарности. Благодарности, прежде всего, за то, что вы нашли возможность прийти сюда, оторваться от своих насущных дел, чтобы здесь, под эгидой Всемирного Русского Народного Собора провести эти слушания. В работе нашего Собора мы постоянно соприкасаемся с очень жгучими, для многих неудобными темами, которые, к сожалению, сегодня разделяют наше общество. Задача Собора заключается в собирании, и мы неоднократно говорили о том, что главная цель Собора - это собирание. Весьма не просто собирать, прикасаясь к темам, которые разделяют. Если мы как Собор нащупаем некую методологию решения этих по природе своей конфронтационных и разделяющих проблем таким образом, чтобы само их решение объединяло людей, и чтобы наше общество достигало по ним высокого уровня согласия, то тогда, наверное, можно будет свидетельствовать о том, что соборная идея не только прижилась, но и осуществляется в недрах Всемирного Русского Народного Собора.

Я уже имел возможность когда-то говорить о том, что Собор, соборное делание - это подвиг. Почему? Да потому, что особого подвига в отстаивании своей личной точки зрения нет. Конечно, требуются определенные умственные способности, чтобы сформулировать свою позицию, но если речь идет только о том, чтобы отстоять во что бы то ни стало свою собственную точку зрения, то такой подход особого-то ума не требует. Подвиг связан всегда с тем, чтобы объединить людей вокруг великой идеи. А когда идея сама по себе сложная, иногда даже противоречивая, то такой подвиг, я глубоко убежден, можно совершить только с помощью Божией.

Вот так наш народ на протяжении своей тысячелетней истории и решал многие вопросы, опираясь на волю Божью, на поддержку церкви, превозмогая иногда самого себя и созидая великую духовную общность, которая была в сердцевине нашей национальной жизни. Дай Бог, чтобы это обсуждение сложной проблемы, связанной с существованием и развитием ядерных вооружений России, стало действительно всенародным. Мы как бы начинаем во весь голос говорить о том, о чем еще многие молчат и чего многие не понимают.

Я глубоко убежден в том, что и наше с вами соборное деяние не всеми будет правильно понято. Мы столкнемся как с поддержкой, так и с критикой. И, может быть, с критикой даже столкнемся в большей мере, чем с поддержкой. Но очень важно, что здесь, в стенах Даниловского монастыря мы все почувствовали себя единомышленниками. И пускай варьировались наши позиции, не во всем совпадали точки зрения, но в основном мы были вместе. Мы признали, что наши Вооруженные силы должны сегодня, на этом сложнейшем этапе исторического бытия России иметь ядерное оружие как надежный щит для обеспечения независимости, суверенитета и безопасности нашего Отечества.

Сейчас все больше политиков начинают задумываться о необходимости иметь в России национальную идею. Здесь кто-то уже остроумно заметил о том, что все эти попытки могут просто превратиться в фарс. И я убежден, что все это действительно станет фарсом, если будет осуществляться на уровне отдельных советников и специалистов, которые уже сейчас сидят на некоторых госдачах и высасывают «национальную идею» из пальца. Меня пригласили на одно такое собрание, я туда не пошел. Я сказал: «Не представляю, как национальную идею можно формулировать так же, как готовить доклад какому-нибудь политическому деятелю». Три-четыре человека штурмуют национальную идею. Не будет у нас национальной идеи при такой методологии. И мне кажется, что самым правильным методом является широкое вовлечение нашего народа в обсуждение основных проблем, стоящих сегодня перед нашим Отечеством, в определение и формулирование системы ценностей, присущих нашему Отечеству.

Сегодня у нас нет аксиологической системы. От этого страдает и общество, и государство. Мы называем это потерей нравственного чувства, мы называем это нравственным кризисом, но на интеллектуальном уровне это разрушение всякой аксиологии. Страшная мимикрия, когда мы говорим вроде одно и то же, а каждый думает о другом. Мы говорим: национальная безопасность, - а люди вкладывают в это понятие совершенно противоположные и часто исключающие друг друга положения. Так вот, я думаю, что размышления о национальной безопасности должны быть неким высоким приоритетом для нашего Всемирного Русского Народного Собора.

Хотел бы сообщить вам, что президиум Собора принял решение провести следующий, четвертый по счету, Всемирный Русский Народный Собор в феврале будущего года по единой цели, направленной на выработку государственной идеи, национальной идеи государства Российского. Я думаю, что за одно заседание Собора нам, конечно, не удастся сформулировать эту национальную концепцию, национальную доктрину. Но я думаю, что Собор должен начать процесс публичного, гласного обсуждения этой животрепещущей проблемы, чтобы обогатить и все общество, и наших политиков, депутатов, правительство теми мыслями, которые, я верю, могут возникнуть только в недрах Собора.

Мне хочется от всего сердца поблагодарить наших ученых, в первую очередь тех, которые работают над созданием и совершенствованием ядерного оружия, за тот вклад, который они внесли в обсуждение этой темы на наших слушаниях, а самое главное за то, что они были инициаторами рассмотрения этой темы

в контексте работы Всемирного Русского Народного Собора. Я глубоко убежден в том, что исторический разрыв, который некогда не по воле народа произошел в отношениях церкви и интеллигенции, в рамках нашего Собора не только преодолевается, но уже в значительной мере преодолен. Потому что, когда ученые и богословы могут говорить одним голосом по таким важным вопросам современности, это свидетельствует о том, что трагический исторический опыт России учтен, по крайней мере, теми людьми, которые работают во Всемирном Русском Народном Соборе. И дай Бог нам восстановить наше духовное единство, умножить наши интеллектуальные силы для того, чтобы помочь нашему многострадальному Отечеству в это сложное, противоречивое время увидеть путь - путь в будущее.

Я еще раз сердечно благодарю всех вас и призываю на вас Божие благословение, желаю вам успеха в вашей профессиональной деятельности, в вашей личной и семейной жизни, и дай Бог, чтобы ваш вклад в созидание могущества нашего Отечества был и далее таким же эффективным, каким он был ранее.

Тезисы сообщений сотрудников РФЯЦ-ВНИИЭФ, подготовленных к Соборным слушаниям

Воронов Виктор Михайлович
Денисов Леонид Анатольевич
Проблемы равной безопасности на пути радикальных сокращений ядерных вооружений
Проблема сохранения стратегического равновесия в системе ядерного вооружения сложна и многогранна. В данном докладе сделана попытка осветить лишь военно-технические аспекты проблемы, которые, безусловно, не могут быть бесспорными и отражают взгляд разработчиков ЯО на проблему ядерного паритета.

Мохов Вячеслав Николаевич
Ядерное оружие и проблемы сохранения квалифицированных специалистов
В своем сообщении я не буду обосновывать важность обладания ЯО для нашей страны. В настоящее беспокойное время с этим почти никто не спорит. Если судить по заявлениям Президента и Правительства, по принятым решениям, включая утвержденный государственный заказ на работы РФЯЦ в области ядерных боеприпасов, то особого беспокойства о судьбе ЯО не должно быть. Проведены даже работы по определению того минимума бюджетного финансирования, который необходим, если мы не хотим потерять ЯО.

К сожалению, реальность в нашей стране значительно отличается от заявлений и намерений. Можно показать, что без кардинального изменения существующего отношения к ЯО страна может превратиться в неядерное государство без нашего осознанного на то желания. И произойти это может не в отдаленном будущем, а в ближайшие годы. Существует несколько логически замкнутых цепочек, которые могут привести к потере нашей страной ЯО. В настоящем докладе говорится о такой возможности вследствие потери кадров высококвалифицированных специалистов по ядерным боеприпасам (потеря квалификации специалистами, их старение, уход специалистов в бизнес и тому подобное).

Казалось бы, и журналистам, и политикам должно быть понятно, что любая наукоемкая техника, требующая высокой надежности, не может длительно существовать без специалистов соответствующей квалификации, тем более, если эта техника обладает огромной потенциальной опасностью. Даже специалистов в области химического оружия, которое официально запрещено, но еще не уничтожено со времен первой мировой войны, государство вынуждено сохранять и обеспечивать возможность их работы. Однако в отношении ЯО такого понимания в нашей стране почему-то нет.

За небольшим исключением, наши СМИ, общественные и политические деятели систематически создают такое общественное мнение и такую обстановку в стране, при которых сохранение высококвалифицированных специалистов по ЯО становится проблематичным. Ниже это будет показано на ряде конкретных примеров. У простых людей постепенно создается впечатление, что ЯО, в отличие от других образцов техники, обладает такими удивительными качествами, что будет сколь угодно долго сохранять свою надежность, эффективность

и безопасность, не требуя особых хлопот, квалифицированного научно-технического сопровождения, проведения серьезных экспериментальных исследований, ядерных испытаний, модернизации.

К сожалению, ситуация с ЯО носит обратный характер, оно в гораздо большей степени, чем другие виды техники, требует постоянного научно-технического курирования, включая проведение сложнейших расчетно-теоретических и экспериментальных работ. В силу ряда особенностей без этого ядерные заряды фактически перестанут быть оружием, превратившись в источники большой опасности. Для подтверждения сказанного совсем не обязательно детально анализировать все эти особенности ядерных зарядов (это невозможно опубликовать по соображениям секретности), достаточно указать на некоторые уже известные и опубликованные качества ядерных зарядов.

Ниже в качестве примера очень кратко описаны три особенности ядерных зарядов, которые демонстрируют необходимость сохранения высококвалифицированных специалистов, если мы хотим сохранить статус ядерной державы.

1. В отличие от других областей техники (например, капсюли-детонаторы, автомобили и тому подобное), где до сдачи нового изделия в серийное производство проводятся сотни, а иногда и тысячи натурных испытаний (устанавливаются границы допустимых отклонений в технологии, в условиях изготовления и эксплуатации, исследуются в натурных экспериментах аварийные ситуации и т. п.), ядерный заряд ставится на вооружение после нескольких натурных испытаний. Как говорят американцы, не существует понятия «всесторонне испытанный ядерный заряд», так как отсутствует возможность проведения необходимого для этого количества ядерных испытаний.

Это не означает, что ядерный заряд не надежен, его надежность часто превышает надежность многих образцов военной и гражданской техники. Но достигается это другими методами. В частности, необходимым элементом обеспечения надежности и безопасности ядерного заряда является его постоянное научно-техническое сопровождение специалистами высокой квалификации, которые должны иметь в своем арсенале сложнейшие экспериментальные и расчетные комплексы, а иногда и возможность проведения ядерных испытаний.

2. Не является секретом, что старение технического устройства при наличии в конструкции радиоактивных веществ (например, плутония, излучение которого влияет на конструктивные качества деталей) существенно усложняет эксплуатацию заряда и может преподносить большие сюрпризы. Кроме того, ядерный заряд содержит специальные химические взрывчатые вещества, при старении которых могут меняться их свойства, повышаться взрывоопасность. Сочетание таких элементов, как взрывчатое вещество и плутоний, особенно опасно. Поэтому обслуживание таких устройств в течение всего их жизненного цикла от создания до разборки по истечении срока годности требует специального отбора специалистов по профессиональным и психологическим качествам, вследствие повышенных требований к ответственности и безопасности работ. В современных условиях, когда такая работа оплачивается ниже, чем менее ответственная работа с меньшими требованиями к профессионализму, подобный отбор невозможен со всеми вытекающими из этого последствиями.

3. Ряд физических процессов, определяющих качество работы ядерного заряда, протекают при сверхвысоких давлениях и температурах, которые не моделируются в нужных масштабах в лабораторных условиях. Поэтому ответы на многие возникающие вопросы, например, по ядерной взрывобезопасности заряда, по его надежности, ранее получались при проведении ядерных взрывов. Рассуждения о том, что проведено очень много ядерных взрывов и проведение еще одного-двух мало что добавит, а посему ядерные испытания не нужны, аналогичны уговорам больного не ходить к врачу, так как за свою жизнь он уже много раз ходил к врачу. Если у заряда появились тревожные симптомы, то нужно вновь ставить диагноз и находить способы лечения.

Для получения ответов на подобные вопросы без ядерных испытаний потребуются большие затраты сил и средств (например, для проверки ядерной взрывобезопасности затраты увеличатся в 2-3 раза). Чтобы ответить на многие вопросы при отсутствии возможности проведения ядерных испытаний, требуется существенное развитие расчетной и экспериментальной базы. В некоторых же случаях без ядерных испытаний обойтись нельзя. Поэтому в США при принятии решения о запрете испытаний одновременно принято решение, и оно реализуется, о дополнительных миллиардных затратах на развитие расчетных и экспериментальных комплексов, на поддержание квалификации специалистов. При этом со специалистами ядерных национальных лабораторий ежегодно обсуждается вопрос о необходимости проведения ядерных испытаний при обеспечении постоянной готовности персонала к возможному возобновлению испытаний.

Приведенные выше примеры далеко не исчерпывают всех отрицательных последствий, которые произойдут при утере коллективами высококвалифицированных специалистов по ЯО. Можно со всей ответственностью сказать, что потеря таких специалистов будет означать и потерю ЯО. Поэтому в США уделяется огромное внимание этому вопросу. Президент США Рейган в своем докладе Конгрессу 27 августа 1988 года говорил, что потеря уникальных коллективов разработчиков ядерных вооружений привела бы к опасностям в долгосрочной перспективе.

Каково же отношение к специалистам по ядерному оружию в нашей стране? Рассмотрим наиболее существенные элементы, из которых складывается та мозаика тяжелейшего положения с сохранением квалифицированных специалистов

в РФЯЦ-ВНИИЭФ, которая существует в настоящее время.

1. Нужно ли каяться разработчикам ЯО в содеянном, аморально ли заниматься ЯО?

В наших СМИ такой вопрос не ставится. В подавляющем большинстве случаев от разработчиков требуется покаяние, либо вопрос обходится молчанием. Например, для большинства наших граждан будет удивителен факт, что А. Д. Сахаров, моральный уровень которого несомненно выше, чем у многих деятелей, требующих покаяния, никогда не каялся за содеянное и не считал свою работу по зарядам предосудительной. В настоящей статье нас интересует два аспекта этого вопроса.

1. Допустимо ли, с точки зрения интересов общества, считать работу над ЯО аморальной?

2. Как это влияет на сохранение высококвалифицированных специалистов по ядерным зарядам?

Третий аспект вопроса - о пользе или вреде для нашей страны и всего мира работы специалистов ВНИИЭФ по ликвидации американской монополии на это оружие - подробно рассматривался, и мы не будем к этому возвращаться. Отметим лишь слова Ю. Б. Харитона о том, что он никогда не сожалел о своей работе по ЯО еще и потому, что после создания его в СССР от этого оружия в войнах не погиб ни один человек.

ЯО уже создано. Как показано выше, для его обслуживания необходимы высококвалифицированные специалисты. При внедрении в общество мнения об аморальности такой работы существующих специалистов рано или поздно заменят те, кто согласен заниматься аморальной работой. Огромные отрицательные последствия этого нетрудно представить. Толковые специалисты находят более престижную работу. Вряд ли нужно кому-то доказывать, что такая обстановка создает значительные трудности для привлечения молодых талантливых специалистов в РФЯЦ-ВНИИЭФ.

2. Запрещение ядерных испытаний не только увеличивает затраты на проведение работ по ядерным зарядам, но и значительно снижает эффективность работ ученого в области ЯО. Для талантливых ученых работа является не только средством зарабатывать на жизнь, но и увлекательным интересным занятием, практически единственным способом создания своего имиджа. Полученные за жизнь результаты определяют положение ученого в научном мире. Поэтому заниматься малоэффективной работой для ученого смерти подобно. В США для решения этой проблемы разработана целая программа с миллиардными затратами для создания уникальных экспериментальных установок и расчетных методик, которые повысят эффективность труда ученых в области физики сверхвысоких плотностей энергий, сделают работу привлекательной. У нас тоже созданы аналогичные программы, хотя они и гораздо скромнее по затратам. Но и они не финансируются.

3. РФЯЦ-ВНИИЭФ и РФЯЦ-ВНИИТФ финансируются в основном из бюджета, так как не только основная продукция - ядерные боеприпасы - не могут быть товаром на рынке, но и большинство созданных в институте технологий и методик, которые могут с успехом использоваться не только для военных, но и для мирных работ, оказываются под запретом в силу договора о нераспространении ЯО. Если к этому добавить существующие особые условия работ в этих институтах (например, в город закрыт свободный въезд посторонних лиц, что существенно затрудняет деловые контакты; существует повышенный режим секретности, поэтому, чтобы отправить какой-то материал, например, отчет по проделанной работе, в открытую фирму, особенно иностранную, приходится проходить многочисленные комиссии, разрешительные процедуры; на все это нужно тратить долгое время, за все надо платить), то каждому будет ясно, что ни о какой конкурентоспособности конверсионных работ ВНИИЭФ серьезно говорить нельзя. Казалось бы, для компенсации значительных ограничений прав человека, работающего во ВНИИЭФ, должны существовать дополнительные льготы. Для городских органов управления некоторые льготы есть, но подход к финансированию, налогообложению, получению кредитов для сотрудников ВНИИЭФ не лучше, а в большинстве случаев хуже, чем во многих открытых бюджетных предприятиях.

4. Правительство постоянно задерживает установленные законом и договорами финансовые поступления в РФЯЦ, что ведет к опасным и тяжелым последствиям:

- заработную плату задерживают на три месяца и более, некоторые семьи доходят до голода. Если бы не помощь министра Минатома и не предпринятые руководством института меры по организации питания в кредит, то голодали бы многие;

- средства для оплаты закупок материалов (для экспериментов, и т. п.) практически не выделяют, что означает для экспериментаторов потерю квалификации, невыполнение оборонных заказов, экономию на том, на чем экономить безответственно и опасно;

- кредиты даже под большие проценты банки уже не дают, так как Минфин не дает гарантий;

- расчетные счета РФЯЦ-ВНИИЭФ арестованы. Это означает, что даже по заключенным контрактам с нашими и зарубежными фирмами мы не можем заплатить деньги ни за работу, ни за материалы;

- бастовать трудовой коллектив института не имеет права, так как выполняет особо важные, особо ответственные и особо опасные работы.

Но, может быть, все это можно оправдать финансовыми трудностями? СМИ нашей страны почему-то часто говорят о больших затратах на ЯО

и не разъясняют, что ЯО на самом деле самое дешевое. Потому-то и стремятся им завладеть даже малые страны. Если мы полностью уберем затраты на РФЯЦ и ядерные испытания, то в силу их малости не только страна, но и Министерство обороны этого практически не заметят. Более того, предприятия Минатома, пожалуй, одни из немногих, кто дает прибыль, а не убытки. Если бы страна не брала у Минатома зарабатываемые доллары, то в рамках Министерства можно было бы полностью обеспечить РФЯЦ. Затраты на РФЯЦ составят порядка 1 % от оборота средств Минатома.

5. Имеющийся у нас опыт и проведенный во ВНИИЭФ анализ показали, что в этих условиях важным средством поддержки квалификации ученых является заключение контрактов на научно-исследовательские работы с ведущими странами мира. Такие контракты были бы нам выгодны даже в том случае, если бы они только компенсировали нам минимальные материальные затраты при минимальной оплате труда ученых, так как это позволяет получать фактически бесплатно научные результаты для собственного использования, сохранять квалификацию ученых и поддерживать имидж ВНИИЭФ как крупного научного центра. Однако наше правительство решило получать налоги и с этих мизерных сумм, что приводит к потере контрактов.

6. Для ученых института это означает, что государство (сознательно или нет) не намерено сохранять кадры разработчиков ядерных зарядов, оно подталкивает их к уходу из ВНИИЭФ. Этим крайне обеспокоены западные страны, так как им известно, что попадание хотя бы одного специалиста, владеющего современными знаниями по ЯО, в третьи страны может существенно облегчить обретение этой страной ЯО. Чтобы как-то воспрепятствовать этому, некоторые страны пошли на определенные затраты, организовав для специалистов по ЯО возможность заключать контракты без налогов и поборов в рамках Международного научно-технического центра (МНТЦ), которые позволяют ученому работать по интересной для него тематике и получать минимально-необходимую оплату для существования в наших условиях. Такой подход позволяет сохранять квалификацию ученого и удерживать специалиста во ВНИИЭФ. Однако и здесь находятся некомпетентные люди, которые выступают на собраниях, пишут в законодательные органы письма с совершенно надуманными и необоснованными доводами о вреде таких контрактов. Осуществляется огромное давление на администрацию и Правительство с целью введения налогов, выплат накладных расходов и т. п., что фактически будет эквивалентным прекращению деятельности МНТЦ.

7. В РФЯЦ-ВНИИЭФ и РФЯЦ-ВНИИТФ осуществляется жесточайший контроль деятельности каждого сотрудника, имеющего достаточно полный допуск к сведениям по ЯО, даже в тех случаях, когда ведутся конверсионные или просто несекретные научные исследования. Вследствие этого наши ученые резко ограничены в правах. Им ограничены и сильно затруднены возможности выезда за границу даже при полной оплате проезда и пребывания приглашающей стороной. Им запрещены публикации несекретных работ без специальной длительной процедуры проверки, что приводит к потере приоритетов и имиджа. Эти ограничения оправданы делом, но никаких компенсаций за такие ограничения ученый РФЯЦ не получает. Стоит ли после этого удивляться, что даже те молодые специалисты, которых удалось как-то завлечь во ВНИИЭФ, отказываются от получения прав на работу с секретными документами.

Таково положение с квалифицированными кадрами ученых во ВНИИЭФ. В настоящее время средний возраст ученых основных подразделений составляет более 50 лет и продолжает увеличиваться с каждым годом примерно на год, то есть притока молодых специалистов практически нет. А ведь нужен приток не просто молодежи, а талантливых молодых ученых.

В плачевном состоянии находится и вопрос о развитии экспериментальной базы, которое должно хотя бы частично скомпенсировать потери, связанные с запрещением ядерных испытаний. Можно убедительно показать, что при сохранении этого положения Государственная дума не должна ратифицировать договор о запрещении ядерных испытаний, если мы не хотим потерять ЯО. С такими предложениями ученые ВНИИЭФ готовятся обратиться в Правительство и Думу. Нами разработаны программы работ, реализация которых позволит институту выйти из кризиса. Эти программы рассчитаны на минимальное финансирование, которое никак не скажется на финансовом положении в стране и Министерстве обороны. Мы надеемся, что в Правительстве поймут необходимость предлагаемых мер, не дожидаясь, пока наша страна потеряет свое ЯО.

Барканов Борис Петрович, Давыдов Александр Иванович
Ядерное оружие и глобальная политическая стабильность, ядерные испытания, проблема нераспространения (Договор о нераспространении ЯО, Договор о всеобъемлющем запрещении ядерных испытаний)
По совокупности сказанного вывод может быть только один: США пытаются реализовать долгосрочную стратегическую программу получения абсолютного ядерного превосходства в мире. Для достижения этой цели США навязывают России (с дальнейшим прицелом и на Китай) новый тип гонки ядерных вооружений, носящий, так сказать, скрытый, лабораторный характер, в котором они будут иметь несомненное преимущество по причине существенного превосходства их технических и финансовых возможностей.

Жидов Игорь Георгиевич
Проблемы формирования национальной оборонной доктрины и ядерное оружие России
Сознавая свою причастность к замечательным научным и инженерным свершениям, приведшим к овладению человечеством практически неисчерпаемым источником энергии, сегодня, в более чем зрелом возрасте, я уже не уверен, что человечество дозрело до владения этой энергией. Я осознаю нашу причастность к ужасной гибели людей, к чудовищным повреждениям, наносимым природе нашего дома - Земли. Слова покаяния ничего не изменят. Дай Бог, чтобы те, кто идут после нас, нашли в себе твердость духа и решимость, стремясь к лучшему, не натворить худшего.
Ю. Б. Харитон. Послание мемориальному комитету Р. Оппенгеймера (1995)

I. Ядерное оружие России как наследство

Условием плодотворной дискуссии является отношение к ЯО России как к наследству СССР.

Различие американского и советского ЯО принципиально: советское

не применялось. «Мы сделали работу за дьявола», - такую самооценку результатов американских усилий по созданию атомной бомбы приписывают Р. Оппенгеймеру. Плоды работы, проведенной в Советском Союзе по обеспечению ядерного паритета, и доктрина «ядерного сдерживания» заслуживают иной оценки. Это позволяет обсуждать проблему российского ЯО без тяжести совершенного греха.

И если есть «вина» у советского ЯО, то она в том, что обладание им привело к ложному чувству неуязвимости. Представляется, что ЯО породило в нашей стране недооценку внеоружейных и нетехнических методов защиты национальных интересов, а именно, социальных технологий, которые, тем временем, развивались за рубежом и сейчас достаточно успешно используются для уничтожения российского ЯО.

У нас существует дефицит «технологий» выхода из кризиса - технологий в смысле конкретной последовательности осмысленных действий.

Отметим те особенности ядерного противостояния СССР и США, на которые не обращается должного внимания.

1. Впервые, и в этом принципиальное отличие ЯО, противник должен был знать о нем до применения, иначе не было бы «ядерного сдерживания».

Необходимо было создавать и совершенствовать реальное оружие, и вместе с тем молиться, чтобы оно не применялось. В доктрине ответного удара ЯО являлось «оружием возмездия». Страх помогал сохранить жизнь. Страх кажется унизительным, и возникает желание избавиться от него. Но безопаснее ли жить без страха? Разве зря живые обладают страхом и болью?

Еще Альфред Нобель мечтал о столь разрушительном оружии, что им будет уже нельзя побеждать: «Мои динамитные заводы скорее положат конец войне, чем все ваши конгрессы (он имел ввиду пацифистов). В тот день, когда две армии смогут уничтожить друг друга в течение нескольких секунд, все цивилизованные нации, охваченные ужасом, распустят свои армии». И если по необходимой мощности оружия Нобель ошибся более чем в миллион раз, то минимальное необходимое для вооруженного мира число стран, обладающих оружием, которым нельзя выиграть, он определил точно - не менее двух.

ЯО во время монополии на обладание им использовалось дважды. Термоядерное, еще более мощное, не использовалось ни разу, поскольку монополия исчезла.

В формулировке представления Сахарова к Нобелевской премии мира есть слова: «За борьбу против злоупотребления силой...». Оказывается, есть дополнительное неочевидное содержание этих слов. Нобелевская премия мира вручена одному из создателей советского термоядерного оружия, сделавшему реальностью мечту основателя премии.

2. Масштабы потерь человеческих жизней - и врагов, и собственных подданных - не удерживают руководителей государств от военных конфликтов.

ЯО впервые в истории выровняло шансы выжить и руководителей стран, и простых граждан. Возможно, это одна из истинных причин особого страха власть предержащих именно перед «ядерным терроризмом».

3. ЯО СССР оказалось не оружием защиты политического строя. Аргументы типа «ЯО - наследие тоталитарного строя, поэтому от него нужно избавиться» неубедительны. Не приходит в голову засыпать метро, поскольку оно построено «в период репрессий», или разрушать пирамиды на том основании, что они построены «на костях рабов».

Аргументы об экологически грязных производствах опоздали, поскольку главный источник загрязнения - производство расщепляющихся материалов. Сегодня материалы уже созданы и накоплены, природа уже изгажена, дорогая цена уже уплачена. Нет приобретений без потерь. Принципиально экологические проблемы ЯО не отличаются от проблем любого оружия: чем оружие эффективнее, тем больше неприятностей оно причиняет владельцу.

Ситуация с «мирной» атомной энергетикой (АЭ) требует отдельного анализа. По теме обсуждения отметим, что даже всеобщий отказ от ЯО в условиях развития АЭ в нашей стране может оказаться односторонним разоружением. Удар «обычным» оружием по объектам АЭ эквивалентен ядерному нападению.

ЯО является для России экологически приемлемым и дешевым, но эффективность не может быть рассмотрена вне контекста оборонной доктрины. Ситуация, в которой оказалась Россия, принципиально отличается от ситуации Советского Союза, поэтому доктрина применения нашего ЯО сегодня может быть иной, чем в недавнем прошлом.

Важно отметить, что наследство, полученное Россией, состоит не только в образцах ЯО и системе ракетно-ядерного оружия, но и в созданной системе технологий, предприятий, знаний, высококвалифицированных ученых и специалистов.

Уменьшение количества ядерных боеприпасов, находящихся на стадии разработки и на вооружении, не влечет за собой автоматически пропорционального уменьшения численности персонала этих предприятий. Традиционная конверсия здесь неприменима. Но эта система способна решать не только проблемы, связанные с ЯО. Ее структура и содержание предназначены для решения новых крупных научно-технических задач, которые не под силу частному предпринимательству.

Анализ возможного будущего системы предприятий, созданной при реализации советского атомного проекта, ставит вопрос о формулировке проблемы ограничений на приватизацию. В настоящее время нам опять угрожает упрощенное понимание собственности, но теперь уже все не обобществляется, как раньше, а приватизируется. С точки же зрения национальной безопасности вопрос должен быть поставлен так: какова должна быть доля общегосударственной собственности и ее номенклатура, чтобы она гарантировала нации эволюционное развитие и давала возможность концентрировать усилия в случае опасности? Такой подход к проблеме приватизации системно не используется.

Богатым наследием советского атомного проекта является культура безопасности проведения потенциально опасных работ, которая еще не стала доступной для других отраслей народного хозяйства. Такие объекты, как закрытые города, явились результатом не только политики секретности, но, что особенно ярко проявилось сегодня и что весьма поучительно, приемом обеспечения безопасности.

Даже в гипотетическом варианте полного отказа от ЯО в мире будет

не только международное сотрудничество, но и международное соперничество в научно-технической сфере. Накопленный потенциал явится механизмом отстаивания национальных интересов. Создать вновь такую систему не удастся. Необходимая и возможная частичная переориентация атомных оборонных центров может заключаться в создании центров национальной безопасности в широком смысле слова (не только от угрозы извне). Перспективное направление деятельности таких центров - научные исследования безопасности технологического развития цивилизации. Это пример удачной направленности и для международного сотрудничества, одного из элементов обеспечения национальной безопасности.

Направления развития закрытых научно-производственных центров - тема, достойная повестки Совета безопасности.

II. России необходима национальная оборонная доктрина.

Наследством России следует считать и отсутствие национальной оборонительной доктрины. Идея всемирной революции была логически замкнутой концепцией, «новой моделью мира», «новым мировым порядком». Ее вынужденная реализация - «защитим страну любой ценой» плюс «интернациональный долг» - если и не породила нищету, то не позволила реализовать пример привлекательного устройства жизни.

Подходы к оборонной доктрине как к перечислению врагов, то есть «внешние» установки, приводят к затягиванию конфронтации. Необходимы внутренние установки. Именно отсутствие внутренних установок привело к появлению

в нашей стране новых видов химического оружия, подрывающего доверие к нам извне, и к планам противоракетной обороны «только столицы», подрывающим доверие к власти не только извне, но и изнутри.

Не раскрытая в виде критериев, основанная на «новом мышлении» горбачевская доктрина «оборонной достаточности» сменилась очередной декларацией: «Сама РФ не рассматривает ни одно государство в качестве военного противника». Эта декларация уже воспринимается частью общества как тезис «у России нет врагов». Но врагов нет только у побежденного, поэтому в такой доктрине нет места российскому ЯО.

В «Послании по национальной безопасности Президента РФ» (1996) используются нераскрытые понятия «гибкий подход», «реалистическое сдерживание» (ранее - ядерное), «обеспечение возможности гарантированного нанесения определенного ущерба» (ранее - угроза недопустимо большого для противника ущерба) и «новая модель мира», вызывающая аналогии с «новым мировым порядком». Национальная безопасность понимается в этом документе как состояние защищенности национальных интересов от внутренних и внешних угроз, обеспечивающее прогрессивное развитие личности, общества и государства.

Уязвимость таких деклараций для критики осознается обществом. Подход к безопасности как к состоянию защищенности означает инерцию по отношению к возможным опасностям и к изменениям в самой стране.

Национальной идеей России не может быть и общеизвестная «доктрина национального эгоизма». Страна, обладающая ЯО, должна высказаться о своем видении путей развития мира.

В условиях отсутствия единства российского общества жизнеспособная, отвечающая настоящим национальным интересам и безопасности мирового сообщества оборонительная доктрина не может быть выработана по поручению правительства, например, только военными и специалистами-оружейниками.

Безопасность не удастся повысить, используя только силу, знания и деньги. Нужно и такое неожиданное для «современного» специалиста качество, как совесть.

«Наука стала столь сложной, что часто проверить результаты научных исследований просто не представляется возможным. Поэтому безнравственные ученые, люди без внутренней установки, без совести представляют особую опасность». (Академик Д. С. Лихачев)

Доктрины подразумевают не только идеи, но и механизмы детализации отдельных положений доктрины, механизмы их реализации. Национальная идея и ее часть - оборонная доктрина - должны быть поняты большей частью российского общества, частью созидающей и осознающей себя российским народом. При формулировке этих идей и соответствующих документов необходимо прямое участие общественных институтов, пользующихся доверием всего общества. Не первый раз в истории такую консолидирующую роль, организацию Соборного процесса берет на себя Русская православная церковь.

В фундаменте российской доктрины всегда лежало понимание того, Что мы защищаем. При таком подходе естественным образом появлялись союзники, противники, а также заказ на арсенал необходимых технических (в том числе оружейных) средств. При таком подходе проявилась бы необходимость и ЯО, дорогой ценой созданного в нашей стране, наметились бы пути не только его сокращения, но и развития.

Никакие слова о «новом мышлении», «разумной достаточности», «общечеловеческих ценностях» не заменят доктрину национальной обороны. Говоря про «общечеловеческие ценности», нужно помнить, что это ценности, накопленные и созданные наиболее талантливыми предшественниками многих поколений, а не декларируемые современниками. Поэтому восстановление связи с прошлыми поколениями - одна из задач национальной идеи. Механизмы реализации ее направлены в будущее, это целостная система национально ориентированного воспитания и образования, куда военно-патриотическое воспитание входит как органическая часть.

III. Угроза человечеству и России.

«Никакие усилия разума, никакое воображение или интуиция не способны нарисовать опасностей грядущего, которые не были бы связаны, так или иначе, с одной из двух опасностей: с опасностью физического уничтожения человечества вследствие войны и с опасностью его гибели духовной вследствие абсолютной всемирной тирании». (Д. Андреев, «Роза мира»)

Тирании называли по-разному: «всемирная революция», «новый мировой порядок». Что скрывается за «новой моделью мира?»

За ЯО числится еще одна «вина», которая, может быть, не всеми осознается: угроза ядерной войны по сценарию «конца света» отодвинула на задний план опасность разрушения среды обитания обществом неограниченного потребления. Нарождается новая форма неравенства - экологическое неравенство, источник будущих конфликтов.

Экологические проблемы часто упрощают, сводя к вредности производства, забывая, что это лишь одна из иллюстраций ложных целей развития человечества, а ложь рождает зло, угрожающее самой жизни. С экологической точки зрения любая схема, упрощающая многообразие мира, уменьшает жизнеспособность и представляет угрозу. С этой точки зрения, следствием «единого мирового порядка» будет уменьшение разнообразия мира, его упрощение, обеднение, уменьшение свободы выбора и запаса жизнеспособности.

Экология - это и охрана природы, и безопасность технологического развития, и сохранение многообразия и сложности мира, и выработка духовных и материальных ценностей и нравственных установок, не противоречащих ограниченности природных ресурсов и восстановительным свойствам природы. То есть это и поиск путей. Миру предопределено жить в условиях ограниченности ресурсов. Постановка вопроса: развитие и процветание либо «экология» - является некомпетентной и провокационной. Нужно научиться пользоваться тем богатством, которым мы располагаем.

Интернациональный долг России - жить своим умом и «на свою зарплату», представить оригинальный, интересный для других пример развития (что, впрочем, является долгом любой нации перед человечеством). Но мир пока не научился жить «на свою зарплату», поэтому свой путь нужно защищать.

Предложения в итоговые документы:

1. Необходимы законодательные инициативы - пакет документов, обеспечивающих эволюционное развитие ядерных вооружений, безопасность работ, связанных с ядерным оружием, развитие закрытых научных центров.

2. На круглом столе «Ядерный щит России: нравственность, идеология, политика» (Москва, ноябрь 1994) был сделан вывод о необходимости организации Общественного совета по проблемам национальной безопасности. Через два года становится уже совершенно ясно, что такая деятельность необходима.

3. Часть деятельности Общественного совета по проблемам национальной безопасности следует вести в Сарове в рамках Сарово-Дивеевского отделения ВРНС.

Примеры тем, разработка которых уместна именно в Сарове:

Культура безопасности как необходимый элемент современной цивилизации.

Экологические проблемы оборонной и разоруженческой деятельности.

Необходимость национально-ориентированной оборонительной доктрины.

Православие и проблемы безопасности.

Международное сотрудничество как элемент национальной безопасности.

Безопасность и права человека.

Проблема приоритетов - безопасность и секретность.

Православная этика и методология научной деятельности, в частности, при работе на оборону России.

Сладков Дмитрий Владимирович
Формирование образа ядерных вооружений России в средствах массовой информации. Цели - технология - последствия.
1. ЯО возникло в эпоху расцвета СМИ, и оно неотделимо от них. Ведь для того, чтобы это оружие выполняло свою роль средства сдерживания, необходимо, чтобы противная сторона всегда знала о его существовании и принципиальных возможностях.

История военного применения ЯО началась с американских бомбардировок Хиросимы и Нагасаки. Но после создания советского ЯО и достижения ядерного равновесия США - СССР ЯО на долгий срок (пока он, слава Богу, еще не кончился) превратилось из оружия войны в орудие сохранения мира.

Впечатляющая мощь ЯО была дважды продемонстрирована в Японии, а затем многократно доказывалась в ходе атмосферных испытаний. И с какого-то момента для достижения политических и военно-стратегических целей стало не столь важным, взрывается ли это оружие на самом деле. Стало значимым лишь то, «взрывается» ли оно в умах и чувствах людей. Работа с массовым сознанием стала самостоятельным и очень значимым фактором в формировании глобального ядерного равновесия.

Это давно и хорошо поняли в США. В свое время умело организованные массовые фобии по поводу «ядерного конца света» в сочетании со страхами на тему «русские идут» (вспомним Форестолла) дали все основания для того, чтобы развязать гонку вооружений с целью постараться не допустить создания ядерного паритета, ликвидации подавляющего превосходства США в этой области.

Тем не менее, великими трудами и жертвами советского народа ядерное равновесие было создано. Сегодня интенсивная работа с массовым сознанием ведется с целью нарушить это равновесие.

Решение этой задачи осуществляется по двум основным направлениям. Это борьба против ЯО как такового. И это борьба непосредственно против ЯО России. При этом оба направления этой борьбы, по-разному декларирующие свои цели, на деле имеют единую цель - восстановление ядерной монополии США.

2. Полный запрет ядерных испытаний, предлагаемый в качестве первоочередного шага в деле борьбы с ЯО, неминуемо приведет к деградации всех ядерных вооружений, кроме арсеналов США и, быть может, союзных с ними Великобритании и Франции. Ведь только у США есть экономические возможности для того, чтобы хотя бы отчасти компенсировать запрет испытаний созданием необходимой расчетно-экспериментальной базы.

Хотя США понимают, что полный же запрет ЯО маловероятен, но и в этом случае силовая монополия США сохранится в области обычных вооружений. И тогда, после уничтожения всех прочих ядерных арсеналов, никто уже не помешает им при необходимости восстановить свой собственный и одновременно держать под контролем другие государства.

Что касается борьбы, направленной прицельно против ЯО России, в последние годы она выражается по преимуществу в форме обеспокоенности тем, способна ли Россия надежно держать под контролем свое оружие, не допустить его бесконтрольного и безответственного распространения.

3. Назовем основные угрозы, которые предъявляются сегодня массовому сознанию:

- ядерной войны, по-прежнему предъявляемая и наиболее «старая», однако в последнее время, по сравнению с другими, отошедшая на второй план;

- здоровью людей и чистоте природы, предъявляемая с неизменным постоянством;

- экономического разорения, недопустимо высокой стоимости ядерного оружия;

- всеобщего и неподконтрольного распространения;

- ядерного терроризма, относительно новая;

- криминального характера, когда оружие, опасные материалы и тому подобное могут быть похищены, незаконно проданы и так далее;

- некомпетентности и безответственности;

- тоталитаризма, когда государство-монстр или ведомство-монстр подчиняют своему контролю всех и вся;

- правам человека;

- свободе слова и свободе прессы.

Ситуация заключается в том, что все до одной из этих угроз в той или иной мере являются реально существующими. Действительно, у российского ядерно-оружейного комплекса непростое прошлое, есть и немало сегодняшних проблем. Все дело в том, как и какими средствами на базе этих реально существующих проблем формируется информационное поле, определяющее в дальнейшем основные параметры социально-психологической обстановки.

4. Оценивая информационное поле, формируемое усилиями СМИ за последние годы, следует признать, что общая тенденция здесь имеет выраженную негативную направленность по отношению к ЯО России. Основным средством при этом являются различного рода смысловые подмены: вырывание из контекста, сокрытие информации, ее недобросовестная интерпретация, сокрытие имеющихся точек зрения и тому подобное.

Назовем основные виды смысловых подмен подобного рода.

- Ревизия истории, когда на одну доску ставится ЯО СССР и США. Таким образом на Россию возлагается часть моральной вины за применение ЯО США в Японии.
- Объявление государственного интереса ведомственным. Всякие общегосударственные и общенациональные интересы объявляются ведомственными, после чего интерпретируются как ведомственная экспансия, ведомственный эгоизм и так далее. Таким образом, дискредитируется любой государственный и общенациональный интерес.
- Объявление профессиональной позиции ведомственной. Всякая профессиональная точка зрения объявляется ведомственной. Всякое же политиканство приобретает статус «общественной» или «гражданской» позиции. В конечном счете дискредитируется любая профессиональная позиция как таковая.
- Противопоставление интересов и прав личности интересам государства. В контексте борьбы за «права человека» объявляется, что интересы отдельно взятой личности в любых обстоятельствах выше коллективных и уж тем более государственных интересов.
- Использование данных, которые трудно проверить или сравнить. Здесь велика роль всевозможных «независимых» экспертиз, общественных организаций, международных фондов и так далее.
- Эксплуатация некомпетентности широкой публики, ее неспособности и нежелания самостоятельно интерпретировать приводимые доводы. Датский философ Й. Хейзинга еще в тридцатые годы называл это кризисом способности суждения.
- Эксплуатация фактора секретности, когда государство и профессионалов постоянно обвиняют в сокрытии информации или недобросовестности в этой области.

5. Кратко назовем основные последствия применения описанных выше информационных и социально-психологических технологий в такой области, как ядерные вооружения России:

- Дискредитация собственного прошлого.
- Разрушение профессиональной мотивационной структуры, создание среди профессионалов обстановки неуверенности и ненужности.
- Нравственная дискредитация профессиональной деятельности, когда аморальной и бесчеловечной объявляется вся профессия оружейника-ядерщика как таковая.
- Дезориентация широкого общественного мнения, что в условиях демократизации политической жизни и необходимости бороться за голоса избирателей неизбежно приводит и к дезориентации части политической элиты.
- Перекрытие финансовых поступлений, с необходимостью вытекающее из предыдущего пункта.

- Обоснование необходимости расчленения ядерного комплекса России (его регионализации, приватизации и тому подобного).

- Отсечение молодежи от профессиональной деятельности, которая не является прибыльной и выглядит непрестижной и даже аморальной.

Нельзя допустить развала ядерного щита России

Московский церковный вестник. 1996. 11 декабря.

Д. Перевалов
«Ядерные вооружения и национальная безопасность России» - так была определена тема Соборных слушаний, которые прошли в Москве в Свято-Даниловом монастыре. Соборными они были названы потому, что организовали их Международный союз общественных объединений «Всемирный Русский Народный Собор» и Русская православная церковь.

Открыл слушания председатель Отдела внешних церковных сношений Московского Патриархата митрополит Смоленский и Калининградский Кирилл, огласив приветственное слово Патриарха Московского и Всея Руси Алексия II, который является также главой Всемирного Русского Народного Собора.

«Все здравомыслящие люди считали и считают, что безумная гонка вооружений должна быть остановлена, - было сказано в послании Святейшего Патриарха. - Но одновременно мы должны следовать трезвенному подходу к окружающей реальности. Всем нам еще длительное время придется жить бок о бок с ядерным оружием, играющим существенную роль в области безопасности». Возникающие в связи с этим проблемы должны стать и заботой церкви, сказано в приветствии Святейшего Патриарха Алексия II. «Сегодня, когда складывается новый облик внутренней и внешней политики России, - обращался он к участникам слушаний, - когда определяется ее роль в меняющемся мире, когда формируется концепция национальной безопасности, производится реструктуризация Вооруженных сил, государство и народ должны определить место ядерных сил в этих процессах, в настоящей и будущей жизни страны».

Соборные слушания, в которых приняли участие ведущие ученые и специалисты в области ядерных вооружений, общественные деятели, политики, священнослужители, позволили всесторонне рассмотреть различные аспекты проблемы национальной безопасности России.

Главный конструктор Российского федерального ядерного центра - Всероссийского научно-исследовательского института теоретической физики (РФЯЦ-ВНИИТФ) Борис Литвинов подчеркнул, что российское ядерное оружие появилось как ответ на многочисленные вызовы американцев. Так, Соединенные Штаты создали атомное оружие в сорок пятом году и тогда же применили его в Японии. В Советском Союзе такое оружие появилось в конце 40-х годов, но СССР никогда не применял его в военных целях. Стратегические боеголовки существуют в США с середины 50-х годов, а в СССР они были созданы на несколько лет позже. Так же обстояло дело и с первыми атомными подводными лодками, и с разделяющимися ракетными головными частями индивидуального наведения, и с нейтронными бомбами...

Борис Литвинов зачитал также доклад, подготовленный директором РФЯЦ-ВНИИТФ академиком Владимиром Нечаем, недавно трагически ушедшим из жизни. Там говорилось о том, что так называемые мирные инициативы Горбачева, и в частности односторонний мораторий на испытания ядерного оружия, начиная с 1985 года создали серьезные преимущества для американцев.

Академик Радий Илькаев, возглавивший Федеральный ядерный центр после кончины Нечая (Это, конечно, ошибка автора, спутавшего РФЯЦ-ВНИИЭФ и РФЯЦ-ВНИИТФ. - прим. автора-составителя)., сделал обстоятельный доклад о программах оборонного ядерного комплекса России в современных условиях.

«Пока еще рано говорить об утверждении принципов доверительного, подлинно равноправного партнерства и сотрудничества в отношениях новой России с США и другими ведущими странами Запада, - считает руководитель секции национальной безопасности Всемирного Русского Народного Собора Игорь Сударев. - Вопреки логике разрядки напряженности и собственным рассуждениям о начале «эры партнерства» с Россией западный блок в лице Североатлантического альянса на практике осуществляет дальнейшее укрепление и расширение своей сферы деятельности, в том числе территориальной».

Если наша страна пользуется пока высоким престижем на мировой арене, если ведущие западные державы продолжают демонстрировать, по крайней мере, формально, свою готовность учитывать геополитические интересы России, то во многом это обусловлено наличием у нее мощного ракетно-ядерного потенциала, и ее способностью нанести в случае конфликта непоправимый ущерб любому государству. Таким образом, делает вывод Игорь Сударев, роль ядерного фактора для сегодняшней России не уменьшается, но, наоборот, существенно возрастает.

Обстоятельный анализ Договора ОСВ-2 сделал Чрезвычайный и Полномочный Посол, советник Председателя Совета федерации Юлий Квицинский. По мнению этого авторитетного эксперта, договор содержит существенные недостатки. По его условиям Россия вынуждена коренным образом изменить структуру своих ядерных сил, подогнав ее под американскую. Дав оценку двум разным точкам зрения на перспективы ратификации Договора ОСВ-2, Посол призвал еще и еще раз взвесить все «за» и «против» в том, что касается интересов России в данном договоре.

Председатель Комитета по международным делам Государственной думы Владимир Лукин в своем выступлении говорил о том, что Договор ОСВ-2 противоречив, что в нем есть и плюсы, и минусы. К положительным моментам, содержащимся в этом договоре, нужно отнести то, что в результате его осуществления Россия и США будут обладать примерно одинаковыми ядерными потенциалами. Что же касается невыгодных для РФ сторон договора, то они состоят в следующем: для того чтобы переделывать ракеты с раздельными боеголовками на однозарядные и достичь потолка по другим видам вооружений, России придется понести огромные, непосильные для нее в нынешней ситуации затраты. Кроме того, НАТО расширяется, несмотря на негативное отношение к этому нашей страны. Существует также неясность с развертыванием американской противоракетной системы.

Да, мы должны разоружаться, считает Владимир Лукин, но так, чтобы каждая из сторон, участвующих в этом процессе, не слишком обгоняла другую. Иначе может быть нарушена стабильность во взаимоотношениях ведущих ядерных держав.

По мнению начальника кафедры ракетных войск и артиллерии Академии Генерального штаба генерал-лейтенанта Владимира Шатохина, Россия осуществляет фактически одностороннее разоружение. США, по некоторым оценкам, сэкономили 100 миллиардов долларов благодаря достижениям своих дипломатов на переговорах по разоружению. Россия же оказалась в ситуации, когда у нее нет средств на закупку для своих Вооруженных сил новейшей военной техники.

Духовно-нравственным аспектам современной «ядерной проблемы» посвятил свое выступление священник Константин Татаринцев, сотрудник отдела Московского Патриархата по взаимодействию с Вооруженными силами и правоохранительными учреждениями. Он напомнил участникам слушаний библейскую притчу о блудном сыне, который проматывал отцовское наследие: не так ли и ныне разрушается в стране то, что создано трудом поколений, в том числе и ее ядерный щит. Отец Константин считает, что ученые-ядерщики и военные, обслуживающие ядерное оружие, нуждаются в духовном слове, в нравственном оправдании их деятельности, направленной на обеспечение безопасности Отечества.

Участники слушаний приняли заявление, в котором, в частности, обратились к Президенту и Правительству России, к Федеральному собранию с требованием соизмерять каждый шаг, имеющий отношение к судьбе оборонного ядерного щита страны, постоянно иметь в виду долговременные интересы Отечества.

«Долг ответственной государственной власти - не допустить развала ядерного оружейного комплекса России», - таково мнение ученых, политиков, деятелей культуры и образования, священнослужителей, озабоченных проблемами национальной безопасности нашей страны.

Глас не только святой обители

Российская газета. 1996. 14 ноября.

А. Шаповалов
В Свято-Даниловом монастыре ведущие ученые и специалисты, политики, общественные и религиозные деятели России совместно обсудили проблемы настоящего и будущего ядерного оружия, национальной безопасности страны.

Вздыбленной, занятой болезненным обустройством государственной и народной жизни России нужен надежный щит от внешних угроз. Таков, пожалуй, главный смысл соборных слушаний (их тема - «Ядерные вооружения и национальная безопасность России»), завершившихся в московском Свято-Даниловом монастыре. Они состоялись по инициативе Международного союза общественных объединений «Всемирный Русский Народный Собор».

Участников слушаний - ведущих ученых и специалистов в области ядерных вооружений, военачальников, видных политиков и общественных деятелей - благословил Патриарх Московский и Всея Руси Алексий II, выразивший уверенность, что непременно исполнится древнее пророчество: мечи перекуют на орала, а копья - на серпы. Однако одновременно мы должны следовать, подчеркивается в послании Патриарха, трезвенному подходу к окружающей реальности. Еще длительное время придется жить бок о бок с ядерным оружием. Поэтому сегодня государство и народ должны определить место ядерных сил в настоящей и будущей жизни страны.

Как бы предвидя возможные упреки-домыслы, митрополит Смоленский и Калининградский Кирилл, председатель Отдела внешних церковных отношений Московского Патриархата, сразу расставил точки над i. Слово «безопасность», напомнил он, - библейское, оно встречается в Апокалипсисе. Мы выступаем против расширения НАТО на восток не потому, что хотим добиться, как нас упрекают, военно-политического перевеса, не потому, что хотим взять реванш за поражение в «холодной войне». Мы против потому, что элементарная логика выживания говорит нам: создание мощной единой военной машины, отгороженной от России, возведение железобетонной стены, отделяющей в военном отношении Россию, русский мир от западного мира, таит в себе колоссальную опасность. Россия с ее потенциалом не может уйти в небытие одна, сама по себе. Россия - это континент, и ее гибель будет означать гибель всего человечества.

Мы живем действительно в расслабленном состоянии, отметил, в частности, председатель Комитета по международным делам Госдумы Владимир Лукин. Границы трещат по всем швам, резко снизилось ядерное противостояние, заключены весьма противоречивые соглашения. Я сторонник того, чтобы ядерный фактор был самым эффективным. Да, мы должны разоружаться, но так, чтобы ни одна другая страна не выходила слишком вперед. Поэтому Госдума не спешит ратифицировать договор СНВ-2. Ведь сейчас НАТО стремится на восток, а США укрепляют свою противоракетную систему. Это нам не подходит, ибо действия Североатлантического альянса и Соединенных Штатов вводят многих в искушение.

Участники слушаний подчеркивали, что внешняя политика РФ должна быть нацелена на достижение мирных целей. Но для перехода к полному и окончательному разоружению на мировой арене должны исчезнуть насилие, жестокость, несправедливость, силовое навязывание односторонних преимуществ и выгод. Пока же коренного перелома в общемировой политической обстановке не произошло, и наличие в мире современного оружия заставляет его обладателей относиться друг к другу более сдержанно и ответственно. Именно поэтому в благом деле разоружения необходимы трезвость, взвешенность и реализм.

И еще один важнейший аспект. Отец Константин, в недавнем прошлом капитан воздушно-десантных войск, ученый-физик, а ныне священник в Тушино, призвал оказывать воинам, разработчикам современного оружия не только духовную, но и материальную, финансовую помощь.

Доклад от имени Нечая

Е. Попов
Советская Россия. 1996. Ноябрь.

Соборные слушания в Свято-Даниловом монастыре о ядерном щите Отечества
В концеренц-зале с ликами святых гостиницы Московской патриархии

в Свято-Даниловом монастыре прошли 12 ноября соборные слушания, организованные Всемирным Русским Народным Собором. Открыл их молитвой высокопреосвященный митрополит Смоленский и Калининградский Кирилл. Он же огласил приветственное слово Святейшего Патриарха Московского и Всея Руси Алексия II, являющегося также главой ВРНС, участникам слушаний: ученым и специалистам-ядерщикам, военным и дипломатам, священнослужителям

и политикам, деятелям культуры и образования, а также простым гражданам, неравнодушным к судьбам Отечества. А затем владыка Кирилл предложил почтить минутой молчания светлую память трагически ушедшего из жизни академика Владимира Зиновьевича Нечая.

Академик Нечай ушел из жизни после бесплодной командировки в Москву, где он пытался привлечь внимание кремлевских инстанций к отчаянно тяжелому положению, в котором оказался руководимый им федеральный ядерный центр. Научные исследования находились под угрозой срыва, ученые и специалисты три месяца не получали зарплаты... «Так жить нельзя», - написал академик Нечай в своей предсмертной записке. Владимир Зиновьевич был одним из организаторов состоявшихся уже после его смерти соборных слушаний по проблеме, которой он посвятил всю свою жизнь: «Ядерные вооружения и национальная безопасность России» (Об участии В. З. Нечая в подготовке соборных слушаний организаторам не известно. - прим. автора-составителя).. В программе, которую редакция «Советской России» получила вместе с приглашением Отдела внешних церковных сношений Московской патриархии принять участие в слушаниях, указан и доклад академика Нечая, но имя его в траурной кайме. Доклад посвящен роли федеральных ядерных центров в национальной безопасности государства, а сделал его на слушаниях и от своего, и от имени ушедшего из жизни директора РФЯЦ-ВНИИТФ главный конструктор федерального ядерного центра Борис Васильевич Литвинов. Он, в частности, подчеркнул особую роль отечественного ядерного оружия: в отличие от американского, оно изначально было мирным и никого не убивало, а наоборот - служило сдерживающим фактором, обеспечивающим мирную жизнь в течение десятилетий.

«Наше ядерное оружие, - сказал Б. В. Литвинов, - создавалось как ответ на многочисленные вызовы американцев. В 1982 году была выпущена книга «Откуда исходит угроза миру». Она была издана как ответ на брошюру Пентагона «Советская военная мощь»... Там приведена таблица: Соединенные Штаты создали атомное оружие в 1945-м и применили в Японии в августе того же года. СССР создал атомное оружие в конце сороковых годов, и никаких применений никогда не было... Стратегические боеголовки: в США - с середины 50-х годов, в СССР - в конце 50-х. Атомные подводные лодки: Соединенные Штаты имеют с середины 50-х, а СССР - с конца 50-х. Атомные авианосцы: в США - с начала 60-х годов, в России до сих пор так и не созданы. Разделяющиеся головные части индивидуального наведения... У нас они появились только в середине 70-х. Наконец, в конце 70-х - начале 80-х в США появились нейтронные боеприпасы. С военной точки зрения, это не оружие, но политически, агитационно это звучало как последнее слово науки. Что ж, нам ничего не оставалось делать, как создать нечто подобное, и в общем, это было сделано довольно быстро. Мы научились делать все, что делали американцы, и даже лучше. Когда впервые американцы посетили наши ядерные центры, их это поразило, и они все время спрашивали: «Как же так: вы никуда не ездили, ни на какие конференции вас не пускали, и в то же время вы говорите о вещах с таким профессионализмом, что нам просто завидно!» А что же тут удивительного! Мы же русские люди, мы всегда чувствовали, что защищаем честь страны! И когда говорят, что мы особенные, отвечаем: мы нормальные люди, нормально живем, нормально ко всему относимся, но есть нечто такое, что нам не позволяет расслабляться, думать по-другому, и это именно то, что мы ответственны за ядерный арсенал страны.

В содокладе, сделанном и от имени академика Нечая, Б. В. Литвинов подчеркнул, что так называемые мирные инициативы Горбачева, и в частности, односторонний мораторий на испытание атомного оружия с 1985 года, создали серьезные преимущества американцам: «Мы не испытывали, а они радовались!.. И, конечно, сейчас они гораздо лучше подготовились к жизни без ядерных испытаний. Я сам работал в Женеве и видел, с какой настойчивостью проводили американцы эту линию: быстрее, быстрее заключить договор! Это ясно, что он им выгоден, и всякий раз, когда американцы на чем-то настаивают, надо быть очень внимательным: почему они так настаивают?! Почему они к этому стремятся?!»

Отметив, что нелегкая работа по поддержанию ядерного паритета СССР и США во многом обеспечивалась и обеспечивается за счет глубоких теоретических исследований отечественных ученых, главный конструктор федерального ядерного центра подчеркнул огромную важность укрепления экспериментальной базы этих исследований: «Физика - одна из самых сложнейших областей, достаточно сказать, что для того, чтобы рассчитать эти процессы, созданы суперЭВМ, способные делать миллиарды операций в секунду. И американцы полагают: поскольку они имеют эти машины, то вот здесь-то им удастся нас обогнать. Нужна помощь и в приобретении этих машин, и в развитии экспериментальной базы, в том, чтобы действительно изменить отношение: ведь молодые не идут сейчас работать, потому что говорят: «Зачем же нам превращаться в убийц, создателей ядерного оружия!» Есть и такие рассуждения! А мы, работая над ядерным арсеналом, думали и о том, как его применять в мирных целях, и в этой области тоже многое сделали. В этой области нас тоже многое отличает от американцев. Они покрутились только немного возле мирного применения и бросили, а после говорили в переговорах 70-х годов и сейчас говорят: «Это выгодно вам, значит, невыгодно нам, и мы будем все время возражать против мирных ядерных взрывов». А это ведь огромный потенциал развития! Достаточно сказать, что нам постоянно угрожает астероидная опасность, и нет другого способа

с этим бороться, как только с помощью ядерных средств. То есть у ядерного оружия есть увлекательная перспектива: перспектива работать на человечество, на людей, на Россию!»

Перед Соборными слушаниями о духовно-нравственных, геополитических, военно-стратегических, научно-технических и других аспектах одной из важнейших проблем, национальной безопасности, была проведена большая подготовительная работа. Прошло, в частности, совещание экспертов военно-научной секции «За безопасность Отечества» при клубе «Реалисты». Участники соборных слушаний получили материалы совещания экспертов, изданные в виде брошюры. В ней подчеркивается особая роль ядерного щита для безопасности России: «Развал СССР и связанное с ним разрушение Советской Армии, глубокий структурный кризис страны и провал планов реформирования Вооруженных сил России привели к ситуации, когда у государства фактически нет обычных военных средств, чтобы противостоять наступлению оперативно-стратегических группировок противника и отразить его. Сегодня реальность такова, что на всех стратегических направлениях у России сил общего назначения в 4-6, а в некоторых случаях до 10, раз меньше того, что есть за ее пределами... В прошлом своеобразным фактором военной устойчивости России выступали большие пространства и плохие дороги. Теперь же «сжатие» ее территории и развитие обычных наступательных средств превращают в объект воздействия, например, воздушно-космических операций, всю страну... В американских высших политических и военных кругах достаточно распространено убеждение, что основной задачей ядерной политики США должно стать получение надежного контроля над ядерными запасами России... Отсюда их откровенное стремление устранить Россию как ядерную силу, способную противостоять их могуществу. Б. Клинтон высказался за то, чтобы вырвать у России ядерное жало и действовать на этом направлении до тех пор, пока ядерного оружия у нее больше не останется. В свою очередь, министр обороны США заявил: «Нет лучшей возможности направлять средства на национальную безопасность, чем способствовать уничтожению ядерного оружия и промышленности бывшего врага. Нет ничего менее разумного и более глупого для Соединенных Штатов, чем упускать возможность для таких вложений и действий».

Соборные слушания позволили всесторонне рассмотреть различные аспекты кризиса, в котором находится Россия. Как подчеркивается в пресс-релизе секретариата Всемирного Русского Народного Собора, «церковь всегда разделяла судьбу своей Отчизны. На ней сегодня - значительная доля ответственности за настоящее и будущее страны. Церковь заботит и духовное состояние тех, кому вверена безопасность народа и государства». Именно этой обеспокоенностью и ответственностью и продиктовано то, что в древних стенах Свято-Данилова монастыря были обсуждены «такие серьезные вопросы, как состояние дел в ядерном оружейном комплексе России».

И это был действительно соборный взгляд на различные аспекты весьма сложной проблемы. О программах развития оборонного ядерного комплекса России в современных условиях рассказал и. о. директора РФЯЦ-ВНИИЭФ, академик Российской академии ракетно-артиллерийских наук Радий Иванович Илькаев. Чрезвычайный и полномочный посол, советник председателя Совета Федерации Юлий Александрович Квицинский сделал обстоятельный анализ договора ОСВ-2, на скорейшей ратификации которого настаивают американцы. По мнению авторитетного эксперта, «договор содержит существенные недостатки... Россия вынуждена коренным образом изменить структуру своих ядерных сил, подогнав ее под американскую». Оценив две конфликтующие точки зрения на перспективы ратификации договора СНВ-2, посол призвал еще и еще раз взвесить, в чем заключаются интересы России. Что же касается наших западных партнеров, то, по его мнению, «вряд ли они станут отрезать себе нос, чтобы плюнуть в свое собственное лицо», если воспользоваться этим популярным в США колоритным выражением.

Член Президиума ВРНС, генерал-лейтенант, начальник кафедры ракетных войск и артиллерии Академии Генерального штаба Владимир Яковлевич Шатохин посвятил свое выступление парадоксам фактически одностороннего российского разоружения. Он рассказал, в частности, как присутствовал на уничтожении ракеты «Ока», о которой американский майор сказал, что «это - фантастика!» США, по некоторым оценкам, сэкономили 100 миллиардов долларов бюджетных средств, благодаря достижениям своих дипломатов на переговорах по разоружению. В то же время Россия оказалась в положении, когда у нее нет средств на новейшую военную технику, но в то же время «одна ставка в московском ночном казино стоит 3 или 4 ядерных боеприпаса!»

Ярким и эмоциональным было поистине проповедническое по своему духу выступление священника церкви Спасо-Преображения в Тушино отца Константина Татаринцева о духовно-нравственных аспектах существования ядерных вооруженных сил в современном мире. Он напомнил библейскую притчу о блудном сыне, который проматывал отцовское наследие: не так ли ныне пускается на ветер то, что создано трудом поколений, в том числе и ядерный щит Отечества!? В то же время отец Константин с восхищением говорил о подвиге ученых и специалистов-ядерщиков в федеральных центрах: многие из них десятилетиями не уходят в отпуск, и этот аскетизм праведной жизни продиктован служением Отечеству во имя обеспечения его безопасности!

Отец Константин принял активное участие и в обсуждении проекта итогового документа Соборных слушаний, выступив дважды. Кстати, соборный характер слушаний, пожалуй, особенно ярко проявился именно в ходе обсуждения итогового документа, когда многие предложения и поправки фактически носили характер лаконичного, всего в нескольких емких тезисах, выступления. Вот некоторые соображения, высказанные из зала:

- Следует подчеркнуть, что сохранение ядерного оружия - это императив сохранения государства российского, науки российской, веры православной.

- Ядерный щит России в опасности, и мы собрались, чтобы открыто сказать об этом народу.

- Предлагаю создать оргкомитет по формированию общественного движения за спасение российского ядерного оружия.

- Следует начать публичное обсуждение этой животрепещущей идеи. Очень важно, что ученые и богослужители говорят одним языком: дай Бог нам восстановить наше духовное единство, чтобы помочь нашему многострадальному Отечеству в это сложное время!

Подводил итог Соборным слушаниям митрополит Смоленский и Калининградский Кирилл. Он развил мысль, высказанную во вступительной речи, о том, что «безопасность - слово библейское», напомнив слова апостола: «Когда люди более всего будут говорить о безопасности, может наступить погибель». Владыка сослался также на написанную в начале века философом Владимиром Соловьевым «Повесть об Антихристе», которая содержит много провидческого: в ней говорится, например, о едином европейском правительстве, а Россия, по пророчеству Соловьева, оказывается в конце века зажатой между двумя мощными силами и ... погибает под громы этого конфликта! Но пророчество, подчеркнул митрополит, всегда носит альтернативный характер: есть путь жизни и есть путь смерти, и от нас зависит, как пойдет история, путем жизни или путем смерти...

В заключение еще об одном замечании митрополита. Он выразил опасение, что СМИ превратно истолкуют соборные слушания о ядерных вооружениях и безопасности России. На их открытии, кстати, было немало журналистов и телеоператоров, но в вечерних выпусках новостей о форуме в Свято-Даниловом монастыре не было сказано ни слова!.. И все же вряд ли смогут российская демпресса и телевидение удержать (как это нередко бывает, когда речь заходит о действительно животрепещущих интересах России!) «заговор молчания». Пришло время бить в колокола и говорить, как подчеркнул митрополит Кирилл, «во весь голос о том, о чем многие молчат!»

Православное ядерное оружие

П. Фельгенгауэр
Сегодня. 1996. 13 ноября.

Как христиане, мы не можем искушать другие народы односторонним разоружением
Вчера в Москве в Свято-Даниловом монастыре Всемирный русский народный собор проводил слушания «Ядерные вооружения и национальная безопасность России». Глава Собора, Патриарх Алексий II, сейчас в Ташкентской епархии, и его приветствие огласил митрополит Смоленский и Калининградский Кирилл. «Святая Церковь серьезно озабочена нынешним кризисным положением в государстве, обществе и в ядерной промышленности. Безумная гонка вооружений должна быть приостановлена. Но одновременно мы должны следовать трезвенному подходу к окружающей реальности». Формируется концепция национальной безопасности, производится реструктуризация вооруженных сил, и потому, по мнению Патриарха, государство и народ должны определить место и роль ядерных сил в настоящей и будущей жизни страны. Без упования на Господа, без убежденности в доброте творимого дела невозможен подлинный успех в области ядерной энергии.

От себя митрополит Кирилл добавил, что «безопасность» - библейское слово. В Апокалипсисе сказано: «Когда будут говорить: безопасность, безопасность, тогда и настанет погибель». Есть основания полагать, что расширение НАТО на восток и интеграция Европы, исключающие Россию, являются признаками скорого пришествия Антихриста. Впрочем, по мнению митрополита, «любое пророчество всегда альтернативно, а не фатально: как выберем, так и получится». XXI век станет временем конфликтов цивилизаций, и Россия находится между молотом и наковальней (Востоком и Западом). «Мы против расширения НАТО, поскольку это отделит российский мир железной стеной. Россия - не страна, а континент, и с гибелью России погибнет весь остальной мир».

Все, похоже, согласны с тем, что у несчастной России в нынешние трудные времена остались только две надежды на спасение - православие и стратегические ядерные силы (СЯС). Потому именно на сокрушение отечественного православия и СЯС направлены основные усилия Вашингтона. Отец Константин Татаринцев (сотрудник отдела Московской Патриархии по взаимодействию с вооруженными силами и правоохранительными органами) разъяснил, что «в пацифизме есть внутренняя ложь» и что на ядерном оружии только тогда есть печать первородного греха, когда оно созидается без молитвы, и для специалистов, изготовляющих это оружие, надо найти небесного покровителя. Впрочем, член-корреспондент Академии естественных наук Павел Флоренский уверен в том, что раз бомба была создана в Саровской Пустыни (Арзамас-16), то все российское ядерное оружие и ныне находится под контролем и покровительством св. преп. Серафима Саровского. В этом суть отличия наших СЯС от сатанинского американского оружия, которое послужило причиной гибели сотен тысяч невинных японцев.

Представитель «Яблока» и председатель комитета по международным делам Владимир Лукин заявил от имени Госдумы, что «наши границы трещат по всем швам» от Эстонии до Курил и «мы подвергнемся полному распаду, если лишимся СЯС». СНВ-2 - противоречивый договор, и Дума не станет спешить его ратифицировать, когда НАТО расширяется, а США подкапываются под договор по ПРО. «Как христиане, мы не можем искушать другие народы односторонним разоружением. Если на нас покусятся, то победного выхода для врагов не будет».

Исполняющий обязанности директора ВНИИЭФ в Арзамасе-16 (Российский ядерный центр) Радий Илькаев также считает, что любой крупный конфликт для России будет войной на истощение, которой нам не выдержать. Потому нет альтернативы ядерному оружию. Но разработчикам мешают экономические трудности и запрет на испытания. «Нет возможности провести эксперимент, выяснить, хорошее оружие ты создал или нет». Молодежь не хочет идти работать, создавать оружие, было сказано в докладе недавно покончившего с собой Владимира Нечая из Челябинска-70. Народ развращен ложным пацифизмом и не научился еще любить наше благословенное православное оружие. Нужно полное единство мнений в ядерных вопросах, и Русский собор его выработает, опираясь на христианские ценности. Американцы называют наши тяжелые ракеты Р-36 (SS-18) «Сатана», а для нас они ангелы-хранители, заявил генерал Владимир Шатохин из Академии Генштаба.

Заповеди Господни и ядерная бомба

Красная Звезда. 1996. 28 ноября.

М. Ребров
Непростительной ошибкой было бы в лоб, зло или иронично толковать вынесенные в заголовок слова, равно как и с высоколобой серьезностью этакого философствующего политикана говорить об изжившей себя толерантности. Поводом для этих размышлений стали слушания, проведенные Всемирным русским народным собором, на тему «Ядерные вооружения и национальная безопасность России». Благословил собравшихся в своем послании Патриарх Московский

и Всея Руси Алексий II: «Без упования на Господа, без убежденности в правоте творимого дела невозможен подлинный успех в области ядерной энергии».

Странное пришло чувство, когда входил в кованые ворота древнего Свято-Данилового монастыря. Конечно же, знал, что это особый мир, обнесенный белоснежной стеной с угловыми башнями, золотоглавыми маковками соборов и часовен, крестами и ликами святых на больших и малых иконах. И навсегда заведенным ритмом жизни, когда день начинается молитвой и отходит ко сну под перезвон колоколов. Не предполагал, что именно здесь, в цитадели миролюбия, услышу: «Благословен будет ядерный щит, ибо другой мы создать не сможем».

У потомков будут свои критерии суждения о нашем периоде истории. Полагаю, что они будут и разными, и противоречивыми, ибо уже сегодня звучит: Церковь отходит от Божиих заповедей, говорит о смертоносном оружии, вторит зарубежным «ястребам». Увы, это злонамеренное искажение сути Соборных слушаний не столь безобидно. Кому-то выгодно заронить сомнение в том, что «заповедь Господня, издревле хранимая в Церкви, и ныне побуждает сохранять единство духа в союзе мира».

Выступая перед собравшимися, митрополит Смоленский и Калининградский Кирилл напомнил, что «безопасность» - слово библейское и что в Новом Завете сказано: «Когда будут говорить: безопасность, безопасность, - тогда и наступит погибель». Неожиданный вывод, не правда ли? Признаюсь, поначалу недоумевал: почему же тогда святейшие отцы, ведущие ученые и конструкторы в области ядерных вооружений, общественные деятели, депутаты Госдумы, министры в своих суждениях столь часто повторяли это слово «безопасность»?

Замечу, в этой дискуссии, которая не может не разжигать страсти, все же преобладал дух интеллигентной сдержанности. Шло совместное осмысление ситуации. Ведь мир вокруг нас совсем не такой, как порой представляется. Полюсность взглядов и суждений, прямые или косвенные угрозы, малые или большие провокации (вспомним хотя бы историю с бывшим разведчиком В. Галкиным), двусмысленные заявления политиков, наращивание военных арсеналов - вот те реалии, которые не оправдаешь никакими дипломатическими увертками.

Взаимосвязь ядерного оружия и национальной безопасности порой объясняют как фактор сдерживания. Допустим. Но, хотим мы того или нет, причинно-следственные зависимости здесь не имеют однозначных и общепризнанных оценок. И обусловлено это прежде всего тем, что ядерное и термоядерное оружие, его разработка, производство и совершенствование преломляют в себе уровень развития экономики, науки и техники, политическое и духовное состояние общества, господствующие в нем приоритеты, и, да простят меня за прямоту, интеллектуальный уровень и политическую мудрость власть предержащих.

Не стану говорить о горбачевских односторонних мораториях на ядерные испытания, заявлениях о том, что у России нет прямых врагов, что наша армия экипирована, как и все, по полной выкладке: и оружие есть, и скатка, и пехотная лопата, и противогаз... Но еще сверх этого ядерная бомба. И кое-кто понимает, вынужден понимать, что «стреляющий первым умирает вторым», а при ответном ударе гибнут и все остальные.

Сознавая неприемлемость обмена ядерными ударами, Соединенные Штаты откровенно стремятся к тому, чтобы устранить Россию как ядерную державу, способную противостоять их могуществу. Подтверждение тому - высказывания Клинтона о необходимости «вырвать у России ядерное жало и действовать

на этом направлении до тех пор, пока ядерного оружия у нее больше не останется». Руководство Пентагона уточняет мысль президента: «Нет лучшей возможности направлять средства на национальную безопасность, чем способствовать уничтожению ядерного оружия, науки и промышленности бывшего врага. Нет ничего менее разумного и более глупого для США, чем упустить эту возможность».

Анализ последних договоренностей, и в частности договоров СНВ-2

и по ПРО, доступен пониманию среднеарифметически образованного человека. Соотношение сил после сокращений ядерных арсеналов становится не равным, а в пользу США. Добавим к этому ядерное оружие Великобритании и Франции, которые являются союзниками США по НАТО. Еще никто не доказал, что этот блок является дружественной нам организацией. Как отмечалось на Соборных слушаниях, расширение НАТО на восток «является признаком скорого пришествия Антихриста». Выступающий от военных генерал В. Шатохин напомнил, что американцы называют наши ракеты SS-18 (РС-36) Сатаной, в то время как для нас (да и для всего мира) они являются ангелами-хранителями. Россия не может уйти в небытие сама, ее гибель - это гибель человечества.

Ссылки на «взаимную ядерную прозрачность», за которую ратуют США, -не более чем блеф. В силу экономических причин Россия не сможет установить эффективный контроль за стратегическими объектами ядерных сил США.

Однако вернемся к перспективам безопасности в трактовках Собора. Любое пророчество, по убеждению митрополита Кирилла, «всегда альтернативно,

а не фатально: как выберем, так и получится». Можно привыкнуть к неизбежности смерти, но мысль, что человечество смертно, невыносима. Сердце не соглашается, а разум делит людей на «корабле Земля» на «экипаж» и «пассажиров»: тех, кто отвечает за все до конца, и всех остальных. Кто же ответит за нас? Похоже, что мы выбрали «не то». К 2003 году у России будет значительно сокращенный ядерный потенциал, а у США - повышенная способность отразить ядерный удар.

Академик Радий Илькаев (Арзамас-16) считает, что любой крупный конфликт (спровоцированный или «случайный») для России будет войной на истощение. Во всякой ситуации есть варианты решений. Их надо тщательно взвешивать и мудро выбирать. Но альтернативы ядерному оружию нет. А вот научным

и производственным центрам, где оно совершенствуется, мешают сложнейшие экономические условия, постоянное недофинансирование, многомесячная задержка зарплаты, утраты новейших технологий... И это при том, что Президент подписывает указы, Правительство принимает решения, но никто в чиновничьих структурах их не выполняет. Но если в верхах не понимают и не хотят понять, что в современных условиях судьба страны теснейшим образом связана с ядерным потенциалом, то остается уповать на Спасителя.

...Шел дождь. Влажный воздух глушил перезвон колоколов. За окнами храма играли блики свечей. А в мыслях - заповеди Господни и ядерная бомба. И вообще в стенах Свято-Данилового монастыря я почувствовал, что Церковь заботит не только судьба Отчизны, но и духовное состояние тех, кому вверены безопасность народа и государства.

Опираясь на христианские ценности, Собор с сожалением констатировал, что народ развращен ложным пацифизмом и не научился любить наше благословенное оружие. Истина вовсе не в том, что на ядерном оружии всегда стоит печать первородного греха. И член-корреспондент Академии П. Флоренский, и председатель думского комитета В. Лукин, и иерархи Русской православной церкви убеждены, что как христиане мы не можем искушать другие народы односторонним разоружением. Святая истина в том, что «если на Россию покусятся, то победного выхода для врагов не будет».

Ангелы-хранители? Военно-промышленный комплекс и коммунопатриоты ищут поддержки у церкви

Церковно-общественный вестник. 1996. 28 ноября.

Священник Георгий Чистяков
(Штамп «коммунопатриоты», использованный автором, дал повод автору-составителю настоящего сборника сделать замечание: несмотря на приглашение, высланное организаторами Соборных слушаний, представители КПРФ не присутствовали на слушаниях. - прим. автора-составителя).
Каждый день в больницах России умирают дети - от различных форм лейкоза, саркомы, рака, острой почечной недостаточности и так далее. Среди них «лидируют» те, кто жил в зоне, «загрязненной» после Чернобыльской катастрофы,

в районе Челябинска, в других городах (увы, статистика безжалостна), где повышен радиационный фон, а неподалеку находится какой-нибудь оборонный завод, полигон или могильник с ядерными отходами. Экологическая катастрофа!

Когда мать спрашивает у меня, за что страдает ее сын, я знаю, что должен ее поддержать, помочь собрать все силы, чтобы ребенку было легче, теплее и уютней в его последние - и такие трудные недели. Понимая, что страдает он только

за то, что родился близ очередного Челябинска-70, стараясь не сказать об этом, чтобы к материнскому горю не примешалась злоба, которая всегда разрушительна, а сейчас, когда необходимо, забыв обо всем, кроме Бога, помогать держаться сынишке, тем более неуместно.

В 1950-е годы ученые-физики не предполагали, до какой степени радиоактивное заражение опасно для жизни. Теперь (особенно после Чернобыля!) все стало ясно до предела: бомба начинает безжалостно сеять смерть вокруг себя, даже если она не взрывается. В районах, где она была испытана (пусть под водой или под землей, а у нас испытания проводились и на земле, и в воздухе), и живущие там сегодня, и сынове родящиеся (Пс. 78,6), то есть те, кому еще только предстоит родиться в будущем, просто обречены на болезни. Страшно смотреть на детей из района Чернобыля, которые не играют, не смеются, не улыбаются, а все время испытывают желание прилечь и подремать.

Казалось бы, все это известно каждому, однако академик Р. Илькаев, директор Российского ядерного центра в Сарове, устроенного на развалинах пустыни преп. Серафима, заявил на днях, что запрет на испытания мешает работе центра. «Нет возможности провести эксперимент, - патетически воскликнул академик, - выяснить, хорошее ли оружие ты создал или нет». Это страшное по сути заявление, конечно же, содержащее в себе призыв к началу новой ядерной гонки, прозвучало не где-нибудь, а в стенах московского Свято-Данилова монастыря, чуть ли не сразу после того, как в зале было прочитано послание Патриарха, в котором с удовлетворением говорилось, что человечество сумело приостановить ядерное безумие.

Заявление физика прозвучало на слушаниях по вопросу о ядерных вооружениях, проходивших в рамках так называемого Всемирного Русского Народного Собора, который, отмечу в скобках, простодушные наши граждане, вообще плохо разбирающиеся в церковных структурах, нередко путают с Поместным собором Русской православной церкви и от этого смущаются и даже приходят в отчаяние, ибо речи, произносимые на этом «соборе», зачастую свидетельствуют просто об отсутствии веры в Бога.

Выступающий там же генерал В. Шатохин пошел еще дальше: по его мнению, тяжелые ракеты - это «наши ангелы-хранители». Можно было бы подумать, что это настоящий вызов нашей вере, самому Богу и православию - нечто в духе атеистической пропаганды 1920-х годов, если бы не было ясно, что подобные высказывания - от дремучей безграмотности. Не надо ли сначала попытаться понять, что такое православная вера, и уже потом обращаться к церкви за поддержкой? Генерал, видимо, решил, что церковь - это что-то вроде ДОСААФ.

Еще более страшным было заявление профессора Эдуарда Володина, который считает, что каждый, кто выступает за сохранение ядерной мощи страны, является борцом за православную цивилизацию.

Разумеется, у каждого государства должна быть своя военная доктрина, причем разработанная на достаточно современном уровне и ориентированная в будущее, но церковь тут ни при чем. Наша задача заключается именно в том, чтобы в ситуациях, когда у государства нет иной политической возможности, кроме накапливания и применения силы, все же напоминать людям: «Взявшие меч, мечем погибнут» (Мф. 26, 52), - ибо не на князей и не на сынов человеческих, в них же несть спасения, надо нам уповать, если мы хотим быть христианами.

Замечательно, что при патриархии создан отдел по взаимодействию с Вооруженными силами (под руководством епископа Саввы), но его задача заключается совсем не в разработке каких-то моментов военной доктрины, а в действенном контроле за соблюдением прав человека в армии. Питание у военнослужащих должно быть нормальным, одежда, которую им выдают, - хотя бы не гнилой и не холодной, состояние казарм - человеческим, и медицинская помощь тоже должна оказываться солдатам быстро и квалифицированно. Вот о чем может и должна, наверное, говорить церковь с генералами.

Конечно, мы должны заботиться и о том, чтобы в армии не было насилия, дедовщины, чтобы солдатам разрешили иметь и читать книги и вообще предоставляли какие-то возможности для духовной и интеллектуальной жизни. Именно церковь, и только она, ибо священник вправе войти туда, куда мирянина просто не пустят, и не попросить, а потребовать отправить больного в лазарет или накормить голодных, именно церковь может сделать и уже делает в этом плане очень многое.

И, разумеется, сделанное на тех же слушаниях заявление священника Константина Татаринцева о том, что «в пацифизме есть внутренняя ложь», к деятельности этого синодального отдела не имеет никакого отношения. В советские времена говорилось, что пацифизм для нас неприемлем, ибо это чисто буржуазное явление. Тогда ему противопоставлялась «борьба за мир». Что противопоставлено ему сегодня? Борьба за возобновление ядерных испытаний? Апология ядерной гонки, ибо без нее (не без Христа, не без живой, личной и действующей любовью веры!) невозможна, по мнению Э. Володина, «православная цивилизация»?

Строго говоря, сам этот термин, с точки зрения богословской, крайне скользок, ибо он подразумевает принадлежность людей именно к православной цивилизации, к православному типу культуры, а не к христианской вере. Здесь намечается неприемлемый для церкви путь к «православию без Бога», где место Бога займет история, героическое прошлое нации и тому подобное. Японцы принадлежат к цивилизации совсем другого типа, нежели наша, и арабы - тоже, но тем не менее среди них есть православные, и в их странах вполне возможно православие во всей его полноте, о чем свидетельствует опыт церкви. Поэтому против теории «православной цивилизации» я резко протестую.

Разумеется, общество должно отвечать на вызов эпохи, но только этот ответ необходимо давать тоже на уровне сегодняшнего дня. Ученые 1950-х годов не могли изменить в СССР государственный строй или добиться реального улучшения в советско-американских отношениях, но они смогли, разрабатывая ядерное оружие, способствовать установлению паритета между СССР и США, в результате чего стала невозможна третья мировая война.

Теперь настали совсем другие времена: дальнейший рост вооружений смертельно опасен для будущего планеты и ее жителей. Поэтому для сдерживания потенциального агрессора надо искать иные, адекватные сегодняшнему дню решения и пути. Но они могут быть только мирными.

О том, что молодежь развращена пацифизмом, говорилось в докладе Владимира Нечая, недавно покончившего с собой руководителя ядерного центра Челябинска-70. Мы столько боролись за мир в годы советской власти (правда, вся эта борьба была не более, чем спектаклем), а теперь, когда оказалось, что молодежь не хочет воевать, стремление к миру стало восприниматься как признак ее развращенности. Логика!

Кстати говоря, в интервью газете «Завтра» В. Нечай заявил, что последствия ядерной войны будут совсем не такими страшными, как об этом принято говорить. Приходится повторять: бомба еще не взорвалась, а больницы уже переполнены жертвами. Бедный человек, до чего можно договориться, если ты одержим идеей делать оружие!

Грустно, что в слушаниях на вышеупомянутом «соборе» принимал участие митрополит Кирилл. Попытка найти в церкви союзника для борьбы за возобновление ядерной гонки и, главное, испытаний ядерного оружия абсолютно безнравственна. Предпринятая силами, рупором которого является газета «Завтра», эта попытка, уверен, обречена на провал, ибо церковь все-таки не их, а Христова.

У нас есть настоящие ангелы-хранители, и в тех, которых нам предлагает генерал Шатохин, мы не нуждаемся.

Постыдное умолчание

Советская Россия. 1996. 16 ноября.

Е. Попов
В статье «Доклад от имени Нечая», опубликованной 14 ноября сего года, «Советская Россия» рассказала читателям о событии, которому, вполне возможно, суждено стать судьбоносной вехой в отечественной истории: в Свято-Даниловом монастыре прошли Соборные слушания в защиту ядерного щита Отечества. В статье отмечалось, в частности, что демпресса и главные каналы телевидения прибегли к испытанному в нынешнее время псевдодемократии и псевдогласности приему умолчания.

Соборным слушаниям были посвящены небольшие сюжеты в информационной программе ОРТ и в «Вестях» (в неудобное для телезрителей время). Единственным исключением стал сюжет, показанный по московской программе. Основой его стало интервью с одним из участников Соборных слушаний, профессором МГИМО генерал-лейтенантом Николаем Сергеевичем Леоновым. Разведчик с 33-летним стажем, он высказал твердое убеждение, основанное на личном опыте: США считают одной из важнейших своих государственных задач уничтожение российского ядерного щита. «Большое количество американских специалистов уже демонтируют наши ракеты... На это выделено 500 миллионов долларов, и об этом никогда ни пресса, ни правительство не скажут, а американцы тем более. И сколько бы денег правительство США ни запросило на это: как они говорят, чтобы «вырвать атомные зубы у России», - никогда никаких ограничений!.. Но ведь и наше правительство, к сожалению, объективно содействует этому процессу. Денег не дают на содержание, развитие, тем более, на модернизацию наших научно-исследовательских, опытно-конструкторских учреждений. Ведь и гибель академика Нечая была вызвана тем, что по 150 тысяч рублей в месяц выдали ученым, конструкторам, которые создают оборонительный рубеж нашей Родины. Конечно, он не мог этого выдержать. И это в то время, когда одна ставка в московском казино стоит в два раза дороже, чем ядерная боеголовка! Конечно, это сознательное уничтожение той материально-технической базы, которая гарантирует нашу безопасность!.. Американцы ведут продуманную, последовательную политику, используя слабости теперешней России, разброд всех ее звеньев власти, чтобы лишить ее урана. «Демократическая» печать невольно выступила их сторонницей, когда поднимала скандалы «вокруг экологии», в результате закрыли практически все реакторы по производству расщепляющихся материалов. Нет у нас теперь сырья в достаточном количестве. А готовый уран, который снимают с ядерных боеголовок... весь продан Соединенным Штатам. Это большая, я считаю, трагедия России. Во-первых, потому что это вооружение - оружейное сырье. Но, с другой стороны, это государственное энергетическое сырье. И Соединенные Штаты, у которых урана не меньше, чем у России, скупают его весь и обеспечивают себя энергией на весь ХХ, ХХI, ХХII века! А вот чем мы будем потом «топиться», когда он у нас кончится, я не знаю... Генерал Н. С. Леонов и на Соборных слушаниях в Свято-Даниловом монастыре бил в большие колокола: «Без ядерного оружия Россия незащитима! У нее нет другого средства защитить свою национальную безопасность!.. Много наделали бед те силы, которые навешали на себя ярлык «демократических»!..»

Эти силы продолжают свое черное дело. И потому отнюдь не случайно то, что из всех российских «демократических» изданий заметила соборные слушания в Свято-Даниловом монастыре только газета «Сегодня». Да и то лишь для того, чтобы поерничать. Обозреватель Павел Фельгенгауэр воспользовался переиначенными словами из выступления председателя думского комитета по международным делам Владимира Лукина для иронического пассажа: «Как христиане мы не можем искушать другие народы односторонним разоружением». В заметках того же автора, опубликованных 14 ноября под заголовком «Слишком поздно говорить о переговорах СНВ-3» в англоязычной газете «Moscow Times», этот же пассаж процитирован более точно: «Лукин полагает, что ратификация договора СНВ-2 нарушила бы существующий между США и Россией стратегический баланс и «это могло бы привести некоторые страны к искушению напасть на Россию». В статье отмечается: если уж даже один из лидеров либеральной фракции «Яблоко» говорит так о Договоре СНВ-2, то у него, похоже, нет никаких шансов быть ратифицированным в Думе, «где доминируют коммунисты и националисты». Фельгенгауэр сетует в связи с этим: «Антизападные и антиамериканские настроения распространяются в России. Лукин публично выразил свое негативное отношение к Договору СНВ-2 на конференции, организованной на этой неделе Русской православной церковью, где один из ведущих иерархов митрополит Кирилл заявил, что расширение НАТО было бы знаком пришествия Антихриста. Ядерное оружие США было названо сатанинским, поскольку протестанты, включая президента Клинтона, «превратно толкуют Евангелие», а русские атомные бомбы были названы орудием Бога, поскольку они могут спасти человечество, и церковь поддерживает их создание и совершенствование, как он сказал. Переговоры о Договоре СНВ-3 в таких обстоятельствах были бы чем-то близким к ереси».

Вот так понял и так оценил Соборные слушания один из ведущих российских демпублицистов (кстати, был он только на утренней части заседания, но, как видим, успел составить вполне определенное мнение по первым выступлениям). Впрочем, даже самые предвзятые суждения, право, все же предпочтительнее глухого «демократического» молчания о событиях, заслуживающих самого заинтересованного внимания каждого, кто неравнодушен к судьбам Отечества!

Надежен ли щит у страны?

Правда. 1996. 13 ноября.

В. Чуканов
Сегодня все понимают, что даже ограниченное применение в войне ядерного оружия, хотя бы одной стороной, неизбежно спровоцирует массированный обмен ядерными ударами, повлечет за собой катастрофические последствия. В таком столкновении действует правило, согласно которому «стреляющий первым умирает вторым».

Казалось бы, понимая это, следует собрать все атомные бомбы в мире и уничтожить их. Но этого не только не происходит, но и, напротив, ядерное оружие совершенствуется. Почему?

На эти вопросы попытались ответить участники Всемирного Русского Народного Собора, слушания которого проходили вчера в Свято-Даниловом монастыре. Цель этих слушаний - привлечь внимание широкой общественности к положению дел в сложной и ответственной области ядерных вооружений, непосредственно связанной с самим существованием единого и независимого Российского государства. Стране нужен надежный щит от внешних угроз. А в том, что круто изменилось геополитическое положение нашей страны, участники слушаний были единодушными. Как отметил в своем выступлении один из руководителей Ядерного центра России Арзамаса-16 Радий Иванович Илькаев, только надежный ядерный щит может уберечь Россию от потери ею независимости. И в этой связи роль Русской православной церкви трудно переоценить. Она не только разделяет судьбу своей Отчизны, но и несет значительную долю ответственности за настоящее и будущее страны, за духовное состояние тех, кому вверена безопасность народа и государства.

С приветствием к участникам слушаний обратился Святейший Патриарх Московский и Всея Руси Алексий II, глава Всемирного Русского Народного Собора.

Ядерный щит многострадального Отечества

Гласность. 1996. № 20.

 Н. Горбачев
В Москве в древних стенах Свято-Данилового монастыря прошли слушания на тему «Ядерные вооружения и национальная безопасность России», организованные Всемирным Русским Народным Собором. Это международный союз общественных объединений, который возглавляет Святейший Патриарх Московский и Всея Руси Алексий II.

Не удивительно, что темой слушаний стало именно это: ведь кризис, в котором сейчас находится Россия, имеет глубокий, многосторонний и долговременный характер, впереди долгий период устроения государственной народной жизни, считают устроители слушаний, а потому стране нужен надежный щит от внешних угроз. Поэтому состояние всего ядерно-оружейного комплекса, сохранность технологий, наличие квалифицированных специалистов, боеспособность родов войск требуют повышенного внимания со стороны как государства и различных политических сил, так и всего общества.

Православная церковь всегда разделяла судьбу своей Отчизны, поэтому и сегодня на ней значительная доля ответственности за настоящее и будущее страны. Церковь заботит и духовное состояние тех, кому вверена безопасность народа и государства.

Затронутая проблема всеобъемлюща и касается всех. Поэтому на слушаниях своим видением проблемы поделились видные военные специалисты и священнослужители, дипломаты и политики, ведущие ученые-ядерщики, представители Правительства и администрации Президента.

Надо сказать, что рассмотренные аспекты проблемы: духовно-нравственные, геополитические, военно-стратегические, научно-технические, - составляющие проблему национальной безопасности России, по сути, на виду у каждого россиянина. Быть может, поэтому в большинстве выступлений звучала боль за состояние отечественного образования, науки, Вооруженных сил. Шутка ли, ведущие научные ядерные центры не только не имеют средств на приобретение необходимого оборудования, но и обескровливаются оттоком талантливых ученых, вынужденных зарабатывать на хлеб насущный вне стен родных учреждений - ведь зарплату не видят месяцами!

О многом наболевшем говорилось на Соборных слушаниях: о кабальных условиях договора СНВ-2, подписанных, говоря мягко, недальновидными политиками, о том, какую опасность для России представляют угрозы невоенного характера (экономическое, информационное давление), а при этом политическая обстановка вокруг России продолжает оставаться чреватой силовыми конфликтами. Разве могут кого-то оставить равнодушным планы расширения НАТО на Восток, ситуация на таджикско-афганской границе, положение в Афганистане, других сопредельных с Россией и государствами СНГ регионах. При этом ситуация усугубляется нарастающими демографическими диспропорциями и экономическим неравенством между потенциальными участниками конфликтов.

Имеющий уши да услышит

Городской курьер. 1996. 19 ноября.
П. Гальченко
О роли ядерного оружия в судьбе России шел разговор в Москве

Под эгидой международного союза общественных объединений «Всемирный Русский Народный Собор» 12 ноября в Свято-Даниловом монастыре состоялись слушания на тему «Ядерные вооружения и национальная безопасность России». В слушаниях приняли участие ведущие ученые и специалисты в области ядерных вооружений, военачальники, видные политики и общественные деятели, гуманитарии, журналисты, представители Русской православной церкви.

Кроме И. Жидова, Д. Сладкова, А. Кондрашенко, членов оргкомитета, от Сарова в слушаниях приняли участие С. Брезкун, С. Воронин, В. Воронов, А. Давыдов, Ю. Завалишин, Р. Илькаев, В. Линник, В. Лукьянов, В. Мохов, Ю. Файков, Ю. Щербак. Городские СМИ были представлены редакторами радио ВНИИЭФ, городского радио и газеты «Городской курьер».

Первым докладчиком был митрополит Смоленский и Калининградский Кирилл. Он огласил приветствие Главы Собора, Патриарха Алексия II, находившегося в то время в Ташкентской епархии. «Святая Церковь, - говорилось в приветствии Патриарха, - серьезно озабочена нынешним кризисным положением в государстве, обществе и в области ядерных вооружений. Безумная гонка вооружений должна быть остановлена. Но одновременно мы должны следовать трезвому подходу к окружающей реальности. Сегодня, когда складывается новый облик внешней и внутренней политики России, определяется ее роль в меняющемся мире, формируется концепция национальной безопасности, производится реструктуризация Вооруженных сил, государство и народ должны определить место и роль ядерных сил в настоящей и будущей жизни страны».

В своем выступлении митрополит Кирилл выдвинул концепцию, что XXI век будет веком столкновения не идеологий, а цивилизаций. Русский мир, находящийся на стыке европейской и азиатской цивилизаций, по его мнению, окажется «между молотом и наковальней» и будет наиболее уязвим. Внимание, которое церковь в последнее время уделяет проблемам ядерных вооружений, митрополит Кирилл объяснил не тем, что «появились ястребы в церкви», а изменяющейся геополитической ситуацией.

Обширнейший анализ новых геополитических реальностей представил на слушаниях старший советник МИД Игорь Сударев. Развал СССР и связанное с этим нарушение системы стратегической обороны, как он считает, делают ядерное оружие единственным гарантом суверенитета России.

Со своим бывшим коллегой был солидарен и председатель Комитета Госдумы по международным делам Владимир Лукин: «Наши границы трещат по всем швам. В этих условиях мы должны раcсчитывать, как обеспечить реальную стабильность. И тут мы возвращаемся к ядерному оружию. Оно должно быть первостепенным фактором в наших Вооруженных силах». Не отвергая необходимости сокращения ядерных вооружений, В. Лукин высказался за равнозначное и справедливое сокращение. По его словам, договор СНВ-2 для России в ее настоящих экономических условиях неприемлем.

Договору СНВ-2 был посвящен высокопрофессиональный доклад советника Председателя Совета Федерации Юлия Квицинского. Из доклада следовало, что в ближайшее время договор СНВ-2 ратифицирован не будет. Одной из особенностей договора является необходимость производства российской стороной определенного количества новых ядерных боеприпасов, наряду с сокращением уже существующих. Изыскать средства на это в ближайшее время наше государство вряд ли сможет. Хотя, по словам начальника кафедры ракетных войск и артиллерии Академии Генерального штаба генерал-лейтенанта Владимира Шатохина, «одна ставка в московском ночном казино стоит 3 или 4 ядерных боеприпаса».

Буквально поразили присутствующих выступления исполняющего обязанности директора ВНИИЭФ Радия Илькаева и главного конструктора ВНИИТФ Бориса Литвинова. Для большинства участников слушаний ядерное оружие - лишь абстрактный объект теоретических рассуждений, поэтому слова ученых-разработчиков звучали особенно авторитетно. Ядерщики говорили о необходимости развития испытательной базы в условиях запрета ядерных взрывов, предупреждали об угрозе потери ядерных технологий.

В заявлении, принятом по итогам слушаний, содержится обращение к Президенту, Правительству, Федеральному собранию «соизмерять каждый шаг, имеющий отношение к судьбе оборонного ядерного щита нашей страны, с долговременными интересами России. Долг ответственной государственной власти - не допустить развала ядерного оружейного комплекса России».

Несмотря на участие священнослужителей, слушания имели вполне светский характер. Мероприятие было замечено многими российскими СМИ. Например, сообщения и отчеты о слушаниях опубликовали газеты «Сегодня», «Советская Россия», «Правда», «Российская газета» и ряд других. Это несомненный успех организаторов. В нем заметная доля и активистов Сарово-Дивеевского собора.

Возродить этику служения

Город №. 1996. 21 ноября.

Е. Власова
12 ноября в Свято-Даниловом монастыре проходили слушания ВРНС на тему «Ядерные вооружения и национальная безопасность России». В них принимали участие сотрудники ВНИИЭФ, в том числе и. о. директора Р. И. Илькаев.

Наших читателей, безусловно, интересует, чем Слушания могут помочь институту и городу, почему они привлекли внимание наших специалистов.

С корреспондентом Е. Власовой беседуют участники Слушаний физик Игорь Жидов и журналист Дмитрий Сладков.

Еще в начале 70-х годов стало ясно, что марксистско-ленинская идеология потеряла действенность, изжила себя. В обществе воцарилась обстановка идейного цинизма. Такие образования, как наш город, держались до последнего. Но развал 1985-1991 годов затронул и организации, которые являлись опорами государства. Теперь, когда момент может быть образно - но без преувеличения - охарактеризован как оборона последнего окопа, естественно стремление к их объединению. Почему это именно ученые, армия и церковь? Потому что их деятельность держится на глаголе «служить». Служить тому, что выше тебя, выше личного профита. Контакты Федерального ядерного центра и церкви лежат именно здесь, в области реконструкции «этики служения».

- Давайте попробуем более детально разобрать механизм этой реконструкции.

Прежде всего: чему служить? Простые слепки с образцов прошлого, как бы привлекательны они ни казались, невозможны. То есть сейчас стоит задача выдвижения таких идей, которые объединят общество, потерявшее все ориентиры истинного служения.

Второе. В стране еще остались элитные (в лучшем смысле этого слова) профессиональные группы. Раньше их деятельность координировалась на уровне отделов ЦК, а сейчас имеющиеся государственные механизмы нужного согласования не обеспечивают. Итог: целого нет, есть разрозненные части. На какой «площадке» должно произойти их объединение? Безусловно, на той, которую расчистят и приготовят здоровые общественные силы.

И третье - преемственность традиций, без чего развитие невозможно. В истории страны не бывает «черных дыр». Все, что было, привнесло нечто важное в копилку социального опыта. Нужно просто правильно связать разные исторические отрезки без потери общности идей, которые объединяли наших предков и призваны объединить нас. Решение трех указанных задач и позволит заложить основу этого объединения.

Корр. Почему поиски идей - не денег, не заказчиков, не инвесторов, а именно идей, которые выглядят глубоко гуманитарными - важны сейчас для нашего сугубо технического научного центра?

- Город всегда был мощным элементом опорного каркаса Державы. Он был так создан, так рос и развивался. И теперь жить в нем «вообще», как в райцентре типа Урюпинска, не сможет никто. Причем наша деградация, как раз в силу специфики, будет очень тяжелой. Почему-то эта простая истина не осознается горожанами в достаточной мере. Более того: если мы не примем самого непосредственного участия в новом строительстве, то поступим как неразумные члены семьи, позволяющие чужим решать их проблемы. Нет, наши проблемы должны формулировать мы сами, и сами находить пути их решения.

Корр. В чем еще наша сегодняшняя особенность?

- Нам нужно обосновать и сохранить свой приоритет в новом обществе, где очень многие ориентиры основаны на непосредственной, прямой выгоде: товар - деньги. А наша основная продукция - принципиально не рыночная и не должна быть таковой. Ядерные технологии не должны быть предметом рыночных торгов. Но наше прошлое невнимание к технологиям социальным в итоге крайне ослабило все защитные механизмы в городе. И мы должны овладеть этими социальными технологиями.

Корр. В таком случае не узок ли круг участников Соборных слушаний?

- Мы пытаемся достучаться во все двери, где могут что-то услышать, включаться в самые разные собрания, активно общаться с центральной прессой. Но, понятно, не везде находим отклик.

Корр. Почему же Православная церковь стала нашим союзником?

- Внутри церкви тоже идет обновление, через дискуссии, разнообразные контакты, осознание происходящего. Чтобы говорить с людьми, живущими

в сегодняшнем мире, надо знать этот мир и выразить отношение к его реалиям. Очень жесткие, они требуют адекватной оценки, которая может быть получена с помощью специалистов.

Корр. В эту оценку, несомненно, должно входить понятие о безопасности России?

- Митрополит Кирилл хорошо сказал в своем выступлении на слушаниях: если то и дело повторяют «безопасность, безопасность», значит, действительно близка погибель.

Корр. А кто еще выступал?

- Депутаты Госдумы, например, В. Лукин, С. Сулакшин, ученые, общественные деятели, журналисты.

Корр. Как освещалась работа Слушаний и что нам предстоит еще узнать о них?

- На открытии присутствовало более 50 корреспондентов центральных газет, радио и ТВ. Соответствующие сюжеты прошли в «Вестях», по ОРТ и в передаче «Русский Дом», хотя, надо сказать, только в дневное время. Газеты «Правда», «Советская Россия», «Российские вести» поместили материалы на тему Слушаний. О них в ближайших номерах должны будут рассказать «Независимая газета», «Труд», «Красная звезда» и «Русь Державная» (это серьезное околоцерковное издание).

А полностью материалы выступлений и дискуссий нам поможет выпустить (надеемся, к февралю) клуб «Реалисты», объединяющий влиятельных людей, болеющих за Россию не на словах, а на деле.

Корр. Они помогали и при проведении Слушаний?

- Да. Вообще многих интересует, на чьи деньги они проходили. Можно ответить: ни на чьи. Ничего не стоили зал, регистрация прибывающих, оформление визиток... Поскольку работали один день, не было расходов по размещению. А ехали «за свои». Так что в целом Слушания можно назвать доброхотным деянием.

Корр. Было что-нибудь неудачным?

- Как ни странно, отсутствие сколько-нибудь серьезных слов со стороны оппонентов или просто неудачных выступлений. Ведь именно полемика, дискуссия, ответы на критические замечания помогают выработать свою позицию.

Корр. Каковы перспективы вашей работы?

В феврале состоится IV Всемирный русский народный собор. Его тема изменена в сравнении с первоначальными планами и звучит теперь так: «Национально-государственная идея России». Как бы она в итоге ни была сформулирована, главное - чтобы в обществе сложился такой интеллектуальный и моральный климат, в котором было бы не смешно думать об Отечестве. А сейчас это смешно в представлении очень многих.

И сегодня нужно собирать тех, кто будет возрождать Россию. По нашему глубокому убеждению, основной силой этого тяжелого процесса станут те, кто занимается своим делом не по приказу и не за деньги. Это советский средний класс - высококвалифицированные рабочие и научно-техническая интеллигенция. Именно им близка идея бескорыстной работы на благо Отчизны. Но до объединения этих сил еще далеко, пока что каждый в отдельности бережет уровень своего индивидуального комфорта. На самом деле страна действительно в последнем окопе. Вся. Однако есть такое правило: враг силен, когда мы слабы.

Соборные слушания «Вера и знание: наука и техника на рубеже столетий»

Новый Город. 2000.

18-20 марта 1998 года, Москва

(В сокращении)
Приветствие Святейшего Патриарха Московского и Всея Руси Алексия II, Главы Всемирного Русского Народного Собора
Преосвященные архипастыри, многоуважаемые представители науки, высших органов государственной власти, дорогие отцы, братья и сестры!

Приветствую вас, в очередной раз собравшихся по инициативе Всемирного Русского Собора. Деятельность Собора, как и прежде, направлена на достижение его основной цели: дать нашему народу прочную духовную и нравственную опору в решении проблем общенационального и планетарного масштаба.

В этот раз вы собрались обсудить важнейшие для человечества проблемы развития современной науки и техники. Куда ведет нас расширение научно-тех-нического знания? Во зло или во благо используются плоды, взращенные руками инженеров и ученых? Как сделать, чтобы люди могли своевременно предвидеть негативные последствия тех или иных открытий? Эти вопросы давно обсуждаются как среди широкой общественности, так и в научном мире. Ваше высокое собрание отличается тем, что оно определило одной из своих задач исследование этих сложных вопросов с духовных позиций, подход к выработке православной точки зрения на проблемы, связанные с процессами научно-технического развития.

Это очень важное и своевременное намерение, имеющее большое значение как для всего нашего общества и государства, так и для Русской православной церкви.

Наука и техника - это не только открытия, формулы, изобретения, все новые и новые рукотворные чудеса, которым поистине уже несть числа. Это в первую очередь люди, создатели всего этого богатства, такого привлекательного и нужного, но такого небезопасного. Вопрос о том, что движет этими людьми, определяет их духовную ориентацию, веру, идеалы, очень значим для нас. Ведь по слову Священного Писания, в руке Божией «и мы и слова наши, и всякое разумение и искусство делания» (Прем. 7. 16).

Современную науку и технику часто и справедливо упрекают в том, что их развитие приводит к опасным для человечества результатам. Действительно, очень проблематичны и тревожны возможные последствия научных работ, например, в области генной инженерии или клонирования живых организмов. Неоднозначны результаты распространения современных компьютерных технологий, создания глобальных информационных сетей. Будучи, по видимости, безусловным благом, предоставляющим человеку дополнительные степени свободы, новые технологии также могут вести и к новому порабощению людей, превращению человеческого сознания и личности в объект технологических манипуляций. Опасность подобного развития событий нельзя преуменьшать.

Наряду с этим следует признать совершенно неправильными звучащие иногда призывы к тому, чтобы совсем отказаться от современной техники, насильственными внешними мерами ограничить ее развитие. Ошибочны и попытки объявить всю область научно-технического знания чем-то принципиально враждебным Богу и церкви.

Отказаться от науки и техники сегодня невозможно, да и не нужно. Важно только, чтобы они не служили построению новой вавилонской башни - глобального культа потребления, не вовлекали человечество в порочный круг создания и удовлетворения все новых и новых сиюминутных потребностей, а присущими им средствами способствовали устроению мирной, достойной и справедливой жизни, спасению людей от нищеты, голода, болезней, невежества. Наука должна служить насущным нуждам людей: в этом и заключается ее предназначение.

Вместе с тем данное служение не следует понимать как сугубо утилитарное. В этом высоком собрании не лишним будет вспомнить, что заповедали сегодняшним научным работникам великие ученые прошлого. Цель науки и главный долг ученого - это поиск истины. Поэтому православный взгляд на проблемы науки и техники заключается, в частности, и в том, чтобы отвергнуть многочисленные попытки поставить науку на службу не истине, не потребностям гармоничного устроения жизни, а частным корыстным интересам, в первую очередь, интересам господства и наживы. Мы знаем, что критерий для уверенного отделения зерна от плевел в этой сложной области может дать вера, духовный опыт и духовное водительство церкви. Вот почему такой актуальной представляется тема «Вера и знание», вынесенная в заглавие настоящей встречи.

Ученого, изобретателя, конструктора часто называют «творцом», «создателем». Действительно, их трудами в земном мире появляются вещи, ранее в нем не существовавшие, которые еще несколько лет назад нельзя было даже представить. Это великая ответственность пред Богом и людьми. Ведь Творец и Создатель у мира один. Вот почему посреди своих трудов ученый должен пребывать

в должном смирения и благоговении пред Богом, направляя свои усилия на то, чтобы в меру возможностей содействовать воплощению Божия замысла о мире и человеке. История убедительно свидетельствует: в ином случае всякий ученый, сколь бы талантлив и трудолюбив он ни был, становится легко уязвим для тяжких духовных болезней: гордыни, самомнения, ложной уверенности в неограниченных правах своей научной мысли. Святая Библия предупреждает нас: «Не есть мудрость знание худого. И нет разума, где совет грешников» (Сирах. 19. 19).

Особые проблемы связаны с состоянием отечественной науки и техники. Россия - великая научная держава. Открытия и изобретения, сделанные в нашей стране, стали отправными точками многих ведущих направлений мировой науки и техники. Тяжелый кризис, который переживает Россия в последние годы, привел к существенному ослаблению ее научно-технического потенциала. И надо помнить, что если наша страна в самые короткие сроки не сумеет восстановить былое могущество в этой области, в наступающем столетии она столкнется с серьезными испытаниями. В нынешней ситуации само национально-государственное существование России оказывается неразрывно связанным с состоянием ее науки, образования, высокотехнологичных и наукоемких отраслей промышленности. Так что судьба России в наши дни находится во многом в руках людей, которых принято называть научно-технической интеллигенцией. Не только духовная жизнь этих людей, но и их житейские проблемы, душевное состояние, а также патриотизм, готовность мобилизовать все свои таланты и силы для служения Отечеству - все это не может не волновать церковь.

В последнее время с трибуны Всемирного Русского Народного Собора неоднократно звучали весьма актуальные высказывания о важности духовного влияния церкви на всех, кто по своему профессиональному долгу работает

с людьми: учителей, журналистов, творческих работников. Сегодня не меньшее внимание должно быть отдано специалистам, работающим в новейших областях знания, самой широкой научно-технической общественности. И настоящее Собрание - лишь начало многообещающего движения по объединению наших усилий. Люди, создавшие самые современные научные знания и новейшие технологии, нуждаются в прочной опоре - духовной традиции православия. В этом возможный ответ России на те сложнейшие проблемы, которые уже встали перед ней и с которыми она столкнется в недалеком будущем.

В древних стенах Свято-Данилова монастыря я еще раз сердечно приветствую всех вас, священнослужителей и мирян, инженеров и ученых, общественных деятелей, государственных мужей, и призываю благословение Божие на ваши грядущие труды.

Ганичев Валерий Николаевич
Сегодня в этом духовно-освященном месте нашего Отечества - Свято-Даниловом монастыре - открывается Соборная встреча «Вера и знание: наука

и техника на рубеже столетий». Эта мировоззренческая встреча организована ВРНС. Собор стал подлинной платформой, на которой сходятся для обсуждения кардинальных национальных интересов русские люди. Собор ставит перед собой созидательные цели, не являясь ни политической партией, ни политическим движением, а являясь тем местом, где обсуждаются стратегические вопросы бытия русских, ищутся ответы на вопросы эпохи, объединяются усилия для укрепления духовных основ жизни нашего народа.

Сегодня на повестке дня нашей Соборной встречи вопросы веры и знания, непосредственно связанные с поисками ответа на главные вопросы всего человечества, а, следовательно, и нас, русских.

Нас всех пугает, когда лишенные духовных корней, безразличные к нравственности, разнузданные в своих чувствах люди становятся к атомному реактору, пульту управления современным химическим производством, колбам с болезнетворными бактериями, наконец, на вузовскую кафедру.

Многие годы и даже столетия исторические лукавцы, гордецы и шарлатаны, а по церковному - слуги дьявола, пытались отграничить веру от знания, противопоставить науку религии. Ныне пришло время, когда мы можем трезво, без политической и идеологической предвзятости и вульгаризации, рассудительно и полезно для общества обсудить глобальные проблемы соотношения веры и науки, их иерархии, исследовать проблематику духовно-нравственных оснований профессиональной деятельности, этики служения в российской науке, судеб научно-технического и культурного достояния России в XXI веке.

Наука и техника за последнее столетие добились феноменальных успехов. Вера, религия во многих государствах и обществах, в сознании многих людей оттеснились на задний план. Ныне, когда приходит практическая расплата за безнравственность научного, политического и общественного поиска, за ослабление совести, за преступление против духа, нам предстоит по-новому взглянуть на многие мирозданческие, мировоззренческие вопросы.

Наш народ, как и все человечество, расплачивается за высокомерие и нравственную глухоту науки, за бездеятельность власти и равнодушие общества, расплачивается роковыми последствиями Чернобыля, высыханием и загрязнением рек и водоемов, озоновыми дырами в атмосфере, исчезновением многих видов животных и растений.

Природа, обиталище человека, гибнет. Было бы наивно и даже преступно перекладывать трагические экологические и общественные итоги XX века только на науку. Свою долю вины должны взять политики, капитал, церковь и те, кто причисляет себя к творческой интеллигенции. Здесь, как никогда, уместны слова великого философа и ученого России Ивана Ильина. Он писал: «Если священнослужитель мертв в молитве и корыстен в обряде, если художник льстиво служит своим и чужим больным страстям, если ученый излагает выводы в угоду силе и непременно приспособляет научное творчество, то значение этих явлений всегда имеет трагическую глубину. Те люди, которые по своему основному делу стоят ближе всего к итогам духовной значительности, которые взяли на себя непосредственное служение, раскрытие и осуществление самого добра, самой красоты, самой истины, которые добровольно приняли на себя величайшее бремя ответственности, эти люди, если они попирают требования творческой совести, являют поистине величайшее падение, ибо высота их задания и размер их ответственности суть величайшие».

Здесь в зале в основном те, у кого высота задания и ответственность перед людьми суть величайшие. Мы надеемся на откровенный и во многом спасительный для общества и времени разговор.

В нашей встрече участвуют видные ученые, академики, в том числе президент Российской академии наук Ю. С. Осипов, богословы, священнослужители, писатели, представители высшей школы, военные специалисты, государственные и общественные деятели.

В Соборных слушаниях принимают участие представители местных отделений Собора. Особо хотелось бы отметить ученых Сарово-Дивеевского отделения из РФЯЦ-ВНИИЭФ, активно работающих по подготовке уже третьей встречи. По представительности и значимости поставленных вопросов эта встреча вполне может считаться и Пятым Всемирным Русским Народным Собором. Пожелаю плодотворной работы ее участникам.

Выступления участников соборных слушаний, часть 1

Зачитываются приветствия в адрес Соборных слушаний Председателя Правительства РФ В. С. Черномырдина, руководителя Администрации Президента РФ В. Юмашева, и Совета федерации Федерального собрания РФ.

Осипов Юрий Сергеевич
Обсуждая вопросы веры и знания в совокупности, нельзя не обсудить соотношения между наукой и религией. И говоря об этом сегодня, я прежде всего отмечу два, с моей точки зрения, очень важных момента.

Во-первых, это соотношение всегда формируется в конкретном историческом, культурном и социальном контексте. Поэтому в истории человечества можно найти периоды разных взаимоотношений между наукой и религией — от плодотворного сотрудничества, например, во времена Средневековья (были такие периоды), до резкого противостояния, например, в эпоху Просвещения и в XIX веке.

Во-вторых, необходимо отличать науку как рациональную познавательную деятельность от так называемого научного мировоззрения, которое на самом деле наукой не является, но использует науку, а также опирается на некоторые философские системы; самый яркий пример — это материализм. И сегодня мы можем признать, проанализировав историю, по крайней мере, за три с половиной столетия, что такое эксцентрическое мировоззрение, претендовавшее на универсальную парадигму, которая бы заменила религию, это мировоззрение, конечно, не состоялось, чего нельзя сказать о науке. Безусловно, в разные периоды своего развития наука переживала серьезные кризисы, но всегда умела находить новые формы своего существования, которые приводили к качественно новым знаниям, новым достижениям в той же технике.

Эти два момента, мне представляется, важно иметь в виду. Конечно, наука не противостоит религии как рациональное иррациональному. Религия немыслима без рационального, понимающего и объясняющего подхода, столь значительно развитого в теологии, которая, кстати, как и наука, никогда не стоит на месте.

Рационализация церковной традиции, включая и становление догматики, была направлена на отстаивание истинного содержания христианской веры от намеренных или случайных ее искажений, а иногда и просто от нападок враждебных учений. Например, в ранний патристический период христианская теология формировалась в полемике с гностиками, арианами и другими духовными течениями, которые деформировали истину Предания и Писания. И в этих спорах отцы церкви опирались не только на Святое Писание, но и на рационально развитые философские учения, такие, как неоплатонизм, аристотелизм, стоицизм, и продолжали отшлифовывать высокую интеллектуальную культуру Древнего мира.

Яркий пример — теологии блаженного Августина и святого Фомы. Это свидетельство большой интеллектуальной культуры, а не только глубины и силы христианской веры. Поэтому нельзя упрощать историю и противопоставлять науку религии как рациональное иррациональному.

В мировых религиях рациональное начало органически сочетается с верой, потому что в их рамках человеческое поведение регулируется системой знаний о разумно-нравственном божественном миропорядке, определяющем нормы человеческих взаимоотношений.

В то же время, говоря о взаимоотношении науки и религии, мы должны учитывать исторические рубежи проблемы. Это тоже очень важно. Конечно, догреческий мир не знал противостояния науки и религии. Классическая античность уже знает конфликт религии и науки. Однако самые развитые рациональные космологические системы, как правило, венчаются представлением о божественном уме, Логосе, как тогда говорили, правящем в мире. И в позднем эллинизме причастность человека божественному Логосу, осуществляемая на высших стадиях познания, предполагает определенную религиозно-мистическую практику.

Только внутри христианской культуры проблема науки как в достаточной мере развитого знания о внешнем мире и религии, исходящей прежде всего из опыта взаимоотношения человека с Богом, становится острой, ясно артикулированной.

Отношения науки и религии складываются по-разному на Востоке и Западе христианской цивилизации. Наиболее драматичны они были на католическом Западе. Это было обусловлено тем, что Запад оказался колыбелью новоевропейской науки. Католическое богословие уже с ХII-ХIII веков поддается соблазну строить себя как рациональную систему знаний, и поэтому, естественно, стремится включить в себя естественно-научные теории. Но поскольку космологические представления античности, на которые опиралась средневековая наука, нередко противоречили христианским догмам, церковным властям приходилось решительно осуждать положения античной науки. Яркий пример: в 1277 году парижский епископ осудил 219 положений, связанных с аристотелевой физикой и философией.

Навязанные силой космологические представления, в основном обусловленные теологическими постулатами, парадоксальным образом работали на возникновение науки нового времени. Они способствовали разрушению аристотелевой космологии, подрывая методологическую претензию аристотелевой физики на априорную дедукцию космологии из каких-то начал, и тем самым открывали дорогу к экспериментальному естествознанию. Это очень важно понимать. Следуя этому пути, например, уже в XIV столетии ученые признают рациональное существование пустого пространства, вакуума, как мы говорим, за границами сотворенного мира.

Однако стремление приказывать науке сыграло злую шутку с католической ортодоксией. Вспомним историю с коперниканской системой мира. Совсем недавно, уже в девяностые годы нашего столетия католическая церковь сделала официальное заявление, что история эта, как было сказано, — досадное недоразумение.

Исследования историков за последние годы внесли существенные коррективы в известную историографию, согласно которой нет и не было у науки более заклятого врага, чем религия. Хорошо известно, что в нехристианских странах наука в новоевропейском смысле вообще нигде не возникла. И христианский импульс носил разнообразный характер, зависящий от конкретной исторической ситуации. Например, Ван-Гельмонд, голландский ученый XV-XVI веков, развивает химию Парацельса, расширяет ее во всеохватывающую философию и интересно называет ее: то естественной, то химической, то христианской. Последний эпитет неслучайный, потому что для многих последователей создаваемая натуральная философия казалась именно христианской, явно в противовес языческим спекуляциям Аристотеля и выдающегося древнегреческого врача Галена.

Однако возрожденческая натурфилософия и концепция природы характеризовалась смешением таких базовых категорий как божественное и природное, или естественное. Для нового математического естествознания необходимо было как раз четко разграничить эти понятия, чтобы отделить науку от религии, и не было лучшей возможности для этого, чем возникавшее новое механистическое естествознание. Именно оно позволило однозначно определить, с точностью до аксиоматики, что же такое естественное, или природа, являвшаяся его законным предметом. Религии и теологии в качестве их собственного предмета оставалась область божественного или сверхъестественного, как тогда говорили.

Для того, чтобы противостоять возрожденному анимизму, магии, оккультным учениям, чуждым и враждебным христианству, нужен был новый рационализм, дающий более строгое, экспериментально проверяемое понимание законов природы, чем то понимание, которое мог дать уже дискредитированный аристотелизм. Это понимание предложили Коперник, Кеплер и с особой силой Галилей.

Поэтому совсем не случайно, что защита христианства от магии соединилась с защитой ценностей новой механистической науки. И для творцов новой науки натурфилософы Возрождения были представителями равным образом и антирелигии, и антинауки.

Таким образом, религиозная мотивация в пользу новой механистической науки и научная мотивация в пользу христианства, под крылом которого новая наука чувствовала себя защищенной, сливались в едином импульсе, созидающем новую культуру.

Кризис культуры в Европе XVI-XVII веков был глубоким системным кризисом. Под вопрос было поставлено само духовное единство европейского человечества — как его христианское ядро, так и традиционный, идущий еще от античности рационализм. И тот союз науки и христианства, который тогда оформился, явился спасительным для судеб европейской культуры.

Без верности творцов новой науки христианской традиции с усвоенным ею из античности рационализмом наука нового времени просто бы не возникла. Но тогда, когда она возникла, вместе с ней возник и соблазн отказаться от учения о двух истинах, разделявшегося, например, Декартом, у которого истины так называемого «естественного светлого разума» отличались от «истин света веры» (в его терминологии). Причем вторые по иерархии ставились выше первых. Но уже ближайший ученик Декарта Леруа отказывается от принципа двойственности истины и приходит к атеистическому, материалистическому мировоззрению, под которое подводится в качестве его научной базы механистическое естествознание эпохи. Но этот шаг не возникал автоматически из самой науки.

Он становится понятным, если учитывать контекст всей истории Европы той эпохи, потерпевшей неудачу обрести вечный мир и желанную гармонию для ее народов в рамках всех устраивающей религиозной формулы. Именно эта неудача заставит обратить сердца и ума европейцев к науке как эрзацу религии. В результате на науку были возложены задачи явно религиозного порядка: не только создать с помощью зависимой от нее техники рай на земле, но и полностью преобразовать саму природу человека. К концу нашего тысячелетия обнаружилось, что эти надежды не оправдались. Именно поэтому человек нашего времени ищет путей к храму, стараясь при этом сохранить и ценности науки, границы которой он, конечно, теперь понимает по-новому.

На христианском Востоке отношения науки и религии никогда не принимали такого обостренного характера, как на Западе. Это было обусловлено в основном традиционной и более трезвой локализацией научного знания в православной духовной культуре общества. Христианский Восток запоздал с развитием науки, понимаемой как математическое естествознание. Поэтому о взаимоотношениях науки и религии в этом регионе приходится говорить, имея в виду XIX столетие и ограничиваясь главным образом русской культурой.

Один из русских философов в середине прошлого века писал: «В церкви православной отношения между разумом и верою совершенно отличны от церкви римской и от протестантских исповеданий. Это отличие заключается, между прочим, в том, что в православной церкви божественное откровение и человеческое мышление не смешиваются, пределы между божественными человеческим не переступаются ни наукой, ни учением церкви. Как бы ни стремилось верующее мышление согласить разум с верой, но оно никогда не примет никакого догмата откровения за простой вывод разума, никогда не присвоит выводу разума авторитет откровенного догмата. Границы стоят твердо и нерушимо. Ни Патриарх, ни собрание епископов, ни какое глубокомысленное соображение ученых, ни какая власть, ни какой порыв так называемого общественного мнения какого бы то ни было времени не могут ни прибавить нового догмата, ни изменить прежний, ни приписать его толкованию власть божественного откровения и выдать таким образом изъяснение человеческого ума за святое учение церкви или вмешать авторитет вечных, незыблемых истин откровения в область науки, подлежащей развитию, изменению, ошибкам, личной совести каждого. Всякое распространение церковного учения далее пределов церковного Предания само собой выходит за рамки церковного авторитета и является как частное мнение, более или менее уважительное, но подлежащее суду разума».

Это было написано, повторяю, в середине прошлого века. Православное понимание взаимных отношений между сферами научного знания и религии во многом предвосхитило выводы исторических и философских исследований феномена науки, предпринятых во второй половине XX века.

Беспрецедентно бурное развитие науки в нашем столетии заново поставило вопрос о взаимоотношении науки и религии. Если до научной революции, начавшейся на рубеже XIX-XX веков, жестко детерминистическая модель мира по существу не оставляла религиозному сознанию иных возможностей, кроме деизма, то в XX веке, после изменения фундаментальных представлений о пространстве, времени, причинности, после появления в квантовой механике соотношений неопределенности и принципа дополнительности, мир уже больше не представляется абсолютно детерминированной машиной, в которой Богу просто не было места. Кроме того, историко-научные, историко-философские исследования показали существенную зависимость науки от социокультурных факторов эпохи, в частности, от религиозных представлений.

Диалог между наукой и религией вышел на новый уровень. Естествознание XX столетия, физика и космология по преимуществу, самой логикой эволюции новоевропейского научного разума были подведены к вопросу о происхождении мира и его элементов, и в рамках физики оказались осмысленными вопросы (не ответы — вопросы), как и почему возникли элементарные частицы со строго определенными параметрами, почему, например, радиус электрона — 10-13 см,

а не больше и не меньше. В рамках космологии сегодня ставятся вопросы, почему и как возникла наблюдаемая Вселенная со строго определенными параметрами; почему пространство трехмерно, а время одномерно и так далее.

До тех пор, пока предметом изучения в научных дисциплинах был мир, подчиняющийся локальным законам, то есть законам, выявленным и установленным эмпирическим естествознанием, когда существование наблюдаемых эмпирических фактов требует какого-то общего объяснения, европейская наука удовлетворяла требованиям, которые можно сформулировать так: факты требуют объяснения в законах.

Новая задача, возникшая перед европейским естествознанием, теперь уже должна удовлетворять другому требованию: законы, которым подчиняются наблюдаемые факты, требуют объяснения. Выяснилось, что сами законы есть просто тонкий поверхностный слой той сферы принципов, симметрий и неких фундаментальных закономерностей, которым подчиняется бытие мира в целом. Без знания последних невозможно объяснить, почему наш локальный мир подчиняется именно этим законам, а не другим.

Один из отцов эволюционной космологии, советский ученый Ландау на первое место среди проблем космологии ставил проблему происхождения Вселенной. Он говорил буквально следующее: «Один из мучительных вопросов, стоящих перед космологами, состоит в том, было ли что-нибудь до момента Т = 0, до какого-то начального момента, и если нет, то как и откуда возникла Вселенная. Рождение и смерть Вселенной, подобно рождению и смерти человека, являются одной из наиболее волнующих проблем, стоящих не только перед космологией,

но и перед всем современным естествознанием».

Таким образом, сама научная космология сегодня ставит проблемы, соотносящиеся с обсуждаемыми в традиционной теологии вопросами происхождения Вселенной. Как говорится, круг замкнулся и замкнулся очень сильно.

Не случайно многие естествоиспытатели и математики, начав свои изыскания людьми неверующими, каждый своим путем, по-разному, но приходили в конце концов к вере, ибо создание любой стройной научной системы неизбежно приводит к мысли о существовании, как говорят в нашей среде, Абсолютного Бытия.

В современном научном познании все чаще исследователь сталкивается с ситуациями, когда поиск истины оказывается тесно связанным с нравственными проблемами. Об этом сегодня говорил Его Святейшество. В таких областях науки и техники, как генная инженерия, изучение генома человека, клонирование и так далее, оказываются недостаточными классические принципы научного этоса, которые ориентируются на объективное изучение мира и рост истинного знания. В этих областях наука и техника вторгаются в святая святых самих основ человеческого бытия, и ориентиром деятельности здесь становятся наиболее широкие нравственные принципы, которые вырабатываются уже не в самой науке, а в других областях культуры, и в значительной степени — в области религиозно-нравственного поиска. И как актуально звучит сегодня мудрое напоминание Серафима Саровского о необходимости избегать рассеяния ума, пробуждать у людей голос совести, сердечное сокрушение и желание перемен к лучшему.

В настоящее время в отношениях религии и науки набирают силу процессы их явного сближения. И если в начале Нового времени, в эпоху Просвещения наука стремилась обрести полную автономию от религии и, наконец, вытеснить ее с позиций мировоззренческого и духовного центра культуры, то теперь происходит их сближение и взаимодействие в формировании ценностей культуры, ориентирующейся на человека. При этом процесс обновления затрагивает и сами религиозные институты, а не только науку.

На заре возникновения новой науки ей помог союз с христианством. Возможно, что новый союз науки и христианства, а в России — и православия, поможет преодолеть трудный период экологического и нравственно-этического кризиса, в котором оказалась современная цивилизация.

Фортов Владимир Евгеньевич
Сегодня нам важно понять место религии и место науки, увидеть те поля, где мы можем сотрудничать, объединить наши усилия для того, чтобы люди нашей страны в этот критический период почувствовали уверенность, и наука могла бы дать им надежную материальную опору, а церковь — опору моральную. Об этом говорил наш Патриарх сегодня, и эта тревога разделяется сейчас, по-моему, всеми учеными.

Мы хорошо помним те времена, когда церковь в полной мере испытала на себе идеологический и физический прессинг прошлых лет. Но мы знаем, что в нашей истории православная церковь всегда являлась проводником

и хранителем гуманитарных знаний. В течение очень большого периода истории церковь была единственным хранителем этих знаний: письменности, истории, элементов философии, географии. Монастыри были настоящими сокровищницами письменных знаний, а многие церковные служители — самыми образованными и передовыми людьми своего времени.

Стоит вспомнить, что вообще вся наука зародилась в Средние века в европейских университетах, которые в те времена были чисто религиозными учреждениями. Цель этих университетов, как была она сформулирована Фридрихом Барбароссой в 1154 году, состояла в том, чтобы обеспечить духовное, телесное и социальное процветание людей. Поэтому все средневековые университеты имели три факультета: филологический, медицинский и юридический. Именно под крылом религии возникли первые научные школы, первые ученые. Кстати, именно в этот момент и возникли некие проблемы между наукой и религией, которые в те времена, в начале развития этих процессов, были не более как попыткой науки уйти от административного диктата и не носили под собой того глубокого теологического базиса, который возник позже.

Наука, как и любая область человеческой деятельности, развивается по сложной траектории и, конечно, не застрахована от ошибок. Однако стремление человека к познанию неистребимо. Чем обширнее становятся наши знания о природе, тем более людей поражает великая простота, поразительная точность и целесообразность природных процессов. Каждый из ученых, сидящих в этом зале,

по собственному опыту хорошо знает, что, если в результате вычислений и научной работы возникают какие-то сложные формулы длиной в три страницы, какие-то сложные конструкции, это верный признак того, что мы уклонились от истины. Обычно правильный результат бывает компактен, эстетически красив, и это поражает всех, кто реально работает в науке.

В понимании глубинной сущности явлений природы наука и религия имеют очень много общего, хотя религиозные и научные представления о миропорядке существенно отличаются. При этом принципиально различны их методы и способы познания мира. Религия признает духовное приближение к истине через откровение, а наука опирается на факты, полученные с помощью теории и эксперимента.

История научной мысли однозначно свидетельствует о том, что мотивации, движущая сила, оправдание научных исследований в ранней европейской цивилизации основывались на чисто средневековой уверенности в рациональности того, что создал единый Бог. Именно единый, потому что если существует единый Бог, единый Промысел, то есть и единый предмет исследования. Этого не случилось на Востоке, в Китае за пять тысяч лет развития их цивилизаций, потому что там существовала религиозная философия многих богов, а это значит, что существует много истин, и это не дает предмета для научных исследований, потому что нельзя стремиться к достижению какой-то одной истины, а приходится искать каждую истину под каждого конкретного бога.

Это дезориентирующее влияние политеизма пагубным образом отразилось на развитии научных направлений Востока. А представление о едином Боге явилось очень мощным импульсом развития науки на самых ранних этапах. При этом церковь всегда считала богоугодным делом стремление познать замысел Творца всего сущего, хотя, конечно, и указывала на тщетность попыток сделать это до конца.

Основоположником современной химии является монах Бертольд Шварц, который был занят в те времена поиском философского камня, но пришел к выдающимся химическим открытиям. Наблюдательный монах Кримальди за сто лет до известных опытов Пуассона, Араго, Френеля открыл явления дифракции света и описал их с поразительной точностью. Получивший очень глубокое духовное образование лорд-канцлер короля Якова I Френсис Бэкон явился человеком, который сформулировал основные принципы научного знания. Ему принадлежит крылатое высказывание: «Знание — сила» (хотя это неточный перевод с английского, правильнее перевести: «Знание — это власть»), и с тех пор эта крылатая фраза фактически является эмблемой всех наших научных исследований.

Он первый дал определение науке: наука есть способ накопления и передачи знаний из поколения в поколение. Именно этим человек отличается от животного, которое эволюционирует медленно, путем естественного отбора. Как только возникло научное знание и научная техника передачи эстафеты знаний, развитие человечества пошло взрывным, экспоненциальным образом, и мы в своем развитии сейчас, конечно, очень сильно оторвались от всех остальных биологических объектов.

Между тем, факты, которые накопили в последнее время разные научные дисциплины, ставят под сомнение, казалось бы, незыблемые теории прошлого, такие, как дарвинизм, теория самозарождения жизни на Земле, общепринятое исчисление геологических эпох. В то же время гипотеза «большого взрыва»

и разбегания галактик, последние данные палеонтологии и антропологии обнаруживают поразительно много общего с основными положениями Библии.

Углубленный научный поиск парадоксальным образом обнаруживает черты сходства с религиозными откровениями. В математике, термодинамике, как и в религии, существуют аксиомы, которые постулируют, и потом все выводится методом дедукции из этих аксиом, которые фиксируются, можно сказать, догматически.

Многие ученые признавались, что самые глубокие научные открытия были сделаны ими в момент интуитивного прозрения, причем решение приходило как-то сразу и целиком, даже во сне, так, как открыл периодическую систему Менделеев. Об этом много и откровенно писали такие выдающиеся ученые как Ньютон

и Эйнштейн. Они говорили о присутствии в момент открытия очень сильного духовного возбуждения. Об этом очень хорошо писал в своих работах по психологии научного творчества и наш соотечественник академик Мигдал. Он говорил, что перед настоящим открытием должно произойти какое-то озарение, которое очень близко к религиозному экстазу; он говорил, что приближаясь к реальной истине, испытывал совершенно удивительное чувство.

Яркой особенностью современного нам этапа развития цивилизации является нарастающая тревога за будущее человечества. Эта тревога в полной мере разделяется и научным, и религиозным сообществами. Об этом очень точно говорил в своем вступительном слове Патриарх. Выбирая пути в грядущее тысячелетие, люди все больше ощущают меру ответственности за свой выбор. Человек, который именует себя homo sapiens, сделал окружающую природу лишь предметом познания и преобразования. Согласно определению того же Френсиса Бэкона, техника возникла как средство облегчения человеческого бытия. Однако в какой-то момент эгоистические стремления человека, его неуемное стремление посредством технического развития максимальным образом удовлетворить свои всевозрастающие потребности, создали ситуацию, когда под угрозой оказалось само бытие человечества, что, конечно, находится в кричащем противоречии с базисными религиозными принципами.

Многие склонны обвинять в этом современную науку, которая в погоне за перспективой окончательного и всеобщего познания мира может привести человечество к деградации и даже гибели. Ведь в руках современного человека сейчас сосредоточены колоссальные ресурсы. Вопрос моральной ответственности ученых и инженеров с невиданной ранее остротой встал в связи с овладением атомной энергией, освоением космического пространства, глобальной информатизацией, поразительными успехами генной инженерии, биоинженерии, клонирования, а также в связи с возрастающим экологическим кризисом на нашей планете.

Многим, но не всем ученым сейчас ясно, что знаменитый императив Галилея «решись постигать» нуждается сегодня в значительной корректировке, а именно: прежде чем использовать новые знания, нужно подумать о последствиях. Парадокс состоит в том, что наука все активнее начинает искать способы защиты от самой себя, от созданных ею самой изобретений и открытий. Сегодня мы все знаем, какие моральные муки испытывали творцы ядерного оружия: Эйнштейн, Бор, Оппенгеймер, Фукс.

Кроме познания окружающего мира есть другая, даже более важная задача соприкосновения науки и религии. Это нравственные законы, которыми должна управляться наука и которым безусловно должны следовать наши ученые. Это заповеди, которые сформулированы две тысячи лет назад в Нагорной проповеди. Практика тоталитарных режимов наглядно показала, к чему приводят попытки заменить эти заповеди на более прагматичные и примитивные принципы. Еще великий философ Иммануил Кант писал: «Две вещи поражают мое воображение: звездное небо над головой и моральный закон во мне».

Дальнейшие перспективы цивилизации — не только нашей Родины, но и других стран мира — все больше будут зависеть от разных факторов. Сохранение гармоничности и цельности природы сегодня необходимо считать основой выбора любых приоритетов и ценностей человека и ученого. Проблема ответственности за последствия новых знаний имеет сегодня два аспекта. Во-первых, она предполагает воспитание высокой этики у самих ученых, во-вторых, необходим контроль со стороны всего общества за научными исследованиями и производственными технологиями.

Еще один важный аспект нашего сотрудничества лежит в плоскости государственного патриотизма. Не секрет, что даже в прошлые времена мы умудрялись разбазаривать довольно много наших интеллектуальных достижений, которые затем вернулись к нам с Запада уже в виде готовых товаров. За последние семь лет утечка умов, изобретений и технологий за рубеж приняла поистине катастрофические масштабы. Объективной причиной этого стало обвальное сокращение финансирования науки, трудности перехода к рынку, общий экономический кризис и политическая нестабильность.

Сегодня вместе с Российской академией наук мы делаем все, чтобы выправить критическое положение в нашем научно-техническом комплексе. Принимаем меры по сохранению ведущих центров, научных школ, по государственной поддержке ученых, по увеличению притока молодежи в науку, добиваемся принятия новых законов, которые могли бы стимулировать вложение капитала в научно-техническую сферу, делаем многое другое. С середины прошлого года впервые за последние шесть лет в России реально возникла определенная экономическая стабилизация и тенденция к увеличению финансирования научно-технического комплекса. Никогда план финансирования научных исследований не был выполнен так полно, как в прошлом году. Начали расти конкурсы в технические вузы, стали происходить и некоторые другие обнадеживающие процессы, в частности, возвращение части ученых из-за рубежа. Это очень важно и дает нам определенный оптимизм.

Я хотел бы подчеркнуть и то, что только материальные стимулы никогда не были и не будут самодостаточными для национального успеха в каком-либо деле, в том числе в науке и технике. Необходима духовная мотивация, национальная гордость и государственный патриотизм. К сожалению, в последние годы наше общество во многом растеряло эти чувства. Сейчас мы отчетливо видим, что самой страшной утратой России за последние годы были не только экономические

и социальные потери. Мы вплотную приблизились к той черте, за которой следует потеря духовности, цели и смысла жизни. Здесь мы связываем надежду с нашей религией. Без восстановления и возрождения культуры, частью которой является наука, достичь сколько-нибудь значимых долговременных успехов в экономике мы не сможем.

Наша церковь на протяжении веков сохраняла нам нашу историю. Она сохранила понятие Отечества, идею и образ Родины. Думается, что церковь, всегда составлявшая надежную опору патриотизма в России, сегодня может и должна влиять на общество, формируя уважение к созидательной деятельности ученых и инженеров. Одна из функций этого Собора — складывание такого согласованного взгляда на необходимость науки и на ее перспективу в нашей стране.

Со своей стороны, для науки и ученых важно бережно, с уважением и пониманием относиться к деятельности церкви, сотрудничать с ней в нравственном воспитании граждан новой России, особенно подрастающего поколения. Здесь есть очень большие проблемы, вы их хорошо знаете.

У деятелей церкви и науки есть еще одно большое поле для совместных действий. В первую очередь это касается борьбы с мистикой, магией, колдовством, астрологией, паранаучными исследованиями, всем тем, что сегодня буквально захлестнуло наше общество. Люди стали верить в примитивное решение вопросов, которое им навязывают безответственные шарлатаны. Здесь церковь и наука едины. Ведь еще императрица Елизавета в указе об открытии первого университета определяла "борьбу с сектантством и искоренение оного в народе«как одну из важнейших задач созданного в России университета, первого научного учреждения страны.

Мы знаем, что многие российские ученые сегодня являются верующими людьми, а среди церковного клира немало людей с научными степенями, людей высокой культуры. Западная статистика показывает (у меня нет данных по нашей стране), что около 40 % физиков, биологов, математиков, химиков имеют прочные религиозные убеждения. Насколько такое сочетание может быть продуктивно, можно убедиться на примере великого физиолога, лауреата Нобелевской премии И. П. Павлова или известного профессора, хирурга, лауреата многих премий архиепископа Луки Воино-Ясенецкого. Автор знаменитого многотомного курса высшей математики, по которому учились многие поколения людей, имеющих естественное образование, я в том числе, был церковным старостой. И сегодня поиск нужных пропорций между элементами научных и религиозных знаний все больше занимает ученых, особенно работающих на самом переднем крае исследований, там, где они ближе всего соприкасаются с неизведанным.

Неделю назад в Белом Доме была лекция профессора Симона Холкинга, астрофизика, который говорил о том, что, занимаясь космологией «большого взрыва», он надеется приоткрыть суть Бога, увидеть то, что, так сказать, возникало в момент большого взрыва, когда Т равнялось нулю. А астрофизик Джордж Смоут из Беркли говорил, что в открытии реликтового излучения и особенно модуляции реликтового излучения, которую он открыл в самое последнее время, он видит как бы автограф Бога при сотворении Вселенной, как раз в тот момент, когда Т равнялось нулю. В Академии наук США ведутся обширные программы по установлению мостов между религией и наукой. Поэтому то, о чем мы сейчас говорим, есть процесс объективный, он идет во всех развитых в технологическом отношении странах.

С другой стороны, религия тоже делает шаги навстречу ученым, о чем свидетельствует наша сегодняшняя встреча или, например, высказывание понтифика о том, что эволюционный процесс не является гипотезой, а является чем-то большим. Процесс сближения идет с двух сторон, потому что и церковь, и наука понимают необходимость сотрудничества в будущем.

Актуальность темы сегодняшних слушаний объединила в нашем зале служителей церкви, ученых, представителей властных структур, деятелей науки в стремлении осмыслить социальные и духовные проблемы, стоящие перед нами в XXI веке. Мы все ясно видим, что если прежде наука у нас противопоставлялась религии, то сегодня мы понимаем: различие методов и подходов в достижении истины не должно быть причиной взаимного отторжения двух могучих сфер духовной жизни человека. Здесь много места для диалога и сотрудничества во имя нашей с вами Родины.

Митрополит Смоленский и Калининградский Кирилл
Сегодня ВРНС сосредоточивает свое внимание, свою мысль на рассмотрении темы «Вера и знание».

Вера и знание. Вместе или порознь в XXI век? Перед тем, как ответить на этот вопрос, нам нужно о многом подумать и многое проанализировать.

Я бы хотел от всего сердца поблагодарить докладчиков, которые выступили передо мной. Я думаю, что их вклад в нашу дискуссию будет весьма важным.

Мы должны подойти к этой серьезнейшей теме с некоторым трезвением ума и посмотреть прежде всего на то, что произошло в истории в отношениях между верой и знанием и что сегодня может быть не призрачной, не конъюнктурной, не определяемой какими-то внешними, сторонними факторами, а органичной для эпохи платформой сотрудничества веры и знания, науки и религии.

Факт, один только факт, что эти вопросы, вопросы взаимодействия веры и знания, ставятся сегодня в России так сильно и так значимо, не случаен, ибо нигде на планете не был так в свое время радикально поставлен вопрос о несовместимости и противоположности веры и знания. Собственно, в теоретическом плане вопрос соотношения веры и знания, науки и религии ставился и в других странах, но нигде не было употреблено столько организованных усилий, чтобы одно отделить от другого, между верой и знанием построить непреодолимую стену. Не потому ли, что именно в нашей стране отделение веры от разума было реализовано наиболее последовательно и радикально, и не только в теории, но и в практике жизни огромного государства, мы как ни один народ в мире имеем конкретный опыт этого отделения, и в свете этого опыта можем многое сказать и самим себе, а возможно, и всему миру.

Казалось бы, в России никогда вера и наука не входили в то тяжкое противоречие, которым отмечена западноевропейская история. В России не было инквизиции, и церковь не организовывала преследование ученых. Напротив, самые выдающиеся отечественные ученые в прошлом в подавляющем большинстве были людьми религиозными и принадлежали к православной церкви. Достаточно здесь вспомнить лишь имя великого Ломоносова. Однако искусственно пересаженный на российскую почву западноевропейский конфликт между верой и знанием был многократно усилен властью во имя достижения конкретных идеологических и политических целей в послереволюционную эпоху. И сегодня, пытаясь по-новому посмотреть на соотношение веры и знания, на возможность практического сотрудничества богословов и ученых, нужно вновь обратиться к истокам того самого конфликта.

Юрий Сергеевич (Осипов; см. выше. — Примеч. авт.-сост.) достаточно ясно нарисовал картину взаимодействий веры и знания, науки, религии, церкви

и научной общины в древности, античной древности и в раннем Средневековье. Действительно, уже по одному тому, что в церкви должны были быть люди, способные читать и писать, в то время уже по одному тому монастыри и храмы становились центрами светских знаний, в первую очередь, конечно, знаний гуманитарных. И в этом смысле христианская церковь и христианское богословие действительно спровоцировали развитие науки, явились мощным толчком

к появлению того, что мы называем сегодня научным знанием.

Но вместе с тем в истории взаимоотношений церкви и научной общины было нечто, о чем сегодня, может быть, стоит еще раз сказать.

Процессы по делу Галилея и Коперника стали, как известно, классическими примерами столкновения церкви и науки, начавшими процесс размежевания

и отчуждения.

При внимательном рассмотрении этих случаев становится ясным, что это не был принципиальный конфликт между верой и знанием, и даже не конфликт между религиозной и научной картиной мира, это был конфликт между существовавшими тогда научными гипотезами. В случае с Коперником, как известно, столкнулись геоцентрическая и гелиоцентрическая картина Вселенной или, по крайней мере, нашей Солнечной системы.

Возникает вопрос, при чем тут Евангелие, при чем тут образ Христа Спасителя, при чем тут величайшие нравственные заповеди Новозаветного откровения? Какое они имели отношение к этому конфликту, к этому столкновению двух бытовавших тогда научных взглядов на устройство Вселенной?

К сожалению, оказалось так, что церковь вовлеклась в этот конфликт, не просто поддержав одну из точек зрения, но встав на ее защиту с использованием как своего нравственного авторитета, так и реальной власти, которой она в то время обладала. Почему это произошло? Потому что усилиями тогдашних богословов геоцентрическая идея Птолемея была включена в официальное церковное учение. Вызов этой теории, по сути, означал вызов церковному вероучению. И Галилей, и Коперник, несмотря на их религиозность и принадлежность

к церкви (а Коперник, как известно, был священником), воспринимались церковной властью как еретики, оспаривавшие церковное вероучение. Поэтому если для Галилея и Коперника это был спор о научной идее, то для их оппонентов это был спор о вере, о христианской доктрине. Именно поэтому в ход были пущены присущие средневековому католицизму средства убеждения, а точнее — принуждения. Инквизиция была призвана бороться с еретиками, и те, кто вел эти процессы, именно так их и воспринимал.

Почему научные взгляды эпохи были включены в католическую доктрину? Причина хорошо известна. Это бытовавшее тогда в богословских кругах Запада отношение к Библии не только как к Книге откровения, но и как к источнику естественно-научных знаний, и, в частности, в области космогонии и астрономии.

Идеи Галилея и Коперника ниспровергали эти знания, эти научные представления, а потому воспринимались как сознательно противоречащие Библии, то есть божественному откровению. При таком подходе к Библии инквизиторы были обречены на конфликт с наукой. Этот конфликт произошел и на долгие годы противопоставил два мировоззрения, два взгляда на мир: религиозный

и научный. Но если быть точными, то следует сказать, что в противоречие вошли не религиозный и научный взгляды на мир, а два научных взгляда на мир. Один из этих взглядов использовал Библию как источник знания, а другой настаивал на возможности изучать мир вне зависимости от результата, к которым приходили богословы, толковавшие библейские тексты.

Средневековое схоластическое понимание Библии как источника естественно-научных взглядов, как известно, расходилось со святоотеческим, патриотическим пониманием Библии как Великой книги откровения, содержащей непререкаемые религиозные истины. К счастью, восточное православное богословие в основном сохранило именно это отношение к библейским текстам, хотя в более позднее время, особенно в целях апологетики, иногда и попадало в плен западных схоластических идей.

Библия — это Книга откровения, содержащая богодухновенные религиозные истины, то есть истины о Боге, о человеке, его отношении к Богу и окружающему миру. Но одновременно Библия — это исторический литературный документ, имеющий конкретных авторов, живших в определенную эпоху и обращавшихся к читателям в присущих для эпохи культурно-исторических категориях. Абсолютизация и сакрализация этой внешней культурно-исторической стороны библейского текста и последующее использование Библии в качестве источника естественно-научных знаний и привело к возникновению конфликта, который получил принципиально неверное описание как конфликт между верой и знанием.

Но кроме исторической вины богословов-схоластов в нарастании этого конфликта есть вина и другой стороны. Несмотря на то, что уже в XIX веке

в результате развития научной библистики богословием практически были сняты все недоумения, поразившие упомянутый высший конфликт, со стороны науки не было заметно интереса к диалогу. Хотя справедливости ради следует вспомнить об издании в России в начале XX века весьма интересного журнала «Вера и разум», который был задуман как место встречи богословов и ученых. Но практически большинство публикаций в этом журнале принадлежало перу богословов и ученых-гуманитариев. К сожалению, война, революция поставили крест на этом замечательном начинании, которое так и не вылилось в масштабный диалог науки

и религии в нашей стране.

В постреволюционные годы ни о каком диалоге помышлять было невозможно. Даже нашумевшие в свое время диспуты между Введенским и Луначарским не были диалогом между верой и знанием. Это скорее был спор между мировоззрением религиозным и атеистическим, и собственно наука была призвана в этих спорах играть служебную роль, представляя некий материал для аргументов, а на практике обслуживающая атеистическую точку зрения.

В СССР был взят курс на вытеснение религии из общества, на ее уничтожение.

Помимо репрессий, ставка делалась на образование. Господствующим стало убеждение, что образование, просвещение вытеснят религиозные убеждения, которые являются следствием необразованности и могут господствовать только в непросвещенной среде. Религия воспринималась как пережиток старого; ее существование непременно связывалось с недостатком знаний. Мы являемся свидетелями того, как этот миф рухнул...

Религиозное возрождение в СССР началось именно в крупных городах, в культурных центрах при самом активном участии интеллигенции, и не в последнюю очередь научно-технической.

Однако даже сегодня в условиях свободы совести мы нередко сталкиваемся со стремлением противопоставить научное и религиозное мировоззрение. Пример — проблемы, которые возникают с преподаванием религии в школах. Чаще всего функционеры от образования говорят открыто нам, представителям церкви: мы не можем вас пустить в школу, потому что вы являетесь носителями ненаучного мировоззрения. А весь процесс образования у нас строится на научной основе.

Я вспоминаю, когда впервые в истории в Кремль пригласили представителей церкви (это еще было в советское время) на заседание Совмина под председательством Николая Ивановича Рыжкова, и там впервые нам пришлось отстаивать саму идею возможного преподавания религии в школе. Нужно сказать, что тогдашнее советское правительство, понимая, какие процессы происходят

в обществе, было открыто ко многим переменам. Обсуждался проект нового, очень продвинутого закона. И вот когда мы дошли до темы преподавания

в школе, даже милейший Николай Иванович прервал заседание, точнее, мое выступление и сказал: «Владыка, но с этим мы никогда не согласимся. Ну, как же можно спутать и соединить религиозное и научное мировоззрение?»

Вот это противопоставление по сути своей ошибочно. Могут быть противопоставлены мировоззрения религиозное и нерелигиозное, могут быть противопоставлены мировоззрения религиозное и атеистическое, и то и другое мировоззрения могут включать или не включать научную картину мира. И примеров так называемого безрелигиозного мировоззрения людей, которое одновременно исключает доверие к научной картине мира, можно умножать до бесконечности. И не является ли такое безрелигиозное и одновременно ненаучное мировоззрение причиной роста различного рода суеверий, шарлатанства в нашем современном обществе?

Сегодня вместе с тем большинство людей в большинстве случаев как религиозное, так и нерелигиозное мировоззрение включают в себя научный компонент. Однако мировоззрение — это ведь не только взгляд на устройство физического мира. Мировоззрение — это еще и система ценностей, включая нравственные ценности, в формировании которых огромную роль, помимо науки, играет социальная среда, культура и религия.

Для того, чтобы наука и религия не входили в конфликт, нужно ясно осознать, что они нацелены на достижение разных целей, которые не следует путать. Религия описывает отношения человека к Богу и к окружающему нас миру, в первую очередь, к другим людям, хотя и к природе тоже. Наука же изучает ее и описывает сотворенный Богом мир. Вторжение одной в сферу другой всегда чревато

по меньшей мере недоразумением. Как религия по своей природе не может быть источником естественно-научных знаний и никогда не должна на это претендовать, так и наука не может быть источником знаний религиозных. Именно поэтому церковь не должна авторизовывать те естественно-научные данные, которые косвенно подтверждают религиозные истины. Такие научные достижения могут казаться привлекательными и убедительными для одной эпохи и вызывать снисходительную улыбку в свете новых и новых научных открытий.

Ни науке, ни религии не следует забывать уроков, преподанных западно-европейской историей. При этом сам по себе научный прогресс и успехи науки в раскрытии тайн мироздания могут служить, и во многих случаях действительно служат, источником религиозного вдохновения, ибо рисуют захватывающую картину целесообразности и разумности творения, свидетельствующих о безграничном разуме творца. Именно о таком соотношении веры и знания сказал Эйнштейн: «Моя религия есть глубоко прочувствованная уверенность в существовании высшего интеллекта, который открывается нам в доступном познанию мире».

Я имел возможность в 1983 году участвовать в одной международной конференции вместе с выдающимся, я бы сказал, великим советским ученым, академиком А. А. Баевым, биохимиком, много потрудившимся в области молекулярной биологии в то самое еще советское время, когда не очень-то поощрялись контакты между учеными и богословами, когда не очень-то люди свободно говорили, особенно выезжая на различного рода зарубежные мероприятия. Этот старец-ученый однажды за завтраком в гостинице сказал мне буквально следующее: «Открытия в области молекулярной биологии сегодня создают замечательные предпосылки к положительному восприятию религиозных истин». И то, что мы сегодня слышали в блестящем докладе Юрия Сергеевича, дает другие свидетельства того, что современная наука действительно создает замечательные предпосылки к усвоению религиозных истин.

Итак, каковыми должны быть отношения науки и религии, веры и знания? Должны ли они и далее, основываясь на историческом недоразумении, искусственно использованном в свое время в идеологических целях, продолжать сторониться друг друга, или настало время для диалога и взаимодействия при сохранении определенной автономии друг от друга в тех случаях, о которых было сказано выше?

Вторая половина XX века представляет особые условия для такого взаимодействия. Во-первых, человечество осознало, что обладает способностью уничтожить самое себя, реально воплотив ужас апокалипсиса. И вот тут возникает вопрос: а при каких, собственно, условиях человечество способно уничтожить самое себя? В апокалипсисе о кончине мира сказано альтернативно, как бы либо-либо: либо новое небо и новая земля, либо ад и пламень всесожжения. А в Священном Писании, в Посланиях апостолов ясно сказывается о том, что мир будет существовать до тех пор, пока не возьмется от мира нечто удерживающее. И вот богословы на протяжении всей истории мучительно размышляли о том, и размышляют, что удерживает мир от распада, человеческую историю — от трагического завершения? Считали, что это Римское государство, что это сам институт власти, институт права, и, может быть, в каком-то смысле эти богословы были правы.

Но если попытаться посмотреть на эту проблему в контексте всей мировой истории, то становится ясным, что удерживает добро, потому что зло как таковое никогда не находится в состоянии статическом, зло динамично, если мы не полагаем предел развитию зла, то оно развивается и апогеем этого развития всегда является смерть, небытие, апогей, логическое завершение эскалации зла есть смерть и небытие. И поэтому если род человеческий не поставит пределов злу на уровне личности, семьи, общества, государства, всей человеческой цивилизации, если зло разовьется, истребив и вытеснив добро из человеческой общины, не будет никаких сил к тому, чтобы продолжить свое историческое существование. Оно найдет силы и возможность истребить самое себя. И инструментом этого истребления сегодня не может быть иной инструмент как достижения, колоссальные достижения науки и техники. Буквально, куда бы ни бросишь взгляд — везде захватывающие перспективы и страшная опасность.

Если раньше наше внимание концентрировалось вокруг достижений в области ядерной физики, то сегодня всплывают и генная инженерия, и создание искусственного интеллекта, и огромные с огромными возможностями международные информационные системы и бог знает еще что. Почти в любой сфере современного естественно-научного знания маячит некий призрак колоссальной, глобальной опасности. И вот здесь возникает самый главный вопрос: а как удержать мир от использования научных достижений в этих страшных целях? Я не верю и, наверное, многие из вас не верят, что можно ввести какой-то мораторий на определенные исследования в области генной инженерии, в отношении клонирования — все это будет, конечно, в тайных лабораториях нарушено во имя обогащения, во имя власти, во имя славы, во имя многих и многих других предпосылок.

Единственное, что может спасти людей от злоупотреблений научно-техническим прогрессом — это нравственное чувство. А это та сфера, где естественная наука бессильна. И поэтому сегодня встает вопрос таким образом: либо естественный научный прогресс, прогресс науки и техники будет сопровождаться нравственным прогрессом человечества, либо у человечества нет шансов выжить, — другого не дано.

И вот перед лицом этой апокалиптической опасности у нас нет иного пути, как путь диалога и сотрудничества, дабы жили мы и дети наши, как говорит слово Божие.

Петров Юрий Владимирович
Я бы хотел сказать от нашего российского движения «За новый социализм», относительно нового движения, как мы вообще понимаем науку и как мы ее хотели бы видеть, и что мы от нее ждем, и где мы готовы вместе с ней участвовать.

Наука для нас — это прежде всего фундамент достойного будущего России и россиян; это гарантия передового положения нашей страны в грядущем информационном веке; это достаток в любой семье, доступная и качественная медицина; щедрый стол и радостные дети; это надежда на искоренение онкологических и других заболеваний, это коренные изменения на тех обширных территориях, где сегодня, к сожалению, наши люди дышат ядовитым воздухом и пьют непригодную воду; это удивительные и уютные города и квартиры; это высокопроизводительный труд, а значит, все время улучшающаяся жизнь. А тогда что же такое религия? Религия — это красивые, раскрепощенные, честные и добрые, духовно богатые люди, это мир в доме, мир на Земле. И обязательно и религия, и наука для нас — это Россия, сильная, авторитетная в мире, которая никому

не угрожает, но и никому не позволит угрожать ей, помыкать собой, диктовать, что и как делать. К такой России, конечно, еще придется нам всем прийти, а для этого надо прежде всего приостановить развал науки, образования, приостановить в ближайшие годы самым решительным образом.

Было совсем недавнее время, когда церковь преследовалась, когда многие постулаты церкви объявлялись вне закона, подавлялись, в том числе призывалась для этого наука. И наука здесь немало сделала для того, чтобы разуверить наши поколения в правильности многих библейских истин. Сегодня же все получается наоборот. Сегодня у нас, к счастью, поднимается церковь, возвращается культовое здание в сознании, в обществе, в сознании людей растет необходимость в религиозных истинах, и они постигаются все больше и больше. В значительной степени начинают доминировать в обществе. Но в это же время у нас упадок, буквально катастрофически летит под откос наука. И сегодня, если не предпринять меры, то по расчетам специалистов, к 2013 году мы практически утратим передовые позиции по всем завоеванным ранее рубежам. Практически будет полностью исчерпан наш научный потенциал. И если удастся его даже воспроизвести, то на это потребуются новые десятилетия, потребуются новые миллиарды и миллиарды рублей, потребуется гигантский труд, гигантские усилия. В науке каждый человек на вес золота, и очень часто с выездом одного конкретного человека из нашей страны мы теряем целое колоссальное направление, невосполнимые потери несет наше государство от выезда одного, двух человек.

Согласно расчетам, проведенным по методикам ООН, ежегодные потери России от утечки мозгов за границу составляют сегодня около трех миллиардов долларов. А сколько ученых сегодня вынуждено переквалифицироваться? Да, можно говорить, наверное, у нас была сверхбольшая наука. Да, не во всех институтах, не везде люди действительно трудились с полной отдачей сил. Но сегодня говорить о том, что именно так надо действовать в развитии науки, преступно. Дело в том, что сегодня, допустим, в бюджете текущего года на науку и образование выделяется в пересчете, так сказать, на общепризнанное примерно два миллиарда долларов, в то же время Южная Корея на эти цели тратит десять миллиардов, США — вообще космическую по нашим представлениям цифру, около 170 млрд. долларов. Как видите, цифры абсолютно несопоставимы, и мы в очень короткие сроки можем все потерять. Тенденция очень тревожная и опасная.

И я считаю, что в заключительном документе наших слушаний сегодня мы должны четко и ясно с болью и озабоченностью записать о положении науки в стране и потребовать от Правительства и Президента еще и еще раз с учетом реальных условий пересмотреть финансирование науки, пересмотреть те рубежи, которые мы ставим перед собой. Хотя я должен откровенно сказать, что и перед наукой надо сегодня нам поставить соответствующие задачи. И от науки, от фундаментальной науки в том числе, мы обязаны получить как можно больше конкретных четких разработок и рекомендаций: куда и как идти, что делать нам сегодня в этой России. Потому что постоянные ссылки на академическую науку, что она, дескать, работает с начала на конец XX, потом на середину XXI века, нельзя признать правильными. Да, надо работать на будущее, надо работать, но надо, чтобы сегодня начали работать те достижения и те деньги, тот интеллектуальный труд, который страна уже вложила сегодня в науку.

Я хочу здесь подчеркнуть, что речь ведь идет не о жалобах, если мы запишем в нашем документе такие жесткие, четкие требования. Я понимаю, что в общем-то трудно изменить бюджет, все мы видели, с каким трудом он проходил, буквально продирался, или протаскивали его через Государственную думу. Но мы сегодня обязаны так поставить вопрос для того, чтобы в будущем он начал решаться лучше. По принципу «капля камень точит» мы и должны действовать, голос общественности в этих вопросах должен четко и ясно звучать. Его рано или поздно услышат, но для этого нам надо всем, видимо, понастойчивее этими вопросами заниматься.

Тема слушаний звучит так: «Вера и знание». Если опять к житейской такой философии вернуться, то знание для нас — это достижения науки, это их массовое осмысление, это интеллектуальное богатство нашего общества, значимость, начитанность и воспитанность наших людей. А вот вера, что такое вера? И вот как бывшим и сегодняшним еще атеистам это почувствовать, поверить, в конце концов, в нашем бурлящем обществе как она сегодня, где это соотношение

и вообще что это такое? Это что, упование только на Всевышнего, на то, что рано или поздно все у нас образуется само собой, или это все-таки состояние души, общества, зовущее вперед, к труду и созиданию? Я не берусь давать какой-то глубокий философский, мировоззренческий анализ, нет у меня для этого достаточных оснований, знаний, видимо, но мое личное ощущение заключается в том, что без веры нет осмысленной жизни, нет движения вперед, а значит вера нам нужна и нужна особенно сегодня, именно в такое сложное и противоречивое время. Но она не должна быть слепой. Она не должна быть и служить каким-то низменным сиюминутным целям. Церковь всегда говорила о Вере с большой буквы. И, видимо, именно так надо об этом вести разговор.

На рубеже столетий именно для России наука, и прежде всего общественная наука, совместно с церковью должны выработать доступное для всех мирян, для всех простых людей понимание и веры, и пути ее постижения.

Сейчас много говорят о национальной идее, способной сплотить наше раздрызганное общество, поставить перед ним четкие цели, показать пути их достижения. Как они могут соотноситься сегодня, национальная идея и вера? Думаю, что последовательность здесь может быть такой, не претендуя, конечно, ни в коем случае на истину в последней инстанции, что, наверное, нужно нам сегодня научное осмысление основных законов развития общества и прежде всего российского общества. На этой базе, только после серьезных обсуждений можно сформировать действительно национальную идею, и уже на ее базе утверждать и укреплять в обществе веру, веру в будущее, веру в правильность выбранного нами пути, в правильность провозглашенных ценностей. Именно так понимается сегодня сложившаяся ситуация нашим российским движением «За новый социализм» и стремится конкретными действиями поддержать науку, представить возможность ученым, прежде всего представителям общественных наук, активно обсуждать наиболее важные проблемы. Мы провели за последние годы десятки, если не сотни круглых столов различных конференций, у нас работает целый ряд семинаров по конкретным вопросам сегодняшнего развития науки, прежде всего общественной науки. Мы действительно ведем поиск путей, как нам жить дальше. В Библии ведь не случайно сказано: сначала было Слово. Поэтому и впредь наше движение, российское движение «За новый социализм» готово именно участвовать и организовывать дискуссии, подчиняя их в конечном итоге главному — утверждению Веры. И этим мы будем неуклонно заниматься.

Бехтерева Наталья Петровна
Все мы, учившиеся в школе в советское время, довольно твердо должны были усваивать истину о том, что чем больше мы будем знать о природе, чем глубже мы будем понимать тайны природы, тем дальше от нас отойдет религия. Это вполне тривиально, абсолютно всем известно. Но вот следующая позиция, не только лично моя, но, думаю, и очень многих ученых, которым пришлось непрерывно, и вширь, и вглубь, заниматься какой-нибудь очень сложной проблемой.

Всю свою жизнь посвятив изучению мозга человека, я прихожу к выводу, что понять создание такого чуда, как мозг человека, без понятия Творца практически нереально.

Я пишу в своих книгах и думаю, что меня, конечно, за это будут ругать, как ругают за многое, что представить себе эволюцию мозга так, как ее рисуют антропологи (хотя сейчас от многого уже отказываются), почти невозможно. Мозг человека в отличие от всех остальных органов человеческого тела и от мозга животных (хотя в этом отношении мы не так уж много знаем, чтобы категорически настаивать) как бы обладает опережающим свойством. Он заранее готов ко всем возможным и невозможным сложностям, которые предъявит ему жизнь. У мозга человека имеются собственные механизмы самосохранения, самозащиты, имеется много других механизмов, которые позволяют мозгу решать одну и ту же задачу разными его зонами, разными его образованиями. Мозг устроен таким образом, что если из строя выйдет какой-то очень важный участок, заведующий, скажем, речью, строение этого органа позволит компенсировать и такой трагический дефект, равно как и многие другие.

Как же исследователи мозга человека пришли к такому взгляду на мозг, к такому знанию? Дело в том, что в XX веке произошли события глобального масштаба. Это создание условно-рефлекторной теории, которая, по существу, если взглянуть на нее здраво, непредвзято, роднит человека со всем остальным животным миром. И позднее были осуществлены два прорыва (мы сейчас работаем во втором прорыве), которые имеют самое прямое отношение к мозгу человека. Эти прорывы — результат развития технологии.

Первая технология — это технология прямого контакта с мозгом. Но я говорю — технология, а не техника потому, что там оказалось возможным помогать больным с болезнями мозга и в то же самое время получать значимые результаты исследований функций мозга, мозговой организации мыслительной деятельности. Для этого нужна была современная технология стереотаксиса, проникновения в заданные по медицинским показаниям участки мозга по предварительным расчетам и наиболее щадящим методом.

На основе первого технологического прорыва — прямого контакта с мозгом человека — и было показано, что мыслительная деятельность, собственно человеческое качество обеспечивается совершенно иной системой, чем, скажем, функция движения, различные так называемые соматические функции, обеспечивающие просто жизнедеятельность организма. Это система, которая может черпать из мозга бесконечно много, и благодаря этому человек в состоянии думать и за письменным столом, и под шум водопада, и посреди толпы, и тогда, когда с ним пытаются разговаривать.

В 70-е годы появилось еще одно чудо: неинвазивная техника исследования мозга. Тогда еще не очень ясно было, что сулят эти принципиально новые технологии, позволяющие, не проникая в мозг, видеть то, что там происходит. Оказалось, что эти методы позволили изучать и организацию речи, и организацию мыслительных процессов, творчества, логики и так далее. Сейчас существуют приборы, которые у здорового и у больного человека обнаруживают те участки мозга, которые активируются при любой заданной деятельности. Дело исследователя, в данном случае врача, проследить за тем, что происходит в мозгу в какой-то ситуации либо в связи с болезнью, либо тогда, когда человек решает заданные ему задачи. И вот оказалось: задайте человеку сложную задачу и меняйте условия, в которых он ее решает, и окажется, что человек будет решать задачу разными структурами, разными зонами мозга.

Богатство мозга позволяет человеку не только приспособиться к ситуации, но и приспособить ситуацию к себе. Технологические прорывы, о которых я говорила, позволили посмотреть, какими участками, пусть меняющимися, мозг обеспечивает мыслительную деятельность и другие виды деятельности. Эти исследования не отвечали на вопрос: а что же, собственно, отвечает в мозгу человека, скажем, простейшему слову «мама»? Можно ли найти в мозгу человека такие перестройки, которые лежат в основе конкретных мыслительных процессов? Не типовмыслительных процессов, скажем, арифметических операций или речи, чтения вслух, пересказа текста, а конкретноготекста, скажем: «Я иду домой»? Что в мозгу в это время происходит такого, чтобы, увидев это, можно было сказать — человек подумал: «Я иду домой»?

Материалисты-философы, и в частности Ленин, в этом отношении решали проблему очень просто: они разделяли идеальное и материальное. Считали, что человек мыслит при помощи мозга, чего, естественно, никто не отрицает полностью, но идеальное, во всяком случае, непосредственно с мозгом мостиком никак не связано. Этих слов нет в «Материализме и эмпириокритицизме», однако все вы прекрасно знаете, что именно это имелось там в виду.

Так вот, сейчас задачей исследователей в области мозга, человеческого мышления являются поиски мыслительного кода, этих тончайших перестроек в мозгу, которые соответствуют конкретному мышлению. Но здесь встает вопрос: а есть ли такой код? Двадцать лет назад мы начали исследования такого рода. Исследования эти очень трудно было продолжить, и мы приостановили их, хотя и опубликовали по этому поводу книжку «Мозговые коды психической деятельности». Мы начали такого рода исследования на основе изучения динамики разрядов нервных клеток. И оказалось, что действительно в словах общего смыслового поля, скажем, в названиях фруктов или деревьев: вишня, яблоня, абрикос, — можно найти общее изменение в импульсе активности нейронов. Но продолжить эти исследования оказалось невозможным — не было технологии и достаточно совершенных программ.

Когда мы сейчас снова ставим эту задачу как задачу третьего прорыва

в изучении мозга человека, мы не мыслим себе продолжение исследований без прямого контакта с теми, кто рассматривает этот вопрос с религиозных позиций. Это нам сейчас нужно. Эти мои слова, произносимые с сегодняшней трибуны, уже были обращены к митрополиту Владимиру, который обещал нам помощь в лице занимающихся наукой служителей Санкт-Петербургской епархии. Но это моя собственная любимая линия в науке, где мне очень часто задают вопрос: а не мешает ли вам то, что вы верите в Бога? Это было по телевидению, бывает в интервью. Я могу сказать, что мне это никогда не мешало, но в моей собственной жизни, в моих болезнях и трудностях это мне очень помогало.

Есть еще проблема, которую рискованно поднимать сегодня, но я считаю, что поднять необходимо. Подойти к этому вопросу и в нравственном, и в научном аспекте без церкви невозможно. Церковь вовлечена в этот процесс уже сегодня, есть по этому поводу труды преподобного Серафима Роуза. Я говорю о наблюдениях так называемого выхода из тела.

Дело в том, что мнения научного сообщества по этому поводу разделились на две неравные части. Одни очень спокойно говорят, что этого нет. Но вот у нас в институте профессор-психиатр Л. И. Спивак занялся вопросом исследования психики женщин в процессе родов, то есть того физиологического процесса, который происходит каждодневно, где можно набрать статистику, провести достаточно формализованные исследования. И оказалось, что примерно у 6-10 % женщин, какое бы количество вы ни взяли, есть этот феномен. Что такое этот феномен? Это мысли умирающего мозга. Тогда что видит это нечто, вышедшее из тела, как оно видит свое тело со стороны, видит то, что происходит за пределами возможности, скажем, видения глазами, если бы глаза у этого уже умирающего человека были открыты? А женщина при родах — это выжившая женщина. Что это такое: незамеченная кратковременная смерть или физиологический феномен облегчения? В этот момент женщина испытывает удивительное облегчение, это обычно тяжелые роды.

Вот вопрос, от него отмахиваться бесполезно, потому что он все равно встанет не в наших, так в других исследованиях. Наука сейчас его просто констатирует. Во всяком случае, те исследователи, которые работают в этой области, констатируют, что такой феномен существует. Религия обсуждает этот феномен и в лице Серафима Роуза говорит о том, что те переживания, которые испытывает, назовем это, «душа», при выходе из тела, не соответствуют тому, что написано в Священном Писании: здесь нет мытарств, нет рая (приблизительно что-то вроде рая бывает), нет ада. И очень важно понять, с чем мы действительно имеем дело?

Маленькая группа людей, которая непосредственно занята этим вопросом уже много лет и накопила по этому поводу большую статистику, будет продвигаться в этом направлении. Мы будем стараться понять, что же это такое. Мы пытаемся связать это с мозгом, исследуя физиологические процессы в мозгу. Но это не есть чисто мозговой феномен.

И последнее, на чем я хотела бы остановиться. Занимаясь все время исследованием мозга человека, мы наблюдали довольно простое явление, которое дает свободу мышлению, освобождает территорию этого мышления. Это формирование стереотипов. В мозгу все время идет формирование стереотипов: растет маленький человек, он делает первые шаги и если вы его окликнете в этот момент, он упадет, он не сможет идти, потому что весь его мозг в этот момент занят этой ходьбой. Но вот он научился ходить. Что это значит с мозговых позиций? Это значит, что в мозгу сформировался стереотип, который обеспечивает движение без того, чтобы о нем думать. И во время движения, любого движения человек сохраняет способность думать.

Церковь на протяжении веков внедряла нравственные стереотипы, которые затем охраняли большую часть человечества от преступлений, от того, с чем мы столкнулись сейчас, фактически отлучив церковь от государства. Как мы видим на сегодняшнем форуме, церковь не ограничивает творческое мышление. Вера не есть ограничение проникновения в глубины знаний в различных областях. Но церковь использует свойство мозга, может быть, стихийно. Она формирует устойчивость к жизненным искушениям. Мозг запоминал это. Механизмы мозга и, в частности, такой удивительный механизм мозга, как детектор ошибок, который все время как бы отслеживает отклонения от стереотипа, отслеживали отклонения от стереотипов. И людей, у которых нравственные основы были достаточно глубоки, искушение действительно миновало.

Челышев Евгений Петрович
Глубокоуважаемый владыка Кирилл, дорогие друзья, коллеги! Я счастлив, что в конце 80-х годов мне довелось принимать участие в том процессе раздогматизирования наших общественных наук, который тогда начался в нашей стране и шел очень активно. Процесс этот был довольно сложный. В течение почти 70 лет искоренялись различного рода религиозные идеи, преподавался научный атеизм. Даже в начале 90-х годов в Академии общественных наук (тогда она называлась по-другому) существовала кафедра научного атеизма. В таких условиях, конечно, нелегко было перестраивать сознание ученых, которые в течение многих-многих лет занимались разоблачением религиозной идеологии и в этом очень преуспели, начиная с Луначарского, Емельяна Ярославского, Митина... Не хочется называть эти имена, их все знают, наших основоположников этого направления в общественных науках. И к чему же мы тогда обратились?

Группа ученых из Института философии обратилась к наследию наших религиозных философов, к литературе «серебряного века»: Бердяеву, Флоренскому, Карсавину, Франку, Ильину, о. Сергию Булгакову. И тогда для многих словно гром грянул среди ясного неба, потому что они никогда не слышали, не читали этих произведений. Другие читали, но умалчивали об этом. Начали издаваться произведения этих религиозных философов, начали их комментировать. И сейчас в наших библиотеках вы уже можете найти полные собрания сочинений многих русских философов. Это была освежающая струя для наших общественных наук. Наследие нашей российской духовной мысли явилось как бы ориентиром развития общественных наук.

Многое просто замалчивалось, этого не знали. Вот Кюри сочинил гимн: «Боже, сохрани Царя!» Жуковский перефразировал: «Боже, Царя храни!» и написал большое стихотворение, потом по заданию Николая I сделал его на 6 строчек (гимн России), но в это же время Пушкин, взяв первые строки Жуковского, тоже написал одноименное стихотворение «Боже, храни Царя!» Пушкин, про которого говорили, что он антимонархист, основоположник демократического движения, чуть ли не декабрист и так далее, и тому подобное. Молодой Пушкин в то же время, когда он писал «Гаврилиаду», эту дань молодости, полную молодого задора, написал «Боже, Царя храни!» Это чрезвычайно интересно, и это мы начинаем узнавать только сейчас, раньше в собрание сочинений это, конечно, не пускали. Просмотрев собрание сочинений, которое у нас вышло в 1937 году, в год 100-летия со дня смерти Пушкина, Сталин просто запретил издавать три тома, там были комментарии. Он сказал: зачем три тома, почти столько, сколько книг, давайте без всяких комментариев. Сейчас мы в Академии наук, готовясь к пушкинскому юбилею, переиздали издание 1937 года, куда специально включили комментарии 1937 года и стихотворение Пушкина «Боже, Царя храни!», которое замалчивалось у нас.

В начале 1990-х был трудный переходный период, я вам должен это прямо сказать. Некоторые, по-моему, до сих пор не сдали своих позиций, те ученые, которые неискренне говорят то, что принято сейчас говорить, но продолжают в душе оставаться на таких позициях: это наука, а это религия, и материя первична, а сознание вторично, повторяя догмы, на которых они выросли.

Многие русские ученые, это очень важно, в свое время выступали с университетских кафедр и в то же время были учеными-богословами. У Ключевского есть интересная фраза, которая звучит приблизительно так: пока теплятся лампады Троице-Сергиевой лавры, пока находятся там мощи преподобного Сергия, Россия не умрет!

Наши монастыри — это хранилища русских рукописей. Наши русистика, славяноведение, текстология возникли на основе изучения монастырских рукописей. Возьмите «Слово о полку Игореве». Можно назвать массу произведений, я не буду перечислять все, найденных Карамзиным и многими другими. Сейчас наша текстологическая наука продолжает эту работу. В Петербурге в Пушкинском доме у нас работает сектор древнерусской литературы во главе с академиком Д. С. Лихачевым. Он продолжает заниматься изучением древнерусских рукописей, которые не все еще до конца откомментированы, до конца поняты.

Зная о том, что монастыри являются хранилищами древностей нашей национальной культуры, мы в Академии наук СССР в 1988 году вместе со Святейшим Патриархом, тогда еще он был митрополитом Ленинградским и Таллиннским, написали письмо М. С. Горбачеву о том, чтобы Андреевский монастырь, который находится рядом с новым зданием Академии наук, передали бы Московской патриархии и Российской академии наук. В 1648 году боярин Радищев основал там первое в России духовное училище, где занимались сверкой и правкой Библии по греческим источникам, пригласив группу иноков украинских и белорусских монастырей. Это была первая такая работа по переводу, правке и изданию Библии. Там была издана первая Библия на русском языке. Слава Богу, что этот монастырь передали. Там сейчас находится филиал института по переводу Библии, расположенного в Стокгольме. Они работают там и переводят Библию на языки народов России и СНГ. Продолжаются традиции нашей русской культуры, возникшие еще в XVII веке. И наше отделение в 1988 году заключило договор

с этим институтом по переводу Библии.

Вы помните, владыка Кирилл, как лет пять тому назад мы проводили конференцию «Переводы Библии: богословские, историко-культурные и лингвистические аспекты»? На открытии этой конференции Вы выступили с блестящей речью. Сейчас, как Вы знаете, вышла книга. Это очень интересное издание, основанное на опыте перевода Библии на языки небиблейской культуры. Вы представляете, как перевести Библию на башкирский или, предположим, татарский язык, где нет определенных понятий? Здесь возникло новое направление в лингвистике. На этой конференции переводчики Библии на языки народов СНГ и России делились опытом, как они находят на своих языках небиблейской, нехристианской культуры слова и выражения для того, чтобы правильно, неискаженно передавать Слово Божие.

Вот орден святого князя Даниила Московского за служение России, русской культуре, я очень горжусь им; мне и нескольким нашим ученым Патриарх вручил его за нашу работу в Академии наук. В России наука всегда была связана с религией. Членами Академии наук были и священнослужители.

Россия — многонациональное государство. Наша Патриархия принимает это во внимание. Взять хотя бы работы по переводу Библии, о которых я уже говорил. Есть у нас и другие конфессии, где много духовных ценностей, перекликающихся с христианскими. На базе этих духовных ценностей у нас возникает сотрудничество между Русской православной церковью и другими конфессиями, распространенными в современном мире. В 1988 году, когда отмечалось 1000-летие крещения Руси, после богослужения и торжественного акта в Большом театре удалось организовать встречу с руководителем индуистской церкви. Эта беседа остановилась на тех точках, которые связывают религиозные идеологии как будто бы совершенно разных народов. После этого вышла книга «Культура во взаимосвязанном мире».

Остановлюсь только на одном моменте, освещенном в этой книге. В индийском духовном кодексе природа считается пронизанной божественным сознанием, и нанесение вреда природе равносильно нанесению вреда человеку. Это большой грех. Об этом говорится во многих религиозных книгах. Поэтому отношение к природе там совершенно другое. Быть может, именно по этой причине Индия сейчас решила проблему самообеспечения продовольствием, провела «зеленую революцию». Если говорят, что там много бедных, то это не бедность, это просто тип жизни, им не нужно жить в городах, они живут в хижинах, а если дадут квартиру со всеми удобствами в каком-нибудь красивом доме, они откажутся от этой квартиры. Возможно, одна из причин всего этого — такое религиозное отношение к экологии, природе, которой невозможно наносить никакого вреда. Это есть и в христианстве. Во многих религиях существуют экологические идеи подобного рода.

Я хотел сказать лишь о некоторых аспектах нашей работы, связи нашей науки и Академии наук с Русской православной церковью, другими конфессиями нашей страны. Думаю, от этого будет польза для нашей возрождающейся Родины.

Выступления участников соборных слушаний, часть 2

Львов Дмитрий Семенович
Сегодня мы собрались здесь для обсуждения ключевых проблем нашей жизни, непосредственно связанных не только с жизнедеятельностью каждого из нас, но, прежде всего с будущим нашей России. Естественно, будущего

не знает никто, кроме Всевышнего. И наука здесь, как мне представляется, может высказывать лишь отдельные гипотезы о том, как будет складываться образ России в столь примечательный исторический момент. Но даже когда мы будем привлекать причинно-следственные связи, раскрывающие прошлое, мы все равно с вами будем в крайнем затруднении, желая нарисовать портрет будущей России, тем более, что последние события нашей новейшей истории преподнесли большие неожиданности, и сегодня очень трудно говорить о том, чтобы Россия встала, чтобы началось ее возрождение как великой державы.

Когда мы говорим об экономической жизни нашего общества, положение здесь, как все присутствующие отлично понимают, далеко не идеальное. Я как руководитель экономического отделения Академии наук задаю себе вопрос: а велик ли грех ученых-экономистов, которые сегодня наблюдают целый ряд очень неприятных и негативных последствий проведения того, что мы называем «реформы»? Я отвечаю на этот вопрос: бесспорно да. Но надо иметь в виду, и это очень важно, что отечественная экономическая наука всегда, к сожалению, имела два лица.

Большая часть этой науки выполняла, да и сейчас выполняет определенную технологическую функцию в системе управления, разъясняет «предначертания власти» и тому подобное. Такая наука сегодня превалирует, и ждать от нее существенного улучшения нашей жизни вряд ли стоит.

Но есть и всегда была, в том числе и в застойные годы, другая часть, к сожалению, малая, которая многое предвидела, говорила о некоторых процессах, очень опасных для России с ее неповторимыми, уникальными условиями.

Сегодня в России произошло существенное расслоение, в том числе морально-этическое, и в этом обществе, которое называется Россией, уже можно выделить ряд социальных страт. Полтора процента населения владеют более чем половиной национального богатства. На втором месте идет следующая страта - чиновничий класс, его можно объединить с социальной стратой, условно называемой властью, которая сосредоточила в своих руках несколько меньшую часть богатства, около 20 %.

Дальше идет очень существенный слой (65 %) - та социальная прослойка, к которой относится интеллигенция, наука, в значительной мере церковь, которая в результате реформ ничего не выиграла, а существенно проиграла. Идет разложение этого основного интеллектуального слоя России.

Наконец, внизу этой пирамиды мы видим 10-12 %-е криминальное дно, которое все в большей мере завязывается с первой стратой, так называемой «финансовой олигархией», получившей возможность сконцентрировать в своих руках подавляющую часть национального богатства страны. И тем самым, как мне представляется, в значительной мере отрезавшей будущее этой страны.

Собственно, альтернативных путей у России в этих условиях, которые сложились на седьмом году после перестройки, очень мало. Степень свободы очень маленькая, и различные альтернативные варианты по существу неразличимы. Да, любой вариант сегодня очень плохой, любой вариант связан с большими социальными потерями. И в этой связи я задаю себе второй вопрос: а почему так произошло? И хочу ответить на третий вопрос: а что же делать и в каком направлении идти?

То, что произошло с нашей страной, это словно злое провидение. На протяжении сравнительно ограниченного исторического времени, по существу, одного столетия, даже меньше, страна дважды ввергается в безжалостный эксперимент. 1917 год - полуфеодальная Россия перешла к вроде бы советскому социализму. И потом через 70 с небольшим лет вторая беда, отход от социализма, новые преобразования, и опять все как бы начинается сначала, опять освоение целины.

Мне кажется, что у гибели и рождения того, что мы называли социализмом, один и тот же корень, который имеет отношение к России и, в равной мере, к США, Европе, другим странам мира. Мне думается, это проявление системного мирового кризиса, где Россия по особым причинам оказывается в качестве некоторой демпфирующей страны, которая берет на себя задачу обеспечения хрупкого, сбалансированного мира с огромными для себя потерями. Эта роль России еще не осознана, ее, наверное, еще только предстоит раскрыть. Но если мы говорим о гибели одного строя, то можно ли в этой связи сказать о том, что это в равной мере угрожает и другим, в том числе и капиталистической системе?

Недавно вышла блестящая книга Альберта Гора, вице-президента США, «Земля на чаше весов», где он непредвзято рассматривает Америку и говорит о том, что она превращается в общество потребления, где моральные устои, а тем более вера, являются третьестепенными, отодвинутыми от людей, где вопросы наживы, вещизма выдвинуты на первый план. Это говорит человек, далекий от религии, официальное лицо. Он говорит: «общество потребления» и «это общество в тупике».

Почему это происходит? Мне думается, фундаментальная причина состоит в некоторых константах, которые можно четко проследить на историческом пути человечества. Когда человечество пытается нарушить эти константы, возникают конфликты, возникает и продолжается системная болезнь мира.

Такой фундаментальной константой является, конечно, православная церковь. Вы посмотрите: тысячелетняя история, изменились общественные уклады, были революции, менялись ландшафты, менялся, если хотите, и сам человек, а православная церковь, в отличие от того же католицизма, удивительно сохранила свой облик, который почти не тронуло время. И, естественно, сохранила те истины, которые она несет с собой.

Забвение этой константы случилось, когда произошло отделение церкви от государства. По существу произошло отлучение церкви от человека, от его генетических кодов. В человеке всегда и всюду существует ему присущая духовность. Ее можно лишь на время притупить, что и было сделано в годы большевизма. А в последующем это должно было выплеснуться. И главный конфликт системной болезни мира, а не только России, это конфликт между идеей, истиной и системой, системой - властью.

Я экономист, но то, что происходит сейчас в России, мы должны это осознать, это не экономические вещи, это лишь последствия той фундаментальной причины, которой мы постоянно пренебрегаем. Я думаю, в основе всех наших катаклизмов лежат противоречия во власти. Наглядный пример - приведенная мной социальная стратификация общества. Это божественно? Где здесь морально-этические начала? Невольно задумываешься, что, не устранив эту фундаментальную причину, мы, богатейшая страна, с таким народом, интеллектуальным потенциалом, природными ресурсами, и дальше будем прозябать. Это же недопустимо.

Облик любой страны в значительной мере определяется ее финансовой системой, системой налогов, взаимоотношениями отдельных регионов страны с центральной властью и так далее. Все это сразу говорит о том, что это за страна, нравственная она или не нравственная. Та система, которую мы сегодня наблюдаем, она, конечно, безнравственная во многих отношениях. И очень важно, что мы сегодня присутствуем в этом святом месте и говорим именно по этому поводу. Роль православной церкви должна быть в этом плане, как мне представляется, существенно повышена, в большем сочетании с нашими исследованиями.

Ведь что показывают эти исследования? Больше 80 % всего национального богатства страны в России создается не трудом, не капиталом, так сложилось исторически, а тем, что по существу у России от Бога - ее природоресурсный потенциал. Тот доход, который она от этого получает: нефти, газа, плодородных земель, воздушного пространства, воды и так далее, - это же не деятельность рук человека, хотя, бесспорно, человеческий фактор играет свою роль, когда обустраивает месторождения и так далее. Но откиньте то, что является заслугой человека, и вы увидите, что 80 % не связано с трудом. Господь Бог дал стране такие природные ресурсы.

Это должно принадлежать всем. А мы что делаем? Мы ровно наоборот создаем систему, угнетающую тот фактор, который создает минимально, труд. Мы всю финансовую систему, всю систему налогов построили на самом угнетенном факторе и как священную корову оберегаем то, что действительно приносит России богатства, которых нет ни в какой другой стране мира. И это показывает реальные пути возрождения России, ее превращения в богатую страну. Но здесь мы невольно наталкиваемся на целый ряд препятствий.

И сейчас, и в прежние советские годы очень большая беда в том, что к реформированию экономики пришли люди, которые никогда, ни в одной своей работе не были известны как теоретики, как люди, хотя бы элементарно знающие современную рыночную экономику. Последствия проводимых реформ можно было сразу предвидеть. И здесь должна сказать веское слово общественность о том, что моральные факторы создания эффективной системы управления должны быть иными по сравнению с теми, что мы видим в настоящее время. А для этого нужно признать, что природные ресурсы, земля, воздушные пространства России являются общественным достоянием. Ведь у российского православного народа всегда историческая тяга к земле. Мы сегодня говорим: давайте, сменим форму собственности, частная собственность, якобы, и есть альфа и омега рынка... Настоящая наука, которая идет вровень с мировой, нигде не находила ни одного подтверждения этого неверного тезиса. Наука подчеркивает другое: тем, что принадлежит всем, должно пользоваться общество.

Мы говорим о цементации многонациональной России. Но почему же мы не думаем об обруче, который мог бы стянуть это в страну? Понятно, какой должен быть обруч этой России: национальные богатства, общественное достояние, доход идет не Березовскому, а является частью национального дивиденда каждого жителя России. Это же совсем другое. Это, как мне представляется, божественный путь развития России, связанный с нравственностью. Земля и нравственность неразделимы.

И здесь невольно задумываешься и над очень важной проблемой моральных устоев нашего народа. Посмотрите, что произошло: в процессе реформы пострадали наиболее важные страты, на которые, если хотите, нужно было делать опору. Вклад ремесленников, вклад ученых России, которые собрались сегодня вместе со священниками в этом прекрасном зале. Если мы делаем на них ставку, то надо, прежде всего, отказаться от многих неверных представлений об экономике.

В мировой экономической науке, мне представляется, идет хорошее приращение, но совершенно не в русле будущего и, прежде всего не в русле морально-этического, духовного развития. Нет таких направлений в западной экономической мысли. И это не случайно, потому что если вы возьмете протестантскую этику, то четко прослеживается: каждый идет к Богу индивидуально. В отличие от православия, которое говорит: спасутся все или никто. И дух коллективизма, который присущ России, подвергается там (и у нас сегодня) анафеме. С этим непосредственно связаны такие вещи, как, скажем, минимальная заработная плата, вопросы налогов и так далее. Я экономист, занимаюсь этими вопросами профессионально. Все это - не от Бога.

Сегодня существуют и должны существовать некоторые параметры,

не связанные с экономикой, а связанные с нормальной жизнедеятельностью людей. А если наши руководители думают иначе, то они ничего не понимают в экономике. Это значит, что мы плохо живем не потому, что плохо работаем, а потому, что для нашего российского народа созданы нетерпимые условия. Мы ведь дошли до такого маразма, что во главу угла ставим какие-то инфляции, стабилизации, дефицит бюджета, то есть какие-то инструментальные вещи. А ведь на первый план должен выйти, как это сейчас говорят, Человек. Но его же нет, этого человека. И поворот в этом направлении очень важен.

Трудно сегодня сказать, как все будет складываться, но мне думается, что первое и основное - это изменение и повышение морали, если это возможно. И здесь православная церковь могла бы внести неоценимый вклад ограждения власти от ее неумеренных аппетитов. Мы говорим о рынке, а вы посмотрите, что происходит. А власть постоянно вводит ограничения, еще больше, чем при социализме. Все контролируется, включая и жизнь человека.

Очень важно, чтобы духовные принципы стали основой экономических знаний. К большому моему удовлетворению сегодня здесь присутствуют молодые ребята, к которым стала прирастать эта наука. Вот за ними будущее. Дай Бог, чтобы это совершилось, и чтобы при нашей жизни мы бы увидели некоторые плоды решения этих серьезных проблем экономического развития.

Осипов Алексей Ильич
Религия, философия и наука являются тремя основными движущими силами человеческой цивилизации, которая всегда устремлена, конечно, к одной цели - поиску совершенного блага человека. О результатах этого поиска на настоящий момент нет необходимости говорить много. Уже кое-что было сегодня сказано.

Мир стоит фактически на грани глобального кризиса, грозящего уничтожить не только все достижения научно-технического прогресса, но и саму жизнь на земле. И очевидно кто виноват в этом - сам человек, его бурная деятельность, направляемая наукой, философией, религией. Более трагической ситуации трудно себе представить. То высшее, что есть в человечестве и по самой своей природе предназначенное быть светом на пути его жизни, оказалось, ведет к всеобщему и страшному концу.

В чем же ошибки этих трех могущественнейших сил человечества? Наверное, таковых много, и нелегко сразу ответить на этот вопрос. Но один из просчетов, совершенных, особенно в последние два-три столетия, не вызывает сомнения. Это отсутствие взаимопонимания и взаимосогласованности между тремя важнейшими сферами духовной и интеллектуальной жизни человека в осмыслении основополагающих принципов его жизни. В настоящий же момент проблема взаимосвязи религиозного, философского и научного видения мира является, по-моему, не просто важной, но по ряду причин является проблемой наиболее актуальной. Я назову эти причины. По крайней мере, три из них. Первая. Мировоззренческая. В истории Нового времени, особенно так называемой эпохи Просвещения, и до последних дней наука и философия рассматривались и продолжают рассматриваться всеми власть имущими не только как необходимейшие, но и как единственно достоверные средства, способные открыть человеку подлинный смысл его жизни и наполнить ее реальным содержанием вопреки религии, которая в лучшем случае является лишь некоторой моральной поддержкой общественной жизни, а по существу остается антинаучным мировоззрением, уводящим человека в иллюзорный мир беспочвенных мечтаний. Однако вот такое пренебрежительно отрицательное отношение к ней и прямое противопоставление ее науке и философии носит, по своим психологическим, нравственным и практическим последствиям, для человечества далеко не безобидный характер. Ибо пока имеет место подобное убеждение, не может быть ни морально устойчивого общества, ни истинно гуманных достижений, ни целостного мировоззрения, достойно отвечающего человеку на главнейший вопрос: «Зачем я живу?»

Вторая причина. Духовная. Мощный научно-технический прогресс и достижение высокого уровня жизни в развитых странах при одновременном резком снижении в них уровня христианской религиозности приводит, как говорит статистика, все больший процент людей не к состоянию ожидаемого райского блаженства на земле, а к утрате смысла жизни, разочарованию в ней, нравственным извращениям, тяжелым нервно-психическим расстройствам, самоубийствам. Статистика просто поразительная. В чем причины столь парадоксального явления? К какому же идеалу жизни ведет человека научно-технический прогресс, освободившись от религии и ее морали? Не становится ли человечество все более обездушенным? А тело без души - известно, как называется.

Третья. Экологическая. Комфорт жизни, кое-где и кое для кого отчасти достигнутый, но для большинства человечества по-прежнему лишь обещаемый научно-технической революцией, настолько заворожил все человечество, что оно все больше забывает о духовных, нравственных и религиозных ценностях.

И не только о них, но и о самой жизни, не говоря уже о своей жизни, не говоря уже о жизни своих потомков. Наслаждения, выгода, власть - компоненты

и спутники комфорта - буквально свели с ума современного человека, заставляя его прямо губить окружающую среду, ввергая мир в тяжелейший экологический кризис. Не обязывает ли это к срочному пересмотру ценностей и приоритетов в нашей жизни? Это лишь некоторые из проблем, в которых наука, философия и религия приходят в прямое соприкосновение, свидетельствуя о необходимости гармонично целостного восприятия их человеком. Но на каких началах это возможно и что должно быть положено в основу нового взгляда?

Несомненно, что ответ по существу на эти вопросы может быть дан только при условии надлежащего осмысления конечной и высшей цели человеческой жизни. Она же есть, эта цель или ее нет? И хотя, на первый взгляд, эта проблема трудности не представляет, поскольку очевидно, что таковой целью является благо каждого и всех. Дело, однако, осложняется тем, что само понимание блага, средств его достижения в науке, философии и религии далеко не однозначно. Как они смотрят на эту проблему?

Наука. Ну, подразумевается естествознание. Наука, в конечном счете, видит благо в максимальном познании мира во всех его измерениях. А вот цель - достижение полной над ним власти, что сделало бы человека фактически богом

в этом мире. Эта цель очень соблазнительная. Однако она вызывает ряд серьезных вопросов. Например, имеет ли под собой какие-либо доказательные основания эта перспектива грядущего человека божия? Не является ли она плодом элементарной фантазии нашего человеческого самомнения? А есть ли достаточно убедительные аргументы того, что будущее «счастливое» человечество не будет жестоко урезанным, при этом самыми коварными средствами, как это делается сейчас в России, например, известной российской Ассоциацией планирования семьи? Урезанным до так называемого золотого миллиарда? Не окажется ли и сам этот остаток рабом ничтожной кучки сверхлюдей, «богов», захвативших обманом и насилием власть в свои руки? Оснований к подобным предположениям сейчас уже более, чем достаточно.

Но в таком случае подвиг ученых, совершаемый ради человека, не обернется ли против человека, оказавшись средством его порабощения?

Ответ науки на эти вопросы, как бы парадоксально это ни звучало, может быть только одним. Если ошибаюсь, прошу потом об этом сказать. Только одним: «Я ничего не гарантирую, но верую, и вы верьте, что все будет о, кей». Другого, кроме призыва к вере, научного ответа на эти вопросы наука дать не в состоянии

по причинам достаточно известным, о которых сейчас просто нет времени говорить.

Философия. Видела всегда благо в познании истины. Она искала ее на пути дискутивного мышления и не имела никакой возможности доказать способность человеческого рацио к адекватному постижению действительности, кстати если таковая еще есть, философия вынуждена была свои исходные положения постулировать, при этом нередко заимствуя их у богословия. В решении же основного вопроса жизни, ее смысла и блага она или часто сливалась с теологией, не с религией, конечно, с теологией, становясь ее служанкой, или обособлялась, порождая новые системы, истинность выводов которых в принципе не могла быть доказана.

Поэтому все философские школы и направления никогда не могли подняться выше требования веры своим утверждениям, то есть своей истине, своему пониманию блага. При этом дистанция, отделяющая одно понимание блага

от другого, часто оказывалась бесконечно ведущей от обожения до наркотиков, от духовного до плотского, от вечного до сиюминутного и т. д.

Не потому ли современная философия тактически забыла не только идею, истинное, но и то самое главное, что более всего волнует человека как разумное существо - вопрос о сущности и смысле его бытия, его блага.

Наконец, религия. Естественно, в данном случае речь идет о православии. Религия, которая не есть ни наука, ни философия в обычном их понимании. Поскольку объектом ее постижения является совершенно иной мир, мир духовный, требующий и иных методов познания. Православие, как и любая религия, в своем свидетельстве о благе апеллирует или к интуиции души человеческой, или, и конечно, в первую очередь, непосредственно к откровению. Вот здесь в истинности познаваемого человек удостоверяется не посредством своих 5 чувств, хотя бы

и усиленных приборами, не опосредованным путем логики, где рацио является высшей познавательной инстанцией, а непосредственным фактом внутреннего созерцания, внутреннего опыта. Если справедливо, что истина не доказуется, а показуется, то тем более это верно по отношению к тому благу, о котором говорит православие. В этом истинность индивидуального, личного опыта в православии проверяется соборным, коллективным опытом церкви, то есть святыми, в свою очередь основанным на свидетельствах Откровения.

Решение вопроса о благе в православии исходит из исповедания бытия Бога и бессмертия человеческой личности. Принципиально важно отметить, что оба эти утверждения являются не постулатами или аксиомами чистого разума, тем более не выводами теоретизирующего рассудка, но фактами общечеловеческого религиозного опыта.

По Христианскому Откровению, Бог есть сущий бытия. Преипостасная любовь, премудрость, истина - этих определений достаточно, чтобы видеть, что Бог и есть то благо, которым все живет, движется и существует. Следовательно, смысл человеческой жизни заключается в целостном умом, сердцем и телом познании его, приобщении к нему, источнику бытия и блага. В православном богословии это приобщение именуется обелением.

Предлагаемый православием идеал блага, к которому может и должен стремиться человек, отвечает основным целям его исканий. Поскольку очевидно, что достоверные познания истины (цель философии) и познания тварного мира (цель науки) возможны лишь через знание сущего или Бога. А знание не Бога или, что тоже приобщение ему, уединение с ним, является не только главной, но и единственной целью человеческой жизни по Православному учению. Весь вопрос в том: почему можно принять православный взгляд? Это, кстати, может быть, одна из самых важных проблем. В данном случае я лишь конспективно сейчас намечу в нескольких пунктах основные положения.

Начнем с того, что православие не предлагает ничего, что могло бы отрицательно влиять на нравственное состояние личности и общества, на развитие мысли, науки, культуры в целом, о чем достаточно убедительно свидетельствует наша история. Напротив, оно предлагает человеку идеал такой духовной жизни, которого не знала ни одна религия. Это можно легко показать. И философия, которая не только соответствует самым глубоким и чистым стремлениям человеческой души, но и показывает, особенно на примерах святых, как преображается сама личность, ставшая на путь правильной православной жизни.

Православие удовлетворяет важнейшей потребности человека, дает конкретный и исчерпывающий ответ на вопрос о смысле и цели его жизни. В богоподобном, вечном бытие личность.

При этом достижение указанной цели не игнорирует никаких реальных потребностей человека и действительных ценностей этой жизни. Блез Паскаль в своих мыслях очень хорошо писал, что человек, живя по-христиански, ничего не теряет здесь на земле. Если есть Бог, то приобретает в бесконечно великой вечности. Напротив, живя вопреки Евангелию, человек ничего не выигрывает здесь. Но зато, если есть Бог, всего лишается там.

Как и всякая научная теория, православие предлагает факты, подтверждающие истинность его утверждений и реальный путь своей проверки. Эта теория, если назовем так, верифицируема, и этим она принципиально и по существу отличается от всех атеистических мировоззрений и систем мысли, требующих от человека веры и только веры, поскольку не только не имеют фактов, подтверждающих свою теорию, но и не могут ответить на важнейший вопрос, составляющий сущность любого атеистического мировоззрения. Не могут ответить на вопрос: а что должен сделать человек, чтобы убедиться, что Бога нет?

История церкви указывает на огромное количество фактов религиозного опыта, который и по настоящий день ни от кого не закрыт и который доступен каждому для осуществления своей жизни. Правильный и духовный подвиг, проводимый на основе, подчеркиваю, строгих конкретных законов аскетики. Духовная жизнь - это не хаос переживаний, существуют строгие конкретные законы. Так вот правильная и духовная жизнь, проводимая на основе этих законов, открывает человеку во всей убедительности не просто бытие Бога как высшего существа и разума, но Бога как любовь, как величайшее смирение, готовая дать человеку полноту своего блага.

Мы не можем игнорировать и неисчислимые количества христианских чудес. Достаточно привести имена только таких всемирно известных, как святитель Николай, Ксения Петербургская, Амвросий Оптинский, к которому стекалась вся наша интеллигенция мыслящая, Иоанн Кронштадтский, о котором целые тома написаны. Это что? Все сочинения? Или действительность?

История свидетельствует об истинности православия не поддающимися

никакому естественному объяснению фактами сохранения христианства и его распространения в условиях беспрецедентных в истории религиозной жизни мира, трехвекового жуткого гонения, когда каждый христианин казнился только за то, что был христианин. Как оно сохранилось? В результате чего? Где найдем подобное явление?

Этот факт, когда погибли десятки и десятки миллионов людей, полностью исключает возможность объяснения его какими-либо обычными явлениями вроде фанатизмом или идейной убежденностью, психическими болезнями там, увлеченностью как модой. Ясно, что этого не могло быть. Слишком здесь масштабы велики.

И, что требует, конечно, отдельного пояснения, отдельной темы, но важнейшее положение, которое может оказать по всем пунктам все основные христианские истины - троичность Бога при Его единстве, Боговоплощение, крестная смерть Христа и Воскресение - все эти истины бесконечно далеки от аналогов, которые мы встречаем, как, хотя бы, слабые намеки в других религиях. Они принципиально отличны от них. При этом они очень важны. Не выводимы логически не из чего, они не тривиальны. Апостол Павел потому и писал: «Мы проповедует Христа распятого иудеям, всему, то есть религиозному дохристианскому сознанию, если хотите, соблазну эллинам всей высшей философской мысли ...

Точно, все до одной истины, они совершенно не сопоставимы со всем тем, с чем мы знакомимся в истории в эпоху возникновения христианства. И кем они проповеданы, кем возвещены? Рыбаками. Это что за парадокс?

Как видим, православие в своем понимании блага, о котором оно говорит, требует не слепой, как это нередко утверждают, веры. Нет. Оно имеет под собой колоссальные основания.

Что могло бы дать сотрудничество православия, науки и философии? Как мне кажется, многое на данный момент и жизненно важное. В частности, ясную целенаправленность и действительно высший смысл научных и философских изысканий, осознание необходимости и приоритетности духовно-нравственных критериев в определении полезности истинности всей познавательной, исследовательской, творческой деятельности человека. Что очень важно - ограждение ученого от страсти познания ради познания, рабство которой уже сейчас с огромной очевидностью свидетельствует о том, к чему оно приводит, а сейчас все более приближает современное человечество к реальности появления или создания франкенштейнов.

Один из святых по этому поводу хорошо заметил, что ум должен соблюдать меру познания, чтобы не погибнуть.

Мысль, заслуживающая внимания. Сотрудничество это способствовало бы нахождению более полноценных и нравственно оправданных направлений развития системы научного, философского и гуманитарного образования и разрешению одной из серьезных, по крайней мере, для нашего времени, проблем соотносительной значимости религии, философии и науки для человека.

Наконец, оно придало бы большую жизненность и логически более строгий характер и богословским, и философским исследованиям. И сыграло бы, конечно, очень большую роль в создании здорового климата в обществе, в его наиболее важной сфере - в жизни духовной и интеллектуальной.

Напротив, изоляция науки и философии как высокоспециализированных социальных реалий от православия неизбежно ведет к разрушению целостности и многомерного видения мира и самого познающего человеческого духа.

Можно надеяться, что настоящая конференция явится вкладом и стимулом в развитие плодотворного диалога между этими тремя ветвями власти в мире человеческого духа.

Глазьев Сергей Юрьевич
События уходящего века наглядно продемонстрировали, что без веры не получается продуктивно использовать научные знания и научно-технический прогресс на благо общества, на повышение общественного благосостояния.

Отпад общества от веры негативно проявился в основных тенденциях современного экономического и научно-технического развития. Во-первых, это колоссальная милитаризация научно-технического прогресса. Не секрет, что значительная часть интеллектуального потенциала и нашего, и других стран была вложена в гонку вооружений и, в конечном счете, увенчалась созданием самого варварского оружия массового уничтожения.

Вторая тенденция - дегуманизация экономического роста, научно-техни-ческого прогресса, варварская эксплуатация природных ресурсов, расслоение общества, возникновение и практическая реализация теории «золотого миллиарда», деградация значительной части человечества и, как апофеоз дегуманизации научно-технического прогресса, уже упоминавшаяся здесь идея, становящаяся реальностью, - клонирование человека.

Третья тенденция - доминирование в современных экономических отношениях финансового спекулятивного капитала, господство духа стяжательства

и наживы, что имеет следствием глобальную неустойчивость, неэквивалентный экономический обмен, фактическую узурпацию власти очень узкой мировой финансовой олигархией. Согласно последним данным, примерно тысяча семей сегодня контролирует 40 % мирового валового продукта.

Без веры, без соответствующего понимания смысла жизни как служения Господу, добру, человечеству научно-технический прогресс во многом приобретает деструктивный и опасный характер. В полной мере это проявилось в нашей современной истории, когда во времена господства коммунизма и веры в безграничный прогресс мы фактически превратились в военный лагерь. Огромные духовные и материальные силы страны были растрачены на гонку вооружений и на бессмысленные престижные проекты. В результате ожидавшегося в начале века экономического чуда превращения России в безусловного духовного и экономического лидера всего мира не состоялось.

В наши дни замена коммунистической идеологии и доктрины научного атеизма фактическим культом всеобщего цинизма, вседозволенностью, духовной пустотой обернулась деградацией общества и глубоким разрушением наших производительных сил. В экономике нашей страны мы имеем полное доминирование финансово-спекулятивного капитала, который паразитирует на всасывании денег из реального производственного сектора экономики и государственного бюджета. В государственном управлении - господство коррупции и цинизма. В массовой культуре - культ насилия и разврата, доминирование дегенератов и деградантов всех типов. И как результат всего этого - чудовищная потеря национальных богатств, превысившая потери, понесенные нами в годы двух мировых войн, утрата значительной части научно-технического потенциала, бегство сотен тысяч лучших умов и утечка более 100 миллиардов долларов капитала.

Я убежден, что переживаемые нами беды и удивительно быстрое разрушение производительных сил страны, деградация общества есть прямой результат бездуховности, безразличия и безответственности нашей правящей элиты, которая фактически выродилась в беспринципную олигархию, занятую исключительно собственным обогащением, не думающую о своей ответственности перед обществом за судьбу страны.

В этой ситуации наш научный потенциал не используется на благо процветания и развития России. На наших глазах разваливаются всемирно известные научные школы, лучшие умы либо уезжают за рубеж, либо рекрутируются преступным миром, либо переквалифицируются в лавочников и торговцев.

Наметилась явная угроза разрыва поколений ученых, когда старшее поколение не успевает уже передать накопленные знания и опыт молодым ученым, что чревато дальнейшей интеллектуальной деградацией нашего общества. Вместо приумножения знаний мы за последние годы имеем торжество мракобесия;

в СМИ стали популярны астрология, мистицизм, разного рода оккультные измышления, и, к сожалению, это мракобесие в полной мере охватывает органы государственной власти. Стыдно сказать, но астрология сегодня является среди власть имущих весьма популярным инструментом принятия решений. Последствия таких решений мы в полной мере испытываем на себе.

Особенно тяжелая ситуация складывается в гуманитарных науках. В экономической науке происходит мифологизация; на основе примитивной и хорошо известной нам идеологии поклонения золотому тельцу сегодня в качестве практически официальной научной доктрины принята доктрина Вашингтонского консенсуса, не имеющая под собой никакой серьезной научной основы.

Как это ни покажется странным для многих, но религиозные и научные представления о должном экономическом порядке весьма близки. Об этом уже говорил здесь Д. С. Львов. Я хочу дополнить, что согласно и тому, и другому пониманию разумного экономического порядка, в его основе должен лежать производительный и творческий труд, научные знания, высокоэффективные современные технологии, экологические и нравственные ограничения и общественная собственность на невоспроизводимые факторы производства, прежде всего на природные ресурсы и научные знания.

Современная организация производства направлена на максимизацию творческого потенциала человека, на повышение качества жизни. В современной конкурентной борьбе процветают организации, которые умеют максимально реализовать человеческий фактор, осуществить непрерывный инновационный процесс, использовать современные технологии, внушить своим сотрудникам дух социальной ответственности за то, что они делают, и дух солидарности

в том, чем они заняты, которые стимулируют творческую мотивацию личности, а не стяжательство и самообогащение. И главная задача экономической науки заключается в том, чтобы создать максимально благоприятные условия для развития и реализации производительных сил общества.

Именно с этих позиций подходит к решению проблем социально-эконо-мического развития наша научная мысль, в том числе сконцентрированная

в Академии наук, в отделении экономики, других научных центрах. Нет недостатка в конкретных разработках по осуществлению стратегии реального экономического роста и подъема производительных сил нашего общества. Но в реальности, к сожалению, реализуется совершенно другой подход; вместо научно и нравственно обоснованной теории, внедряется мифологизированная доктрина Вашингтонского консенсуса, идеологическая основа которой, как я уже сказал, элементарное поклонение золотому тельцу.

Научной основой этой доктрины крайнего либерализма, которая стала доминировать в западной экономической мысли примерно в конце 70-х годов, являются схоластические модели экономического равновесия, импортированные экономической наукой из классической механики XVIII века. В качестве практической задачи эта доктрина реализует задачу освобождения экономики от всяких нравственных созидательных ограничений, расчистку экономического пространства для спекулятивного капитала. Для нас реализация этой доктрины обернулась фактической колонизацией страны и геноцидом против нашего народа. С научной точки зрения, эта экономическая доктрина является лженаукой, с практической - она стала основой и оправданием разграбления природного богатства нашей страны и ликвидации ее научного и производственного потенциала.

Мы сегодня уже говорили о необходимости увеличения ассигнований на науку, проведения целенаправленной активной политики подъема нашего научно-технического потенциала. Но построенная в соответствии с либеральной доктриной система бюджетного планирования привела к тому, что наш государственный бюджет превратился в инструмент перераспределения национального дохода в пользу сверхобогащения той самой финансовой спекулятивной олигархии, о которой я уже говорил.

На выплату безумных процентов по государственному долгу (мы платим проценты во много раз выше, чем это было бы необходимо при разумной организации дела) расходуется сегодня более четверти федерального бюджета, что составляет 130 миллиардов долларов. Это в полтора раза больше расходов на национальную оборону и в десятки раз больше расходов на науку. Поэтому, когда мы говорим о необходимости увеличения ассигнований на науку до того уровня, который запланирован нашими законами, а именно 4 % государственных расходов федерального бюджета, мы сталкиваемся с тем, что нам говорят: «Нет, интересы сверхобогащения финансовой олигархии важнее», - и уже около трети бюджетных расходов в ближайшие годы планируется направлять на выплату этих безумных процентов по обслуживанию государственного долга.

Вместо того, чтобы стать источником и основой экономического роста, государственная собственность фактически стала объектом наживы, и нажива эта осуществляется главным образом путем перепродажи этой государственной собственности за границу. Сегодня практически более половины сделок на рынке акций приватизированных предприятий совершается в пользу иностранных спекулянтов. Наши недра все больше открываются и передаются в эксплуатацию транснациональным корпорациям. На деле мы столкнулись с практикой самой настоящей колонизации страны.

Надо сказать, что процессы разложения государства, колонизация экономики, культурная деградация общества, мифологизация науки, отход от религии и торжество бездуховности, замена науки мистикой и оккультизмом - это разные стороны одного и того же процесса разрушения России. Этот процесс идет несмотря на то, что он, безусловно, не устраивает подавляющее большинство общества. Он идет, потому что он крайне выгоден, потому что движение в этом направлении приносит баснословные доходы. И в отсутствие объединения созидательных

и здоровых духовных сил общества процесс этот развивается все дальше. Я напомню слова нашего известного философа: «Любите врагов своих, гнушайтесь врагами Божьими, сокрушайте врагов Отечества». Мы, к сожалению, погрязли во всевозможных сварах, мы терпимо относимся к деятельности врагов Божьих, и мы унижаемся и попрошайничаем перед врагами Отечества.

Сегодня враги Божьи, враги Отечества объединены. Мы же разобщены и за эти восемь лет радикальных реформ не противопоставили ничего существенного тенденциям разрушения России. Я думаю, что прежде всего нам надо развернуть общую практическую работу по преодолению тенденций деградации, разрушения, по активизации нашего духовного, творческого и научного потенциала. Это, конечно, не так просто, это требует мобилизации всех наших духовных и интеллектуальных усилий, но тем не менее я уверен, что это возможно. И хотелось бы, чтобы наш ВРНС вплотную занялся этой необходимой работой.

Илькаев Радий Иванович
Прежде чем начать свое короткое выступление, я хотел бы поделиться с вами радостью, которую я испытываю, участвуя в этом Соборе. Кто внимательно следит за историей нашего народа и государства, представляет, что более ста лет тому назад в нашей истории произошел разлом. Русская интеллигенция отвернулась

от православных ценностей и пошла по новым путям, которые привели ее к первой русской революции, февральской революции, октябрьскому перевороту и так далее. Это принесло огромные страдания всему нашему народу, и это был, безусловно, роковой и неправильный шаг.

Я каждый год убеждаюсь в том, что религиозные ценности для любого общества, особенно для развитого, имеют колоссальное значение. В американском городе Лос-Аламос, где впервые была создана атомная бомба, я увидел

на 18 тысяч жителей 24 церкви, это говорит о том, что данное общество умеет заботиться о своих ценностях. И когда у нас в Сарове на 83 тысячи жителей сейчас всего одна церковь, а до этого вообще не было ни одной, это показывает, что впереди у всех нас огромнейшая работа. И то, что происходит сегодня, когда руководители науки Российской Федерации вместе с высшими руководителями Русской православной церкви встретились и решили сообща работать на благо России - это очень знаменательный шаг. Но это первый шаг. Мы все понимаем, что средний ученый - не по знаниям, не по влиянию, а по своему научному положению - он, конечно, пока атеист, пока еще далек от духовных интересов церкви.

Но я считаю, что самый первый шаг сделан, и шаг чрезвычайно серьезный. Думаю, что это начало нового пути, на котором будет окончательно преодолен тот разлом, куда вошла русская наука, культура и вся интеллигенция в конце прошлого века. И в новый XXI век она уже войдет без этого тяжелого наследства.

Какие же проблемы нас ожидают в чисто практическом плане. Я уже говорил на прошлом Соборе, что в XXI веке у нашего государства есть две очень крупные проблемы. Это проблема нашего разделенного народа и проблема рассредоточенного населения и протяженного государства. Что касается второй проблемы, раньше, в общем-то, считалось, что это абсолютно естественно, нормально и ничего плохого тут нет. На самом деле уже в XXI веке возникнет серьезнейшая задача сохранения народа и приумножения его духовных и материальных ресурсов. Почему сохранения? Да потому, что при нашем климате, при наших протяженных расстояниях нам надо выжить, и выжить в условиях жесточайшей конкуренции, интенсивного развития и укрепления мощи тех этносов, которые нас окружают. Мы не должны забывать, что Российское государство - молодое, в смысле его теперешних границ. Оно протяженное, слабонаселенное. Конечно, к нему могут быть применены силовые методы, это совершенно очевидно. Естественно, чтобы жизнь нашего народа была вполне благополучной, нам нужно иметь мощную оборону и мощную экономику.

И все это нам нужно иметь в северных широтах со всеми вытекающими последствиями, очевидно, что это не какие-то теплые края. Здесь можно построить мощную экономику, только используя самые передовые, современные научные методы. Это означает, что наша экономика не может существовать без мощной науки, особенно науки, обслуживающей энергетическую составляющую экономики. Если не будет науки, которая подпитывает наши самые новейшие технологии, будущего у российской экономики не будет в силу тех причин, о которых я говорил.

Далее, мощная оборона. Совершенно очевидно, что никаким количественным фактором Россия воспользоваться уже не может. При наших протяженных границах только политика сдерживания имеет шанс обеспечить оборону. Количественный фактор здесь не играет никакой роли, поскольку сегодня он не в нашу пользу. Население всех сопредельных государств более чем в десять раз превышает население России. И после этого, конечно, возникает совершенно четкий вопрос о том, что оборона нашей страны должна основываться на сдерживании, которое, в свою очередь, должно опираться на самое современное, самое мощное оружие. То есть, опять же, на самые последние научные достижения. Слава Богу, в России всегда был корпус военных инженеров и ученых, которые работали на мировом уровне, и поэтому задача эта вполне разрешима.

Сейчас, на мой взгляд, возникает интересная ситуация. Она заключается в том, что историческое предназначение науки в XXI веке - это материальная защита народа и государства, а вот историческое предназначение Русской православной церкви - это духовная защита народа. Русская православная церковь обеспечивает единство народа, который может выполнить стоящие перед ним трудные задачи. Таким образом, эти два направления, важнейших для жизни нашего народа и государства, то есть наука и вера, наконец-то должны крепко взяться за руки и вести наш народ вперед. Только при этом условии нас ждут разумные результаты и достаточно обеспеченное будущее.

Это понятно элите нашей русской науки, понятно руководителям церкви, но пока непонятно нашему среднему гражданину. Поэтому мне кажется, что одна из наших важнейших задач - донести эту мысль о единстве науки и веры до подавляющего большинства граждан нашей страны. Здесь нужно, чтобы и рабочий, и крестьянин, и депутат, и президент, и ученый - все поняли, наконец, что именно в этом наша с вами задача. Лишь когда мы обеспечим это единство, взаимопонимание и взаимопомощь, лишь тогда и будет положительный результат.

Многие здесь задавали вопрос о нравственности некоторых научных исследований. Мне кажется, сейчас вполне определенно следует сказать, что наука нуждается в нравственном контроле. И ничего, я думаю, плохого нет, если духовный вождь народа, то есть церковь, будет немного корректировать вектор развития науки. Все мы, специалисты и ученые, давно привыкли: если хочешь получить нормальный, хороший результат, тебя должны проэкспертировать, проверить, ты должен доложить свои результаты сообществу, осуществляющему очень жесткую экспертизу. Я считаю, что нравственная экспертиза со стороны Русской православной церкви - это очень хорошее и полезное дело для нашей науки.

Глядя в будущее, видишь: нам сейчас необходимо поддержать нашу отечественную науку в том состоянии, когда она может воспринимать все мировые достижения, когда она в ряде областей, не во всех, конечно, будет занимать лидирующее положение. Я думаю, такая наука нужна нашему народу и государству, и такую науку нужно финансировать в самом первом и приоритетном порядке. Если наше общество осознает высокие цели, которые мы перед собой ставим, то никогда не возникнет вопроса о снижении финансирования, особенно в части, касающейся энергетики, поскольку колоссальное богатство России можно использовать на благо ее народа и государства. И Россия может быть экспортером экологически чистой энергии, пригодной для всех отраслей промышленности.

Ну, а если говорить о сегодняшнем состоянии науки, то мне кажется, что общество и мы с вами должны сказать, как говорили раньше: «Достаточно! Ни шагу назад!»

Ганичев Валерий Николаевич

Спасибо, Радий Иванович. Те, кто был в Сарове, конечно знают, что духовный знак там чувствуется во всем, в том числе в нашем знаменитом атомном центре. Когда мы проводили там учредительное собрание Сарово-Дивеевского отделения нашего Собора, мы были перед этим в музее, где наша первая атомная бомба, где показаны труды тех, кто уже больше 50 лет позволяют нам не быть в состоянии мировой войны, потому что оградительная сила этого оружия безусловна. Об этом мы уже говорили на Соборных слушаниях по атомной безопасности России.

Мне кажется очень важным то, что сейчас говорилось о духовной и научной защите нашего общества. И я бы на месте уже ушедших сейчас журналистов,

не знаю уж, что они там напишут, вынес бы в заголовок этот тезис о нравственном контроле и о духовной экспертизе всего научного творчества, да и не только, может быть, научного. Стоны, и крики по поводу новой цензуры и так далее - все это ерунда по сравнению с тем шлаком, с тем сбросом, который идет на наше общество. Спасибо за постановку этого вопроса. Это очень важно.

Денисов Алексей Михайлович
Воссоздание храма Христа Спасителя символично со всех сторон: и как возрождение духовных и нравственных традиций русского народа, и как возрождение его художественных традиций, и как ясный символ единства науки и религии, науки и религиозной философии.

При воссоздании храма Христа Спасителя мы, с одной стороны, использовали самые современные достижения науки и, с другой стороны, опирались на наиболее традиционные основы нашего русского искусства и философии. Что я имею в виду, когда говорю о традициях. Это прежде всего традиции реставрации памятников истории, культуры и архитектуры в их самых что ни на есть канонических формах. Речь идет и о практике мировой реставрации, и о воссоздании памятников истории культуры нашей страны. Прежде всего имеется в виду восстановление ансамблей под Санкт-Петербургом, воссоздание Варшавского королевского замка и старого центра Варшавы, которые были полностью разрушены, и другие известные примеры воссоздания полностью утраченных памятников истории и культуры.

Самое главное в методике, которую мы разработали, - недопущение произвольных докомпоновок и трактовок при воссоздании памятников истории и культуры и опора на подлинные исторические материалы. Нами обнаружено большое количество подлинных фрагментов. Поскольку храм Христа Спасителя воссоздается именно по этой методике, те подлинные фрагменты, полотна художников и художественное убранство, которые сохранились и найдены нами, займут свое историческое место. Работы по восстановлению храма Христа Спасителя - это именно воссоздание в режиме реставрации, максимальное приближение к подлиннику.

Чтобы добиться этого, нами применены самые современные научные методы. Это касается в первую очередь проектирования. При воссоздании храма Христа Спасителя использовались наиболее современные методы проектирования и компьютерного моделирования, связанные с применением вычислительной техники, математических моделей, в частности, моделей акустики, освещения и так далее.

В проектировании храма Христа Спасителя участвовало более 30 научных институтов. Их ведущие специалисты были привлечены для решения разных проблем, возникавших перед нами, начиная от проблем устойчивости основания и кончая проблемами сохранности мрамора, нанесения золота на основу и другими вопросами, связанными с художественным убранством.

Храм Христа Спасителя является уникальным памятником конца прошлого века, в его строительстве участвовали знаменитые архитекторы и художники того времени. Это был символ единства России, объединившейся вокруг своего духовного центра - Русской православной церкви. Это был символ Собора. Значит, таким он должен быть и после его воссоздания.

При воссоздании храма Христа Спасителя мы использовали современные достижения науки и техники только в скрытых конструкциях, которые никак не влияют на облик сооружения. Так что применяемая методика образует собой единство двух принципов. С одной стороны, следование реставрационным канонам, а с другой стороны, применение самых современных инженерных решений. Имеется в виду и кондиционирование воздуха внутри храма, и железобетонный каркас внутри кирпичных стен, который позволил рассчитать это здание на сейсмические удары до 9 баллов, чего у нас в Москве раньше никогда не делалось,

и многое другое. Это во всех отношениях очень наукоемкое и очень прочное сооружение.

Характеризуя методику, я бы хотел остановиться на двух примерах художественного убранства. Первый пример - это золочение куполов храма Христа Спасителя, которое вызывало много вопросов. Оно осуществлялось с применением самых современных научных достижений военно-промышленного комплекса,

в частности, речь идет о нанесении золота на основу с помощью пламенно-вакуумных установок. Напыление золота на основу происходит в плазме при температуре 1000 градусов.

Применение новых технологий здесь явилось как бы повторением одной из исторических технологий нанесения золота, воспроизведением ее сути, потому что раньше золото наносилось так называемым огневым способом, при котором образовывался сплав основы, то есть меди, и самого золота. Как бы альтернативой этому способу было сусальное золочение, которое является по своей сути нанесением красочного слоя на основу.

Здесь тоже образовывался сплав золота с основой, в данном случае нитрида титана и нержавеющей стали. Но это тоже прочное соединение золота с основой. Это маленький пример применения современной технологии, которая по сути является реставрационным повторением исторического способа золочения.

Другой пример, который сейчас у всех на слуху, это изготовление барельефов храма Христа Спасителя. Здесь, к сожалению, есть предложения по нарушению исторического метода реставрации памятников. Академией художеств предлагается сделать эти рельефы из искусственного материала. Мы, как разработчики концепции восстановления, естественно, категорически против этого, потому что считаем, что барельефы должны быть воссозданы из природного камня, как они и были в свое время выполнены на храме Христа Спасителя.

Я привел эти два примера для того, чтобы показать: применение науки

и техники должно быть обязательно осмыслено и с философской, духовной точки зрения, и с точки зрения науки реставрации, с точки зрения архитектуры.

Но применение современной науки и техники было необходимо и позволило выполнить задачи, которые были перед нами поставлены, в столь короткие сроки. Без этого решить эти задачи было бы невозможно.

В заключение я хочу обратиться с просьбой прежде всего к патриархии, к Духовной академии. Просьба эта связана с тем, что храм Христа Спасителя нуждается в пристальном внимании именно с точки зрения его философии. В свое время митрополит Филарет, который разрабатывал концепцию художественного убранства храма Христа Спасителя, сделал это блестяще. Мы, изучив это наследие, убедились в этом еще раз. Сегодня храм Христа Спасителя и все, что связано с его художественным убранством, воссоздается с максимальным приближением к тому, что там когда-то было сделано.

Сейчас же речь пойдет о новом сооружении, которое построено вокруг храма. Это так называемая стилобатная часть, где разместились помещения, необходимые для этого комплекса. Это зал соборов на 1200 мест, трапезные палаты, православный музей - очень серьезные сооружения, которые требуют философского осмысления именно с точки зрения того содержания, которое они получат. Некоторые тенденции, которые навязываются сейчас при выполнении художественного убранства этих помещений, вызывают у нас серьезное беспокойство с точки зрения их соответствия исторической подлинности.

Недоступ Александр Викторович
Давно кончились времена, когда думали, что медицина - только наука и не есть искусство. Теперь-то нам ясно, что это есть и наука, иискусство, в связи с тем, что медицина занимается и человеческой душой, и человеческим телом, сомой. Но третья составляющая человека - дух, и это вне компетенции медицины, это компетенция церкви, священнослужителей. Налицо разрыв в восприятии общечеловеческой целостности как живого организма, подчиняющегося физическим законам, его души и его духа. Этот разрыв трагически сказывается на современном состоянии медицинской науки. Он наметился очень давно, и в каждом сообщении сегодня звучит тот или иной экскурс в область истории этого разрыва. Но если еще в прошлом веке он был, скорее, чисто полемический, на уровне каких-то высказываний доктора Вернера из «Героя нашего времени» или Базарова, то сегодня этот базаровский лопух, так сказать, пророс в ХХ век и осенил всю нашу медицину. Ядовитые всходы этого лопуха очень заметны сегодня.

Я хочу говорить о неблагополучии в нашей науке, хотя можно было бы привести и хорошие, замечательные примеры взаимодействия врачей, верующих и церкви. Но это в области практической, клинической медицины. Однако мы сегодня говорим о науке.

Сегодня для нас в медицине стала очевидной поляризация мнений верующих ученых и атеистов. Не за чайным столом, не за обедом, не в кулуарах научных форумов, а непосредственно на путях дальнейшего развития медицинской науки. Конечно, одной из наиболее демонстративных областей такого противостояния стала область акушерства, гинекологии и новых репродуктивных технологий. Насколько там далеко зашел этот процесс, видно из того, что нам не удается склонить в нашу сторону и попросить выступить на собраниях, подобных сегод-няшнему, кого-либо из представителей этой сферы науки. Говорить об этом приходится мне, клиницисту-кардиологу. Ну, образование медицинское достаточное, к тому же как председатель Московского общества православных врачей я постоянно сталкиваюсь с этой проблематикой.

Мы пришли к выводу о необходимости создания закона «О биомедицинской этике», о чем вы, по-видимому, слышали. Эта тема начинает становиться темой нынешнего года, настолько она актуальна. Законопроект составлен верующими специалистами, врачами, законодателями, но он вызывает совершенно яростное сопротивление Министерства здравоохранения, Академии наук, других коллег. Понятно, чему этот закон противоречит: там же и деньги, и якобы остановка медицинского прогресса, и так далее. Сама концепция этого закона тоже вызывает неприятие с точки зрения его опоры на традиционные национальные ценности. Это тоже вызывает раздражение, и председатель не знаю какого комитета говорит, что мы должны класть в основу этого документа общечеловеческие ценности. То есть это явно антихристианская позиция. Вот с чем мы сталкиваемся сегодня.

На VI Рождественских чтениях было принято постановление о поддержке этого законопроекта, кроме того было принято решение о создании общественно-церковного комитета по биомедицинской этике, призванного решать как раз те вопросы, о которых я говорил. Это и будет, по-видимому, такой орган духовной экспертизы, о котором только что сказал Р. И. Илькаев. Это один из частных примеров, причем нам кажется, что этот общественно-церковный комитет

в дальнейшем должен передавать свои сложившиеся суждения на самый верх церкви, чтобы наши иерархи могли выдать какое-то определение, которым руководствовались бы и паства, миряне и врачи, и священники, потому что вопросы эти очень больные.

Диакон Андрей Кураев
Для меня отношения, возникающие между наукой и церковью, символизируются тем, что произошло на Пушкинской площади нашей столицы. Как вы помните, в дореволюционные времена эта площадь называлась Страстной, и на ней стоял один из самых почитаемых монастырей России - Страстной монастырь. Затем в нашей стране пришла к власти светская антирелигиозная сила, и она решила заменить религию культурой. Культурой с большой буквы. Вместо монастыря был построен кинотеатр «Россия». Пушкина, правда, повернули спиной к этой «России». Рядом открыли цитадель культуры и науки - крупнейший в Москве магазин научной литературы «Академкнига».

А затем началась эпоха перестройки. «Академкнигу» закрыли на ремонт. Посмотрим, что там есть теперь. Где был кинотеатр, там сегодня ночное стрип-шоу и казино. Рядом с Пушкиным встала равновеликая ему пивная бутылка - реклама пива «Балтика». Cредоточием помыслов и архитектурно-смысловым центром всей площади стал ресторан «Макдоналдс». Наконец, когда недавно открылся-таки магазин «Академкнига», я зашел туда. У порога меня встретил знакомый запах горящего навоза, того самого навоза, из которого делаются ароматические дымящиеся палочки в индуистских культах. Теперь это магазин продажи талисманов, оккультной литературы, и академическая литература оттуда по сути исчезла.

Оказывается, когда общество становится антицерковным, оно не может долго удерживаться на позициях просто светской научной мысли и культуры, оно достаточно быстро ниспадает на уровень суеверий, оккультизма и язычества. Сегодня мне кажется, что именно здесь и находится главное основание для того, чтобы между наукой и церковью был заключен некий новый конкордат.

Так вот, для церкви это, действительно, была исконная обязанность: защита веры в борьбе с суевериями. И именно в качестве союзника в этой борьбе церковь в буквальном смысле выпестовала научное мировоззрение.

Тем не менее, наука выжила. И это означает, что церковь увидела в ней не врага, а нечто другое, до такой степени, что, скажем, закон Бойля о перепаде давления в сообщающихся сосудах был включен в катехизис англиканской церкви. Каждый англиканин обязан был знать этот закон наизусть. Зачем? Да дело в том, что церковь жизненно нуждалась в механицизме ради того, чтобы изгнать из натурфилософии духи анимизма.

Так вот, некогда наука была выпестована церковью. Затем наступил подростковый период, когда, мы все знаем, подростки ведут себя плохо по отношению

к родителям. И конечно, эта непослушная дочь немножко хулиганила и скандалила со своей матерью, которая, честно признаемся, тоже часто вела себя некорректно на разных эпизодах развития научной истории.

Но сегодня у нас снова появился новый интерес друг о друге. Сегодня союз религии и науки - это не союз разума и веры, сердца и рациональности. Это союз двух форм рациональности, потому что православное богословие - это есть модус присутствия рационального начала в иррациональной сфере религии. Мы все прекрасно знаем: да, в человеке есть множество инстинктов, но инстинкты надо воспитывать. Надо воспитывать патриотический инстинкт, инстинкт материнский и семейный, инстинкт сексуальный, надо воспитывать эстетическое чувство. Вот точно так же необходимо воспитывать, сублимировать, помещать в сферу рационального и религиозный инстинкт.

Конфликты между религией и наукой возникали в прошлом, возникают и сегодня, я не считаю наши отношения бесконфликтными. Но эти конфликты возникают, как и в обычных человеческих отношениях, когда нарушаются границы. Когда границы ясны, конфликтов нет. Когда граница проблематична, как была наша граница с Китаем по Амуру, есть повод для конфликта. Когда возникает контекстуальная беспризорность, когда нарушаются границы методов, там появляется почва для конфликтов.

К сожалению, сегодня я вижу, что конфликты зреют именно со стороны науки. Многие ученые, став неофитами, забывают элементарные правила научного поведения. Ученый - это человек, который, прежде всего, знает границы своего метода исследования, он знает меру своей компетенции, знает, где он имеет право работать этим методом, а где этот метод будет давать ошибки и порождать, как минимум, антиномии, которые описывал Кант, показывая, что происходит с рассудком, когда он вторгается в те сферы, которые его ведению не подлежат.

И поэтому я кончаю свое выступление просьбой: передайте вашим коллегам, если вы вдруг случайно заметите кого-то в такого рода грехах, когда они считают, что вот-вот докажут правоту православия методами математики, физики, биологии, генетики или еще чего-нибудь, если сможете, чуть-чуть притормозите их энтузиазм.

Половинкин Александр Иванович
В 20 веке наука и техника развивались по принципу: это мы можем сегодня сделать - и создали ряд опасных для человека и человечества приборов и систем. Об этом сегодня уже говорилось. Наверно, к особо опасным относятся новые инструментальные способы и средства воздействия на дух человека: телевидение, компьютерная техника, Интернет, нетрадиционная физика с приложением к созданию средств воздействия на душу и дух человека.

Сегодня каждый шаг в науке и технике должен осуществляться после получения ответа на вопрос: имеет ли смысл это делать? Чего больше принесет этот шаг? Добра или зла? На этот вопрос невозможно получить ответ чисто научным путем. Ответ может дать рассмотрение с позиции евангельской истины, которая рассматривает явления, соединяя научную и духовно-нравственную точки зрения. Такой подход должен отвечать на вопрос: есть ли Божия воля на осуществление задуманного исследования или инженерной разработки?

Мне представляется, что главнейшая проблема заключается в создании методов оценки научных направлений и технологий с точки зрения добра и зла, пользы и вреда. Эго открывает возможность улучшения существующих и создания новых систем, обеспечивающих сокращение на земле и в обществе зла и способствующих возрастанию добра. Указанные методологии и методы могут быть созданы только совместными усилиями верующих и идущих к вере ученых и специалистов, богословов и людей высокой духовной жизни.

Другая важнейшая проблема - это экология духа человека, сформулированная и поставленная в 1991 году Вами, владыка, в статье «К экологии духа».

И если вторая половина 20 века была в большой мере посвящена проблеме экологии природы, то теперь предстоит серьезно и обстоятельно заниматься проблемой экологии духа и совести. Теперь стало очевидным, что экологию природы невозможно привести в норму без решения проблемы экологии духа.

Для этого тоже необходимо объединение усилий ученых, богословов. Иеромонах и ученый Алексей Казанцев просил меня сказать, что важнейшей задачей слушаний наших будет следующее: дать церковное богословское определение

и оценку добра и зла, которые несут и принесли компьютеры, виртуальная реальность, системы Интернет и телевидение. Эти достижения науки и техники, в отличие от других, имеют массовое воздействие на людей, касаются каждого человека.

Эта оценка необходима еще и потому, что всем священникам задают эти вопросы, а они дают неодинаковые и противоречивые ответы. Одни говорят: это очень хорошо, полезно. Другие говорят: это изделия сатаны, вы их не касайтесь и так далее. И мне кажется, владыко Кирилл, хорошо было бы в Ваших беседах осветить хотя бы этот вопрос, а именно: церковная оценка телевидения, вычислительной техники, Интернет.

Я расскажу о работах, которые проводятся в нашем Царицынском православном университете вместе с Техническим университетом по созданию методики проектирования и создания благотворных систем. Под системой понимается любая рукотворная система или технология: это может быть учебное заведение, фирма, завод, больница, воинская часть, колония для заключенных, поселок

и так далее, или система налогов, например, и так далее.

За критерий благотворности принимается отношение суммы добра и пользы к сумме зла и вреда, исходящих от системы в течение ее жизненного цикла. Благотворная система имеет критерий благотворности значительно больше единицы. У нас есть неметрический способ оценки этого критерия. Проектирование и создание нового должно быть связано со стремлением к получению системы, наиболее полезной и безвредной для природы, тела, души, духа человека. То есть охватывается, по существу, все. Компоненты природы и тела человека достаточно известны. А компоненты души и тела, они раскрыты хорошо в Богословии.

В чем главные отличия предлагаемой методики? Существующий традиционный подход можно назвать проектированием и созданием рациональных систем на основе научных знаний о материальном мире и человеке. При этом игнорируется существование и действие духовных сил в человеке и окружающей среде. Предлагаемый подход принципиально отличается тем, что в нем, по возможности, учитывается во взаимосвязи действие материального и духовного миров. Проектирование и создание систем осуществляется на основе научных знаний о материальном мире и богословских знаний о духовном мире.

Предлагаемая методика, по сути, расширяет и обеспечивает более полную реализацию системного подхода в проектировании, хорошо разработанного

в последние десятилетие. Другая ее важная особенность - она помогает соединению профессиональной деятельности специалиста с православием, о чем сегодня многие говорили, о необходимости. Цель предлагаемой методики состоит в проектировании и создании таких систем, которые бы способствовали исполнению человеком духовно-нравственных заповедей и помогали ему воздерживаться от грехов. То есть предлагаемая методика имеет цель сокращения зла и умножения добра в обществе. Она должна способствовать также спасению людей, как разработчиков системы, так и ее пользователей.

Человек создан, как известно, по образу и подобию Божию и призван Господом продолжать творение мира в своей земной жизни. Для этого ему дано два рода творческих способностей. Первый род - интеллектуальное творчество на основе накопленных наукой и практикой знаний и методик. Интеллектуальное творчество довольно хорошо разработано, я 30 лет занимаюсь инженерным творчеством. Второй род - это созерцательное творчество, по интуиции и вдохновению, когда человек желает и стремится найти решение, согласное с волей Божией, и при этом часто получает откровение из духовного мира, которому известно все обо всем. Второй род является высшим творчеством, и все лучшее люди сотворили и творят прежде всего по откровению свыше. Поэтому разработка и применение нового подхода будет способствовать освоению и использованию созерцательного творчества

и соответственно созданию более совершенных систем.

Следует заметить, что создание систем на научной и духовно-нравст-венной основе не является принципиально новым подходом. Такой подход широко использовался в прошлые века, когда большинство наших предков имели православную веру и старались исполнять во всем Божии заповеди, в том числе

при создании различных систем, которые обычно создавались по благословению церкви, старцев. Поэтому одна из целей разработки и применения нового подхода заключается, по сути, в восстановлении хорошо забытого старого применительно к сильно изменившимся условиям жизни.

Эта методика нами апробировалась последние 4 года, читался специальный курс и в Православном университете, и в Техническом университете, применялась она при выполнении курсовых и дипломных работ. Ее применение показало, что почти все студенты, кто с желанием это делает, ну, по крайней мере, добрая половина, получают интересные результаты. Причем у тех студентов, которые имеют некоторую веру в Бога, получаются эти работы более серьезные, более углубленные. И эта корреляция явно имеется.

В связи с этим в Православном университете и Техническом университете имеются следующие предложения по организации работы в направлении разработки, проектирования и создания благотворных систем. Предложения такие:

1. Необходимо организовать пол эгидой Всемирного Русского Народного Собора специальную лабораторию по проектированию и созданию благотворных систем, в которой могли бы работать специалисты из стран СНГ. Такую лабораторию имеет смысл, наверное, создать на базе нашего Православного университета и Технического университета, где уже есть люди, работающие в этом направлении.

2. Необходимо создание при этой лаборатории постоянно действующих курсов по подготовке и повышению квалификации специалистов по этому новому направлению по проектированию и созданию благотворных систем.

У нас есть программа таких курсов. Это могут быть и очные, и заочные, различной продолжительности обучения.

Для более подробного обсуждения проблемы создания благотворных систем и вопросов организации лаборатории и курсов повышения квалификации мы планируем провести семинар в Волгограде 25-30 мая по методике Соборного созерцательного творчества, эта конференция будет проводиться. Кого интересует этот семинар, можете взять у меня подробное письмо-приглашение.

Что касается проблемы экологии духа, она решается в нашем Православном университете в учебно-научном плане. С 1993 года мы ведем обучение по специальности «Экология и природопользование» на научной и духовно-нравственной основе. В прошлом году у нас был первый выпуск специалистов.

В Волгограде, кроме Православного университета, еще в 4-х государственных вузах имеется экологическая специальность, и комиссия, которая участвует в защите дипломных работ, отметила значительно более высокий уровень разработок

и дипломных работ наших студентов. С этой работой, с нашим факультетом можно познакомиться во время этого семинара.

В заключение хотелось бы отметить, что Россия сегодня находится в тяжелом социально-экономическом положении. Но в нашей стране имеется самое ценное, мировое богатство, можно сказать, - накопленный за тысячу лет уникальный мощный духовный потенциал, который в отличие от материального богатства России невозможно ни купить, ни уничтожить. Этот потенциал пробуждает

и призывает к служению все больше не имеющих веры ученых и специалистов. Один из многих таких и ваш покорный слуга, призванный 10 лет назад, и многие, наверное, участники этих слушаний. На основе этого потенциала формируется направление соединения науки, техники, православного вероучения. Это направление является одной из главных сил возрождения России.

Литвинов Борис Васильевич
В выступлениях, которые здесь прозвучали, проскальзывала мысль о том, что ученый, якобы, знает, что из его знаний получится. Это не так. Я хочу проиллюстрировать это на примере работ по атомной энергии, которые начались задолго до создания ядерной бомбы с познания того, что делается в микромире. Понимание того, что можно практически овладеть внутриядерной энергией, возникло в 1939 году, буквально за несколько месяцев до Второй мировой войны. И те, кто уже понимал, что за этим открытием стоит величайшее достижение человеческой мысли, не думали о создании бомбы, они думали о том, что человек впервые овладел новым видом энергии.

А вот когда разразилась война и гитлеровские полчища устремились

на Францию, то именно французские ядерщики первые поняли, что из этого можно получать энергию и взрывным путем. Они увезли уран и тяжелую воду в Англию для того, чтобы там попытаться сделать оружие. О том, как относились в разных странах к этой возможности, говорится в воспоминаниях людей того периода. Те, кто остался в Германии, во главе с Вернером Гейзенбергом, одним из величайших ученых ХХ века, думали о том, как не сделать Гитлеру бомбу. И они придумали, как. Они все время говорили о трудностях технологий, и бомба не была сделана.

А в США пошли на то, чтобы бомбу сделать. Больше того, большинство ученых знало, что бомба разрабатывается втайне от Советского Союза, хотя договоры между Советским Союзом и США не предполагали таких вещей, но они в большинстве своем молчали. Потом говорилось, что нашелся такой предатель Фукс только лишь потому, что он был коммунист, поэтому ему надо было все равно, дескать, предавать. А этот человек считал, что раз уж мы договорились, то надо поделиться секретом. В общем, это другая сторона дела: этика, мораль и ответственность.

И сейчас, когда мы говорим о новых технологиях, практически невозможно сказать, будет ли эта технология вредной или полезной. Когда ваши дети садятся за игры перед компьютером, вы можете сказать, к чему это приведет? Я думаю, что нет. Безобидная вещь — мышка бегает, слоник кувыркается, стреляет... Оказывается, вещь-то совсем не безобидная. Но как это оценить? Можно оценить.

Теперь сделали искусственную овцу. Что это? Хорошо или плохо? И так далее, и так далее.

За всем этим стоит совсем другая мораль: а выгодно ли это? Принесет ли это деньги, прибыль, обогащение? Или не принесет? Если это выгодно, то будут устраивать любые шоу, что угодно, только для того, чтобы получить прибыль и нажиться.

Как с этим бороться? Единственный путь здесь — это не допустить противостояния религии и науки. Стоит только нам встать друг против друга, как тут же этим воспользуются другие. Потому что человеческие знания многообразны: это и научные знания, и религиозные, и мистические. И если отступает религия, отступает наука, то появляется мистицизм и буквально все заполоняет. Дети, которым не читают в воскресенье проповеди в церковной школе, с увлечением занимаются гаданием, им не объясняют, что это плохо. В самом деле, природа не терпит вакуума, он заполняется и заполняется очень вредными вещами. Мистицизм действительно опасен, человек переходит в другое состояние, перестает управлять самим собой.

Я думаю, это не последняя встреча ученых, проповедников, богословов, потому, что на самом деле выработать единый подход здесь очень сложно. Но мы к этому должны стремиться.

Володин Эдуард Федорович
Четвертая секция будет посвящена теме «Этика служения в российской науке». Я надеюсь, что практическая проблематика как служить и для чего служить будет одной из ведущих. Однако мы не можем миновать и вопросов методологического порядка, которые сегодня здесь были только затронуты. Например, если смысл существования человека и человечества в богопознании и обожении, то можно понять существование богословия и крайне трудно понять существование науки, если же мы через науку будем идти к богопознанию, то это чесание левого уха правой рукой. Или, может быть, такой путь тоже возможен. Во всяком случае, сакральный смысл появления научного знания — это предмет для размышления и всех присутствующих, и участников данной секции.

Что касается самого служения науке, есть общеевропейская традиция и есть наш конкретный русский опыт. В общеевропейской традиции Швейцер, который побежал в тропическую Африку кого-то лечить — величайший подвижник человечества. В русской традиции врач, который ездил к зырянам и чукчам — никакой не подвижник, а исполнитель воли данного социума и необходимости данной исторической традиции. Это тоже весьма интересный предмет рассуждения для всех нас.

Наконец, здесь есть еще одна интересная проблема, она связана с тем, кому служить. Для российского государства было вполне понятно: Богу, Царю и Отечеству; в другой транскрипции, в рамках триады, идущей от митрополита Иллариона — Православию, Самодержавию, Народности — тоже понятно, кому и через что служить.

В современных условиях — служить то ли Ельцину, то ли общечеловеческим ценностям, то ли правовому государству. Проблема весьма интересная, о которой тоже следовало бы поговорить. Тем более, что одной из целевых установок, предлагаемых правовому государству, является гражданское общество, то есть общество атомизированное, где каждый способен и должен исповедовать, что угодно. В развивающейся православной традиции это проблема и для ученого, и для богослова.

Я обозначил проблемы, которые мне показались важными. А во время дискуссии они обнаружатся как состоятельные или несостоятельные, или появятся новые, другие проблемы.

Иерей Константин Татаринцев
Говоря о секции, которая будет работать завтра в стенах Духовной академии, «Духовно-нравственные аспекты профессиональной деятельности», я прежде хотел бы вспомнить одно предание, которое относится к генералиссимусу Суворову. Когда он был мальчиком, учитель за правильные ответы давал ему яблоко. Однажды, дав ему два яблока, учитель спрашивает: «Скажи, пожалуйста, Саша, где есть Бог? Если ответишь, дам тебе третье яблоко». На что Суворов отвечает: «Я готов вам отдать все три яблока, если вы мне скажете, где Его нет».

Вера и разум. И там, и там мы ищем Бога, потому что предмет и веры,

и науки — поиск истины. А мы знаем слова Евангелия: «Аз есмь истина». Истина для нас в Боге. И для православных ученых, и для православных пастырей. Мы в общем-то занимаемся единым, только разными средствами. Для науки это средства опыта, эксперимента, для нас — Священное Писание, наша внутренняя духовная жизнь.

Но какие же существуют проблемы духовно-нравственного окормления профессиональных сообществ? Я отчасти эту проблему поднимал на прошлых слушаниях, посвященных ядерной безопасности, говоря о том, что церковь знает, как окормлять, например, врачей, и имеется покровитель этого врачебного искусства — великомученик Пантелеимон; у воинов это — великомученик Георгий Победоносец и так далее. А вот у ученых? Кто их небесный покровитель? Как ученому помочь воцерковиться?

Случайно это или нет, но то, что инициатором этих слушаний является Сарово-Дивеевское отделение ВРНС, приводит к одной мысли. Из многочисленных разговоров с учеными города Сарова — Арзамаса-16, где я бывал в командировках, из бесед с многочисленными духовными чадами из мира науки слышится мне одно и то же имя — преподобный Серафим Саровский. По крайней мере, многие ученые, с кем я разговаривал и на исповеди, и в обычном общении, говорят о научном озарении в момент молитвы Серафиму Саровскому. Они чувствуют эту помощь.

Я часто вспоминаю о том времени, когда Бог помог мне обрести веру. Из аспирантуры, где я занимался физикой и математикой, меня призвали в Вооруженные силы, и там, в деревне, где мы квартировали, я встретил батюшку, которого очень почитаю. Сейчас его уже нет в живых. Он не имел ни одного высшего образования, я же — с двумя высшими образованиями, по физике

и математике. И вот однажды я из его рук получил книжечку, им написанную, с очень духовными стихами и наблюдениями, эту книгу я потом подарил Святейшему Патриарху, издав ее домашним способом. Но когда я ее получил и пролистал до конца, вдруг в конце этой книги увидел главку, где были подобраны высказывания ученых о Боге, приведены цитаты из Ломоносова, Пирогова, Линнея, Фламмариона, Галилея, Кеплера.

Заинтересовался, стал читать. И думаю: как же так? Я, будучи человеком ученым, пришел в церковь за духовностью, а от батюшки вдруг получаю свидетельство о Боге от науки? Даже немножечко смутился. Это мне было как бы уже не нужно. Уже воцерковляясь, я искал Бога вне науки. Но по большому счету, я сейчас понимаю мудрость отца Михаила, который собирал эти высказывания, в частности, Ломоносова: «Наука и религия — суть две родные сестры, через всемилость своего родителя, они никогда между собой в распри прийти не могут, разве кто из некоторого тщеславия и показания своего мудрования на них вражду вклеплет». Выступая сегодня в академических научных сферах, я постоянно вижу, что ученые — люди верующие, и чем человек ближе к высокому профессиональному уровню, тем он ближе к Богу.

И мне бы хотелось, чтобы на секции были не заранее подготовленные выступления и доклады. Их, в конце концов, можно передать в секретариат

и опубликовать в материалах Собора. Нужно, чтобы мы пообщались вживую и почувствовали те больные нервы, те проблемы, которыми мы живем, и, исходя из них, соборно искали бы пути к их разрешению. Я приглашаю тех, кто интересуется этой проблематикой, на нашу секцию. Я думаю, мы будем общаться не в многословии, а в многомыслии, как говорил Гераклит Эфесский; нам нужно набрать набор мыслей и найти соборно пути их разрешения. Помоги нам в этом Господь.

Столяров Вячеслав Павлович
Я продолжу образ, который высказал отец Константин: о яблочках. Я слышу, как хруст идет. Дожирается яблочко, которое является достоянием России. Но одновременно это же яблочко является, наверное, и библейским яблочком, которое никуда не пропало. И ведь оно дожирается нашими же учеными, а мы стоим, во-первых, на задворках России, а во-вторых, на задворках Райского Сада и, может быть, не понимаем, что мы сейчас находимся на этих задворках. И надо бы нам в самый последний момент остановиться и услышать то, что мы делаем.

Секция «Судьба научно-технического и культурного достояния России в ХХI веке», очевидно, должна коснуться не только судьбы достояния России, но и этого момента, когда говорится о том, что человеком движет страсть к познанию, и результат познания совершенно не важен, и этим можно оправдать все... Надо задуматься над тем, что такое страсть вообще и насколько оправдан человек, которым страсть владеет, пусть даже страсть к познанию. Это первое.

Второе. Надо посмотреть: а что же было в России до 1917 года и чем определялось развитие науки: страстью ли к познанию либо стремлением к благу ближнего? И это нам тоже даст основание определиться, что есть достояние науки в XXI веке, наше достояние. Одна из задач современной науки — помочь вернуть временно утраченные знания русскому народу, вернуть утраченное целеполагание нашей науке, которая в настоящее время, возможно, заменила нормальное христианское целеполагание совсем другим.

Третья задача. Следует определиться, кто является ныне правопреемником научного и духовного достояния России. Достояние это огромно, и мы должны определить свое место в этом и свое право на наследование этого достояния.

И четвертая задача. Следует определиться, во имя чего и как будет наше наследие использовано. Традиционные лозунги и духовное достояние могут употребляться и не на пользу России. Последний пример тому — политическая возня вокруг захоронения останков православных мучеников, убиенных в 1918 году в Екатеринбурге. И самое печальное, что в этой возне участвуют ученые.

Сегодня произошло несколько важных событий. Когда говорится: Богу — богово, кесарю — кесарево, науке — науково, — все правильно. Но здесь определился возможный ход событий, который эти противоречия может сгладить. Диаконом Андреем Кураевым и отцом Константином Татаринцевым здесь было объявлено о некотором пути, на котором возможно успешное движение вперед.

Дело в следующем: для того, чтобы окормлять ученых, необходимы священники-специалисты, это совершенно очевидно. Научные центры стоят неокормленные без ученых-священников. Священник никогда не станет ученым, ученый может стать священником. Я наблюдаю жизнь Сарова несколько лет, я вижу печальные результаты того, что священник не может выйти на разговор со специалистами, потому что он не специалист. Но есть же у нас пример отца Константина, диакона Андрея...

И таких мест, в которых делается наука, из которых доносится этот смачный хруст, — их ведь немного. Одной из программ работы церкви должен быть подбор специальных священников в эти судьбоносные для России точки.

19 марта работа конференции в Сергиевом Посаде в Московской духовной академии велась в 5 секциях:

1. «Богословское осмысление нынешних реалий науки и техники». Ведущий — профессор Московской духовной академии А. И. Осипов.

2. «Духовно-нравственные основы профессиональной деятельности». Ведущий — священник Спасо-Преображенского храма в Тушино Константин Татаринцев.

3. «Новые технологии и будущее человечества». Ведущие — академик Б. В. Лит-винов и Д. В. Сладков.

4. «Этика служения в российской науке». Ведущий — доктор философских наук, писатель Э. Ф. Володин.

5. «Судьба научно-технического и культурного достояния России в ХХ веке». Ведущий — руководитель Соловецкой проблемной группы Российского НИИ культурного и природного наследия В. П. Столяров.

20 марта в Московской духовной академии приняты итоговые документы.

Вера - Знание - Действие. Итоговый документ Соборных слушаний ВРНС

18-20 марта 1998 года, Москва - Сергиев Посад
С 18 по 20 марта 1998 года Всемирный Русский Народный Собор провел в двух древнейших и известнейших русских обителях, московском Свято-Даниловом монастыре и Свято-Троицкой Сергиевой лавре, Соборные слушания на тему «Вера и знание: наука и техника на рубеже столетий». К участникам слушаний обратился глава Собора Святейший Патриарх Московский и Всея Руси Алексий II. Слушания также приветствовали руководители высших органов законодательной и исполнительной власти России. Среди основных докладчиков были президент Российской академии наук Ю. С. Осипов, министр науки и технологий Российской Федерации В. Е. Фортов, председатель Отдела внешних церковных сношений Московской патриархии митрополит Смоленский и Калининградский Кирилл.

Участники слушаний, священнослужители и богословы Русской православной церкви, ученые, представители творческой интеллигенции, общественные деятели, преподаватели и студенты московских духовных академии и семинарии, провели разностороннее обсуждение следующих проблем: богословское осмысление нынешних реалий науки и техники, духовно-нравственные основы профессиональной деятельности, новые технологии и будущее человечества, этика служения в российской науке, судьба научно-технического и культурного достояния России в XXI веке. В ходе соборного обсуждения участники слушаний пришли к обобщающим выводам.

Религиозное постижение мира как творения Божия не отрицает правомерности научного познания его закономерностей. Противостояние же науки и религии наблюдается в тех случаях, когда они формулируют ультимативные суждения о предметах, выходящих за пределы их ведения.

Условием плодотворного взаимодействия представителей науки и религии является признание естественных возможностей и границ данных сфер духовного и интеллектуального труда человека. История свидетельствует, что нарушение этих пределов, с какой бы стороны оно ни исходило, наносит существенный ущерб духовному развитию человеческого сообщества, создает предпосылки для внедрения и распространения оккультизма, суеверия и тоталитарных сект. Сегодня необходимо настаивать на тактичном, бережном отношении науки и религии к пограничным проблемам их деятельности.

В истории имели место примеры как вторжения религии в сферу научного познания, так и претензий науки на роль единственного источника знаний. Горький опыт уходящего века показывает, что вытеснение религии на периферию человеческого бытия во многом предопределило кризис современной цивилизации.

Перед современным религиозным сознанием, в первую очередь православным, стоит задача: утверждение границ религиозного и научного опыта и противодействие неправомерной экспансии наукоцентричного мировоззрения.

События 1917 года прервали эволюционный ход русской истории. Многие научно-технические достижения России, целый пласт духовной культуры и традиций оказались сознательно изъяты из народной жизни при советской власти. Наша общая задача - выявить духовные и иные факторы, приведшие к национальной катастрофе, вернуть светскому обществу утраченные им знания, восстановить насильственно оборванную связь времен и дать новый импульс созидательной работе, основанной на верности традициям и на устремленности в будущее.

В результате перемен, происходящих в государстве, нарастает расслоение общества, и почти каждая социальная группа выдвигает свои права на владение национальным наследием. Традиционные исторические ценности, научное и культурное достояние иногда употребляются далеко не на пользу России.

С этим связан и еще один вопрос: во имя чего, как и кем будет использоваться наше наследие?

Научно-техническое и культурное наследие России было и остается соборным достоянием. Оно должно принадлежать и служить всему народу и требует государственного охранения, общественной заботы и церковного попечения.

В сегодняшней критической ситуации, когда многие ресурсы выживания народа и государства близки к исчерпанию, спасительным резервом России следует признать духовный и интеллектуальный потенциал всего нашего общества.

Наука давно стала мощным инструментом, преобразующим окружающий мир, но она же таит в себе опасность для человека. Особенно актуальным является вопрос о необходимости введения определенного моратория на практическое применение открытий теоретической науки, представляющих реальную угрозу существованию человечества и всепланетарной жизни. Представляется целесообразным провести международные слушания по теме «Нравственные основы научного служения». Принцип «не навреди» должен стать категорическим императивом каждого ученого, сознающего свою ответственность перед Богом

и людьми.

Такое самоограничение деятелей науки не может быть результатом внешнего принуждения. Оно должно быть добровольным, проистекающим из определенных нравственных установок. Но от того, как будет решаться этот вопрос, в значительной мере зависит само существование человечества. Таким образом, никогда еще

на всем протяжении человеческой истории с такой силой и наглядностью не вставал вопрос об определяющем влиянии духовного фактора на жизнь человека и общества.

Поэтому столь важно духовное окормление православных ученых, в особенности сотрудников крупных научных центров, которые работают над проблемами, потенциально опасными для человечества. Речь идет, в первую очередь, о генной инженерии, информационных технологиях, психотехнике, ядерных исследованиях и технологиях и многом другом.

Пастыри, окормляющие ученых, должны быть знакомы с нравственными проблемами, связанными с их профессиональной деятельностью, проявлять неподдельный интерес к работе своих прихожан, к делу их жизни. Необходимо специально готовить священнослужителей к подобной работе. Ученые готовы к сотрудничеству в этом с ведущими духовными центрами России. Сегодня такое сотрудничество, осуществляемое трудами многих пастырей и ученых, уже приносит зримые плоды. Представляется целесообразным расширение форм взаимодействия между учеными и священнослужителями, учащимися духовных школ и студентами технических вузов и университетов. Для определения конкретных направлений и видов такого взаимодействия необходимо учредить при Соборе постоянно действующую комиссию, которая совместно с Президиумом определит план практической работы на основе предложений участников настоящих слушаний.

Ясно понимая, что единство веры и знания должно утверждаться в народе через образование и воспитание юношества с самого раннего возраста, участники слушаний поддерживают повсеместное введение в средних общеобразовательных школах уроков православия, проводимых на добровольной основе в рамках сетки учебных часов.

Как воцерковленные, так и идущие к вере ученые, все чада церкви и России, призываются всеми своими силами, человеческими и профессиональными возможностями служить восстановлению традиций православной культуры, строя общественные и личные взаимоотношения на принципах любви, терпимости, милосердия и взаимного уважения, стремясь к христианскому разрешению конфликтов. В этом делании они могут вдохновляться примерами великих сынов России - православных ученых Ломоносова, Менделеева, Павлова, Сеченова, Бехтерева, архиепископа Луки (Воино-Ясенецкого), многих других.

Участники слушаний убеждены, что в качестве соборной общности русский народ, как и любой другой, равно как и каждый отдельный человек, имеет свое индивидуальное божественное предначертание, должен внести свой неповторимый духовный вклад в симфонию мира. Стержнем духовного и государственного становления русского народа явилось православие - вера, изначально бывшая основой домостроительных принципов и жизненных установок наших предков.

Преодолевая последствия периода государственного богоотступничества и богоборчества, деятели науки, священнослужители и богословы призваны сообща, всеми силами способствовать восстановлению поколебленного духовного смысла человеческого бытия и жизни Отечества, воспрепятствовать размыванию основ христианства и попранию богообразной природы человека.

Собор, объединяющий священнослужителей и мирян, отмечает необходимость восстановления в полном объеме домостроительной миссии церкви в обществе, изначально присущей ей на Руси.

Мы, представители веры и знания, встретились здесь как братья и сестры в предчувствии совместной радостной работы на благо России и всего христианского мира.

Резолюция по вопросу о «екатеринбургских останках»

Мы, ученые, священнослужители, общественные деятели, представители творческой интеллигенции, участники Соборных слушаний Всемирного Русского Народного Собора на тему «Вера и знание: наука и техника на рубеже столетий», выражаем обеспокоенность фактом несовпадения позиции государственной власти и Русской православной церкви по вопросу об идентификации и захоронении «екатеринбургских останков».

Данный факт свидетельствует о наличии в обществе существенно различающихся взглядов и мнений по этому поводу, которые должны быть равно уважаемы властью. Не вдаваясь в суть дискуссий между специалистами, уважая работу, проделанную учеными, мы констатируем, что единство мнений по этому вопросу может быть достигнуто лишь тогда, когда будут получены доказательства, убедительные для всего общества. В то же время мы считаем недостаточным лишь научное обсуждение этого вопроса, имеющего глубокое духовное и символическое значение для нашего народа.

Мы выступаем против обстановки ажиотажа и спекуляций, созданной

в некоторых СМИ и среди определенной части общества в связи с упомянутой проблемой, а также против ее эксплуатации в политических целях.

Поддерживая позицию Святейшего Патриарха Московского и Всея Руси Алексия II и Священного Синода Русской православной церкви, мы призываем Президента и Правительство России прислушаться к голосу церкви и проявить благоразумие при решении вопроса о месте и ритуале захоронения «екатеринбургских останков». Необходимо продолжить диалог власти с церковью и обществом на эту тему.

Научно-практическая конференция «Проблемы взаимодействия Русской православной церкви и ведущих научных центров России»

7-10 марта 2000 года, Саров - Москва

Приветствие Святейшего Патриарха Московского и Всея Руси Алексия II, Главы ВРНС, участникам научно-практической конференции «Проблемы взаимодействия Русской православной церкви и ведущих научных центров России»
Саров, 7 марта 2000 года

Преосвященные архипастыри! Досточтимые пастыри! Многоуважаемые представители науки, техники, образования, государственной и местной власти! Дорогие братья и сестры!

Приветствую вас, собравшихся на святой саровской земле по приглашению Всемирного русского народного собора. С волнением вспоминаю о своих посещениях Сарова в 1991 году, во время перенесения мощей преподобного и богоносного отца нашего Серафима Саровского, а также в 1993 году, в год 90-летия со дня прославления преподобного Серафима в лике святых. С теплыми чувствами помню о многих тысячах жителей закрытого города оборонной ядерной науки, вышедших нам навстречу, о нашей совместной молитве у стен Саровского монастыря и на Дальней пустынке преподобного Серафима.

Ваша Соборная конференция посвящена одной из важных проблем современности - выработке взаимопонимания между носителями двухтысячелетней церковной традиции и представителями самых современных профессиональных сообществ. Тревожные события, происходящие в мире, явственно показывают, что Россия не может позволить себе отставание в современных областях науки и техники. Вместе с тем, нравственный облик деятелей науки и техники, их верность незыблемым духовным ценностям не могут остаться безразличными церкви. Все это требует творческого поиска путей взаимодействия между церковью

и людьми науки, техники, образования.

Эти вопросы весьма значимы и для сегодняшней России, для России же завтрашней они становятся без преувеличения жизненно важными. При этом они далеко выходят за национально-государственные рамки, непосредственно относясь к поискам оснований для строительства человеческой цивилизации в грядущем тысячелетии. Поистине, это тот камень, который, по Слову Божию, отвергали столь многие строители в завершающемся веке и который соделается главою угла в веке будущем (Матф., 21, 42).

Конференция на столь актуальную тему собралась на саровской земле не случайно. Она проходит по инициативе Сарово-Дивеевского отделения Всемирного Русского Народного Собора, деятельность которого приносит в последние годы результаты, значимые для всей России. Достаточно вспомнить о Соборных слушаниях «Ядерные вооружения и национальная безопасность России», которые прошли в 1996 году и стали определенным шагом в выработке взвешенной

и реалистичной позиции всего общества по отношению к важнейшим вопросам государственного строительства и международной жизни.

Значительным событием явились Соборные слушания «Вера и знание: наука и техника на пороге XXI века», прошедшие два года назад. Проведенное тогда обсуждение показало, что условием плодотворного взаимодействия представителей науки и религии является признание естественных возможностей и границ этих областей духовного труда и творчества. При этом научно-технический потенциал России, который должен служить всему народу, сегодня требует не только государственного охранения и общественной заботы, но и церковного попечения. Особого внимания заслуживает проблема нравственного самоограничения ученых и специалистов, которые работают в потенциально опасных для человечества областях знания. Все это и многое другое делает насущной задачу духовного окормления тружеников науки и техники. Священнослужители, среди паствы которых есть ученые и специалисты, должны быть не понаслышке знакомы

с нравственными и житейскими проблемами, встающими в самых современных областях профессиональной деятельности. Как говорит нам Священное Писание, это необходимо для того, «чтобы не осталось общество Господне, как овцы,

у которых нет пастыря» (Чис., 27, 17). К подобным трудам и заботам священнослужителей надо специально готовить.

Нынешняя конференция является прямым продолжением вышеупомянутых слушаний. В этот раз вы собрались обсудить конкретные пути и формы взаимодействия между Русской православной церковью и людьми науки, техники, образования, научно-технической молодежью. Безусловно, решить эти насущные вопросы удастся лишь в том случае, если ваше высокое собрание одновременно с их обсуждением продолжит начатую в прошлый раз дискуссию о принципиальных проблемах взаимоотношения церковной веры и научно-технического знания, о православном подходе к определению перспектив развития науки и техники в современном мире.

Открываемая сегодня конференция начинает свою работу в Сарове, и в связи с этим необходимо сказать следующее. При всей важности подобных событий следует помнить о том, что присоединение каждого человека к Церкви Христовой происходит все же не на общественных мероприятиях, сколь бы актуальны

и значимы они ни были, а в церковных стенах. Ученые и специалисты здесь не являются исключением, ибо, как говорит Писание, «Господь всех не убоится лица и не устрашится величия, ибо Он сотворил и малого и великого и одинаково промышляет о всех» (Прем., 6, 7).Поэтому выражаю надежду на то, что все причастные к происходящему в Сарове, как высокие должностные лица, так и простые граждане, сделают все от них зависящее для скорейшего возвращения церковной молитвы в храм преподобного Серафима Саровского, первый в России и во всем христианском мире освященный во имя великого святого. Глубоко убежден, что нынешнее положение этой православной святыни не может быть долее терпимо ни с какой цивилизованной точки зрения.

Ваше собрание проходит под знаком Великого Юбилея - двухтысячной годовщины Рождества по плоти Господа и Спаса нашего Иисуса Христа. Желаю вам, чтобы по молитвам преподобного отца нашего Серафима Саровского помощь Божия сопутствовала каждому из вас в трудах, направленных на благо церкви, народа и государства.

Первое пленарное заседание

Открытие конференции
Дом ученых РФЯЦ-ВНИИЭФ, 7 марта 2000 года

Илькаев Радий Иванович
Сегодня мы открываем научно-практическую конференцию «Проблемы взаимодействия Русской православной церкви и ведущих научных центров России». Мы проводим ее в рамках деятельности ВРНС. Я должен Вам напомнить, что эта конференция является продолжением той большой работы, которую мы начали на Соборных слушаниях «Вера и знание: наука и техника на рубеже столетий». Эти слушания состоялись в Свято-Даниловом монастыре и Сергиевом Посаде в 1998 году. Кто был на них, тот помнит замечательное выступление Святейшего Патриарха Алексия II, содержательные выступления президента РАН Ю. С. Осипова, министра науки и технологий В. Е. Фортова и других участников.

Впервые мы участвовали в собрании, на котором высшие представители и российской науки, и Русской православной церкви спокойно, доброжелательно и, главное, с любовью друг к другу рассказывали о своих проблемах, о тех задачах, которые стоят перед нами.

Я участвую практически во всех встречах, которые проводит ВРНС, и вижу, что у этих встреч есть общий недостаток: выступают замечательные люди, высказываются очень глубокие мысли о будущем нашего Отечества, но все это пока слабо доходит до широких кругов нашего народа. Тем не менее я ощущаю, что элитная часть нашего общества уже воспринимает эти мысли и идеи. Когда мы недавно проводили Соборные слушания «Вера, народ, власть», мы с удовлетворением отметили, что на них присутствовали лидеры практически всех политических партий. Это означает, что желание объединить здоровые силы нашего народа вокруг христианских ценностей живет в нашем обществе. И это самое главное.

У нас сегодня рабочая встреча. Не все смогли к нам приехать, но те, кто приехал, это люди, для которых именно эта тема является одним из самых главных направлений в работе. От всех сотрудников института и горожан я благодарю вас за то, что вы приехали сюда и будете вместе с нами обсуждать очень важные и серьезные вопросы, которые здесь будут поставлены.

Будем считать нашу научно-практическую конференцию открытой.

Митрополит Нижегородский и Арзамасский Николай
Мы рады приветствовать вас на Саровской земле, которая вписала не одну строку в жизнь нашего Отечества и нашего общества. Мы встречаемся с вами в юбилейный год нашей земной истории и, как всегда, решаем или пытаемся решить насущные вопросы нашей жизни. Одним из таких вопросов, который волновал, волнует и, вероятно, еще долго будет волновать общество, - это отношения между человеческими знаниями и Божественной правдой. С одной стороны, общество в техническом прогрессе не может стоять на месте. С другой стороны, есть нравственные устои и нравственные положения, которые человек должен соблюдать, живя в обществе себе подобных. Еще в IV веке один из отцов церкви высказал мысль «Философия - служанка богословия». Это положение волновало и волнует все человеческое общество. Что должно идти впереди: наука или же общественная нравственность? Действительность показала, что они должны идти рука об руку, вместе.

И наука, и прогресс должны быть для человека. Так же, как и нравственные устои, нравственные положения тоже должны лежать в основе человеческой жизни и человеческой деятельности.

Церковь всегда обвиняли и, вероятно, долго еще будут обвинять в том, что она консервативна, что она является тормозом в развитии человеческой мысли. Действительно, церковь консервативна, но консервативна в области заботы о человеке. Она постоянно заботится о том, как то или другое открытие отразится на человеческой жизни. Приведу простой пример. Мы с вами давно пользуемся полиэтиленовой бутылкой. Прошло какое-то время, и научный мир определил, что полиэтиленовая бутылка вредна для человека. Но ведь если церковь говорила об этом и раньше, то это не значит, что церковь была против научного развития.

Церковь и наука должны идти вместе. И мы обязаны найти общую дорогу, по которой будем идти, совершенствуясь и в научном, и в нравственном отношении. Ибо безнравственные поступки науки приводят к большой беде.

Божье благословение да сопутствует вашим трудам на благо Отечества

и на благо церкви.

В Италии, в Греции, везде в мире открываются храмы во имя преподобного Серафима Саровского. Прискорбно осознавать, что здесь, в Сарове, на протяжении уже десяти лет со дня обретения мощей преподобного Серафима Саровского мы вместо открытия храма довольствуемся приятными разговорами и приятными улыбками. Конечно, это прискорбно. Но мы должны с вами дерзать. И наши дерзновения должны иметь благие последствия.

Поздравляю с началом работы конференции и желаю успехов. Спасибо.

Сладков Дмитрий Владимирович
В нашей конференции должен был принять участие депутат Государственной думы Валерий Афанасьевич Язев. На средства фонда В. А. Язева на Урале восстановлено более десятка храмов. Случилось так, что неделю назад он был включен в состав правительственной делегации, направляющейся в Великобританию. Но он прислал нам приветствие. Его огласят земляки В. А. Язева из закрытого города Новоуральска.

Приветствие от имени депутата Государственной думы В. А. Язева
От всей души приветствую проведение вашей конференции. Необычный формат ее с участием ведущих научных центров России и Русской православной церкви в святом месте всех православных россиян глубоко симптоматичен. Православная церковь всегда предвосхищала и вдохновляла граждан России в переломные периоды истории на богоугодное дело - возрождение государства Российского. А возрождение России видится в освоении и внедрении в жизнь передовых научных разработок и технологий, являющихся не самоцелью, а во благо и процветание всех людей, заботами о коих и живет Православная церковь.

Желаю участникам конференции достичь поставленной цели - содействовать взаимопониманию научно-технической интеллигенции и Русской православной церкви, их сотрудничеству на благо народа и государства, достичь понимания и выработать принципы взаимного попечения церкви о деятельности ученых и инженеров и священства со стороны научных центров. По моему глубокому убеждению, нравственные проблемы, встающие перед разработчиками современных вооружений, могут быть решены только в рамках высокой духовности православия и иных конфессий.

Уверен, успех вашей конференции предопределен небесной защитой преподобного Серафима Саровского.

Депутат Государственной думы, кавалер орденов Сергия Радонежского II и III степени В. А. Язев.

Илькаев Радий Иванович
Хочу поговорить о том, что меня волнует, и, в первую очередь, поразмышлять о тех целях, которые поставила перед собой наша конференция.

Нас здесь не очень много. Но меня это абсолютно не смущает. Потому что, когда возникают толковые мысли и высокие цели, они возникают сначала у очень небольшого коллектива людей и лишь потом завоевывают огромные массы населения. Эти мысли и цели действительно проверяются временем. И лишь со временем все большее количество людей начинает их понимать.

Сегодня мы с вами обсуждаем важнейший вопрос, прямо касающийся будущего всего нашего народа и государства. Вокруг каких нравственных корней мы должны строить наше общество и свою жизнь? Если внимательно оценить наш исторический путь, то православие, христианские ценности - это основа нашей жизни, и государственной, и общественной. Но в то же время развитие нашего общества и государства должно опираться на самые современные достижения науки и техники.

Я не представляю себе нормального поступательного развития нашего общества и без ученых, и без Русской православной церкви. А как же будут взаимодействовать между собой духовная, православная элита и научная элита? Как они будут жить, развиваться, двигать наше общество? Конечно, трудно представить, как мы могли лет пятнадцать тому назад обсуждать такие проблемы. Это было абсолютно невозможно. Но то, что сейчас мы с вами их обсуждаем, то, что мы с вами ищем решения, это очень хорошо. Кстати, долго ищем. К сожалению, общество пока не консолидировалось вокруг основных ценностей нашего народа и государства. Нам нужно в этом плане работать гораздо больше.

Я вспоминаю замечательные встречи, которые здесь были. Вспомните, как приезжал к нам Патриарх Алексий II. Среди верующих вместе с Патриархом и огромным числом людей мы прошли по дороге от Ближней до Дальней пустынки преподобного Серафима. Какое замечательное чувство общности было у всех нас. Помню, как впервые к нам приехал присутствующий здесь митрополит Нижегородский и Арзамасский Николай и как он сказал: «Я приехал на саровскую землю впервые. Я уже несколько раз был в Иерусалиме. Но для меня побывать здесь - это великое счастье. Здесь легко дышится. Здесь легко разговаривать и легко трудиться». Какое это было сильное и мощное влияние на всех нас. Или когда приехал к нам митрополит Калининградский и Смоленский Кирилл, с которым мы вели серьезные беседы о том, как жить дальше, как создавать отделение Собора. Я помню, как он сказал мне: «Радий Иванович, придется Вам браться за это дело!» Я сказал, что занимаюсь наукой. А он мне очень просто ответил, что мы все православные - и ученые люди, и простые. Только одни православные хорошие, а другие - не очень хорошие. После этого я согласился, что я тоже православный, но пока не очень хороший. Однако работать для общего блага согласен и работать буду.

Замечательно, что к нам приезжали такие люди, что они подтолкнули нас на эту большую работу, на то, чтобы мы вместе с вами трудились на благо нашего народа и государства.

Конечно, за это время мы стали другими людьми. После общения с руководителями Русской православной церкви, о которых я сказал, мы обогатились духовно и стали более широко смотреть на нашу работу, на нашу жизнь, на наши цели и задачи. Я помню, как мы четыре года назад встречались в Свято-Даниловом монастыре на Соборных слушаниях «Ядерные вооружения и национальная безопасность России». Русская православная церковь нам тогда сказала во всеуслышание: то, чем вы занимаетесь, это необходимое и важнейшее для государства дело. И своим авторитетом поддержала нашу работу. Хотя тогда было много крикливых заявлений в печати, что наша работа не нужна. Я помню, как обращался к нам на слушаниях один из священников: «Вы думаете, что у вас там сразу все замечательно получилось просто так. Просто потому, что вы такие умные и безошибочно работаете. Ну, конечно, вы умные. Сделали все хорошо. Но без благословения и без Божией воли здесь не обошлось. Вы должны были это очень четко понимать».

Мне запомнилось также, что уже через три года то, что мы тогда сказали в Свято-Даниловом монастыре, стало официальной политикой российского государства. Отношение к ядерному оружию и к обороне коренным образом изменилось. Я думаю, в этом сказалась огромная практическая помощь руководителей Русской православной церкви.

Город и институт создавались в святом месте. Мы помним об этом. К сожалению, в прежние десятилетия было взорвано два храма. Мы несем за это ответственность. Как сегодняшний руководитель института, я официально приношу извинения за это. Не хочу никого винить, но мы в этом виноваты. И мы должны помочь восстановлению церковной православной жизни, искупляя эту вину.

Я не хочу обвинять ни тогдашних руководителей, ни тогдашних исполнителей. Они поступали по тем правилам, которые существовали в то время. Но наша вина есть, и я приношу официальное извинение всем вам и всем православным людям нашего города и нашей России.

Я солидарен с тем, что в Сарове, в храме Серафима Саровского должна идти церковная служба. Трудно себе представить, что во многих странах мира такие храмы существуют, а у нас его нет. Мы сейчас слушали представителей Урала, которые храм Серафима Саровского построили заново. И то, что мы у себя не можем возродить свой храм Серафима Саровского, первый в мире, нас не украшает. Мы должны сделать все, чтобы он как можно быстрее был восстановлен и во всей своей красе служил православному человеку.

Мы, ученые, безусловно, нуждаемся в помощи и содействии Русской православной церкви. Так же, как и она нуждается в помощи всего народа, в том числе и в нашей помощи. В нашем государстве положение более чем серьезное, особенно по сравнению с теми государствами, с которыми мы соревнуемся. Жизнь человеческая так устроена: что бы мы ни делали, мы должны соревноваться. Не бывает в жизни без соревнований. Удивляет и поражает, как христиане других конфессий организуют свою жизнь. Меня в этом смысле потрясает пример Лос-Аламосской национальной лаборатории. В Лос-Аламосе 18 тысяч жителей и 30 храмов. В России тоже так было. На каждую тысячу человек был храм. А у нас с вами в Сарове 85 тысяч жителей - и один-единственный маленький храм. Сейчас, правда, уже два. Совсем скоро будет освящение второго храма.

У нас в России на первом месте всегда была забота о нравственной силе народа. Потому что без этого невозможно ничего сделать. Некоторые думают, что можно поднять экономику, науку, культуру, опираясь только на общепринятые закономерности. Но это невозможно сделать, если ты не доверяешь своему собрату, если он руководствуется совершенно другими нравственными ценностями, чем ты. Вот этого очень многие не понимают. Если у нас не будут господствовать христианские ценности, непременно будут господствовать воровские ценности.

Без доверия друг другу, без доверия в обществе, без осознания общественным большинством того, что у нас общие цели, ничего сделать невозможно. И в этом смысле единственная сила, которая в настоящее время может всех нас сплотить, это Русская православная церковь, и вокруг нее мы должны объединить все наши усилия.

В 1998 году у нас были Соборные слушания «Вера и знание», на которых выступали Ю. С. Осипов и В. Е. Фортов. Я хочу привести некоторые цитаты из тех документов, которые тогда были приняты.

«…Наука давно стала мощным инструментом, преобразующим окружающий мир, но она же таит в себе опасность для человека. Особенно актуальным является вопрос о необходимости введения определенного моратория на практическое применение открытий науки, представляющих реальную угрозу существованию человечества... Такое самоограничение деятелей науки не может быть результатом внешнего принуждения. Оно должно быть добровольным, проистекающим

из определенных нравственных установок... Поэтому столь важно духовное окормление православных ученых, в особенности сотрудников крупных научных центров… Речь идет, в первую очередь, о генной инженерии, информационных технологиях, психотехнике, ядерных исследованиях и технологиях...»

Поэтому, безусловно, для нашего ядерного центра, самого крупного научного учреждения нашего Отечества, является абсолютно необходимым то, что мы проводим такую конференцию, встречаемся с руководителями Русской православной церкви и обсуждаем нравственные аспекты нашего труда.

Давным-давно, до всяких перестроек я пришел к очень простой мысли. Представьте себе: ученый работает день и ночь, создавая самое грозное оружие. Ну, не может он отдавать всю свою жизнь, если у него нет нравственного настроя на то, что он делает это в интересах собственного народа, в интересах мира

и процветания своих ближних. У нас всегда был высокий полет мысли и высокая нравственная ответственность за будущее своего Отечества и народа. И то, что мы сейчас ставим эти вопросы вместе с Православной церковью, это очень и очень важно.

Церковь всегда поддерживала труженика, ученого, работника и это тоже для нас очень важно, особенно в нынешнее время. Мне кажется, что наши с вами ценности, которые мы всегда защищали в этом центре, работая в первую очередь в интересах Отечества, поддерживаются в нашем обществе и нашем руководстве все больше и больше.

Я бы хотел привести еще одну цитату. Кажется, что мы собираемся в очень небольшом кругу, где обсуждаем вопросы и формулируем некоторые предложения. Я с огромным удовлетворением замечаю, что через два-три года то, что мы говорим в довольно узком кругу, переходит в основополагающие документы российского государства. Это означает, что за нашей деятельностью наблюдают, что ее изучают и очень серьезно используют. И это очень и очень здорово.

Сейчас, например, опубликована Концепция национальной безопасности, совершенно новый документ, разумный, правильный, реалистический. И там написано: «Обеспечение национальной безопасности России включает защиту культурного, духовно-нравственного наследия, исторических традиций и норм общественной жизни, сохранение культурного достояния всех народов России, формирование государственной политики в области духовного и нравственного воспитания населения, введение запрета на использование эфирного времени в электронных СМИ для программ, пропагандирующих насилие, эксплуатирующих низменные проявления, а также включает противодействие негативному влиянию иностранных религиозных организаций и миссионеров».

Уже видно, что и население, и руководители государства начинают понимать: без нравственного стержня, без наших настоящих исконно русских традиций, которые народ выковывал столетиями, ни экономику, ни культуру не построишь. Мне кажется, это очень важный вывод и именно на этом поприще вы все здесь работаете, и дай вам Бог успехов в этой деятельности.

Протоиерей Владимир Воробьев
Мне довелось первый раз быть здесь в 1991 году. Правда, не со Святейшим Патриархом, а немного позже. Но все равно получилось так, что все же я был одним из первых священников в Сарове. И очень большие впечатления, которые у меня остались, не были во всем утешительными. Была группа энтузиастов, верующих людей, недавно обретших веру. И было видно, что их очень мало и что они

с большим трудом находят понимание в своем городе. Тогда храм еще не действовал. Там был магазин. Не было возможности собраться в этом зале. Такого собрания как сейчас, быть не могло. Сейчас впечатление совершенно другое. Сейчас кажется, что тот квас, которым было заквашено тесто, сегодня дает плоды.

Встает вопрос: почему же все так долго, так трудно? Радий Иванович сказал: долго мы ищем путь к православию, путь к церкви. Ведь, кажется, наш народ имеет тысячелетнюю православную культуру. Дело, конечно, в том, что рушить можно очень быстро, а создавать - очень трудно и долго. 80 лет назад была разрушена, может быть, самая главная часть жизни нашего народа. Тот стержень, позвоночник, который держит все тело. Вы знаете, когда бывает перебит позвоночник, иногда это бывает непоправимо. Человека охватывает паралич. Восстановить здоровье нации оказалось очень трудно. И сейчас мы даже еще не знаем, что получится из наших усилий.

За эти 80 лет наш народ утратил тот язык, на котором он говорил до революции. Язык веры. Это не просто грамматика, не просто литературный язык, хотя и он очень сильно пострадал. Это язык понятий. Тех понятий, которыми человек оперирует, которыми он мыслит, посредством которых строится все его сознание.

35-40 лет назад я учился на физическом факультете МГУ, на теоретическом отделении. Студентов было много. Мне кажется, они были во многом лучше, чем теперь. Но у нас на факультете практически не было верующих людей. На моем курсе я не знал ни одного верующего человека. Я был один. На курсе передо мной был еще один верующий - Александр Владимирович Щелкачев, который сейчас здесь присутствует. Один из пятисот, или шестисот. Это было очень мало. Я помню, что наши преподаватели были тоже очень хорошие люди, но и они не понимали языка веры.

У нас была мысль, что, наверное, этот язык понимает Николай Николаевич Боголюбов. Такое было ощущение. Но никто этого не мог сказать с уверенностью. Только совсем недавно, когда он скончался, мне пришлось отпевать его, и стало известно, что он был верующим человеком, ходил в церковь. Но в прежние годы он должен был это тщательно скрывать. Никто из руководителей больших институтов или каких-то государственных учреждений не мог выступать так, как сегодня выступал Радий Иванович. Его речь, которая сейчас прозвучала, трогает наше сердце. Понимаете, это удивительно, это замечательно, что теперь можно так говорить, что те, кто стоит во главе больших организаций и, собственно говоря, во главе интеллектуальной элиты нашего народа, могут понимать нужный язык, могут говорить на нужном языке.

Но этот язык восстановить трудно. Трудно сделать так, чтобы его выучил наш народ. В древности, когда наш народ тоже искал истину, когда на Руси уже были православные люди, но их было в то время немного. Тогда одним из решительных моментов было то, что ученые греки Кирилл и Мефодий написали грамматику. По существу, они дали славянам литературный язык. Это были ученые люди. Они смогли это сделать. И после этого все пошло быстрее.

Так и сейчас, в наше время, чтобы дать один язык, язык веры, нашему народу, чтобы вернуть его после таких потрясений, после утраты этого языка, наверное, нужны усилия ученых людей. Ученым, может быть, легче разобраться в тех противоречиях, в тех ошибках, которые были совершены, и исправить дело. Но при этом очень важно, чтобы ученые люди хотели найти путь к Богу, чтобы они обратились к вере.

Этот язык найти можно, если мы будем изучать нашу веру. В 1990-1991 годах мы в Москве стали искать возможность создания православных учебных заведений. Сначала мы создали лекторий, потом катехизаторские курсы. А в 1992 году по благословению Святейшего Патриарха Алексия II они были преобразованы в Православный Свято-Тихоновский богословский институт.

Как это было трудно вначале, страшно вспомнить. Почти никакой поддержки. Зато столько палок в колеса, столько непонимания, всяких подозрительных взглядов. И вот сейчас наш институт стал очень большим - 3000 студентов, больше 400 преподавателей и сотрудников, 6 факультетов, 14 филиалов по всей России, даже в странах СНГ. С каждым годом растет конкурс поступающих

в наш институт. Есть студенты и из Сарова. Вот тогда, в 1991 году, когда мы приехали сюда первый раз, этого института еще не было. И мы увезли с собой желание наших друзей, наших саровских знакомых быть вместе. Сейчас кое-кто из них уже кончил наш институт, вернулся в Саров с богословским дипломом.

Мы вместе трудимся, и язык веры постепенно возвращается к нам. Нужно только умножить наши усилия, нужно трудиться вместе, стараться, скорее, скорее, чтобы не опоздать. Так как время кратко, и силы зла его используют энергично. Процессы распада, разложения, они быстро идут в нашей стране и нашем народе. Им нужно противостоять. И это должны делать мы. Это должны делать люди верующие, должны делать ученые, должны делать те люди, которые хотят добра, люди, любящие добро. Вот это нас объединит и вернет на путь веры. Потому что, если нет веры в Бога, то как можно быть добрым человеком? В какое добро тогда верить? Откуда взять добро материалисту? Добро - ведь это духовное понятие.

Много у нас людей, забывших Бога. Но не так много людей, которые забыли добро. Все-таки злых людей не так много, к счастью, слава Богу. Много хороших, добрых людей. И я верю, что каждый добрый человек, у которого есть в сердце любовь к истине, любовь к правде, любовь к добру, любовь к людям, что такой человек обязательно найдет любовь к Богу. Благодарю за внимание.

Недоступ Александр Викторович
Много уже было сказано замечательных слов, и мне не так много остается добавить. Но все-таки кое-какие моменты представляются мне существенными, чтобы нам сверить ориентиры и понять, чем нам надо заниматься в самое ближайшее время, в частности, и здесь на конференции.

Все происходящее имеет религиозное значение. Для верующего человека это совершенно очевидно. В медицине ли, в ядерной ли физике, во всем нашем обществе и так далее - все наполнено этим религиозным смыслом. И с точки зрения любого специалиста, любого профессионала, это также очевидно. Возьмите,

к примеру, наши профессиональные достижения или потери в социальном аспекте. Сейчас мы переживаем тяжелейшее время. Медицина как социальный институт подвергнута сильнейшему разрушению. Наука также. И это все - слагаемые того поражения, которое терпит Россия в настоящее время. Имеет ли это религиозное значение? Имеет, несомненно, потому что Россия - это престол Божий на земле. Россия - оплот православия. Отсюда и ясно, почему враги России направляют такие усилия на борьбу с нами, с нашей наукой, медициной, со всеми ипостасями нашей социальной жизни.

Профессиональная деятельность медиков, врачебная деятельность (я врач, поэтому мне легко об этом судить) также имеет глубокий религиозный смысл. Есть врачевание официальное, научное, так сказать, а есть врачевание индуистское, кришнаитское, есть экстрасенсы, «бабки» и так далее. Я отметаю все это в сторону, но даже врачевание наше, сугубо научное, является тоже полем битвы, где дьявол с Богом борется, так же, как и сердце людей. Эти вопросы рассматривает такая дисциплина, как биомедицинская этика, которой мы занимаемся довольно интенсивно. Здесь присутствует протоирей Дмитрий Смирнов, который вместе с владыкой Константином является сопредседателем общественного совета по биомедицинской этике при Московской патриархии.

Сегодня появляется много методик, ставящих перед нами нравственные проблемы. Фетальная терапия (используют для лечения вытяжки, полученные из младенцев), грозящее нам клонирование, отдельные аспекты трансплантации, искусственное оплодотворение - вот что такое современная медицина.

В ядерной физике эти этические аспекты тоже есть. Я их не знаю, наверное, в эти дни узнаю о них больше, но не сомневаюсь, что они тоже имеют какой-то свой религиозный смысл. Создатель смертоносного оружия, конечно, сталкивается с этими религиозными аспектами в своей деятельности и, по-видимому, как-то решает эти вопросы для себя.

Наконец, религиозное измерение имеют и субъекты любой сферы деятельности. В моей сфере это очевидно: врач и больной. Больной бездуховный и врач бездуховный - это одно дело. Или духовно одаренный врач и верующий больной - это другое. Медицина этим пропитана вся насквозь. Недаром она стала перекрестьем современных проблем и полем религиозной деятельности.

Ядерная физика. Не знаю, может быть, здесь не имеет такого большого значения, верующий физик или неверующий. Но опыт показывает другое. Наши высококлассные специалисты создали мощное оружие - щит Родины, и вместе с тем мы видим, что это оружие спасает нас лишь от прямой оккупации и больше пока ни от чего. Потому что мы терпим поражение. И мы видим безмерное унижение страны, экономическое разрушение, геноцид. Все то, что происходит сегодня с нами - это следствие бездуховности общества в целом, следствие страшных утрат, которые мы понесли.

В Сарове, конечно, это хорошо видно. Блестящие умы. Замечательные лица. Мы видели сейчас в музее много фотографий. Это, по-видимому, лишь малая часть тех людей, которым мы обязаны жизнью, тем, что мы еще относительно независимы. И в то же время невероятное духовное унижение. На колокольне, которая царит над Саровом, возвышается какой-то безобразный штырь антенны. Все в запустении, в храме - театр. И на памятнике преподобному Серафиму написаны полукощунственные слова. Вот свидетельство тому, что с нами произошло и почему мы сейчас в таком обнищании.

Другой вопрос, конечно, как из всего этого выходить, вылезать? Какую еще степень унижения надо испытать, какую катастрофу, чтобы народ поверил. Ну что, надо, чтобы китайцы, что ли, на нас напали? Может, тогда люди опомнятся, вспомнят Бога, обратятся к нему, помолятся. Но, похоже, китайцы нападать не собираются, быть может, благодаря нашему ядерному оружию.

Значит, все будет происходить медленно, тихо и по милости Божьей. Конечно, нужно, чтобы все изменилось, чтобы люди пришли к Богу. А это тайна Божия - кого Господь призовет, кого не призовет. Мы разделены. Наше общество поделено на две части - на верующих и неверующих. И мы видим, какая большая разница. И мы видим, что можно быть замечательным человеком и оставаться блудным сыном. И никакие твои этические свойства, если они не основаны

на православии, не спасут от поражения.

Что надо делать? Необходимо создавать в стране атмосферу религиозного чувства. Это кропотливая работа. Это то, что зависит от нас. Остальное зависит от Бога, но и мы не должны сидеть сложа руки.

Опыт показывает, что каждодневные беседы вокруг себя делают что-то очень важное в нашем народе. Наш народ доверчивый, послушный, голосующий за любого, кого предложит власть, особенно при использовании новых технологий. И если ему с высоких трибун устами высоких людей будут говорить о высоких ценностях православия, это возымеет на народ очень большое действие, я глубоко в этом уверен. Тем более, что люди интуитивно тянутся к этому. И чем проще человек, тем он ближе к этим ценностям. Ведь не случайно верят либо очень простые люди, либо высокие умы. А середина, она считает, что «лопух из нас вырастет - и хватит». Поэтому такие собрания, как наше, когда идет речь о связях между Московской патриархией и крупными научными центрами, их руководителями, имеют очень большое воспитательное значение.

Действительно наша работа уже сказывается, как только что говорилось, и в государственных документах, и в Концепции национальной безопасности, которая действительно очень интересна, но еще далеко не совершенна. В частности, о таких трагедиях, как геноцид, демографическая катастрофа и ужасное состояние медицины, там не сказано почти ничего. Я внимательно читал этот документ. Видимо, создатели этого документа упустили, что можно сделать все, что угодно, иметь ядерное оружие и так далее, но некому будет садиться в самолеты, корабли, спускаться под землю, управлять электронными машинами, потому что мы уже сейчас - нация инвалидов и полуинвалидов. Но это другой разговор.

Недавно прошли Рождественские чтения. И наша медицинская секция вынесла предложение, которое было поддержано участниками чтений. Мы предложили, чтобы Святейший Патриарх Московский и Всея Руси Алексий II при его согласии (мы можем только просить об этом) вошел в Совет безопасности, чтобы им было стыдно за те решения, которые не соответствуют православному христианству. Речь идет о пропитывании православными ценностями всего строя нашей жизни.

В частности, и наша встреча, и проблемы, которые мы будем обсуждать, должны нас сблизить, свести наши координаты в одно целое, чтобы и на данном участочке святой русской земли, и в наших душах было единство, которое мы могли бы в дальнейшем нести нашим дорогим заблудшим людям.

Жидов Игорь Георгиевич
Мое сообщение можно озаглавить «Вопросы отношений церкви и научного сообщества в работе Сарово-Дивеевского отделения ВРНС».

Во время нашей дискуссии хотелось бы получить ответы на такие вопросы:

1. Зачем нужно сотрудничество? Или, как остроумно сказал на Соборных слушаниях «Вера и знание» диакон Андрей Кураев, «против кого дружить собираемся?»

2. Каких можно ожидать результатов и какие возникают трудности?

3. Откуда берутся люди, способные к такому сотрудничеству?

В недавнем прошлом обычным было не только атеистическое воспитание, но и отсутствие в высшем образовании гуманитарной составляющей. А особенностью Сарова являлись режимные ограничения на несанкционированные руководством публичные контакты горожан с «гуманитарной» общественностью. «Природа не терпит пустоты», поэтому все это привело к самодеятельной активности части научных сотрудников в областях, выходящих за пределы их специальностей.

Сарово-Дивеевский собор возник не на пустом месте - ему предшествовали многочисленные общественные объединения. Учитывая тему обсуждения, выделим три из них. Это городской философский клуб, где люди занялись изучением недоступного ранее отечественного философского и богословского наследия, что, конечно, не проходит бесследно. Это общественная экологическая организация «Зеленое движение», где не только делались конкретные дела, но и велось знакомство с научными и философскими работами, посвященными экологии, включая и мнение православной церкви. И, наконец, это общественное историческое объединение «Саровская пустынь», занявшееся историко-краеведческими исследованиями. Начатые на общественных началах, эти работы получили и широкое признание общественности, и поддержку местных властей. В этом одна из причин существования этой организации вплоть до настоящего времени.

Но активность и духовный поиск могут вести к разным целям и приводить к разным результатам. Конечно, не все члены этих организаций со временем пришли в церковь. Скорее, лишь некоторые. И должны были произойти события российского и мирового масштаба, чтобы раскрепостить православное творчество горожан. Хронологически первым из таких событий является, конечно, 1000-летие крещения Руси.

Примерно с 1988 года вблизи Сарова при участии наших горожан проводились встречи жителей города, ученых Ядерного центра с российскими деятелями культуры и священнослужителями. Встречи имели разные названия, но их неотъемлемой частью были сообщения о преподобном Серафиме Саровском, и в историю они вошли как Серафимо-Дивеевские чтения.

Одним из итогов Пятых чтений, состоявшихся в 1992 году, был призыв

к созданию «международной ассоциации ученых и специалистов православного вероисповедания». О дальнейшей судьбе этой инициативы не известно. Существует версия, что после того, как организацию чтений в какой-то момент взяли на себя политизированные люди, возникла пауза, теперь уже многолетняя. От присутствующего здесь Павла Васильевича Флоренского я слышал другую версию: чтения прекратились естественным образом: зачем говорить о батюшке Серафиме в аудитории, когда после 1991 года можно идти в открытый храм и говорить с ним там.

Начало 90-х годов - трудное время для сотрудников Ядерного центра.

В угаре перестроечного пересмотра ценностей нашего бытия общественное мнение, выражаемое подавляющей частью СМИ, не признавало своим наследством «советский атомный проект». Приведу цитату: «Общественное мнение обрушилось на них, клеймя беспощадно: «Милитаристы! Ястребы! Поджигатели войны! Алесь Адамович предсказывал, что их «начнут отлавливать и топить» (Н. Андреев. Храм и хлам. «Известия». 27.01.1998. № 14.).

Унижение и травля атомщиков были не безрезультатны. Вспомним судьбу директора Уральского ядерного центра, покончившего жизнь самоубийством. Добровольный уход из жизни наших коллег и сегодня не единичен. Более того, для объяснения причин аварии, произошедшей в институте три года назад, некоторым представлялась правдоподобной версия самоубийства.

В те времена стало ясно, что ученые не способны сами себя защитить. Их статус целенаправленно понизили до такого уровня, что даже вступить в дискуссию с представителями ядерщиков решались немногие. Круглый стол в редакции журнала «Наш современник», состоявшийся в 1991 году - это скорее исключение. (Наш современник, 1991, № 10).

Нашлись и люди, которые воспользовались отсутствием взаимодействия технической интеллигенции и церкви и стали обвинять ядерщиков в бездуховности, безнравственности, разрушении святынь, требовать немедленной передачи Саровского монастыря церкви. И встречи со священнослужителями, в особенности, бывшими учеными, оказались для сотрудников Ядерного центра незаменимыми, жизненно важными. На одной из встреч с участием священнослужителей в Нижнем Новгороде кандидат в местную власть допытывался у меня: «Зачем вы собираетесь в таком странном составе?» Я был готов к долгой беседе и начал: «Во-первых, чтобы в это паскудное время не сойти с ума в одиночестве…» Проходивший мимо драматург Виктор Розов удостоил меня комплиментом: «Точно сказано, и этого уже достаточно».

С чувством глубокой благодарности мы помним о первом настоятеле храма Всех Святых о. Владимире Алясове, кандидате химических наук. О его авторитете среди ученых говорит, в частности, то, что первый номер журнала «Атом», учрежденного РФЯЦ-ВНИИЭФ, открывался его напутствием. С любовью вспоминаем мы о визите священника и ученого-геолога о. Глеба Коляды. Рады вновь видеть о. Константина Татаринцева. Надеемся на новые беседы с диаконом Андреем Кураевым. Неоценимую помощь в становлении и деятельности Сарово-Дивеевского Собора оказали православные ученые И. Шафаревич, П. Флоренский, В. Столяров, П. Боярский, М. Громов, деятели культуры В. Клыков, А. Поздняев, Е. Геккер и многие другие.

Важно отметить следующее. Нельзя говорить, что священнослужители «встали на защиту ядерщиков и ядерного оружия». Нет, но они стали присутствовать, свидетельствовать, выслушивать и спрашивать. Классическим остался в памяти ответ профессора Московской духовной академии А. И. Осипова на вопрос, заданный во время его первого приезда в Саров. Мои коллеги, подавленные травлей СМИ, спрашивали его: «А не грех бомбу делать?» На что профессор отвечал: «В списке грехов такого нет, а значит, это зависит от ваших внутренних мотивов: спасти от войны Россию, а значит, и православные святыни - это одно, завоевать мир - другое, а если вы интеллектуальные проститутки - это третье. Выбирайте сами…»

И сегодня проблемы мотивов и стимулов научной деятельности, нравственные проблемы разработки новых видов оружия остаются крайне важными и станут темой одной из секций нашей конференции.

Ситуация в мире быстро меняется, в настоящий момент ядерным оружием обладают страны - носители всех мировых религий. Но пока непривычно звучит даже постановка проблемы о необходимости учитывать социокультурные особенности стран - потенциально противостоящих обладателей ядерного оружия - для того, чтобы обеспечить его безопасность и неприменение.

Обвинение ученых-естественников в бездуховности и сегодня небезосновательно. После Чернобыльской катастрофы академик В. Легасов, перечисляя опасности, порожденные «техническим прогрессом», писал: «И мне кажется, что ключом ко всему происходящему является то, что долгое время игнорировалась роль нравственного начала - роль нашей истории, культуры... Все это, собственно,

и привело к тому, что часть людей на своих постах могла поступить недостаточно ответственно... Низкий технический уровень, низкий уровень ответственности этих людей - это не причина, а следствие их низкого нравственного качества... Мы ни с чем не справимся, если не восстановим нравственного отношения к выполняемой работе...» (Народная газета, 3.04.1993). Судьба академика В. Легасова, признанного специалиста по проблемам безопасности, трагична. Специалист по безопасности сам оказался духовно беззащитным и покончил жизнь самоубийством.

Другая крайность. Не так давно академик Е. Велихов в телепередаче сказал о том, что отмечено появление банд ученых, он так и сказал «банд», которые используют свои знания для производства наркотиков, для создания электронной аппаратуры, помогающей преступникам бороться с правоохранительными органами и так далее.

Возможно, для закрытых городов этот пример не характерен, но западные специалисты, оценивая стимулы российских ученых к научной работе, считают вероятной утечку российских мозгов в страны с тоталитарными режимами - за деньги. Представляется все же, что сегодня для России более опасна масштабная «утечка мозгов» на Запад или поиск любой ценой работы, оплачиваемой западными спонсорами. Сегодня наши ученые проходят испытание деньгами, и не все справляются с этим искушением.

Итоги современной науки противоречивы, и это изящно проиллюстрировано средствами искусства, например, во французском фильме - современной версии «Фауста». Фауст XX века, решив выяснить, не самозванец ли перед ним, совершает крестное знамение. Но современный Мефистофель (его играет Ив Монтан) лишь досадливо морщится, а на недоумение Фауста отвечает: «Современная наука дала мне способы защититься от «этого».

Приведенных примеров достаточно, чтобы признать - православное сообщество не может быть безразлично к духовному миру ученых.

Не только обобщенных обвинений в безнравственности, но и реальных свидетельств элементарной неграмотности в религиозных вопросах достаточно. Например, в начале 1990 года обращение общественности о регистрации в Сарове православного прихода было отклонено с мотивировкой: «…учитывая особенности закрытого города». Большинство из нас, подписавших обращение, были сотрудники ВНИИЭФ, и в устных беседах нам говорили: «Исповедь противопоказана носителям секретов».

Другой пример интересен тем, что дает количественную оценку числа наших потенциальных оппонентов. Это растянувшаяся на 5 лет, из-за активности противников имени «Саров», процедура разрешения вопроса об имени нашего города. В 1991 году сессия народных депутатов горсовета Арзамаса-16 решила ходатайствовать о присвоении городу названия «Саров». Из 107 присутствующих депутатов «за» было 89, «против» - 10. В 1994 году состоялся официальный опрос населения о переименовании города. «За» Саров был 71 % участников опроса и только 6,4 % - «за» Кремлев (альтернатива «Сарову», на непродолжительное время официально введенная решением Правительства).

Уже довольно давно был подготовлен сборник публикаций и документов, посвященных борьбе за возвращение на карту России имени «Саров». Казалось бы, что финансовую поддержку его издания могли бы оказать те, кто использует имя «Саров» в коммерческих целях. Но пока такой поддержки нет, и надежд на нее мало.

Приведу еще примеры, важные для понимания ситуации. К Соборным слушаниям «Ядерные вооружения и национальная безопасность России» одним из сотрудников ВНИИЭФ был представлен доклад, где церкви предлагалось ни много ни мало «уступить территорию Сарова для обороны страны. Причем, не просто уступить, но и громко об этом заявить».

А вот мнение о Сарове одного из визитеров: «Город - существование которого есть планетарная катастрофа... Характер продукции и режим ее производства сделали Город бессмысленным поглотителем ресурсов. Кроме того, нужны постоянные затраты на поддержание Города и продукции в безопасном состоянии. Самое дорогое предприятие земной ойкумены производит исключительно ущерб. Сохранение закрытости и изолированности Арзамаса-16 от внешнего мира сегодня - продолжающееся преступление. Арзамас-16 сам не станет обычным местом. Он пребывает в гордыне, ностальгии, надежде реставрации, не извлекает уроков, не ищет смысла, не раскаивается. Он становится еще более, по-новому опасным» (Знание - сила. 1997, № 6). Автор этой публикации В. Каганский посетил Саров по приглашению администрации города и по инициативе организации «Саров - Яблоко».

А вот сравнительно свежий пример. В газете «Знание - власть» (1999, № 4), издаваемой движением «К Богодержавию», приведено обращение «Ядерщики России», содержащее фразу: «За основу предвыборной платформы кандидатов трудового народа предлагаем взять замысел жизнеустройства России в новом тысячелетии, изложенный в Концепции общественной безопасности «Мертвая вода». …Обращение подписали..., - далее идет список моих коллег, - …всего 112 человек». В истории возникновения этого странного документа не все ясно, но представляется, что православное научное сообщество не может уклоняться от анализа этой «концепции».

Важнейшими историческими событиями для жизни Сарова, которые трудно переоценить, явились события 1991 года. Это второе обретение мощей преподобного Серафима Саровского и визит Святейшего Патриарха Алексия II. Начинается восстановление Дивеевского и Санаксарского монастырей, любимых

и часто посещаемых нашими горожанами. В Сарове появляется памятник Серафиму Саровскому, подарок В. М. Клыкова. На многие вопросы эти события дали исчерпывающие ответы. В сентябре 1991 года православный приход был зарегистрирован. В 1992 году в день Святой Троицы Федеральный ядерный центр передал приходу здание храма Всех Святых. В ноябре 1992 года на куполе вновь появился крест.

Растроганный искренним гостеприимством саровчан и приняв к сведению трудности, с которыми столкнулись и город, и научный центр, Святейший Патриарх, если так можно выразиться, предоставил кредит доверия по вопросу о сроках восстановления Саровского монастыря. По прошествию почти десяти лет можно сделать неприятный для горожан вывод: местные власти злоупотребляют терпением и верующих людей, и тех неверующих, для кого прошлое нашей страны является опорой в жизни.

Однажды на вопрос иностранных коллег, приехавших в Саров: «Почему здания, в прошлом принадлежавшие церкви, до сих пор не возвращены», - я ответил: «У церкви хватает ума не спешить. А у властей не хватает ума спешить».

Восстановление храма, который первым в мире был освящен во имя преподобного Серафима, - это дело всероссийского масштаба, и я думаю, все секции нашей конференции должны высказаться о духовных и, если так можно выразиться, о социальных последствиях различных вариантов развития событий.

Первым документально подтвержденным свидетельством небезразличия российской общественности к событиям в Сарове стало обращение участников конгресса «Культура и будущее России» (1994), в мероприятиях которого участвовали наши представители.

«Конгресс призывает возродить на российской земле название «Саров», так много говорящее сердцу каждого россиянина. Конгресс считает, что определение перспектив расположенного в историческом Сарове Российского федерального ядерного центра является одной из общенациональных задач России на рубеже XXI века».

В ноябре 1994 года в Москве с участием творческой интеллигенции состоялась встреча «Ядерный щит России: нравственность, идеология, политика».

В феврале 1995 года делегация ВНИИЭФ была впервые приглашена на Второй ВРНС в Свято-Данилов монастырь. В выступлении заместителя главы Собора митрополита Кирилла содержалось предложение о проведении местных соборов, где обсуждались бы местные проблемы. Оно было воспринято нами. Инициатива получила понимание и поддержку настоятеля нашего храма о. Владимира Алясова и нашего митрополита Нижегородского и Арзамасского Николая. В январе 1996 года состоялся первый Саровский Собор, а в мае того же года, с участием делегации Президиума ВРНС во главе с заместителями главы Собора: митрополитом Смоленским и Калининградским Кириллом и В. Н. Ганичевым, - состоялась учредительная конференция Сарово-Дивеевского отделения ВРНС.

Быть сопредседателями отделения Собора дали согласие директор ВНИИЭФ Р. И. Илькаев и настоятельница Свято-Троице-Серафимо-Дивеевского монастыря игумения Сергия. Собрание выбрало правление, ревизионную комиссию, приняло ряд документов, в том числе проект устава. Однако с регистрацией устава

в Нижнем Новгороде возникли трудности, хотя его положения повторяли уже зарегистрированный Устав ВРНС. Некоторые представители власти настороженно воспринимали соборную идею. Переписка грозила растянуться на долгое время, отнимая силы и время. Поэтому деятельность Сарово-Дивеевского собора до сих пор ведется без самостоятельной регистрации, в качестве отделения ВРНС и в рамках его устава. Отказ в регистрации естественным образом разрешил проблему с тем, как относиться к людям, которые в свое время дали согласие работать

и даже были выбраны в правление, но никак себя не проявили. Активные люди, способные самостоятельно ставить и решать задачи, со временем появились. Мы предполагаем в ближайшее время собраться, чтобы обсудить и решить накопившиеся организационные вопросы.

Отмечу как казус: местная налоговая инспекция профессионально поддержала нас и официально предложила встать на финансовый учет уже через месяц после учредительного собрания. Но самим зарабатывать деньги для общественных нужд нет времени, а состоятельные люди и организации в Сарове пока не испытывают потребности в поддержке Соборного движения. Наша ситуация в этом отношении, видимо, отличается от ситуации других отделений Собора. Но это не значит, что в Сарове совсем нет благотворителей. Например, храм Всех Святых был восстановлен в 1992 году по существу на пожертвования всего двух молодых предпринимателей, В. Козлова и А. Шпилько.

В 1996 году мы провели Соборные слушания «Дивеево - село и монастырь: сегодняшние проблемы и совместные перспективы развития». Заинтересованность проявила Дивеевская администрация, оказавшая слушаниям поддержку. Семинар оказался результативным. Мы проанализировали федеральную программу восстановления монастыря, обнаружили, куда могут утекать деньги, обозначили причины возможных противоречий и конфликтов на пути восстановления монастырского комплекса. Замечания по итогам этих слушаний были разосланы заинтересованным сторонам. Внесли эти слушания свою лепту и в возвращение Дивеевскому монастырю его зданий.

В апреле 1996 года наши представители участвовали в Саровских чтениях «Серафим Саровский и духовное возрождение России», организованных в закрытом городе Новоуральске (бывший Свердловск-44). Вторые Саровские чтения на тему «Российская провинция, соборность и их роль в нравственном развитии общества», прошедшие при поддержке Фонда В. А. Язева, состоялись в Новоуральске в ноябре 1999 года.

В марте 1997 года в Сарове были проведены слушания «Образование и нравственность». Подняв большой шум, удалось остановить внедрение в саровских школах учебных программ так называемого «сексуального воспитания учащихся».

В последнее время нам не удается эффективно преодолевать пространственную разобщенность с Дивеево. С дивеевскими соборянами сотрудничаем ограниченно, лишь обмениваемся информацией. Для сотрудничества нужен какой-то новый импульс, новые люди.

По наказу Президиума собора мы сосредоточили усилия на тематике, связанной с взаимодействием науки и церкви. По инициативе и при участии нашего отделения собора в 1996 году в Москве были проведены Соборные слушания «Ядерные вооружения и национальная безопасность России». Последствия этих слушаний были весьма значительны. Сразу же вслед за ними прошли слушания на аналогичную тему в Государственной думе. В результате на счетах Федерального ядерного центра появились деньги.

Как я уже говорил, нельзя считать, что церковь «встала на защиту ядерного оружия». Тем не менее, своим участием она обеспечила конструктивную высокопрофессиональную дискуссию, защиту людей, причастных к созданию оружия. Впоследствии мы издали сборник, в котором приведена не только полная стенограмма слушаний, но и (без комментариев) доступные нам на тот момент отклики СМИ, в том числе резко негативные. Читатель сам может разобраться, что было на самом деле, и что домыслено журналистами.

В 1998 году в Москве и Сергиевом Посаде по нашей инициативе и при нашем участии были проведены Соборные слушания «Вера и знание: наука и техника на рубеже столетий». Синод высоко оценил их итоги. Одним из последствий этих слушаний является и эта конференция. Стенограмму слушаний удалось издать только в этом году буквально к началу нашей конференции. Выражаем благодарность администрации ВНИИЭФ, профсоюзному комитету и совету трудового коллектива за помощь в ее издании.

Необходимо коснуться и взаимоотношений с властями, и взаимодействия со СМИ. Представители местных властей поначалу активно поддержали инициативу создания Сарово-Дивеевского собора, многие дали согласие на вхождение в его выборные органы. Однако со временем они стали дистанцироваться от собора, не привлекать его представителей к обсуждению важных для жизни Сарова вопросов, не замечать наших инициатив. Накопилось взаимное непонимание. Неоднократно отмечалось, что нейтралитет в вопросах веры, декларируемый некоторыми чиновниками и деятелями культуры, на практике не реализуется. Конкретный человек либо идет в храм, либо скатывается к антицерковной деятельности.

Духовное православное наследство Сарова мало используется в повседневной жизни города для решения социальных задач - воспитания молодежи, борьбы с тоталитарными сектами, формирования национально ориентированной культурной политики и так далее. В то же время недоумение вызывает распространенное паразитирование на самом факте существования духовного наследия. Например, местные СМИ тиражируют утверждения, что успех некоторых коммерческих проектов в Сарове связан «с особой духовностью этого места». А проблема восстановления храма Серафима Саровского становится все более запутанной. Неоднократно предпринимались попытки обращения по этому поводу к центральным властям. Смены правительств, финансовые кризисы - это лишь внешне правдоподобное оправдание нерешенности вопроса. Дело не в недостатке средств. Есть и документальные свидетельства нежелания что-либо делать. Саровские власти гордятся, что их трудами в Сарове есть дополнительные деньги - создана так называемая «инвестиционная зона», схема, основанная на привлечении налоговыми льготами дополнительных налогоплательщиков. Эти деньги направляются местными властями на решение ими выбранных задач. При этом местные власти или не понимают, или делают вид, что не понимают, какую роль могло бы сыграть возрождение храма для жизни города, для решения социальных проблем. Недавно опубликованная новая редакция Концепции национальной безопасности дает новые аргументы в этом споре.

В декабре 1999 года на Соборных слушаниях «Вера, народ, власть» по разным поводам возникал вопрос о более результативном влиянии собора на власть, ставился вопрос о создания некой православной партии, возникали инициативы

о созыве земского собора. Конечно, у православных людей накопилось недовольство властями всех уровней, но есть и переоценка популярности собора

у «электората». С другой стороны, участие собора во властных структурах пока выходит за его уставные задачи.

Но мне представляется, что на местном уровне мы напрасно не участвовали в выборах и поверили обещаниям некоторых шустрых кандидатов о том, что они приложат усилия для создания в Сарове некого культурно-духовного центра, будут стремиться к сотрудничеству с Православной церковью. Из этого опыта необходимо извлечь уроки.

Теперь о работе с прессой. Отзывы местных газет на появление в Сарове собора сильно различались. Была и просто ложь в городской газете КПРФ «Панораме» - им привиделась связь Собора с выборами 1996 года. Было легкомысленное недоброжелательство в «Городском курьере». Показательны названия статей: «Нас задвигают в новую идеологическую колею». А статья «Кое-что о соборности» помещалась в рубрике «Осторожно, национализм». В газете, издающейся на русском языке, содержалось крайне отрицательное отношение к инициативам Русского собора и даже к законопроекту о защите русского языка.

Лишь одна газета «Город №» представила доброжелательное освещение, напечатала несколько выступлений. С тех пор с редакцией этой газеты и сотрудничаем. Не отказываем в сотрудничестве другим СМИ, но пока ничего толком не получается.

В результате неудачных попыток владельцев «желтой» прессы монополизировать городской информационный рынок газета «Город №» прекратила существование. Сегодня ее преемником является газета «Новый Город №».

Деятельность Сарово-Дивеевского отделения в рамках Всемирного Русского Народного Собора получила признание высших иерархов нашей церкви. Орденом Даниила Московского и грамотой Патриарха награжден Р. И. Илькаев. Грамотой Патриарха в 1998 году отмечена и деятельность первого старосты нашего прихода А. В. Кондрашенко. Благодарственным письмом заместителя главы собора митрополита Кирилла отмечена деятельность редакции газеты «Новый Город №».

Жизнь в Сарове наполнена противоречивыми событиями. Был у меня когда-то запоминающийся разговор с соседкой по дому, пожилой женщиной, дочкой священника. Неоднократно наши городские новости наводили меня на вопрос, который я задавал ей: «А осталась ли святость в Сарове?» И она отвечала: «Вот если бы все однообразно и тихо было, решила бы я, что ушла святость. А поскольку часто разные беды случаются, вывод делаю - наверное, осталась. Ведь бесенята тоже к святым местам тянутся».

Подводя некоторые итоги, можно сказать, что в постановке вопроса «против кого дружить» науке и церкви - множество ответов не является пустым. Но этого мало, и цель сегодняшней встречи - поставить задачи и на завтра, и на перспективу.

Участие в делах собора не может быть «общественной нагрузкой». Собор - это не клуб по интересам. Плодотворное сотрудничество могут осуществлять лишь воцерковленные люди, для которых участие в соборных делах - это просто часть жизни.

Сладков Дмитрий Владимирович
Здесь неоднократно вспоминали о слушаниях двухлетней давности «Вера и знание». Там был достигнут очень важный результат. Были сняты старые недоразумения по поводу якобы несовместимости веры и знания, церковной жизни и научного творчества. Причем, недоразумения не только советских лет, но и более ранние, еще просветительские. И сняты на самом высоком уровне, со стороны церкви - на уровне Святейшего Патриарха, со стороны науки - на уровне президента Академии наук и министра науки и технологии, виднейших представителей научного сообщества.

Два года назад была продекларирована необходимость сотрудничества между церковью и наукой. Но встает вопрос: что делать дальше, как это сотрудничество развивать практически? В этом смысле и от гостей, которые прибыли к нам из разных мест, и от наших саровских участников конференции мы ждем конкретных предложений. Какие здесь могут быть образцы и примеры?

Мы с хорошей завистью смотрим на то, как разворачивается деятельность Отдела Московской патриархии по взаимодействию с Вооруженными силами, какие они в последние годы получают результаты. Совершенно замечательные,

с нашей точки зрения. Но до того, как этот Отдел так мощно развернулся, где-то внутри Отдела внешних церковных сношений, который возглавляет митрополит Кирилл, работала маленькая-маленькая комиссия по взаимодействию с Вооруженными силами. Ее, что называется, мощность на тот момент была крайне невелика… Но это был все равно еще не полноценный отдел. Это был координационный центр. Это было место, где можно было получить информацию, где можно было узнать о людях, о том, что происходит. Говоря в военных терминах, что творится слева по фронту, что справа. И сегодня можно было бы, например, проработать, говоря нашим языком техники, «тактико-техническое задание» на формирование подобной комиссии по взаимодействию церкви с учеными и инженерами.

Конечно, решение о создании подобных структур может принимать только священноначалие, но мотивированная и обоснованная инициатива должна, мне кажется, исходить из научного сообщества. Необходимо убедительное обоснование создания такой комиссии, ее точное название, ее цели и функции и много чего другого.

Понятно, что это не единственное возможное решение. Здесь нужен соборный опыт всех собравшихся здесь людей. И в образовании, и в области работы с научными коллективами... Нужно садиться и прорабатывать конкретные направления нашего взаимодействия.

Чего мы ждем от секций? Анализа нынешнего положения дел по теме каждой секции и конкретных предложений по сотрудничеству церкви и науки. И то, и другое - по мере возможности сформулированное в виде каких-то конкретных положений и тезисов, которые будут затем помещаться в наш общий итоговый документ. Бог даст, послезавтра на заключительном пленарном заседании его можно будет вчерне обсудить.

Далее работа конференции велась в 5 секциях:

1. Позиция церкви по отношению к развитию науки и техники. Ответственный за организацию работы секции - Д. В. Сладков.

2. Церковное попечение о деятельности ученых и подготовка священства к этому служению. Ответственный за организацию работы секции - о. Константин Татаринцев.

3. Проблемы организации церковной жизни в крупных научных центрах. Ответственный за организацию работы секции - А. В. Кондрашенко.

4. Деятельность церкви в среде научной молодежи и студенчества. Ведущий - протоиерей Владимир Воробьев.

5. Нравственные проблемы, встающие перед разработчиками современных вооружений. Ведущий - А. В. Недоступ.

Второе пленарное заседание

Дом ученых РФЯЦ-ВНИИЭФ, 9 марта 2000 года

Сладков Дмитрий Владимирович
Я попытаюсь рассказать о том, как проходило обсуждение на первой секции, что обсуждалось фактически за эти два дня. Секция изначально называлась «Позиция церкви по отношению к развитию науки и техники». Реально же обсуждение в значительной мере переместилось в сторону проблематики, стоящей

в заголовке всей конференции. Обсуждались проблемы взаимодействия Русской православной церкви и ведущих научных центров России, общие ценностные моменты, цели и смысл сотрудничества Православной церкви и науки.

Задача взаимодействия церкви и науки: осознать высший смысл процессов познания и технического преобразования мира и общества, направить эти процессы к Богу. В известном смысле, речь шла о возвращении к представлениям, распространенным в средневековье: наука — служанка богословия, наука — один из путей богопознания. Ведь современную науку никак нельзя назвать путем к Богу.

В области взаимодействия церкви и науки есть и совершенно практическая задача: создать здоровый нравственный климат в научном сообществе, во всех современных профессиональных сообществах. Обсуждался и вопрос о солидарной ответственности церкви и научного сообщества за воспитание молодежи.

Обсуждалась и проблема гражданской и нравственной ответственности за последствия реализации масштабных научно-технических проектов, в том числе связанных с охраной тварной природы самого человека перед лицом экспансии новых биотехнологий. Была даже такая аналогия: возможно, при охране самой природы человека от технологического насилия понадобятся усилия, сравнимые с усилиями, которые делались в борьбе с проектом поворота северных рек. И поскольку значительная часть людей тогда, в деле спасения рек, были людьми верующими и церковными, то говорилось, что и здесь силы для такой борьбы по защите тварной природы человека может дать только церковь.

Все это касается целей сотрудничества между церковью и учеными. Что касается путей осуществления такого сотрудничества, все сходились на том, что это, прежде всего, глубокое освоение современными инженерами и учеными святоотеческого наследия. Но тут же отмечались и трудности на этом пути. Святые отцы опирались еще на античную или постантичную византийскую понятийную систему. Лет с тех пор прошло немало, и представления современного научного сообщества возникли и развивались совершенно в ином культурном контексте. В связи

с этим возникает масса трудностей понимания и интерпретации старых святоотеческих текстов современными специалистами в области науки и техники. Поэтому здесь необходима особая, очень сложная и ответственная работа по переводу

не только с греческого на русский, но и «с русского на русский», чтобы это обращение современных ученых и специалистов к святоотеческому наследию стало возможным.

Сегодняшний кризис науки и основанной на ней техники во многом связан с тем, что они фактически обслуживают нынешнюю потребительскую цивилизацию, своего рода новую вавилонскую башню. На секции говорилось о том, что новые концептуальные основания науки и техники могут быть построены лишь внутри церкви, понимая церковь широко, как всех церковных людей, весь церковный народ. Говорилось об изживании поверхностного прогрессизма, наивной веры в науку, этого неадекватного отражения происходящего в мире, о том, что истинный прогресс может быть связан только с прогрессом души человека.

Дважды усомневалась сама постановка задачи, предпринятая на нашей конференции. Оба раза это были сотрудники Ядерного центра.

Первое вопрошание было таким: надо ли вообще заниматься христианизацией науки, если у нас нет христианской экономики, христианской политики, христианского хозяйства... Куда ни посмотришь — ничего нет, и в этом смысле то, что у нас наука не христианская — такая, казалось бы, мелочь. В первую очередь надо заниматься устройством на христианских основаниях обычной жизни.

А второе вопрошание было таким: а надо ли заниматься христианизацией науки перед лицом очевидного пришествия Антихриста и конца света. Нет ли здесь, в условиях надвигающегося потопа или, как Святейший Патриарх недавно выразился, «строительства общемировой системы зла», более актуальных и насущных задач? Не занимаемся ли мы здесь своего рода «игрой в бисер»?

Произошло обсуждение, и ответ (может быть, не все его приняли) прозвучал примерно такой. Наука осуществляет тотальное влияние на современный мир. Это происходит через технологии, современный мир насквозь ими пронизан. И поэтому, помимо совершенно понятных и очевидных констатаций: «Не можем знать ни дня, ни часа...», «Помирать собрался, а рожь сей», — эта тотальность влияния науки, от которой так много зависит в сегодняшнем мире, делает предмет нашего обсуждения первоприоритетным, не менее приоритетным, чем, например, экономика или педагогика.

На секции была поставлена задача восстановления на новом историческом этапе и в новых формах существовавшей прежде связи богословия, философии, фундаментальных наук и различных областей прикладной практики. Отец Кирилл Копейкин выдвинул целую программу исследований и разработок, направленных на решение этой проблемы, как богословских, так и научно-методологических. Мы довольно долго ее обсуждали.

Что это за программа, какие задачи она перед собой ставит?

Осмысление результатов современного фундаментального естествознания и опирающихся на него областей техники в контексте христианской традиции.

Выяснение методологического предела возможностей объективирующего знания современного типа, прежде всего, физического знания.

Исследование порождающих структур языка и внутренней логики человека с целью нахождения глубинных соответствий между так называемым внутренним миром человека и так называемым внешним миром природы.

Осуществляемое на этой основе наполнение формального математического аппарата научных теорий прозрачным и интуитивно ясным смыслом.

Поиск глубинных смысловых связей между библейским повествованием о творении мира и современными космологическими концепциями.

Переориентация фундаментальной науки с проблематики внешнего преобразования мира на преобразование самого человека, его логоса, познающего

и практически осваивающего, преображающего мир; движение через преображение человека к преображению мира.

Уяснение того, что произойдет при такой переориентации фундаментальной науки с техникой, которая на эту науку опирается. Какой будет эта «новая» техника, и что делать с миром уже существующей техники, которая сегодня заполняет собой весь универсум цивилизованной жизни. Куда будет этот мир «старой» техники эволюционировать при так заданном развитии науки?

Уяснение связанности научного универсализма современного типа с протестантской традицией. Нельзя говорить, что современная наука является протестантской, но она исторически родилась в лоне протестантизма.

На секции была поставлена и проговорена задача выдвижения нового и более мощного, универсализма, который может быть рожден в лоне православия. По крайней мере, такую задачу ставить не запрещено. Фактически это предложение нового типа экспансии православия в мире — через создание новой научной методологии. Универсальной, естественно, как и любая научная методология.

В связи с этим обсуждалось: возможна ли православная наука, православная научная методология. И рядом коллег было достаточно жестко сказано, что сами по себе естественные науки не могут быть православными, они универсальны. Но, наверное, в связи с их историческим возникновением, тем или иным, они могут нести на себе отпечаток того, где они возникли, в какой духовной традиции. В этом смысле, может быть, имеет смысл говорить не о православной или протестантской методологии науки, а о методологии науки, созданной православием, или, скажем, протестантизмом.

Что касается гуманитарных наук, то Владимиром Леонидовичем Махначом было сделано утверждение, не обсужденное и не оспоренное, что гуманитарные науки могут быть в принципе только конфессиональными.

Довольно подробно обсуждалась проблематика науки и магии. Говорилось о том, что исторически наука росла из одного корня с магией. Но, начиная с какого-то момента, часть этого древа стала культивироваться церковью совершенно осознанно как раз в интересах борьбы с магией и политеизмом, и постулат современной науки, рожденный в те годы: «Мир мертв и неодушевлен, и только человек живой», родился в борьбе против бесчисленного сонма духов, населяющих каждый кустик. Отсюда, собственно, и родилась впоследствии позиция экспериментатора, противостоящего неодушевленному миру, наблюдаемому извне либо преобразуемому технически.

На секции говорилось о необходимости изживания нынешнего, как бы магического, характера техники, которая исходит из неизменности, данности человека. Как магия ориентируется не на духовное восхождение от силы в силу, не на преобразование самого человека, а на то, что остающийся равным сам себе человек без духовных усилий, при помощи каких-то внешних действий, заклинаний, зажигания щетины черной свиньи в полнолуние и так далее пытается изменить окружающий мир. Типологически, структурно современная техника имеет с этим типом действия кое-что общее.

Говорилось и об опасности внесения магии в науку. Вспоминали исторические прецеденты — фашистскую Германию, ряд обстоятельств советской истории, говорили об опасности соединения магии и современной техники, о том, что при этом может родиться довольно жутковатая цивилизация совершенно нового типа. Этому надо противопоставить внесение в науку этического начала. Однако отмечалась вместе с тем и недопустимость намеренной демонизации науки и техники, их намеренного и недобросовестного очернения в глазах современного общества.

Говорилось и о необходимости строительства новых организационных структур, которые бы обеспечивали повседневное взаимодействие между церковью и наукой по всему кругу вопросов жизни общества и государства, структур как собственно церковных и научных, так и общественных. Рассказывалось об опыте Сарово-Дивеевского отделения собора, а уже уехавший Михаил Иванович Гельвановский говорил об усилиях по формированию Религиозно-социального ученого собрания.

Нужны структуры, представляющие интересы церкви в мире науки. Нужны также структуры, представляющие интересы науки и техники в церкви. Андрей Борисович Ефимов говорил о необходимости координационного межведомственного совета по взаимодействию церкви и науки, организованный патриархией и Президиумом Академии наук. В этом координационном Совете будут создаваться разнообразные секции, православные ученые советы, православные экспертные советы. Приведу пример. На последнем соборе в Свято-Даниловом монастыре по инициативе академика Челышева, если не ошибаюсь, была сформирована комиссия, которая на хорошем академическом научном уровне будет осуществлять православную экспертизу школьных учебников.

Последний обсуждающийся вопрос — о необходимости межконфессионального диалога в области взаимодействия церкви и науки. Этот диалог фактически уже ведется на международном уровне. В частности, Владимир Ильич Иванов говорил о том, что это происходит в области проблем, связанных с биоэтикой, с развитием новых медицинских и биологических технологий. Мы в этом диалоге, с его точки зрения, отстаем, а надо ставить задачу нашей экспансии и работы на опережение.

У этого диалога есть и внутреннее измерение. Мы живем во многоконфессиональной и многонациональной стране и должны, оставаясь православными, постоянно иметь дело и устанавливать отношения с этой многомерной реальностью, социальной, культурной, политической, которая нам дана. Ну, а чтобы выходить на уровень межконфессионального диалога, самим православным необходимо иметь свою тщательным образом проработанную позицию по всему обсуждавшемуся кругу вопросов. Позицию, где бы они утвердились сами. Только тогда можно выходить на такой диалог. Такую позицию, вообще-то, сегодня нужно строить и безотносительно диалога, она просто нам нужна — сама по себе.

Протоиерей Владимир Воробьев
Мы на своей четвертой секции много говорили о практических мерах в области работы с молодежью и договорились о необходимости открытия филиала Свято-Тихоновского богословского института в Сарове. Даже успели поговорить об этом с Радием Ивановичем Илькаевым, который обещал всяческую поддержку.

Мы обсуждали довольно конкретно, какие здесь есть проблемы в воспитании молодежи, в том, чтобы привлечь ее к православию. И было сказано, что местными усилиями довольно трудно справиться, потому что гуманитарных вузов в городе нет и открыть их в ближайшее время не представляется возможным. Филиал нашего института мог бы явиться таким началом общегуманитарного православного образования, имеющим как составляющую и богословский факультет.

Мне кажется, эта тема шире, чем просто воспитание молодежи. Тут можно искать ответ и на многие вопросы, которые были поставлены в общем списке вопросов нашей конференции. Через работу в филиале можно было бы попробовать решать и другие вопросы. Этот филиал можно было бы сделать не только образовательным, но и научным центром. Тем более, что наш институт имеет государственную аккредитацию, мы выдаем государственные дипломы. Теперь есть правовая база для организации обучения по специальности «теология», и можно было бы достаточно широко решать все поставленные здесь вопросы. Мне кажется, это важный вывод, и его можно было бы внести в итоговый документ.

А еще мы довольно много говорили о демографических проблемах, потому что они тоже естественно связаны с молодежью. И о том, что препятствует нормальной жизни нашего народа, о том, как изуродована психология нашего народа и его молодых поколений пропагандой новых способов жизни. Может быть,

и не новых, а старых, но с применением новых технологий, направленных против семейной жизни.

Это тоже очень важная тема, и я думаю, что ее нужно из одного лишь этического плана выносить на более широкий горизонт. Не потому, что этический план плох, он очень важен и хорош, но он труднее всего воспринимается. Когда мы пытаемся противостоять происходящему лишь доводами от этики, нас меньше всего слышат, потому что современное общество, и в особенности государственные структуры, меньше всего озабочены этическими проблемами.

Надо, мне кажется, ставить вопрос именно о выживании нации. И здесь вполне естественен научный подход к этим вопросам, с использованием всего авторитета науки. Надо решать вопрос о том, какие меры необходимо принимать для выживания нашего народа. Мне кажется, если ученые за это возьмутся всерьез, то государство вынуждено будет на это реагировать, и некоторые вещи могут быть просто запрещены. Вот, например, в Америке запретили курение. Это же факт, в Америке не курят больше. Это, в общем, фокус какой-то, потому что фирмы, которые производят сигареты, есть, но все эти сигареты теперь экспортируются в страны третьего мира и в Россию, которая теперь, не поймешь, то ли третий, то ли уже четвертый мир. А в Америке курить просто запрещено. Почему у нас не могут запретить соответствующие безобразия?

Еще я хотел сказать о взаимодействии православия и науки. Об этом уже было сказано раньше, но немного другими словами. Современная наука, самая сильная, родилась именно тогда, когда христианство начало заниматься наукой. Когда наука христианизировалась, тогда и кончилась магия и началась настоящая наука. Я не думаю, что нужно говорить о христианской физике и христианской математике, но, во всяком случае, вера в Бога всегда все очищает, облагораживает, делает добрым, а не злым. То есть вера возможна везде, в искусстве, в литературе, в науке, и от этого все, к чему прикасается вера, делается добрым и выигрывает.

И политика тоже должна подвергаться христианскому влиянию, в том числе влиянию христианской науки. Мне кажется, многие наши бедствия связаны именно с тем, что христианское влияние прекратилось. Оно сейчас не оказывается в достаточной степени ни в научной сфере, ни в политике, и мы должны, конечно, бороться за это влияние, должны и в политической жизни страны участвовать, и свою науку христианизировать. Мне кажется, что и в Сарове, в частности, это тоже нужно. Вот скажем, мы обсуждали проблему храма преподобного Серафима и театра. Ну, ясное дело, если бы во властных структурах были христиане, то проблема решалась бы иначе. Нужно как-то об этом думать, продвигать во властные структуры верующих людей.

Активнее нужно быть. Это наша беда, что мы отучены от активности советской властью, мы привыкли сидеть в гетто, в лучшем случае, за высокой монастырской стеной, и не высовывать носа. Нам там хорошо, и ладно.

Между прочим, когда мы образовывали свой богословский институт, мы встретились с такой позицией внутри церкви: «Зачем это нужно!? У нас же есть Духовная академия, есть семинария. Зачем еще какой-то неизвестный институт? Еще неизвестно, что он сделает, каким подвергнется коррозиям и искажениям. Может, теология станет открытой для женщин, а может теология перестанет быть православной». То есть, это не активная позиция. Понимаете, мы сидим уютно у себя в квартире, закрываем ее железную дверь, и все — нам больше ничего не надо, оставьте нас в покое, у нас тут и зарплата, и все хорошо. Эта психология воспитана в нас долгим периодом гонений, и пока мы от нее не уйдем, пока мы не станем относиться к жизни иначе, ничего хорошего быть не может.

Между прочим, не так уж мало хороших людей у нас в народе, и наш народ по-прежнему талантлив. Вот мы вчера были в Санаксарском монастыре. Ну, это просто глаза из орбит вылезают. Вот что может сделать русский человек. На пустом месте, на руинах, без всяких дотаций, без всякой помощи. Они пришли туда под зиму. Им сказали: «Жить здесь невозможно, уходите, ищите себе квартиры на зиму». Они сказали: «Нет, мы остаемся здесь», — и так и сделали. Сейчас монастырь становится центром во всех отношениях. Там масса производств. Причем, все они делают лучше, чем другие производственные структуры.

Так что мы еще можем. Можем. Пока еще не до конца выродились. Не до кон-

ца заболели. Нужно только активно действовать. Нужно объединиться. Нужно быть оптимистами. Нужно брать дело в свои руки и делать его.

Не надо думать, что наши противники сильны. Это не так. Это только впечатление такое, тоже по инерции. На самом деле, они все разобщены, борются за власть друг с другом, и если мы приходим куда-то активно — в то же министерство образования или какое-нибудь иное место, то очень быстро находим сторонников и все можем переломить, перевернуть. Мне кажется, главный тезис, который нужно включить в итоговые документы, это призыв к нашей ответственности, к нашей активности. Нужно увидеть себя во всех этих проблемах не только жертвами, не только пассивными зрителями. Нужно понять, что мы в большой степени виноваты в том, что все так плохо. Мы должны быть ответственны.

К нам часто приходят бедные матери и плачут о своих погибающих детях: «Вот, мой сын наркоман, моя дочь пошла на улицу... Помогите... Что мне теперь делать, такое несчастье...» Понимаете, это достойно всякого сочувствия и надо оказывать помощь, верно, но произошло это не случайно. Кто воспитывал детей? Ты и воспитывала, прежде всего, своим примером безбожной жизни. Вот и результат.

Точно так же и мы. Ведь что происходит: это не кто-то чужой пришел

и сотворил, а мы сидели на балконе и смотрели. Мы тоже тут жили. Это плоды и наших усилий, наших грехов. И мы должны обязательно каяться и, засучив рукава, должны устремляться на подвиг, просто на подвиг борьбы со злом. Это ответственность каждого христианина. Зло так торжествует лишь при нашей полной пассивности. Если люди действительно идут, как на войну, отдавая свою жизнь, они могут удивительно много, даже один человек может совершить удивительно много с помощью Божией. Это нам показывает пример всех святых. Каждый человек, если он берет на себя ответственность, если он понимает, что должен свою жизнь отдать за добро, он может переломить какой-то процесс, вспять развернуть историю зла.

Иерей Константин Татаринцев
За два дня работы второй секции ее состав был подвижен, минимум было пять человек, максимум — четырнадцать. Мы старались обсудить вопросы в рамках названия секции. Секции имеют разные названия, но я думаю, что мы, в общем-то, говорили об одном и том же.

Прежде всего, мы обсудили проблему встречи, вхождения священника в мир ученых. Задавались вопросы: надо ли священнику иметь светское научное образование, чтобы быть понятым, принятым, чтобы духовно окормлять своих собратьев от науки. Мнения разделились. Кто-то считал, что, безусловно, наличие такого образования у священника решит проблему встречи, узнавания и будет способствовать одухотворению людей науки. Кто-то считал, что это совершенно не нужно. Моя позиция в этом вопросе, наверное, поменялась после того, как мы вчера отслужили молебен с акафистом у мощей преподобного Серафима Саровского. Преподобный Серафим Саровский не имел ни одного высшего образования, а окормлял и генералов, и ученых, и простолюдинов, и неграмотных людей.

В результате обсуждения мы пришли к выводу, что важно не светское образование священника, а его одухотворенность. Входя в научный коллектив, важно не оказаться «своим среди своих», а привнести слово Божие, истину, любовь. Смысл пребывания священника в научном коллективе — не просто соработать ученым. Были даже такие мнения: а почему бы священнику из ученых не продолжить свою научную деятельность параллельно со служением. Но апостол Павел говорит, что нельзя двум господам служить одновременно. Правда, тут говорилось немножко о другом, но о служении священническом и служении научном, наверное, можно сказать то же самое. Священническое служение подразумевает полную самоотдачу. Наверное, священник в научном коллективе должен вдохновлять коллектив на работу. В трудные моменты, когда порой человеку науки приходится быть аскетом, помогать ему избегать уныния, малодушия.

Одним из результатов обсуждений на нашей секции явился вывод о том, что светские беседы, просвещение, катехизация — это очень значимые моменты, но пока не будет участия людей науки в христианских таинствах, их душа не будет одухотворяться, они не станут людьми духовными. Да, они могут стать эстетами от веры, людьми, интересующимися верой, удовлетворяющими свое любопытство, узнающими день своего ангела и смысл того или иного праздника. Но пока не будет настоящей духовной жизни, сакральной мистической встречи с Господом

через христианские таинства, воцерковления людей науки не произойдет.

Тут, конечно, очень важна личность священника. Священник может быть тем, кто привлечет людей науки в свой приходской храм, если этот храм находится недалеко от научных заведений. Он может быть активным и по отношению

к происходящему в коллективах ученых, проводить беседы и так далее. Формы работы могут быть очень многообразны, но смысл один — одухотворить деятельность ученого через настоящее воцерковление.

Другая проблема, которую мы обсуждали: являются ли те зачатки взаимодействия церкви и науки, кои мы сейчас наблюдаем, параллелью с взаимодействием церкви и армии, тем, что мне близко. Мне довелось много лет видеть развитие этого взаимодействия. Мнения у нас на секции были тоже различные. Кто-то считал, что ничего общего в этом нет, потому что воины призваны к жертвенности и непрестанно готовы отдать свою жизнь за Отечество, «за други своя», а труд ученого этого не подразумевает. Мне кажется, что параллели здесь есть. Аскеза ученого, его труд, может быть, растягивает его подвиг жертвенности на многие-многие годы.

При начале взаимодействия армии и церкви военнослужащие отторгали церковь, не принимали ее. Идеологические установки, более косные, чем в науке, мешали военным воспринимать слово Божие. Но труд на этом поприще, порою очень тяжелый, связанный с обидами, непониманием, отторжением священника от воинского коллектива, тем не менее, принес уже свои добрые плоды. Все настоящее стяжается долговременным усилием. Это усилие предпринималось из года в год, и мы видим очень добрые плоды. Во многих военных учебных заведениях существуют православные храмы и часовни, освящаются не только воинские знамена и техника, освящаются души военнослужащих. Священники регулярно и во многих местах принимают участие в принятии воинской присяги. Все это просвещает и освящает деятельность военнослужащих. И нечто похожее, наверное, будет происходить в воздвижении общей позиции церкви и науки.

Посему структурным моментом представляется создание такого органа или учреждения, которое бы координировало это взаимодействие. Мне видится, что это должно быть в недрах самой церкви. Приведу пример: московскому священнику, который связан с приходской жизнью, с преподавательской деятельностью, с работой в синодальном отделе или в синодальной комиссии, просто так приехать в Саров невозможно. Для этого необходимо благословение правящего архиерея и председателя синодального отдела. А если будет такой координирующий орган, то вопросы, будь то усилия Богословского института по созданию здесь филиала или участие в окормлении людей науки священников, проявивших себя как умелые пастыри, будут решаться легко, и помощь будет скоординирована.

Мне думается, что на базе Сарово-Дивеевского отделения ВРНС и нужно создавать такую структуру, где бы она ни находилась, здесь или в Москве, в структуре существующих синодальных отделов или в виде координационного совета при Академии наук или при Синоде. Это вопрос, наверно, технический. Он будет решаться и нашими усилиями, и волей Божией. Но создание такого органа является необходимостью.

На нашей секции были высказаны и другие интересные мнения. Их было много, и трудно будет привести их сразу. Выделю позицию Николая Евгеньевича Емельянова о том, что при работе по созданию банка данных о новомучениках обнаружилось определенное соотношение, корреляция. Каждый день в среднем создаются жития двух-трех новомучеников. И каждый день на нашей святой земле открывается в среднем два-три храма. Это соотношение очевидно и зримо.

Представляется, что укрепление духовной жизни на святой саровской земле, в городе Сарове, воссоздание со временем Саровской обители, возвращение первого храма, освященного в память о Серафиме Саровском, потребует и работы по воссозданию жизнеописаний новомучеников, тех насельников Саровской обители, которые пострадали от безбожников в годы этого страшного лихолетья. Эта работа очень долговременная. Получить допуск в архивы ФСБ, бывшего КГБ, обработать их, написать жизнеописания — все это потребует большого времени. Наверное, было бы очень значимо, чтобы к моменту открытия Саровской обители или, по крайней мере, храма преподобного Серафима Саровского были созданы синодики-поминания наших новомучеников с просьбой об их молитвенном заступничестве. Думается, это существенно уменьшит те трудности, с которыми мы сталкиваемся в деле открытия храма на Саровской земле.

При том, что в работе нашей секции высказывались многочисленные

и весьма различные мнения, эта работа проходила духовно. Не было острой полемики, мы просто обменивались мнениями. Мне очень понравилось, что прихожане саровского храма Всех Святых даже назвали нашу секцию формой духовного окормления ученых. Так уж получилось — приходилось делиться своими пастырскими наблюдениями, случаями из жизни. Может работа нашей секции — это и есть пример взаимодействия науки и церкви.

Сладков Дмитрий Владимирович
С одной стороны, вы говорите о том, что координирующий орган по развитию взаимодействия церкви и науки должен быть внутри самой церкви, с другой стороны, о том, что этот орган мог бы создаваться на базе Сарово-Дивеевского отделения собора. Но собор, в том числе его Сарово-Дивеевское отделение — это общественная организация. Конечно, главой этой организации является Святейший Патриарх, а одним из заместителей главы — митрополит Кирилл, но все-таки это общественная организация, близкая к церкви, но не являющаяся собственно церковной структурой.

Иерей Константин Татаринцев
По крайней мере, работа Сарово-Дивеевского отделения собора выявила людей из церкви и людей от науки, которые способны этим заниматься. Это ядро. Мой опыт, говоря о взаимодействии армии и церкви, когда создавались координационные комитеты по взаимодействию армии и церкви, туда входили все силовые структуры: Министерство обороны, МВД, МЧС, ФАПСИ, Главспецстрой, Минатом, — те министерства, которые имели законные вооруженные формирования, и этот комитет успешно работал в недрах ОВЦС. Происходили разные жизненные моменты, работа то расширялась, то свертывалась, то вообще прекращалась. И пока не возникла постоянно действующая — вначале сектор внутри ОВЦС, а потом Синодальный отдел, выделившийся от ОВЦС. Работа по взаимодействию с Вооруженными силами, эта работа, все-таки, имеет опасность быть недолговременной. Она может иметь определенное развитие, интерес. Потом угасание этого интереса или развития. А вот постоянно действующий орган, мне, все-таки видится, в недрах церкви должен быть. А между его заседаниями должна работать постоянно действующая группа.

Протоиерей Владимир Воробьев
Отец Константин сам служил в армии и, когда стал священником, пошел трудиться на поприще взаимодействия церкви и армии. И очень успешно работает, мы все знаем. Поэтому было очень странно слышать из его уст вывод о том, что священникам, которые работают в ученых кругах, не обязательно быть образованными людьми и понимать науку. Напротив, священнику, который сам занимался наукой и имеет научное образование, легче решать проблемы научного сообщества. Мне кажется, это очень ясно.

Иерей Константин Татаринцев
Я уже говорил, что сам был на этой точке зрения до вчерашнего молебна. Я капитан военно-воздушных сил, по образованию физик и математик. Это, собственно говоря, моя настоящая профессия. Святейший Патриарх меня воспринимает больше как офицера, нежели как специалиста по квантовой гидродинамике, этим и было обусловлено то, что я оказался окормляющим армию. Действительно, мне легко в воинских коллективах, мне легко и в научных коллективах. У меня много духовных чад в области науки во всем ее спектре — и гуманитарные специалисты, и естественники. Говоря о военных, это уровень и министров, и курсантов. Конечно, соответствующее образование очень способствует и помогает в этой работе, но мне видится, это не значит, что оно должно быть главным. Я знаю много образованнейших людей, которые не смогут прийти ни в научный коллектив, ни в военный коллектив в силу отсутствия какой-то одухотворенности, любви. Нельзя прийти к военным, если ты сам не любишь армию, цинично к ней относишься. Нельзя прийти к людям науки, если ты прекрасно образован, защитил диссертацию, но к собратьям относишься с претензией, предвзятостью, нелюбовью. Само по себе образование не поможет. Здесь нужна христианская любовь. Будь она в полноте, она покроет и отсутствие специального образования. Много священников, которые имели только семинарское образование, успешно трудятся

на этой ниве. Здесь важно преимущество в духовном опыте.

Кондрашенко Алексей Валерьевич
Надо сказать, что на своей третьей секции по сути мы были весьма близки к тем вопросам, о которых уже рассказывал о. Константин. Но в силу названия секции наше обсуждение проходило как бы на более приземленном и практическом уровне. Мы думали, какие надо принимать организационные меры. В работе приняли участие представители трех очень крупных научных центров. Это Дубна

и два закрытых города Минатома — Саров и Новоуральск. В Сарове и Новоуральске есть по одному действующему православному храму, очень небольшому. В Новоуральске совсем крошечный, у нас тоже все видели какой. В Дубне в настоящее время есть уже три действующих храма и готовится к открытию четвертый.

В работе принимали участие два священника — настоятель храма святого Пантелеимона в Дубне о. Александр Любимов и настоятель храма преподобного Серафима Саровского в Новоуральске о. Алексей Ермаков.

Вот что было констатировано. Для всех очевидно, что воцерковление научного и инженерного сословия идет чрезвычайно медленно, а в городах Минатома — катастрофически медленно. Очень мало ученых воцерковляется даже в городах, где есть православные храмы. Может быть, так и должно быть. Отец Дмитрий Смирнов выступал у нас на секции и приводил пример с сосной. Говорил: вот сосна растет. Если ее поливать, она растет быстрее. На три процента быстрее! Стоит ли поливать, стоит ли предпринимать какие-то организационные усилия, прыгать выше головы, стремясь ускорить этот процесс? Более-менее единодушно на секции было принято решение: «Да, нужно сосредоточить свое внимание, прежде всего, на организационных мерах».

Отцом Дмитрием Смирновым было высказано еще одно очень интересное сравнение. Обычно христианизация различных племен начиналась с того, что веру принимал князь. У нас «князь» веру принял. Все видели, что директор института человек православный. А научное сообщество, тем не менее, веру не принимает.

Теперь о том, что у нас делается в закрытых городах Минатома. Их десять. Каждый из них является крупным, если не научным, то техническим центром. На данный момент только в четырех закрытых городах есть православные храмы. Тому есть и внутренние причины, и внешние. Надо сказать, что население, которое там живет, в том числе научно-технические работники, было четко ориентировано на советские ценности, на исполнение своего долга в рамках советского строя. Православные ценности для него оказались непривычны. В то же время, это люди, которые отдали жизнь на создание ядерного щита.

Буквально сейчас я шел с работы. Навстречу шли два очень крупных ученых нашего института. Когда они проходили мимо, я услышал обрывок разговора. Один говорит другому: «Много лет жили без православия, зачем оно нужно нам сейчас...» Они прошли, и я не слышал окончания разговора. Эти настроения характерны. В этом — внутренние причины того, почему воцерковление идет медленно.

Но есть и внешние причины. Это открытое и скрытое сопротивление как администрации закрытых городов, так и администрации градообразующих предприятий. В Сарове мы видим это явно в вопросе с театром.

Протоиерей Владимир Воробьев
Думаю, не совсем справедлива ваша идея о том, что город был ориентирован на выполнение оборонных задач в советское время, ответственность воодушевляла всех его жителей, и поэтому сегодня они не могут принять православие. Я думаю, это не совсем так. Это видно из того, что, как только изменилась внешняя политическая погода, так наши ученые, в том числе и сотрудники ядерных центров, превратились из тех, кто делал ядерный щит Родины, в тех, кто его предал. Взяли и отдали американцам все свои секреты. И сейчас очень часто работают по заказам Америки, получают американские деньги.

Меня это просто поражает. Я бы не смог сейчас взять и получать деньги от Америки, выполнять какие-нибудь американские заказы. Православные люди этого не понимают. Поэтому я не думаю, что здесь такая причина, как вы говорите. Я думаю, причина другая. Безбожная жизнь — это жизнь греховная. Понимаете, принятию веры препятствует грех. Не какая-нибудь установка на оборонные работы, скажем, на физику. Нет. Грех препятствует. Люди, которые очень долго жили без Бога, закоснели в этом. Потому им нужно покаяться, чтобы принять веру, а они каяться не умеют и не хотят.

Тут требуется проповедь. Тут нужна настоящая проповедь покаяния. Нужно грех обнаружить, показать, что так жить нельзя, показать, к чему это приводит. А эта проповедь здесь очень слаба. Это вина церкви и вина тех немногих христиан, кто здесь уже есть. Мне кажется, нам всем здесь нужно отнестись к себе более строго и действительно начать проповедь веры и покаяния. Если мы не покаемся, мы погибнем. Народ наш просто погибнет.

Кондрашенко Алексей Валерьевич
Спасибо за дополнение, о. Владимир. Один из моментов, который обсуждался и был единогласно принят на секции, состоит в том, что наши документы, в которых будут отражены проблемы городов Минатома, надо обязательно послать в Минатом,

а также руководителям всех исполнительных и законодательных властей, директорам градообразующих предприятий Минатома. На них надо воздействовать.

Второй момент, тесно связанный с первым. Города Минатома благодаря тому, что наше законодательство этому не препятствует, кишмя кишат различными сектами. Дело доходит до потрясающих моментов. В закрытом городе Северске, это бывший Томск-7, Сибирский химический комбинат, прямо напротив управления комбината строится или уже построена (у меня сведения двухлетней давности) церковь свидетелей Иеговы.

Там сосредоточено потенциально несколько Чернобылей. И у людей, которые работают на таких работах, только сейчас появилась возможность перекрестить лоб в православном храме. До этого был только храм свидетелей Иеговы.

Уже на первом пленарном заседании говорилось о слабости и «дырявости» нынешнего законодательства. Оно благоприятно для проникновения сект. Надо отметить в заключительном документе, что, может быть, необходимо поставить заслон в рамках общего законодательства. Надо как-то усилить этот заслон проникновению сект, может, путем поправок к закону о ЗАТО, если это возможно. Проникновение сект — это страшная вещь в закрытых городах, и последствия могут быть самые чудовищные.

О миссионерской деятельности здесь уже говорилось много, я не буду повторяться. У нас обсуждение шло примерно в том же духе. Надо добиваться создания структуры, которая бы занималась взаимодействием ученых с церковью.

И надо как можно быстрее добиваться заключения соглашения по типу того, что уже есть у церкви с армейскими структурами, о том, чтобы священники имели право доступа на рабочие места, в режимные подразделения. Это крайне важно. Миссионерская деятельность по месту работы крайне важна. Я думаю, что в случае оформления такой договоренности дирекция нашего института, конечно, возражать не будет. Должна быть рамочная договоренность, и в рамках этой договоренности крайне важно, чтобы, скажем, о. Владимир Воробьев имел возможность выступить не только здесь, но и прямо в режимном подразделении, где народу соберется гораздо больше.

Дело в том, что у нас сложился некий круг людей. Он состоит из нескольких десятков человек, и когда приезжает богослов или священник, ходят на эти выступления одни и те же люди. Им все понятно, они с удовольствием слушают, хотя далеко не все из них воцерковлены. Люди, которые входят в этот круг и воспринимают эти идеи, получают возможность общаться между собой. Так и идет духовное общение. Но этот круг людей не растет. Поэтому крайне важно, чтобы появилась возможность доступа священника на рабочие места.

Говоря о миссионерской деятельности, мы пришли к тому же выводу, о котором уже сказали о. Владимир Воробьев и о. Константин Татаринцев. Уровень миссионерской деятельности мирян — светских людей, конечно, надо повышать. Безусловно, уровень светских людей, которые занимаются миссионерской деятельностью среди ученых, должен быть высоким. Спорить с учеными трудно — они дотошные. Скажем, мне часто не хватало подготовки для того, чтобы переспорить ученых. Конечно, надо открывать филиал богословского института. Я думаю, условия для этого созрели.

Кондрашенко Алексей Валерьевич
И ладно, ничего, и без них сделаем. У нас первые выпускники Свято-Тихоновского института это уже молодые люди. Это люди вполне зрелого возраста, и Алексей Федоров, и Александр Брюховец. Особая ценность таких людей состоит в том, что они уже известны в научных кругах. Молодежь — прежде всего, но и такие люди постарше тоже очень нужны. Мы полностью согласны с тем, что пункт об открытии здесь филиала Свято-Тихоновского института нужно также обязательно включать в итоговые документы.

Как я уже говорил, у нас в секции работали два священника. И дубнинский о. Александр, и новоуральский о. Алексей чрезвычайно самокритично проанализировали свою деятельность по работе с учеными и оба признали, что, конечно, нужны дополнительные усилия, дополнительные знания для того, чтобы продуктивно работать с учеными. Эта откровенность не то чтобы обрадовала, даже трудно подобрать слово... В общем, это звучало чрезвычайно утешительно для всех нас. Да и ученые, которые участвовали в заседании, были самокритичны. До общего покаяния дело не дошло, но стороны признали недостаточность усилий в этом направлении. Расти надо всем, расти и самим окормляемым, и окормляющим.

И еще одна проблема была затронута. Она не характерна для Дубны, но характерна для закрытых городов Минатома. Это проблема сословной неприязни. Дело в том, что во многих закрытых городах Минатома научно-техническая интеллигенция — это люди приезжие, чужие для местного населения. И, скажем, в Сарове традиционно было разделение, с самого момента, как город был закрыт и создан научный центр. Существовала, как бы белая кость, «научники», и все остальные.

Эта сословная вражда весьма велика и она совершенно четко проецируется на приходскую жизнь. То есть, бабушки, я условно говорю, бабушки, и ученые как-то не очень уживаются между собой в приходе. Вообще-то проблема решается просто. Нужно просто больше открывать храмов. И каждый найдет себе тот храм и того батюшку, который ближе. Мне кажется, что это тоже надо отметить в заключительном документе. Совершенно понятно, что для Сарова даже возвращение храма преподобного Серафима и возобновление там богослужебной жизни будет недостаточным. Уже сейчас надо ставить вопрос о строительстве в Сарове еще двух-трех храмов — за речкой и так далее. И давайте это тоже включим в итоговый документ. Надо уже сейчас работать над включением этого в градостроительные документы, на уровне проектов, поиска денег. Кстати, директор института обещал помочь в этом в рамках имеющихся возможностей.

Протоиерей Дмитрий Смирнов
У меня есть дополнение, как мне представляется, важное. Это довольно-таки трудоемкая идея, которая, однако, могла бы помочь в ситуации будущей катехизации и сближению «белой и черной кости». Тем более имею десятилетний опыт. Он, правда, во многом неудачный. Но у вас возможностей больше, и здесь это можно сделать. Это создание силами православных ученых очень престижной школы, куда родители стремились бы отдать своих детей. Школы, которая будет расширяться по мере прихода туда православных верующих педагогов, ученых и по мере того, как эта школа будет набирать свой престиж. Тогда эта школа будет первым этапом поступления в филиал и богословского института, и в другие высшие научные заведения. И там должно быть все поставлено на самом высоком уровне. Вот, как раньше при мехмате была вечерняя математическая школа.

В каждом научном центре нужна такая школа, где одним из важных компонентов было бы воспитание в лоне православной культуры, православной духовности. Это дело чрезвычайно трудоемкое, оно потребует жертв, потому что, конечно, никакие городские власти все это в полной мере оплачивать не будут. Здесь потребуется подвижнический труд. Но тогда через 10 лет мы уже будем иметь православных в количестве, гораздо большем, чем теперь. Надо лишь, чтобы нашлись такие подвижники, хотя бы три человека. Потому что школу или гимназию можно сначала делать совсем маленькую, начиная с 4-го класса, или типа колледжа, начиная с 7-го класса. Со всего города набрать самых хороших мальчиков и девочек, хорошо воспитанных, с хорошим поведением, с хорошо соображающей головой. И на высочайшем уровне рассказать им, что такое православие, что такое физика, что такое русская литература, русская история. Этот проект мне кажется наиболее эффективным для будущего города Сарова.

Кондрашенко Алексей Валерьевич
Здесь есть одно важное обстоятельство. У нас на секции о. Александр Любимов рассказал про опыт создания православных гимназий. Во многих местах взялись очень рьяно и перешли тонкую грань: когда начинаешь детям внушать что-нибудь насильственно, под давлением, у них реакция противоположная. И дело дошло до абсурда. В одной из этих православных гимназий была создана подпольная комсомольская ячейка. В знак протеста против слишком активного, по мнению детей, и, по-видимому, не очень профессионального внедрения православия. Это я, конечно, говорю не в качестве отрицания, а в качестве предостережения.

Протоиерей Владимир Воробьев
Не должно быть никакой неофитской ретивости, и должны быть умные люди. Поэтому сначала этот проект нужно очень хорошо подготовить. У нас тоже есть православная школа. Ей уже лет 15. Оформлялась она меньше, но это одна из самых сильных православных школ в Москве. И мы прошли весь этот опыт тоже. В такую школу очень часто отдают детей и неверующие люди, потому что проблема, как воспитывать детей нравственных, стоит у всех. И даже неверующие люди, которые имеют какую-то власть, очень легко узнают, что в элитарных колледжах, которые они финансируют, нравственности не учат. Оттуда выходят люди безнравственные. А здесь научают людей нравственным ценностям. И они приходят в православные школы, просят взять их детей. Так что это, действительно, мощное средство. Но эту работу нужно очень и очень тщательно готовить.

Мне хотелось бы еще сказать кое-что по поводу того, что уже было сказано ранее.

Во-первых, по поводу сект. Одно упоминание о сектах мне кажется недостаточным. Оно уже всем навязло в зубах и часто вызывает протест. Нужно очень хорошо, аргументированно объяснить, почему нельзя допускать сектантов в такие центры и вообще в науку. Прежде всего, надо объяснить это на примере сатанинских сект. Сатанисты не скрывают, что они приносят человеческие жертвы, это известно. Действительно, они служат злу. Убийство для них — это нормально. И если мы даем им такое оружие убийства, как доступ к ядерным технологиям, чего тогда можно ожидать. Сатанисты сейчас желают очень многого, они рвутся к власти везде и всюду. Думаю, что в Сарове тоже есть сатанисты. На их примере можно просто и наглядно объяснить, к чему мы идем, кто может с этим бороться, и почему нужна церковь. Нужно просто все подробно разжевать.

Во-вторых, еще раз по поводу саровского храма. Мне кажется, что хлопоты о храме идут очень вяло. Нужно пойти известным путем. Грядет столетие канонизации преподобного Серафима. Нужно потребовать, чтобы к этой дате был возвращен и отреставрирован монастырь целиком. Понимаете. Просто потребовать и все. И попросить, чтобы требование весь монастырь отдать и отреставрировать было из Москвы. Я думаю, что, конечно, этого они не сделают за три года. Но, может, храм отдадут.

Жидов Игорь Георгиевич
Я обращаю ваше внимание на то, что только наша секция имела непосредственное отношение к названию нашей конференции. Мне представляется, что первая секция и ее название — это сегодня немножко эстетство, не совсем по теме.

К счастью, в нашей секции собрались люди, которые высветили все проблемы. Говорили о том, что не надо путать церковь с идеологией. Были и неожиданные предложения — строить работу по типу КПСС. Реплика одного из батюшек вернула нас на грешную землю: «Миссионерство — долг каждого православного человека». Но тут же было сказано, что неофитам нужно быть поскромнее, многие из них считают, что раз они уже вчера ушли из секты, то сегодня они вправе обращать всех в православие. И своей убежденностью, что именно у них истина в последней инстанции, они часто отталкивают людей от церкви.

Я не согласен с некоторыми выводами, сделанными на секции. А уже сделанные выступления можно дополнить. В частности, было обращено внимание на то, что есть богословские пособия для врачей, для военных, много чего есть. Но нет разработок для ученых. Более того, появляются брошюры, в которых Библию трактуют как непосредственный источник естественно-научных знаний, как будто там есть прямые рецепты построения единой теории поля и тому подобное. Такие публикации огорчают.

На секции отмечалось и то, что если между наукой и церковью сейчас устанавливаются контакты, происходят конструктивные дискуссии, есть, по-моему, и близость взглядов, то у нынешней массовой культуры России происходит размежевание и с церковью, и с наукой.

Мы обсуждали особенности ученых как прихожан. У каждой профессии свои болезни. У шахтеров — силикоз, а у ученых — гордыня ума. Но, если они не будут переоценивать свои способности, они не смогут создавать новые сущности и не состоятся профессионально как ученые. Но гордыня ума — это и потенциальный источник грехов. Таким образом, есть своеобразные проблемы миссионерства в среде ученых, проблемы, я думаю, и богословские.

Большой урок для нас, жителей Сарова — это рассказ наших новоуральских гостей о построенном там дворце спорта. Стоит огромное здание, но оно не состоялось как дворец спорта, а превратилось в обычную дискотеку с наркотиками. Спортсменов-то мало, купить коньки — и то трудно, и на город как бы наложена епитимия по содержанию этого здания. Это прямо-таки проклятие целого города или, как говорится, чемодан без ручки — и бросить жалко, и нести тяжело. Наш же город на дотации. Вы посмотрите, как технологично действуют наши оппоненты. У нас есть противостояние артистов, любителей театра и церкви. Теперь в этот конфликт втягивают спортсменов, болельщиков, и конфликт еще более усугубляется.

Нам повезло, что в нашей секции работали о. Александр Любимов из Дубны и о. Алексей Ермаков из Новоуральска, заходил к нам и о. Дмитрий Смирнов.

Иерей Константин Татаринцев
Еще реплика о работе нашей секции. Всплывает иногда доброе «опосля», а это может быть дополнением в общий документ. Мы говорили о покровительстве науке. Со времен бегства из Египта у иудеев были воинские знамена. И сегодня любое воинское подразделение имеет свои знамена, с которыми выходит на бой. В последнее время на этих знаменах вновь, как и раньше, появляются святые покровители. Большое благо, что сейчас у войск РВСН есть покровительница великомученица Варвара, у авиаторов — святой пророк божий Илия, у сухопутных войск — великомученик Георгий Победоносец и архангел Михаил.

Мы на нашей секции обсуждали, кто же может быть покровителем людей науки. И вот мнение нашей секции: покровителем людей науки, которые трудятся и головой, и сердцем, и душой, обеспечивают безопасность нашей земли, причем трудятся на саровской земле, должен стать преподобный Серафим Саровский. Это итог работы нашей секции, и мы хотели бы, чтобы это тоже вошло в итоговые документы конференции. Может быть, надо обратиться к Святейшему Патриарху или через наш отдел вынести этот вопрос на обсуждение церкви. Я думаю, Святейший Патриарх с удовольствием благословит Саров иконой преподобного Серафима Саровского в дар собратьям-ученым.

Недоступ Александр Викторович

На заседаниях пятой секции присутствовало около 25 человек. Название ее звучало так: «Проблемы, стоящие перед разработчиками современных вооружений и другой современной техники», но большая часть работы, полтора заседания из двух, была посвящена все-таки современным вооружениям, об этом говорилось по преимуществу. Естественно, обсуждение выходило за рамки только лишь проблемы взаимодействия Русской православной церкви и ведущих научных центров России. Прежде всего решалась чрезвычайно актуальная проблема моральной допустимости для православных людей работать над смертоносным оружием. Но все участники секции однозначно решили, и о. Дмитрий Смирнов это утверждение благословил, что участники конференции считают высшим моральным приоритетом самоотверженную работу ученых над созданием, совершенствованием и сохранением боеспособности современного оружия, обеспечивающего сохранение военного паритета и так далее. Вся так называемая пацифистская деятельность, которая направлена на деструкцию ядерно-оружейного комплекса, военно-научной сферы, либо идет от недомыслия, либо исходит от непосредственных врагов России, ее государственной и военной мощи. И это надо зафиксировать в документе обязательно, потому что эти вылазки и выкрики не прекращаются до сих пор.

Было довольно много конкретных предложений, непосредственно связанных с различными аспектами вооружений. В частности, говорилось о том, что недопустимым является целенаправленное отвлечение от своих обязанностей ученых из созданных на средства народа закрытых атомных городов, осуществляемое представителями зарубежных стран. Это, вообще говоря, является преступлением перед государством. Хотя бы косвенное участие русских ученых в работах

по совершенствованию оружия других государств, в разработке и внедрении проектов, направленных на уменьшение численности русского народа, в продаже на Запад совершенных образцов оружия, которые наша армия купить не может — все это тоже является преступлением перед Россией.

Говорилось и о том, что сохранение военного, в частности, ядерного паритета спасает не только Россию. Это надо отметить в постановляющей части документа. Об этом много говорится, но все-таки не все знают, что Россия — последняя твердыня православия в мире. И пагубной является идея создания безъядерного мира. Эта ложная пацифистская идея, которая в конце концов будет означать наше разоружение перед лицом потенциального агрессора, известно, какого толка, претендующего на установление мирового диктата. Это военные и вместе с тем абсолютно духовные аспекты проблемы.

Говорилось также о том, что участники конференции считают абсолютно необходимым сохранение высокого патриотического, нравственного и морального потенциала ученых, которые работают над этими проблемами. В этом смысле контакт с Русской православной церковью, которая в России является традиционным носителем высоких нравственных и духовных ценностей, совершенно необходим, как необходим и возврат храмов, помощь в их воссоздании. Действительно, Саров — это святое место, и как когда-то была война за восстановление исконного названия «Cергиев Посад» вместо «Загорска», это касалось всей России, точно так же является необходимым восстановление исконного названия города Сарова и тем более храма в центре этого города. Действительно, это общероссийская задача.

По тем же причинам абсолютно недопустимо проживание в атомных городах представителей тоталитарных сект и других деструктивных организаций, а также особо опасных преступников-рецидивистов. Это требует внесения изменений в законодательство.

В предложениях нашей секции будут еще кое-какие дополнения о недопустимости ратификации договора СНВ-2, который чуть ли не на той неделе собираются ратифицировать. Это тоже имеет прямое отношение к защите Родины.

Вчера мы говорили и о другой стороне нашей тематики, о том, что происходит в биомедицине, как ее сейчас называют. Уже было упомянуто, что академик В. Иванов выступал на одной из секций с родственными проблемами. Мы считаем своим долгом рассказать о том, что происходит в медицине, как различные современные методики посягают на святость человеческой жизни от момента ее зарождения до естественного угасания. Это, в частности, методики экстракорпорального оплодотворения, фетальной терапии, клонирования, эвтаназии, использование психотехнических методик и так далее. Все это, конечно, является разрушительным для государства, особенно в тяжелейшей демографической ситуации. Это разрушительно и для духовного состояния нашего общества. В этой связи мы будем просить возможности рассказать об этом подробнее.

Участники слушаний одобряют деятельность нашего общественного комитета по биоэтике, который пытается противопоставить этим процессам мнение церкви. Мы убеждены, что только сотрудничество церкви с учеными может дать здесь какие-то позитивные плоды.

В равной степени мы хотим одобрить в наших решениях новую редакцию Концепции национальной безопасности, особенно в той части, где говорится о сохранении и совершенствовании ядерной мощи России, и просим вас поддержать это. Вместе с тем мы с тревогой констатируем, что совершенно недостаточной является та часть Концепции национальной безопасности, где говорится о сохранении человеческого потенциала России. Там полторы невнятных строчки, и это недопустимо. В Концепцию национальной безопасности необходимо внести положения, где будут намечены реальные пути преодоления демографического кризиса, создающего прямую угрозу безопасности России. Мы оцениваем эту проблему и с религиозной точки зрения, потому что Россия является единственной православной державой и одна в мире противостоит духовному тоталитаризму потребительского сознания западного общества. И вымирание народа России, будь то от ядерного разоружения, от разрушения его духовных основ или от усилий псевдоученых, которые проводят деструктивную работу в биологии и медицине, будет иметь колоссальные последствия для всего мира, потому что будет играть на руку победе мондиализма, концепции однополярного мира с неизбежным протекторатом США. Я не знаю, как это воспримет наше собрание, но нам это представляется совершенно очевидным, как дважды два четыре, и молчать об этом мы просто не имеем права.

И еще два момента. Во-первых, совершенно необходимым представляется создание ассоциации православных ученых, потому что если кто-то что-то практическое и реальное делает в современном мире, пытаясь удержать Россию, то это не политики. Политики лаются между собой по телевизору, водят демонстрации на Васильевский спуск, на Манежную площадь и еще куда-то. А делает только церковь, она создает воскресные школы, открывает храмы, собирает вот такие собрания и так далее. Так что православные ученые в России — это сильная мощная единица, которая сможет многое противопоставить деструктивным силам.

Второе — в адрес собора. Как нам сделать, в конце концов, чтобы материалы собора стали достоянием людей? Два года назад прошел собор, посвященный науке и религии, который практически не был освещен, о нем никто не знал,

и только сейчас выходит брошюра стараниями группки энтузиастов. Пройдет этот собор, будут вынесены, не сомневаюсь, интереснейшие и полезные решения. Кто их услышит на той неделе? Никто. Я глубоко уверен, либеральная пресса о нем не скажет ни строчки. Вот пример: здешняя административная публика не присутствует, игнорирует этот собор, и наверху, тем более, происходит то же самое.

Слава Богу, есть у нас пока нефтяники и другие состоятельные люди, помогающие восстанавливать храмы. Но, может, пора все-таки сказать священноначалию, что созидание духовного храма не менее важно, потому что по пророчеству-то будут церкви, золотые купола, а ходить туда и служить там будет некому. Ежедневная газета консервативно-государственно-православного толка, нормальная политическая газета всероссийского масштаба с талантливыми журналистами сыграла бы в этом колоссальнейшую роль. И кто-то должен ставить вопрос об этом. Собор, по-видимому, тоже.

Сладков Дмитрий Владимирович
Вы говорили о публичном одобрении от имени нашей конференции Концепции национальной безопасности в той ее части, которая связана с ядерными вооружениями, и о дополнении этой Концепции в части человеческого потенциала, демографических проблем. В связи с этим я припоминаю, что говорил Р. И. Илькаев в своем позавчерашнем выступлении по поводу тех положений, которые впервые появились в документах такого жанра — о духовности, о культурном наследии, о сохранении традиционного образа жизни, о роли русского языка. Само появление этих абзацев в Концепции национальной безопасности в каком-то смысле беспрецедентно. Но совершенно понятно также, что если брать эти строчки сами по себе, безотносительно к тому месту, где они вдруг появились, то написаны они довольно вяло, рыхло, и их можно было бы сформулировать гораздо лучше и жестче. В этом смысле, надо было бы призвать создателей Концепции не останавливаться на достигнутом и в этом вопросе.

Недоступ Александр Викторович
Можно не делать реверансов в адрес этой Концепции и сказать, что в ее новой редакции абсолютно недостаточно отражены проблемы демографической катастрофы и пути выхода из нее с участием медиков.

Флоренский П. В.
Позвольте внести ложку оптимистического дегтя в нашу бочку пессимистического меда. Дело в том, что, по-моему, не был четко сформулирован исходный, быть может, абзац нашей резолюции. В этом году десять лет Саровских чтений. Десять лет назад мы начали это, но не только мы, но и вы. Саровчанам это не понятно. Лицом к лицу — лица не увидать. И постольку, поскольку это в громадной степени ваша заслуга, вы не понимаете значения этого события, пропустили его. Десять лет это происходит. И чего добились? А того, что сейчас здесь происходит. Добились того, что Саров стал Саровом. Это заслуга чтений. Добились того, что есть храм. Добились того, что сейчас мы обсуждаем то, о чем шептать-то боялись в то время. Мне кажется, очень важно подчеркнуть значения этой десятилетней, ежегодной, регулярной, серьезной работы, и не надо преуменьшать ее значения. Да, не опубликовали, но сделали. Вот результат — мы сидим и работаем в городе Сарове. Мне кажется, очень важно отметить результативность того, что происходит на основе десятилетнего опыта, и того, что, я убежден, произойдет и после этого собрания независимо от того, появится ли в газетах, посвященных женскому дню, сообщение о нашем собрании, или нет.

Абдулин Марат Илизарович
У нас была самая многочисленная секция, четвертая, и мне кажется, что проблема преподавания, молодежная проблема вообще, интересовала всех очень сильно, потому что все-таки наше будущее зависит от нашей молодежи. У кого молодежь, у того и будущее. Поэтому мы в первый день даже не уместились

в нашем кабинете, пришлось проводить заседание в этом зале.

Для того, чтобы определить, что конкретно хочет каждый представитель молодежи, мы раздали анкеты. Там были, например, такие вопросы: «В чем смысл жизни молодежи сейчас и каким он должен быть? Какие факторы ускоряют падение нравов или влияют на смертность?» По тому, как люди отвечали, мы видели, какие вопросы интересуют молодежь, точнее, какие вопросы интересуют молодежь на наш взгляд, взгляд людей более старшего поколения. Но мы сделали градацию немного проще. Дело в том, что у нас была научная молодежь. И мы приняли границу возраста научной молодежи за 35 лет. Почему? Потому что где-то в этом возрасте заканчивается прием в аспирантуру.

По результатам этого анкетирования я могу высказаться в пользу неофитов. В чем, по-вашему, смысл жизни молодежи сейчас и каким он должен быть? Неофит отвечает: «Смысл в том, чтобы понять: пьянство, наркотики, секс — низкие пороки, разлагающие общество. Смысл в нравственном и духовном возрождении Родины». И вот смысл жизни для давно крещенного человека, который уже давно посещает храм: «Пока наше государство не вышло на общеевропейский уровень жизни, пока люди не имеют квартиры, машины, дачи, пока они не могут позволить себе раз слетать и отдохнуть в Европу или в Америку, говорить о нравственном и культурном уровне нет смысла». Вот вам, пожалуйста.

Могу сказать в пользу неофита то, что эти люди в принципе лучше. Это и к священникам относится. Только что рукоположенный священник ведет службу и требы гораздо лучше и, я бы сказал, духовно богаче, чем священник, который уже проработал пять-десять лет. Ну, это мое наблюдение. Я говорю

о том, что именно такую работу по преподаванию молодежи можно доверять неофитам. А люди, уже умудренные церковным опытом, должны быть их руководителями, духовными наставниками.

В основу нашей методологии было положено размышление Ивана Ильина: «Желая взрастить душу ребенка, сформировать нравственную личность ученика, православный педагог должен ясно представлять себе, из каких элементов составляется национальное воспитание: первое — истинная духовность, православная вера, второе — русский язык, хранитель духовных богатств нации, третье — история отчизны, предания старины глубокой, четвертое — родная земля, ее святыни, подлинное знакомство с природой родного края, стяжание трудовых навыков

в общении с природой, пятое — сокровища мировой культуры».

По результатам анкетирования оказалось, что всю молодежь и всех людей можно разделить на пять условных категорий. Первая категория — люди воцерковленные. Вторая — батюшки меня простят за некоторую вульгарность, но это правда жизни — пасхальные и великопостные, то есть причащающиеся один раз на Великий пост или приходящие в храм один раз на Пасху. Ну, есть такие люди, что скрывать. Третья категория — лояльно относящиеся к церкви. Четвертая — люди, которым все равно, есть у них вера или нет. Пятая — это негативно относящиеся к православию.

К этим людям, к этой молодежи нужно подходить по-разному. И именно

на нашей секции было сказано, что проблема состоит в том, как именно христианизировать этих людей, какими средствами вести с ними миссионерскую работу. Надо, чтобы православие их не отталкивало. Например, если говорить на церковно-славянском языке с людьми, которым все равно, есть православие или нет, их можно просто-напросто оттолкнуть.

Формы взаимодействия Русской православной церкви и научной молодежи мы распределили по направлениям. Первое — воспитание и образование, второе — мировоззренческо-религиозные вопросы, третье — культура как средство реализации мировоззрения, а также история, идеология; государственное управление, надгосударственное управление, СМИ, семья, экономика, система кражи времени, то есть досуг молодежи, оружие геноцида, обычные вооружения. И над всем этим, конечно, стоят факты, которые иногда у нас скрываются или извращаются. Что-то умалчивая и говоря какую-то ложь хотя бы по одному из разделов, мы просто-напросто теряем все наше православное мировоззрение.

По каждому из этих вопросов были представлены предложения. Я их читать не буду, потому что их очень много — до двенадцати-пятнадцати предложений по одному из пунктов. Поэтому я передаю работу нашей секции в президиум, я думаю, она как-то ляжет в основополагающий документ.

Я хочу сказать, что нужно восстановить приоритет и значение наших научных городков. Их очень много в России. Нужно их не уничтожать, а холить и лелеять. Это наше достояние, например, академгородок в Новосибирске. Все, кто там побывал, знают: он близок вам по духу. Пущино, Дубна, Протвино — нужно возрождать их достоинство и всячески их поддерживать. Может быть, в решении конференции надо обратить внимание на значимость этих городков для науки, для жизни страны.

Щелкачев Александр Владимирович
По всей видимости, на следующем пленарном заседании уже будут конкретно обсуждаться предложенные решения. Но когда рассказывалось о том, что делалось в нашей секции, некоторые вещи не были четко разделены. Поэтому у меня возникли определенные поводы для беспокойства. Конечно, говорилось много интересного. Но если, как предлагалось, исследовать только протестантские корни современной науки и не обращать внимания на ее иные истоки, это будет неправильным. Или говорить только об одной тенденции в науке — магической, совершенно умалчивая о ее мистических корнях... Быть может, стремление сегодняшней науки обслуживать чисто материалистические интересы и можно символически назвать магическими корнями науки... Да, эти интересы стали преобладать, и это ведет к кризису науки. Но называть это магией представляется неточным и неправильным.

Говорилось и о том, что сейчас наука протестантская и есть какие-то смутные надежды на то, что она станет православной. Для других наука — магическая, то есть материалистическая и, опять-таки, есть смутные надежды на то, что она станет христианской. В действительности, все это совершенно не так. В науке всегда было мистическое направление, и то, что оно стало слабее, говорит о ее кризисе. Протестантизм в кризисе, а это значит, что те христианские основы, на которых развилась современная наука, сейчас может возродить, по всей видимости, только православная церковь. Отчасти, может быть, и католицизм. Не надо здесь говорить о какой-то исключительности.

И если в наш итоговый документ попадут подобные, не вполне выверенные, фразы, то с пропагандистской точки зрения это будет большой подарок врагам православия. В качестве программы исследований это очень интересно, но в рамках такого документа, как решения нашей конференции, это сразу производит иное впечатление.

Надо все время, по-моему, подчеркивать следующее. Несмотря на то, что протестанты играли в развитии науки более крупную роль, именно православное мировоззрение гораздо легче сочетать с современной наукой. Несмотря на то, что первоначально наука развивалась в странах ислама, не ислам, а христианство оказалось той религией, на основании которой могла развиться наука. Отличие православия сформировалось в эпоху Византии, когда византийские христиане были гораздо более культурны, чем католики. Протестантизм же в чисто духовном плане вообще является регрессом. Поэтому именно православие представляет собой гораздо более подходящую идеологию для того, чтобы развивать эти направления исследований. Нужно избежать таких ошибок, хотя то, что говорилось, это интересно, и развивать эти исследования можно.

И последнее. Очевидно, в силу каких-то недоразумений здесь не прозвучало предложение выступить в поддержку того, чтобы во всех высших школах развивалось преподавание теологии и чтобы эта дисциплина носила конфессиональный характер — в том смысле, что все традиционные конфессии могли бы преподавать ее по-своему. Если же какой-то крупный профессор вообразит, что он создает какую-то общую теологию... Ну, конечно, учебное заведение может предоставить ему такую возможность. Мне кажется, что, хотя решение министерством принято, такая поддержка, как от Русского собора, так и от института будет очень полезной.

Третье пленарное заседание

Дом ученых РФЯЦ-ВНИИЭФ, 9 марта 2000 года

Щелкачев Александр Владимирович
Наука имеет общие корни как с магией, которая характеризуется тенденцией к насильственному подчинению и преобразованию окружающего мира, так и с мистикой, стремлением через познание мира и Бога обрести смысл жизни. Сегодняшний кризис науки и основанной на ней техники, обслуживающей потребительскую цивилизацию — новую вавилонскую башню, может быть преодолен только при возвращении к духовным приоритетам. Именно важно, что при возвращении, создании новых концептуальных оснований науки и техники, для чего необходима или по меньшей мере весьма желательна помощь церкви.

Что касается протестантизма, мне казалось, лучше его не выделять. Было бы желательно избежать объявления науки каким-то протестантским продуктом. Если мы будем так говорить, это будет иметь что-то общее со всякими нацистскими концепциями, «немецкой наукой» и так далее. Поэтому второй пункт я бы сформулировал так: изучение связей научного универсализма современного типа с богословскими и философскими концепциями Средневековья, Ренессанса, Реформации и Новейшего времени. Раскрытие возможностей создания еще более мощного универсализма при обращении к православной богословской традиции.

И третье положение. Приветствовать решение Министерства высшего образования о введении специальности «теология» с учетом разнообразных культурообразующих конфессиональных традиций, существующих в нашей стране. Оказать поддержку практическому внедрению этого постановления в жизнь. Объяснять общественности, что действия по изъятию теологии из программ государственного высшего образования и ее замене религиоведением исходят от бывших преподавателей научного атеизма и означают отход от светского принципа поликонфессионализма к атеистическому моноконфессионализму, когда государство признает научным лишь одно мировоззрение, атеистическое.

Иерей Кирилл Копейкин
Одной из приоритетных является сегодня задача восстановления на новом историческом этапе и в новых формах существовавшей прежде связи богословия, философии, фундаментальных наук и различных областей прикладной технической практики. Практическая задача взаимодействия церкви и науки — осознание высшего смысла процессов познания и технического преобразования мира и общества и направление этих процессов к Богу. В этом плане представляется чрезвычайно значимым переориентация фундаментальной науки с проблематики внешнего преобразования мира на познание самого человека, на поиск глубинных соответствий между внутренним универсумом человека и внешним универсумом космоса. Одна из первых задач, которые надлежит разрешить, это осмысление результатов современного фундаментального естествознания и опирающихся на него областей техники в контексте христианской традиции, а также уяснение методологического предела возможностей объективирующего знания современного типа. Эти задачи не могут быть плодотворно решены без создания междисциплинарных церковно-научных центров, без осуществления образовательных программ по специальности «теология» в светских вузах.

Было предложение по поводу совместного научного или координационного совета с участием церкви, Академии наук... Представляется, это должен быть межведомственный научно-координационный совет по фундаментальным проблемам выживания нации.

Скрипка Сергей Георгиевич
Я хочу сказать о межконфессиональном взаимодействии. Это некий вывод из проблемы многонационального и многоконфессионального состава сегодняшней России. Нельзя зацикливаться в рамках только одного вероучения, хотя бы потому, что мы сейчас фактически находимся опять на этапе выбора веры. Для большей части населения любая религия, в том числе и традиционное православие, достаточно далека и непонятна. Само распространение сектантства это показывает, и без возрождения традиционных для России религий мы будем иметь наплыв всех этих тоталитарных сект. Предлагаю внести в итоговый документ следующие тезисы.

Исходя из многонационального и поликонфессионального характера России и учитывая растущую значимость международного сотрудничества научных сообществ, мы считаем необходимым координировать и объединять усилия представителей всех традиционных конфессий России. Конкретно это могло бы выражаться как в согласовании собственных программ от уровня городских общин и до всероссийского уровня, так и в совместном участии представителей всех традиционных религий России в региональных и национальных программах, мероприятиях и проектах. В дальнейшем, если наши усилия по созданию в той или иной организационной форме постоянно действующих координационных и рабочих структур увенчаются успехом, необходимо обеспечить прямое участие и сотрудничество представителей всех этих общин в данных структурах. Кроме того, исходя из несомненного приоритета организационного потенциала и государственного авторитета Русской православной церкви, мы полагаем, что именно ее представители, как миряне, так и церковные иерархи, должны выступить инициаторами межконфессионального сотрудничества в возрождении России и российской науки.

Фадеев Владимир Константинович
Сейчас существует необходимость построения структуры православной церкви по взаимодействию с крупнейшими научными центрами, включая Ядерный центр ВНИИЭФ. Это нужно для самих научных центров, потому что пастырское окормление творческих коллективов смогло бы улучшить внутреннюю атмосферу в коллективах и дать творческий, духовный заряд, который, несомненно, положительно отразился бы на работе. Здесь же нужно отметить, что существует подобный опыт взаимодействия между Русской православной церковью и различными подразделениями российской армии. Отец Константин Татаринцев по этому вопросу уже говорил.

Мы хотим выступить с инициативой, которая уже звучала в этих стенах. Учитывая неоднократные пожелания верующих сотрудников института, физиков-ядерщиков иметь небесного молитвенного покровителя, предложить считать таковым покровителем преподобного Серафима, заступника и молитвенника земли Саровской.

Мы также хотим отметить, что в жизни церкви всегда имел большое значение подвиг мученичества. Страна прошла через большие репрессии, естественно, они не минули и наши края. В связи с этим мы хотим обратить внимание на необходимость углубить историко-архивные исследования времени сталинских репрессий на земле Сарова, чтобы имена людей, сотворивших подвиг мученичества, были занесены в синодик для поминовения, и мы знали, как происходил подвиг мученичества и исповедничества в конце 10-х и в 20-е годы применительно

к Саровской земле.

Мы считаем необходимым предложить для организации успешного взаимодействия между церковью и научными центрами, а также для помощи в воцерковлении той части научной общественности, которая к этому стремится, рассмотреть возможность создания на базе СарФТИ (МИФИ-4) отделения Православного Свято-Тихоновского богословского института. Это пока только набросок, безусловно, такой вопрос должен решаться в диалоге с представителями СарФТИ, с его ректором Ю. П. Щербаком. Кстати, у нас на приходе уже существует опыт чтения православных курсов, которые читаются, в частности, и в СарФТИ. В качестве одного из вариантов можно предложить придать этим курсам статус факультативных занятий в дополнение к существующей физико-технической программе института.

Для поддержки духовной и молитвенной жизни в тех подразделениях, где существует такая потребность, где есть достаточное количество верующих, наверное, возможно открытие домовых храмов, часовен и молитвенных комнат непосредственно на территории рабочих помещений и площадок.

И, проводя ту же параллель с работой священства в российской армии, мы хотим отметить необходимость оформления допуска и пропуска на закрытые площадки для священства, которое будет окормлять творческие научные коллективы. Молитвенное присутствие священника в коллективе смогло бы дать дополнительный творческий заряд для верующих ученых и специалистов.

В отношении проблемы «вера и знание», «наука и религия» мы полагаем, что здесь необходимо вернуться к традиции русских ученых, которые считали: «Наука и религия — суть две родные сестры». Это слова М. В. Ломоносова.

Кондрашенко Алексей Валерьевич
Первое. Присутствие тоталитарных и деструктивных сект в закрытых городах Минатома несет прямую угрозу техногенных катастроф. Необходимо поставить этому законодательный заслон. Думаю, что представители других конфессий также к этому присоединятся.

Второе. Фадеев В. К. уже сказал, и о. Владимир Воробьев говорил утром об открытии здесь филиала Свято-Тихоновского института. Давайте прямо и скажем: необходимо открыть в Сарове филиал Православного Свято-Тихоновского богословского института. А как это технически делать, и кого еще привлекать, это мы решим у себя в Сарове.

Третий пункт дался нам тяжелее всего. Необходимо соглашение между Московской патриархией и Минатомом, в результате которого стала бы возможна просветительская работа православного священства и богословов в закрытых институтах, КБ, заводах. Об этом уже отчасти говорилось по итогам работы второй секции.

Необходимо разрешить закрытым научно-техническим библиотекам иметь в фондах просветительско-богословскую православную литературу. Здесь, кажется, средства могли бы найтись, и у приходов на местах могут найтись отдельные пожертвования. Здесь никакого противоречия нет — в научно-технических библиотеках должна быть качественная богословская литература.

Ну и, наконец, последний пункт. Необходима подготовка и издание просветительской богословской литературы, ориентированной на научно-инженерное сословие. Сейчас такой литературы крайне мало. Очень радостно, что появились первые ростки. Отец Александр Любимов показал мне образцы такой литературы, которую издает их приход, но этого, конечно, недостаточно. Надо это делать на более масштабном уровне, как в качественном, так и количественном отношении.

Протоиерей Владимир Воробьев
Когда я выступал в первый день, я не рассказал о том, что лишь недавно, в феврале увенчалась успехом наша длительная шестилетняя борьба за то, чтобы специальность «теология» была введена в государственный классификатор образовательных направлений и специальностей. Сейчас уже подписано решение Министерства образования о том, что это совершилось. Теперь теология приобрела права гражданства, и сейчас дорабатывается образовательный стандарт, который обеспечит правовую базу для преподавания богословских, можно сказать, христианских наук, в гражданских учебных заведениях. Это, я думаю, довольно значительное достижение, которое сделает дипломы наших университетов конвертируемыми на Западе. До сих пор наши отечественные специалисты в области гуманитарных наук не воспринимаются на Западе потому, что у нас не преподается теология.

Теология — это наука, которая насчитывает, по крайней мере, полторы тысячи лет существования. По существу, это комплекс очень развитых наук, это множество библиотек, это колоссальные сокровища научной литературы, за этим много институтов, университетов, музеев, и в европейских странах, и в Америке. Поэтому, естественно, нам тоже надо иметь эти сокровища науки. Это было отражено в решениях нашей четвертой секции, которые я прочитаю в конспективном виде. Мы думаем, что это нужно, отредактировав, вставить в итоговый документ.

Первое. Выразить озабоченность состоянием нравственности молодежи и детей. Указать на гибельность для новых поколений состояния безверия, отсутствия духовных идеалов, забвения должного патриотизма, любви и благодарности к своей родине, незнания духовных основ национальной культуры, исторических корней национального и государственного бытия.

Второе. Указать на необходимость адекватного изучения христианских наук, истории христианства и, в частности, православия, христианского искусства, культуры, литературы.

Третье. Рекомендовать создание подразделений теологии в образовательных учреждениях (кафедр, отделений, факультетов) с использованием появившейся правовой базы. Это то, о чем я только что сказал.

Четвертое. С целью оказания помощи в организации работы по воспитанию молодежи в духе традиционных в России ценностей, причастности к сокровищам христианской науки и культуры всемерно содействовать созданию пунктов дистанционного обучения, в просторечии — филиалов, Православного Свято-Тихоновского богословского института в Сарове и других подобных центрах России.

Пятое. Использовать имеющийся опыт по созданию православных общеобразовательных школ.

И еще два пункта, которые относятся не к нашей секции, а ко всей конференции.

Обратиться к Правительству Российской Федерации с предложением вернуть территорию и оставшиеся здания Саровского монастыря Русской православной церкви, сделав это в год двухтысячелетия Рождества Христова и в канун столетия со дня канонизации великого русского святого, почитаемого во всем мире, преподобного Серафима Саровского.

Содействовать введению обязательного курса «Основы христианской этики» во всех учебных заведениях, где доминирует христианское по происхождению население.

Создать православную школу сразу — трудно, для этого нужны и кадры, и много всего другого, но мы думаем, что это чрезвычайно важное направление деятельности. Просто нужно начинать это делать. Можно было бы прямо написать, чтобы это не волновало представителей других конфессий, что создавать такие школы необходимо в соответствии с конфессиональной принадлежностью большинства учащихся. Это могут быть исламские школы, могут быть и другие... Но надо сказать, что в других конфессиях с этим гораздо все лучше, там все это уже есть и особых проблем не возникает. Основные проблемы возникают в связи с созданием православных школ.

В Москве нет никаких проблем с созданием государственных, подчеркиваю, государственных еврейских школ. У нас там четыре государственных еврейских школы. В то время как православные школы в лучшем случае негосударственные. У нас есть негосударственная православная школа, но создать ее стоило огромного труда, она существует без бюджета, без государственного финансирования. В то время как четыре иудейские школы без проблем существуют на бюджете. Точно так же и в высших учебных заведениях. Существует не вполне, может быть, официально, но фактически существует факультет при МГУ, который просто готовит мулл. В то время, как по Конституции там запрещается преподавание религии и так далее, факультет существует. Это объясняется просто тем, что он оплачивается Арабскими Эмиратами, и все законодательство, все конституционные препятствия при этом легко обходятся. А вот создать какое-то православное образование, даже в пределах, допустимых законом, сегодня оказывается очень трудно.

Недоступ Александр Викторович
Возможно, многовато, но тема очень острая, поэтому, позвольте, я прочитаю то, что у нас получилось.

Участники конференции считают высшим моральным приоритетом самоотверженную работу ученых над созданием, совершенствованием и поддержанием боеспособности современного оружия, обеспечивающего сохранение военного паритета, защищающего высшие интересы народа России, его жизнь в настоящем и будущем, возможность материального и духовного развития. Вся так называемая пацифистская деятельность исходит из кругов, недооценивающих последствия остановки разработок современного оружия России или непосредственно заинтересованных в ослаблении государственной и военной мощи России, в ее подчинении интересам мировой закулисы.

Участники конференции считают недопустимым целенаправленное отвлечение от своих обязанностей под воздействием представителей зарубежных стран научного и производственного потенциала атомных закрытых городов, созданных на средства народа России для решения важнейших государственных задач по обеспечению обороноспособности и независимости нашей страны. Вместе с тем, сохранение и развитие Россией своего мощного ракетно-ядерного потенциала как оружия сдерживания является сильнейшим фактором стабилизации в мире, предотвращающим сползание к губительной для мира однополюсной системе.

С этих позиций порочной и губительной не только для России, но и для подавляющей части населения нашей планеты, является так называемая концепция безъядерного мира, развязывающая руки потенциальным агрессорам, претендующим на установление мирового диктата. Недопустимо призывать к безъядерному миру без ограничения на обычные вооружения, которые ликвидировали бы монополию сил в обычных вооружениях одного государства или группы государств до появления в мире нового стабилизирующего фактора, который был бы не менее эффективным, чем ядерное оружие.

Участники конференции считают также недопустимым ратификацию договора СНВ-2 ввиду его несимметричности и предоставления больших односторонних преимуществ США. В сложившейся ситуации следует коренным образом пересмотреть договор СНВ-2, а не вести переговоры об СНВ-3. США ежегодно ставят и решают вопрос об обеспечении надежности своих ядерных сил, о готовности начать ядерные испытания независимо от мнения других стран, и сохраняют возможность их проведения. Мы считаем необходимым ежегодно обсуждать в Правительстве и Федеральном собрании России вопрос о целесообразности начала ядерных испытаний, а также иметь соответствующую готовность к их проведению.

Участники конференции считают необходимым сохранение высокого патриотического и морально-нравственного потенциала ученых, работающих над созданием современного оружия. В этом отношении является жизненно необходимым расширение их контактов с Русской православной церковью как исторически исконной носительницей высших духовных ценностей, традиционных для народа России. Чрезвычайно важным является для церкви возврат принадлежащих ей храмов и помощь в их воссоздании. По тем же причинам абсолютно оправданным является недопущение проживания и работы в закрытых городах представителей тоталитарных сект и других деструктивных организаций, а также особо опасных преступников и рецидивистов, что требует соответствующих изменений в законодательстве Российской Федерации.

В этой связи участники конференции поддерживают деятельность совета по биомедицинской этике при Московской патриархии. Мы убеждены, что лишь постоянное сотрудничество ученых медиков, врачей, биологов с Русской православной церковью и взвешенная оценка предполагаемых исследований с позиций православной этики может быть гарантией от злоупотреблений, циничных экспериментов над людьми, основой праведного врачевания.

Участники конференции поддерживают новую редакцию Концепции национальной безопасности РФ, особенно ее части, где говорится о необходимости сохранения и совершенствования ядерной мощи России. Вместе с тем мы с тревогой констатируем, что в этом документе недостаточное внимание уделяется преодолению крайне негативных тенденций в сфере демографических процессов, имеющих место в стране в последние десятилетия. Это продолжающийся процесс вымирания народа России, высокая заболеваемость населения. Необходимо внесение таких изменений в Концепцию национальной безопасности РФ, которые бы намечали реальные пути по выходу из демографического кризиса, создающего прямую угрозу безопасности России.

Мы оцениваем это явление также с религиозной точки зрения. В связи

с огромной ролью России в современном мире как единственной великой державы, нравственные ценности которой традиционно основываются на православии, в отличие от утилитаризма и потребительского сознания западной цивилизации, вымирание народа России и утрата экономической и политической самостоятельности будет означать победу концепции униполярного мира с неизбежным протекторатом США.

Это основная часть нашего резюме и, кроме того, есть еще три дополнения, не имеющих прямого отношения к нашей секции.

Для решения целого ряда проблем, жизненно важных для нашей страны, в частности, для обеспечения нравственной поддержки разработчиков ядерного оружия и всех тружеников оборонной отрасли, ВРНС и Русской православной церкви необходимо иметь свою светскую газету, чтобы она давала читателю достаточно полную и правдивую информацию по самому широкому кругу вопросов, чтобы она стала массовой, семейной. Для тех же целей необходимо последовательно и неотступно добиваться своего телевизионного канала. Мы считаем необходимым создание всероссийской ассоциации православных ученых во имя преподобного Серафима Саровского, о чем уже говорилось.

Жидов Игорь Георгиевич
Мне показалось, что наша конференция вправе поручить оргкомитету, возможно, вне рамок итогового документа, сделать обращение, возможно, и не одно, по поводу ситуации вокруг храма Серафима Саровского. Обращение к российской общественности, обращение к горожанам Сарова. Эти обращения должны отличаться. И мне показалось важным подчеркнуть в итоговом документе момент, который затрагивался на нашей конференции: если наука и религия находят общие точки соприкосновения и взаимно полезны, то современная российская культура бросает нам вызов — и науке, и церкви. Мне показалось возможным и полезным появление такого документа как обращение нашей конференции к деятелям российской культуры. Есть к ним и социальный заказ: показать проблемы современной российской науки, проблемы современной науки и религии. Помню, был такой эпизод на одной из наших первых встреч с российской интеллигенцией. Мне, физику-ядерщику, приехавшему из Сарова, кричали из зала: «Ты порождение Берии, мы с тобой говорить не хотим!» Я ответил им: «Как так, порождение Берии? А кто фильм „Девять дней одного года“ снимал, а кто такие книги писал как „Иду на грозу“? Берия? Это не Берия, а вы меня в Саров загнали бомбу делать. Это вы меня как физика породили, а теперь от своего чада отрекаетесь!» Они задумались, и начали обсуждать спокойно.

И мне кажется, одни только ученые, как ни странно, не могут нести всю ответственность за последствия технического прогресса, за то, что именно они делают. Часть этой ответственности несут и деятели культуры. И мы к ним — своим собратьям и оппонентам, возможно, должны сделать совместное обращение: Русская православная церковь и ученые обращают внимание на важность проблемы современного состояния российской культуры.

Белов Петр Григорьевич
Первый и второй вопрос: «Зачем сотрудничество церкви и науки?» Если интерпретировать научные центры как мозги нации, а нашу православную церковь — как совесть нации, то нужна консолидация усилий для мобилизации всей нации на самосохранение. Нужна национальная идея национального самосохранения. Что говорить о народах России, о занимаемой нами территории, о нашем укладе духовной и общественной жизни. Действительно, если народы — это цель самосохранения, то территория — это источник наших ресурсов, наших потребностей, а уклад духовной и общественной жизни — это способ удовлетворения наших потребностей.

Давайте проанализируем нашу Концепцию национальной безопасности, что там сказано и по каким вопросам. Там бессмысленный перебор угроз, вызовов и прочего. Где конкретные меры по сохранению народов? Здесь уже говорилось о демографической ситуации, но в Концепции вы ничего этого не найдете. Где конкретные меры по сохранению уклада духовной и общественной жизни? Появились некоторые призывы, но не более того. Здесь это уже подчеркивалось.

Идет борьба за сознание нации, идет война. СМИ ломают волю нации к сопротивлению. Проанализируйте, что нам преподается. Нужны очень конкретные и серьезные меры по этому вопросу.

Я хотел бы поделиться своими впечатлениями о работе первой секции. Это субъективное, частное мнение. Я согласен с коллегой Жидовым, что там преобладало неуместное эстетство. Там было много времени уделено выработке новой методологии, якобы — прежняя себя исчерпала. Действительно, системного подхода у нас не было.

Я хотел бы поделиться своими впечатлениями и о пятой секции. Пришел туда и увидел, что разработчиками ядерных вооружений обсуждались не нравственные проблемы разработки ядерных вооружений, а нравственные проблемы биоэтики. Это важно, но это неуместно. Коллега передо мной выступал. Зачем ему подписываться под этими проблемами? Я не знаю, может, руководство и подпишет, покажет свою компетентность в этих вопросах. Ну что, ядерным центрам делать нечего, как только этим заниматься? Нужны системные подходы, которые покажут, куда наши усилия должны быть направлены. На что. На то, чтобы обратить внимание нации, обратить внимание Президента, руководства на необходимость крайних и неординарных мер. Именно мы должны стимулировать решительный поворот к спасению.

И последнее. Иллюстрация того, что я наблюдал на секциях несистемность. Когда я пытался поднять вопрос о нравственных проблемах разработчиков ядерного оружия, мы ведь приехали к вам в Ядерный центр, я попытался показать, может, полушутя упрекнуть: как вы можете результаты своего труда носить на носителях типа железнодорожного ракетного комплекса и так называемого наземного мобильного «Тополя», на которые нас сориентировали. В течение восьми лет ракетные войска идут по ложному пути развития. С помощью этой схемы я хочу показать несостоятельность такого способа базирования...

Я хочу поддержать предложение о включении в Совет безопасности Святейшего Патриарха.

Я хотел бы просить участия директоров научных центров в работе научного совета при Совете безопасности, вместо разного рода Карагановых, Кокошиных, Роговых. Именно там формируются идеи.

Мохов Вячеслав Николаевич
И программа наших работ, и высказывания многих лиц говорят о том, что все понимают: недостатком деятельности собора и других подобных организаций является малая конкретность.

Вот и сейчас мы находимся в Ядерном центре, специалисты по ядерному оружию принимают в конференции активное участие. И я не знаю ни одного специалиста по ядерному оружию, который бы не возражал возмущенно против СНВ-2. Доводы всем известны. Жидов сказал, что это обсуждали медики. Нет, это обсуждали физики, которые имеют отношение к ядерному оружию.

Жидов Игорь Георгиевич
Я обращаюсь к В. Н. Мохову. У вас есть возможность профессионально выступать в министерствах, главках, но не следует требовать подписи у священников по нашему конкретному делу. Нам нужно овладевать информационными технологиями. А это один из примеров, когда мы и вопрос не решаем, и подставляем своих пастырей под критику, прося их подписаться под профессиональной рекомендацией: «Батюшка, подпиши, что СНВ-2... и так далее». Не надо подписывать.

Второй пример из той же серии. Позвольте, я встану на защиту Святейшего Патриарха. Вводить ли Святейшего Патриарха в Совет безопасности? В крайнем случае, уместно было бы обратить внимание Отдела внешних церковных сношений на то, что возникает необходимость в расширении его деятельности, и только после тонких, конфиденциальных бесед и обсуждений рекомендовать на соборе, а не у нас, не на конференции, участвовать, например, владыке Кириллу в работе Совета безопасности. Не дело Патриарха, молитвенника России, терять время и здоровье, слушать глупости, которые там происходят, возлагать на него такую дополнительную нагрузку.

Протоиерей Владимир Воробьев
В отношении Патриарха сказано совершенно правильно. Я не буду говорить о том, что он достаточно пожилой человек, а нагрузка его превышает возможную и для молодого. Так что это для него просто непосильно.

Но, кроме того, я бы сказал, это и не его дело. Понимаете, Совет безопасности — это какой-то консультативный орган. Там должны быть профессионалы. А Патриарх у нас — это, по существу говоря, этнарх, это авторитетный глава нации, и вводить его в Совет безопасности, в качестве какого-то чиновника... Это странно, это не соответствует его положению в нашем государстве, в нашем народе. Так что это предложение ни в коем случае нельзя помещать в наш итоговый документ.

Что касается общих утверждений типа иметь надлежащие информационные технологии, это мы подписать можем. Подписывать ли конкретные рекомендации по типам вооружений — «Тополь» или еще что-то? Я не знаю, не в курсе. Я думаю, для священников не обязательно разбираться в видах вооружений. И это было бы неправильно.

Обсуждался вопрос о покровителе ученых, которые занимаются ядерными вооружениями. Так формулировать вопрос было бы неправильно и не нужно. Взять и объявить покровителя атомной бомбы и ядерных вооружений. Здесь, в Сарове понятно, о чем речь. Но когда это будет вынесено на широкое обсуждение, когда это услышат люди, которые никогда в Сарове не были, вашей здешней обстановки не знают (а мы ее почувствовали немножко, нам понятно, что вы хотите сказать), это будет просто анекдот, понимаете, это будет предметом многих издевательств. Преподобный говорил: «Стяжи мир и вокруг тебя спасутся», — и мы его объявляем покровителем атомной бомбы. И будут издеваться над всем нашим документом.

Надо сказать по-другому. Мы работали в Сарове. Естественно, мы молимся преподобному Серафиму Саровскому о том, чтобы наша работа была на пользу Отечеству, помогла обрести мир. В акафисте замечательно сказано: «...Отечеству нашему щит и ограждение...» Это имеет духовный смысл. И этот духовный смысл постарались уничтожить те, кто уничтожил монастырь, кто унес отсюда мощи, кто гнал нашу церковь. Этот духовный смысл они постарались уничтожить. Хотя это невозможно, он все равно остался в мире. Так вот, по воле Божией получилось так, что даже здесь, где все уничтожено, получилось — «щит и ограждение». В другом, правда, смысле, в том смысле, который сейчас возможен для живущих здесь ученых. Быть «щитом и ограждением» в молитве мы пока не можем, но работать над оружием, которое будет ограждать Родину, мы можем, и отдаем на это все силы. И действительно, получилось так, что ваша работа — «щит и ограждение» для страны, но в другом смысле.

Первушин Виктор Николаевич
Нехорошая тенденция — смешивать православную церковь и обком партии. Дело в том, что цель обкома партии — создание царства на земле. А Иисус Христос был распят за то, что отказался быть царем земного царства. Есть хорошая тоненькая брошюрка митрополита Антония Храповицкого «Иисус Христос и еврейская революция». Там хорошо проводится сравнение. Церковь — это царство небесное, а царство небесное внутри нас есть. Это ведь мир душевный. Хотите обрести мир душевный, вас беспокоят эти вопросы — идите в церковь. Вот и все. От церкви надо требовать умиротворения от всех страстей. А вы требуете, чтобы церковь возглавила победный путь к земному царству.

Диакон Николай Лызлов
Несколько слов по теме. Действительно, не дело церкви заниматься конкретными проблемами, в том числе и вооружениями. Но не надо забывать, что мы собрались не на Собор Русской православной церкви. Организация, от имени которой мы сейчас выступаем — это Всемирный Русский Народный Собор. В его названии не упоминается ни православие, ни церковь. Вот это, как раз, к вопросу о технологиях.

Да, действительно, церкви в ее полноте, поместному собору, скажем,

и не нужно выступать по конкретному вопросу о типах вооружений. Но мы, миряне, собравшиеся с участием церковнослужителей в одну из общественных организаций, от имени этой общественной организации вполне можем высказаться (при этом я не говорю конкретно об СНВ-2). Вот это и есть информационная технология. Такие организации типа Всемирного Русского Народного Собора, которые сами не являются церковными ни в юридическом, ни в каком отношении, и должны стать буфером, используя который священноначалие может выступать, если захочет, конечно, по каким-то вопросам. Не от церкви, а от церковного объединившегося народа. От имени Всемирного Русского Народного Собора можно выступать и по конкретным вопросам земной жизни.

Щелкачев Александр Владимирович
Конечно, не подобает священникам, да и всем остальным, выступать

по вопросам, которых они не знают. Но надо с уважением отнестись и к мнению специалистов, которых этот вопрос беспокоит. Вполне могли бы все, в том числе и Всемирный Русский Собор, указать на необходимость того, чтобы специалисты, прежде чем будет окончательно решен вопрос об этом договоре, могли по СМИ ознакомить со своим мнением население и всех тех, кто будет решать этот вопрос. Надо потребовать полного ознакомления, надо отметить, что большая часть специалистов этим договором обеспокоена. Так, как церковь, например, когда решается вопрос о подлинности мощей, говорит о необходимости более подробных исследований, потому что есть беспокойство. И надо указать, что беспокойство есть и что необходимо провести детальные дебаты.

И еще по поводу заступника-покровителя. В Русской православной церкви у каждого человека не обязательно должен быть лишь один покровитель. Это складывается из духовной молитвенной практики. И поэтому можно просить благословения преподобного Серафима, но покровителей может быть и два, и больше.

Незнамов Василий Петрович
Я хотел бы сменить тему разговора, поскольку здесь собрались представители науки и представители священства, церкви. Не секрет, что в последние годы мы живем в эпоху падения нравственности и расцвета псевдонравственности, и в то же время — в эпоху расцвета псевдонауки. Но в тех предложениях, которые здесь прозвучали, как-то нет призыва к миссионерству. А когда я был на первом заседании секции, которую вел о. Владимир Воробьев, мне очень понравились яркие примеры миссионерства. В том числе то, что делается сегодня. Например, создание Свято-Тихоновского богословского института — это яркий пример подвига миссионерства в сегодняшнем мире. Или создание православных школ. Группы миссионеров, которые исколесили Якутию, Камчатку, весь наш Север. Все это тоже примеры. Но с другой стороны, и с ученых никто не снимал ответственности за миссионерскую деятельность, направленную против псевдонауки. А ведь помните, в нашем Ядерном центре у многих стояли стаканы, которые Чумак и еще кто-то «освящали» и «заряжали» по телевидению. Это же не секрет. Это яркий пример упадка науки и расцвета псевдонауки. Мне хотелось бы, чтобы в наших итоговых документах был призыв к объединению церкви и ученых в миссионерской деятельности против лженауки, против псевдонравствености.

Недоступ Александр Викторович
Несколько слов по поводу полемики на пятой секции. Тема данной конференции «Проблемы взаимодействия Русской православной церкви и ведущих научных центров России», а не взаимодействия Федерального ядерного центра и Русской православной церкви, поэтому мы и сочли возможным говорить о биоэтике и биомедицинских технологиях, которые убивают людей и физически,

и духовно. И я прошу выйти за рамки Сарова, и адресовать свои слова русским людям, живущим под угрозой не только возможной радиации, но и постоянного физического уничтожения, которое делается с ведома медицины.

Этому надо противостоять. И коллега, который был 20 минут на нашей секции, почему-то сделал вывод, что мы говорили только о биомедицинских технологиях. Мы заседали три дня и примерно 90 % времени посвятили проблемам ядерного оружия, а 20 минут уделили биомедицинским технологиям. И почему это вызывает такое неприятие?

Мы будем говорить везде, где только можно. И я считаю себя вправе и здесь говорить об этом тоже. Если это не воспринимается в одной среде, нужно идти в другую, в третью. Говорить об этом, кроме как в среде ученых, верующих, патриотов, — негде. Это первое.

Второе. Об информационной войне. Вопрос был поставлен так: «Могут ли православные участвовать в ведущихся сейчас информационных войнах?» Могут, конечно.

«Могут ли использовать в своих целях применяемые „грязные“ методы и средства?» Нет, не могут. Не всякие средства можно использовать. Ну что сделаешь, не всякие. Доренковские и энтэвэшные методы на свое вооружение мы брать не можем. Мы не такие. У нас другие средства. Не все, что они берут на свое вооружение, можем брать мы.

В отношении введения Святейшего Патриарха в Совет безопасности. Эта идея родилась на медицинской секции Рождественских чтений. Мы недоучли, конечно, возраст Патриарха. Но наше предложение было не только о Патриархе, но, может, и о лице, обладающем и духовным, и медицинским образованием. Ну, например, о таком, как владыка Константин. На эту публику в Совете безопасности нужна нравственная управа, там должны находиться один, двое, трое, имеющие совесть, являющиеся для остальных нравственной уздой. Вовремя остановить, подсказать, что нравственно, что безнравственно. Политики-то могут сделать все, что угодно, а надо понять, что можно, а что нельзя. В Совете безопасности нужен наш духовный представитель. Пусть он будет молодой, красивый, образованный, но он должен быть. А Святейшего Патриарха просить, может быть, действительно неразумно, я согласен.

Иванов Владимир Александрович
В отличие от некоторых утверждений, мне показалось утром, что у нас нет какого-то антагонизма секций, нет разброда и шатаний. Наоборот, меня поразила степень нашей симфоничности. Все отдельные партитуры складываются в единый концерт, в совместное звучание. Аспекты отражены разные, а направленность одна и та же. И о. Владимир утром говорил, и после обеда я слышу: «Наша инертность виновата... Мы не успеваем на потребу дня со своими разработками...»

У Бруно Ясенского есть эпиграф в книге «Человек меняет кожу», не помню, это его собственное или он у кого-то позаимствовал. Звучит он так: «Не бойся врагов своих, самое большое зло, которое они могут тебе причинить — это убить тебя. Не бойся друзей своих, самое большое зло, которое они могут тебе причинить — это предать тебя. Бойся равнодушных, потому что с их молчаливого согласия происходят все убийства и все предательства в мире». Мне кажется, если эта мысль нашла отражение в документе, это хорошо. Если же нет, хорошо бы, чтобы она там была.

Относительно нашей собственной ответственности за развитие идей. Я не слышал после обеда того, о чем мы говорили — о необходимости общего языка общения, минимальной базисной осведомленности сторон о воззрениях и концепциях друг друга. Иначе мы будем разговаривать как глухой со слепым. Вряд ли это будет продуктивно.

Я согласен с прозвучавшими мыслями о том, что нам надо очень четко различать научные и квазинаучные концепции и течения. Это совершенно необходимо. Потому что наука — только тогда наука, когда делает удовлетворительные аппроксимации в приближении к объективной истине. Если она этого не делает, то она — не наука, а какая-то имитация науки. А имитация науки часто бывает весьма целесообразна коммерчески, и поэтому этого нужно всячески избегать.

В документе, который я видел утром, фигурирует только Российская академия наук. Мы, чтобы различать, еще с прошлых времен называем ее «большой». А остальные — маленькими. Но «большая» академия — это сосредоточение максимум половины научных сил страны. Значительная часть научных сил рассредоточена по вузам, ведомственным академиям, научным центрам, по Минатому и так далее, поэтому упоминание только лишь Президиума РАН кажется мне зауженной трактовкой.

И, конечно, проповедь веры. Я хотел бы, чтобы мы действовали по принципу: «Идите и учите народы».

О вундеркиндах и элитарных школах для талантливой молодежи. Опыт был всякий, и положительный, и отрицательный. Зачастую такие школы превращались в рассадники касты избранных, элитарных личностей, которые становятся не столько гениями, сколько нахалами, простите за грубость. Этого надо избежать.

И, наконец, речь шла о восстановлении и строительстве новых храмов. Я полностью это поддерживаю, но нужно чтобы храм не был стенами, а был Храмом. Надо, чтобы там были служители Божии. Надо уделить внимание образованию не только священнослужителей, профессионалов с мирской точки зрения, но и околоцерковного народа. Иначе мы со своей миссионерской деятельностью застрянем, забуксуем.

Протоиерей Дмитрий Смирнов
Есть вещи, о которых нужно говорить как можно чаще и по разным поводам. Мне кажется, что у нас должна прозвучать фраза о состоянии семьи у нас в России, о том, что приоритетом государственной политики должно стать поощрение семьи как таковой. Потому что редкостью становится нормальная добрая многодетная семья. Это первое.

Второе. Владимир Ильич Иванов сказал: «Можно воспитать не гениев,

а нахалов». Я знаю о таких перерождениях в ряде московских школ. Тем не менее, эффект от того, что там собирались сами по себе замечательные люди, выдающиеся в разных направлениях, не только в математике, давало вполне определенный эффект для дальнейшего развития. Мне кажется, в Сарове создание такой школы было бы очень уместно.

Третье. По поводу введения Патриарха либо «молодого-красивого» в Совет безопасности. Понимаете, мне эта идея нравится только по одной причине — она говорит о нашем здоровом романтизме. Мы плохо понимаем, что реально существует на свете. Например, митрополит Ювеналий был в комиссии по идентификации останков царской семьи, и его вообще никто ни разу никуда не приглашал, и мнения его никто никогда не слушал. То же самое было и по храму Христа Спасителя. Там есть представитель церкви, но лишь как свадебный генерал.

И в данном случае будет то же самое. Нужно честно представлять — церковь пользуется авторитетом в народе. А для чиновника имеет значение только чистый прагматический интерес. Так что это предложение утопично. Я говорю на основе своего опыта, потому что находился близко.

Куприянов Вячеслав Глебович
У меня замечание к заявлению, которое было утром. Не хватает в этом собрании гуманитариев, и на будущее хорошо бы было обеспечить их присутствие. Появился тезис, кажется, у Владимира Махнача: «Науки должны быть не иные, как...» По отношению к наукам не должно быть: «Науки должны быть не иные, как...» Иначе у нас появится особая православная логика, которая отличается от аристотелевой, от буддистской... Некоторые высказывания нужно либо корректировать, либо обсуждать. Со своей стороны, я бы мог порекомендовать гуманитариев, которые занимаются информационными технологиями. Они помогли бы нам разобраться в идеологических спорах, в которые мы, так или иначе, вмешиваемся.

Илькаев Радий Иванович
Подошло к концу наше итоговое заседание. Вы прекрасно понимаете, что даже после самого прекрасного заседания всеобщего счастья не будет. Самое главное, что мы после каждого обмена мнениями делаем пусть небольшой,

но шаг в том направлении, куда мы хотим. И я думаю, что здесь такой шаг сделан.

К сожалению, я не мог присутствовать на секциях, но мои коллеги мне уже рассказывали об очень интересных беседах. И сейчас я с огромным удовольствием слушал ваши выступления.

Думаю, что к итоговому документу нужно подойти очень осторожно и аккуратно. Я прекрасно понимаю Владислава Николаевича Мохова. Вне всякого сомнения, он прав как специалист в своей оценке договора СНВ-2. И все знают о том, что это за договор. Не думайте, что нашей точки зрения никто не знает. Нашу точку зрения мы обсуждали и докладывали многократно, и все о ней прекрасно знают. Но вписывать нашу профессиональную точку зрения в решение этой конференции, я думаю, не следует.

Наша цель — объединить ученых и церковь для того, чтобы мы решали принципиальные задачи в интересах нашего народа и государства, создавать вокруг собора ядро нации, которое может повести нас вперед. И ни в коем случае не создавать в обществе источник нового раздражения, источник новых споров.

Позицию, безусловно, нужно формулировать, и она формулируется. Но в решениях конференций, подобных сегодняшней, этого не надо делать ни в коем случае. Так, с Моховым, например, я согласен, а вот с выступлением г-на Белова о том, что подвижный комплекс вреден, я не согласен. Я лично изучал эти вопросы. И, по моему мнению, в сравнении с подводной лодкой, начиненной соответствующими боеприпасами, подвижный комплекс дешевле, может быть, на порядок и существенно лучше по безопасности.

Вопросы эти совершенно конкретны, и вовлекать в сферу нашей профессиональной деятельности ученых другого профиля и церковных деятелей, я считаю, было бы неправильным. А что касается образовательной части, расширения преподавания гуманитарных знаний, я считаю, здесь были прекрасные предложения, которые должны войти в решения конференции. Мне кажется, здесь было очень много толковых практических предложений, и их обязательно нужно вписать в решения. Сразу все не получится, но шаг в нужном направлении будет сделан.

Мне кажется, что саровская часть нашей конференции прошла очень интересно, что основная задача, которую мы ставили, выполнена. Дай Бог, чтобы и следующее заседание в Москве прошло так же деловито и конструктивно.

Спасибо вам всем за участие, за то, что вы приехали к нам в институт, в Саров. Приезжайте к нам почаще.

Итоговый документ научно-практической конференции «Проблемы взаимодействия Русской Православной Церкви и ведущих научных центров России

Радуйся, Отечеству нашему щитъ и огражденiе...
Из акафиста преподобному Серафиму Саровскому

С 7 по 10 марта 2000 года в Сарове и Москве прошла научно-практическая конференция «Проблемы взаимодействия Русской православной церкви и ведущих научных центров России». Она была организована Всемирным Русским Народным Собором, РФЯЦ-ВНИИЭФ, Московским государственным университетом имени М. В. Ломоносова и Православным Свято-Тихоновским богословским институтом.

С приветственными посланиями к участникам конференции обратились Святейший Патриарх Московский и Всея Руси Алексий II и президент Российской академии наук Ю. С. Осипов.

В работе конференции приняли участие председатель Отдела внешних церковных сношений Московской патриархии митрополит Смоленский и Калининградский Кирилл, митрополит Нижегородский и Арзамасский Николай, заместители главы ВРНС — председатель правления Союза писателей России, доктор исторических наук В. Н. Ганичев и директор РФЯЦ-ВНИИЭФ, доктор физико-математических наук, академик РАРАН Р. И. Илькаев, а также вице-президент РАН В. Е. Фортов, проректор МГУ В. В. Александров, ректор Православного Свято-Тихоновского богословского института протоиерей Владимир Воробьев, священнослужители, богословы, видные российские ученые из Москвы, Санкт-Петербурга, Сарова, Нижнего Новгорода, Дубны, Новоуральска.

В работе конференции участвовали молодые ученые и специалисты РФЯЦ-ВНИИЭФ, студенты МГУ, представители общественности Сарова и Дивеева, а также слушатели Московских духовных академии и семинарии и Православного Свято-Тихоновского богословского института.

На секционных заседаниях, проходивших с 7 по 9 марта в Сарове, обсуждались следующие темы:

— позиция Русской православной церкви по отношению к развитию науки и техники;

— церковное попечение о деятельности ученых и инженеров и подготовка священства к этому служению;

— проблемы организации церковной жизни в крупных научных центрах;

— деятельность церкви в среде научной молодежи и студенчества;

— нравственные проблемы, встающие перед разработчиками вооружений и другой современной техники.

Итоги работы конференции были подведены на заключительном пленарном заседании, состоявшемся 10 марта в Москве, в МГУ.

В соответствии с основной задачей конференции ее участники обсудили насущные вопросы взаимодействия между Русской православной церковью и ведущими научно-техническими центрами России, а также проблемы, стоящие на пути установления сотрудничества. Было выделено четыре направления такой работы.

Это широкий диалог между православной церковью и всеми учеными, как принадлежащими, так и не принадлежащими к ней, во имя совместного решения тех многочисленных и острых проблем, которые стоят ныне перед Россией и перед всем миром.

Это миссионерская деятельность, распространение духовного влияния и веро-учительной проповеди православия в кругах научно-технической интеллигенции, от трудов которой сегодня решающим образом зависят безопасность и процветание России.

Это пастырское попечение об уже воцерковленных ученых и инженерах, о духовных и нравственных аспектах их профессиональной деятельности.

И это собственно научная, содержательная работа, совместные исследования и разработки представителей церковной и светской научной мысли: богословов, историков, естественников, специалистов в самых разных областях науки и техники.

Каждое из этих направлений требует своего подхода, своих средств и методов. Для решения стоящих здесь задач необходимо построение разнообразных связей между структурами церкви и научных центров России. На конференции были обсуждены организационные формы, позволяющие вести эту работу, которая, по единодушному мнению собравшихся, сегодня становится самостоятельным и важным направлением церковной деятельности.

Здесь, в первую очередь, следует выделить идею создания постоянно действующего совещательного органа по взаимодействию Русской православной церкви с научными и научно-техническими центрами России. Образование такого органа стало неотложным делом, требующим совместных усилий церкви и научно-технической общественности, принятия общих решений.

На конференции была высказана идея создания Православной академии наук — научной организации, членство в которой было бы связано с признанием высоких заслуг ученого перед церковью, народом и Отечеством. Такая Академия может быть как российской, так и международной, общеправославной. Представляется, что это должен быть совместный проект Русской православной церкви и Российской академии наук.

Выдвигалась и идея создания новой общественной организации — Всероссийской ассоциации православных ученых. Высказывалось мнение, что такая ассоциация должна быть создана во имя преподобного отца нашего Серафима Саровского.

Участники конференции обсудили проблему формирования общецерковной позиции по отношению к научной работе как служению. Мы считаем, что уместна и важна аналогия между духовным окормлением военных, готовых отдать жизнь «за други своя», и окормлением ученых и инженеров, трудящихся во имя обретения знания, для блага людей, защиты и процветания Отечества. Даже небольшой известный нам опыт показывает: молитвенное присутствие священника мобилизует творческий коллектив верующих ученых, вдохновляет его на благое дело. Мы убеждены, что российской науке пора возвращаться к традиции русских ученых, искони считавших, что «наука и религия суть две родные сестры» (М. В. Ломоносов).

Участники конференции обсудили проблему вхождения священника в научную среду, важную как с миссионерских и пастырских позиций, так и при установлении широкого диалога церкви и ученых. При этом для священнослужителя, трудящегося среди ученых и инженеров, представляется желательным хорошее светское образование, которое помогает общению, облегчает понимание профессиональных и житейских проблем, стоящих перед его паствой. Во все времена было важно, чтобы пастырь говорил на языке того народа, которому он проповедует. При общении священника с учеными это имеет особое значение вследствие особенностей научно-технического сословия, его повышенной критичности, стремлению все проверять, внимательности к противоречиям и ошибкам. В этих условиях доверие, которое зачастую складывается непросто, можно разрушить одной неверной фразой.

В то же время следует помнить, что основным на этом поприще остается собственно пастырский опыт и пастырская любовь. Духовный и жизненный опыт священника, безусловно, может компенсировать недостаток общего и специального образования. Образование священника — важный, но все-таки вспомогательный элемент, решающим же является одухотворенность его личности, его пастырского делания.

Участники конференции обсудили сегодняшние нравственные проблемы науки и техники, духовные аспекты деятельности ученых и инженеров, исследующих и преобразующих сотворенный Богом мир. Мы убеждены: сегодняшний кризис науки и основанной на ней техники, обслуживающей потребительскую цивилизацию, эту новую вавилонскую башню, может быть преодолен только при возвращении к духовным приоритетам, создании новых концептуальных оснований науки и техники. Этого, с нашей точки зрения, невозможно сделать без духовной помощи и прямого участия церкви.

Необходимо вспомнить о том, что современная наука имеет общие исторические и духовные корни не только с религиозной мистикой — стремлением через познание мира и Бога обрести смысл жизни, но и с магией, которая ставит целью насильственное подчинение и преобразование мира по человеческому похотению, вне сообразования с Божественным замыслом, а подчас и в порабощении силам зла. С этим, на наш взгляд, связаны многие опасности, стоящие перед современной наукой и техникой.

В данной связи необходимо детальное изучение связей научного универсализма современного типа с богословскими и философскими концепциями Средневековья, Ренессанса, Реформации и Новейшего времени. Перед православной богословской мыслью сегодняшнего дня стоит важнейшая задача — раскрытие возможностей создания более мощного и действенного, чем нынешний, научного универсализма при обращении к святоотеческой богословской традиции. Это представляется важным направлением работы по утверждению православия в современном мире.

Приоритетной является задача восстановления на новом историческом этапе и в новых формах существовавшей прежде связи богословия, философии, фундаментальных наук и различных областей прикладной технической деятельности. Важнейшая цель взаимодействия церкви и ученых — осознание высшего смысла познания и технического преобразования мира, направление их к Богу. В этом плане представляется чрезвычайно значимым возвращение фундаментальной науки от проблематики сугубо внешнего преобразования мира к познанию самого человека, постижению замысла Творца о мире и человеке, поиску глубинных соответствий между внутренним миром человека и внешним миром природы. Для этого надо в первую очередь осмыслить результаты современного фундаментального естествознания и опирающихся на него областей техники в свете христианской традиции, уяснить пределы возможностей научного знания современного типа.

Подобное изменение установок научного познания неизбежно повлечет за собой и переориентацию опирающейся на технику практической деятельности — с внешнего преобразования мира на преображение самого человека.

Для решения этих задач целесообразно создание междисциплинарных церковно-научных центров, в первую очередь при духовных академиях и других высших учебных заведениях.

Духовным средоточием конференции стала совместная молитва у мощей преподобного Серафима Саровского и на его Дальней пустынке. Мы просим о молитвенной помощи в том, чтобы стяжать покровительство преподобного Серафима подвижническим трудам ученых и специалистов, подвизающихся на святой земле Сарова. Мы надеемся и верим, что со временем как отдельные общины православных ученых, так и вся Полнота Русской православной церкви увидят и признают небесное покровительство православных святых трудам ученых и инженеров, направленным на обретение знания, благо людей, защиту и процветание Отечества.

Участники конференции отметили возможность возрождения монастырской жизни в Сарове. Опыт расширяющегося взаимодействия РФЯЦ-ВНИИЭФ с церковью на протяжении последних лет убедительно показывает, что при наличии доброй воли и взаимопонимания такое возрождение вполне совместимо с работой центра оборонной ядерной науки и не требует отмены и даже изменения существующего статуса закрытого города.

Мы считаем, что необходимо, не откладывая, подготовить и подписать соглашение между Московской патриархией и Министерством по атомной энергии (по типу уже существующих соглашений с рядом министерств и ведомств), расширяющее возможности просветительской и пастырской деятельности православного духовенства в закрытых НИИ и КБ, на предприятиях атомной промышленности, включая доступ духовенства непосредственно на рабочие места. С этой целью необходимо проработать вопрос о том, чтобы отдельные священнослужители могли в соответствии с действующим порядком получить допуск к секретным сведениям. Закрытым научно-техническим библиотекам необходимо разрешение иметь в своих фондах просветительскую и богословскую литературу.

Следует помнить, что вся деятельность в рамках подобного соглашения может идти исключительно в добровольном порядке, на основе свободной инициативы людей. Если идеологическая унификация прежних лет воспроизведется на новом (церковном) материале, это нанесет делу церкви большой ущерб.

Участники конференции выразили обеспокоенность присутствием тоталитарных и деструктивных сект в закрытых городах Минатома и других научно-производственных центрах России, что может обернуться угрозой техногенных катастроф. Распространению сект на особо опасных производствах и в непосредственной близости от них необходимо поставить законодательный заслон. С этой целью нужно выйти с предложениями в Государственную думу и Правительство России, во все заинтересованные ведомства.

На конференции получили высокую оценку те положения новой редакции Концепции национальной безопасности, где говорится о защите нашего культурного и духовно-нравственного наследия, исторических традиций и норм общественной жизни, о формировании государственной политики в области духовного и нравственного воспитания, о введении запрета на пропаганду насилия, эксплуатацию низменных проявлений, о противодействии негативному влиянию иностранных религиозных организаций и миссионеров, о сохранении роли русского языка как фактора духовного единения народов России. Мы считаем, что введение подобных положений в документ столь высокого государственного уровня является крайне важным и давно назревшим. Эти положения Концепции нуждаются

в усилении и развитии. С нашей точки зрения, в Концепции следует особо упомянуть историческую роль Русской православной церкви в укреплении самосознания народа и безопасности государства.

Вместе с тем, мы с тревогой констатируем, что в этом документе уделено недостаточно внимания преодолению негативных демографических тенденций последних десятилетий. Необходимо наметить реальные пути преодоления демографического кризиса, создающего прямую угрозу существованию России. Мы оцениваем эту проблему и с религиозной точки зрения в связи с тем, что Россия в современном мире играет особую роль как единственная великая держава, нравственные устои которой традиционно были основаны на православии.

На конференции была выдвинута идея создания силами Российской академии наук, Русской православной церкви и других заинтересованных сторон Межведомственного научного совета по фундаментальным проблемам выживания нации.

На конференции отмечалось, что сегодня закрытые города Минатома и другие поселения, созданные вокруг крупных научных и научно-производственных центров, остро нуждаются в развитии высшего гуманитарного образования. Не менее остро стоит вопрос об открытии православных учебных заведений, а также православно ориентированных гуманитарных кафедр и курсов при существующих учебных заведениях. Эта работа в первую очередь должна быть направлена

на приобретение мирянами знаний в области богословия, истории, православной педагогики, церковных искусств. На конференции было высказано предложение изучить вопрос об открытии в Сарове филиала Православного Свято-Тихоновского богословского института.

Следует отметить высказанное на конференции предложение, что в городах — научных центрах, подобных Сарову, положительное влияние на общую культурную и духовную ситуацию способно оказать открытие православных школ с высоким уровнем преподавания и в силу этого заметным социальным статусом. Следует продолжить и усилия по внедрению факультативных школьных курсов «Основы православной культуры». Важно отметить, что все такие инициативы должны осуществляться исключительно на высокопрофессиональной педагогической основе, не допуская благонамеренного, но не полезного делу неофитского любительства.

Необходимо дорабатывать и внедрять учебные курсы по специальности «Теология», специально предназначенные для преподавания в светских вузах. Мы поддерживаем решение Министерства образования России о введении специальности «теология» в государственный реестр и о подготовке соответствующих образовательных стандартов с учетом всего разнообразия традиционных религий, существующих в нашей стране. Мы считаем, что еще встречающееся требование о недопущении теологии как сугубо конфессионального предмета в программы государственных учебных заведений и о монополии так называемого «религиоведения» не обосновано. Оно означает фактическое возвращение к атеистическому диктату прежних десятилетий, когда государство считало «научным» и в силу этого допустимым лишь одно мировоззрение.

Важным делом является подготовка и издание просветительской и богословской литературы, специально ориентированной на научно-инженерное сословие. Представляется, что с этой целью ведущие православные издательства и учебные заведения России должны инициировать сотрудничество талантливых богословов, церковных писателей и журналистов с деятелями науки и духовенством, непосредственно работающим с учеными, специалистами, научной молодежью.

Россия — многоконфессиональная страна. В установлении широкого диалога с деятелями науки и техники мы считаем необходимым координировать и объединять усилия Русской православной церкви с усилиями всех традиционных конфессий России. Это могло бы найти выражение как в согласовании отдельных программ, так и в участии представителей традиционных религий России в региональных и общенациональных мероприятиях и проектах. При появлении в Русской православной церкви постоянно действующих координационных и рабочих структур по взаимодействию с научной общественностью целесообразно сотрудничество в данных структурах и представителей других традиционных религий России. Представляется, что именно представители Русской православной церкви должны выступить инициаторами межконфессионального сотрудничества по защите российской науки и техники, восстановлению нравственных и духовных приоритетов труда ученого и специалиста.

На конференции было высказано немало предложений и по относительно частным вопросам взаимодействия церкви и науки. Мы считаем важным выделить следующие из них.

Среди практических приложений науки особое место занимают медицинские приложения генетических и других биологических технологий. Увеличение их арсенала и возрастающие возможности открывают перспективу их широкого применения. Мы убеждены, что возросшие возможности медицины должны сопровождаться адекватным усилением ответственности профессионалов за соблюдение этических норм использования современных технологий в здравоохранении. Это диктует необходимость тесного сотрудничества врачей, ученых, священнослужителей и богословов, совместной разработки всесторонне приемлемых этических регламентов деятельности в этой пограничной, междисциплинарной сфере.

Участники конференции выражают тревогу в связи с распространением экспериментальных и клинических работ, посягающих на святость человеческой жизни с момента ее зарождения до окончания (фетальная терапия, предотвращение и прерывание беременности, большинство методик экстракорпорального оплодотворения, клонирование человека, эвтаназия, попытки управления сознанием и так далее). Научный прогресс не может быть оправдан, если при этом попираются человеческое достоинство и нравственные законы. Следствием подобного «прогресса» может быть лишь неизбежное разрушение здоровья и благополучия человека и общества.

Мы убеждены, что лишь постоянное сотрудничество ученых и практикующих врачей с Русской православной церковью, взвешенная богословская оценка проводимых и планируемых исследований с позиций православной этики может быть гарантией от злоупотреблений и циничных экспериментов над людьми, основой праведного врачевания, приносящего пользу душе и телу.

Духовно-нравственный кризис и тяжелое экономическое положение России порождают многообразие лженаучных образований, культивируют расцвет шарлатанства, оккультизма, сектантства. Типичным примером этого является так называемая «валеология», преподавание которой вызывает поистине разрушительные последствия. Мы призываем Министерство образования и Министерство здравоохранения России решительно остановить внедрение этой и подобных ей дисциплин в российской средней и высшей школе в качестве обязательных.

Участники конференции обращаются к деятелям российской культуры, считающим себя православными. К сожалению, немалая часть сегодняшней массовой культуры прямо противоречит православной нравственности. Необходимо помнить о том, что формирование личности происходит под воздействием не только образования, но и общей культурной ситуации. Сегодня, с развитием средств информации массовая культура уже не в меньшей степени, чем наука, школа или даже семья, отвечает за интеллектуальный, нравственный и духовный уровень будущих поколений. Духовные битвы в наше время происходят не только в научных лабораториях, но и на сценических площадках, в телестудиях. Мы призываем деятелей культуры пристально вглядеться в объективные результаты своих усилий, внимательно оценить духовные основания, на которые опирается их творчество. Мы уверены, что если эта самооценка будет искренней и глубокой, она неизбежно повлечет за собой и благие перемены в их деятельности.

Участники конференции высоко оценивают самоотверженную работу над созданием, совершенствованием и поддержанием боеготовности современного оружия, защищающего интересы народа России. Сохранение российского оружия сдерживания является важнейшим фактором, стабилизирующим мировое устройство, предотвращающим сползание к губительной для мира однополюсной системе. Пацифистская критика деятельности российских ученых-оружейников исходит из кругов, либо недооценивающих последствия одностороннего разоружения России, либо непосредственно заинтересованных в ее ослаблении.

Одной из заметных сторон жизни церкви всегда были и поныне остаются чудесные явления. Зачастую эти события не получают документального свидетельства и не оцениваются должным образом с духовной, богословской и научной сторон. Посему необходимо поддержать церковные усилия по собиранию и изучению сведений о чудесах. Следует признать целесообразным привлечение к этой работе не только духовенства, но и ученых.

Мы считаем, что Русской православной церкви и Всемирному Русскому Народному Собору следует иметь свою массовую газету, рассчитанную на светскую аудиторию, в том числе высокообразованные круги научно-технической интеллигенции, и дающую правдивую информацию по широкому кругу вопросов. Для тех же целей церкви необходимо последовательно и неотступно добиваться своего телевизионного канала.

В год 2000-летия со дня пришествия в мир Бога и Спаса нашего Иисуса Христа мы, представители Русской православной церкви и многих направлений отечественной науки, продолжили наши общие труды, начатые два года назад, на Соборных слушаниях «Вера и знание: наука и техника на пороге XXI века». Мы радостно свидетельствуем о том, что поле для нашей совместной работы велико. Воистину, по слову Спасителя «жатвы много, а делателей мало; итак, молите Господина жатвы, чтобы выслал делателей на жатву Свою» (Лк., 10, 2).
Обращение научно-практической конференции «Проблемы взаимодействия Русской Православной Церкви и ведущих научных центров России» по вопросу о возвращении храма Серафима Саровского в городе Сарове

В Сарове, закрытом городе оборонной атомной науки, находится первый в России и в мире храм во имя преподобного Серафима Саровского. Этот храм был построен над келией, где на коленях перед иконой Божией Матери почил преподобный Серафим. Храм был освящен в 1903 году, в дни канонизации святого. Случилось так, что эта всероссийская и всеправославная святыня доныне продолжает оставаться местом театральных представлений — в стенах храма уже полвека размещается городской театр.

Мы, участники конференции, с глубоким вниманием восприняли слова Святейшего Патриарха Московского и Всея Руси Алексия II, который в своем обращении особо отметил: «Глубоко убежден, что нынешнее положение находящейся в Сарове православной святыни не может быть более терпимо ни с какой цивилизованной точки зрения».

При этом мы с сожалением констатируем, что значительные финансовые средства, которыми располагают местные власти Сарова, в год 2000-летия Рождества Христова тратятся не на срочное разрешение этого нетерпимого положения, а на строительство дорогостоящего Дворца спорта и развлечений с искусственным льдом.

Все это, по нашему мнению, свидетельствует о том, что часть нашего общества еще не обрела духовного здоровья, способности ясно различать общенациональные и общегосударственные приоритеты, нравственной потребности отдавать исторические долги и заботиться о будущем.

Память о насильственном закрытии Саровской обители, последствия чего не изжиты до сих пор, заставляет нас умножать усилия молитвенного поминовения мучеников, пострадавших на саровской земле в годы гонений за веру.

Мы обращаемся к высшим органам государственной власти Российской Федерации, к российской общественности и православным людям всего мира с призывом помочь в разрешении этой печальной и постыдной ситуации.

Мы обращаемся и к жителям Сарова с призывом обратить внимание на то, как на деле относятся те или иные должностные лица к проблеме освобождения святыни.

Убеждены, что возвращение храма преподобного Серафима не только удовлетворит обоснованные требования верующих, но и духовно обновит весь облик Сарова, откроет перед этим уникальным городом новые перспективы.

Православный приход Арзамаса-16

Новый Город. № 2001. 28 июня.

Саровскому православному приходу около десяти лет. Как он появился в закрытом городе, рассказывает первый церковный староста нашего прихода Алексей Кондрашенко:

— В Сарове православная духовная жизнь, конечно, не затихала никогда, благодаря нашим городским бабушкам. Низкий им поклон. Многим в советское время было известно место на Пионерской в подвале, где бабушки служили, как могли. Всегда служили на Дальней пустынке. Там до сих пор сохранилось место, где ставили свечи и иконки.

Широкий интерес к православию, его истории, к духовной жизни возник в связи с празднованием в июле 1988 года тысячелетия Крещения Руси. На Горьковской земле этот праздник проходил в Арзамасе на Соборной площади перед Воскресенским собором. Среди многочисленных гостей был и митрополит Ленинградский и Таллинский, будущий патриарх Алексий II.

В 88-м году мне впервые довелось съездить к архиепископу Горьковскому и Арзамасскому Николаю с просьбой об интервью для институтской газеты «Импульс». Он с удовольствием откликнулся, интервью было напечатано сначала в настенной газете «Интеграл», затем в институтской газете «Импульс».

В начале 89-го года более 20 человек, в основном сотрудники ВНИИЭФ, провели первое собрание в библиотеке Маяковского и решили организоваться в православную общину и попытаться ее зарегистрировать. Почему-то это вызвало большой испуг властей всех уровней. Регистрация общины сразу была ими связана с возможностью открытия города, поэтому реакция была негативная.

По действовавшим тогда законам Советского Союза регистрацию религиозных объединений проводили местные органы власти. Вот копия решения городского исполнительного комитета от 5 марта 1989 года «Об отказе в регистрации религиозного общества». Из трех строчек состоит. «Рассмотрев заявление граждан... о регистрации религиозного общества православного вероисповедания и учитывая специфику города, исполнительный комитет городского совета народных депутатов решил в регистрации религиозного общества православного вероисповедания отказать. Председатель исполкома Каратаев, секретарь исполкома Власов». (Представляется важным отметить, что отказ в регистрации православной общины выносился на голосование и не был единогласным, депутат от ВНИИЭФ Б. В. Певницкий пытался донести до присутствующих важность положительного решения, но большинством не был поддержан. — прим. автора-составителя).

Действительно, тогда, всего лишь двенадцать лет назад, заявление о регистрации религиозного общества было несколько необычно. Мы, посоветовавшись с архиепископом Николаем, решили резких движений не делать. Оставалось ждать.

Визит архиепископа
— В 91-м году состоялся первый визит патриарха Алексия II на Серафимовские дни. Все, наверное, помнят бесконечную колонну людей, которая сопровождала его на Дальнюю пустынку. Как это принято, патриарх не захотел подъезжать на машине, шел пешком от места, где сейчас стоит сень над камнем, часовенка на повороте с Ключевой, и до Дальней пустынки.

По тогдашней оценке компетентных органов, в этом ходе участвовало около тридцати тысяч горожан, хотя день был рабочий.

Кстати, к приезду патриарха, благодаря прежде всего В. Н. Такоеву, тогдашнему председателю Совета народных депутатов, была построена и освящена соответствующим образом часовня на кладбище.

Тогда же, в 91-м году, 26 сентября, уже по новому закону Российской Федерации «О регистрации религиозных организаций» православный приход был зарегистрирован в отделе юстиции Нижегородского исполкома.

После этого была достигнута предварительная договоренность между руководством города, института и областной епархии о передаче приходу для богослужений здания бывшей церкви Иоанна Предтечи. Вопрос был решен, однако реальная деятельность по передаче и приему помещения для церкви началась в 92-м году.

Первый священник и первый храм
— Первый священник нашего прихода, отец Владимир Алясов — из ученых, кандидат химических наук, высокообразованный культурный человек, был назначен сюда в марте 92-го года владыкой Николаем. Прибыл он накануне Пасхи и сразу же рьяно принялся за дело. Пасха была 26 апреля, и пасхальное богослужение проходило на монастырской площади при большом стечении народа. К утру морозец был изрядный, все было покрыто инеем.

А 5-го мая того года в часовне на кладбище состоялась первая после долгого перерыва литургия на саровской земле.

Несколько раньше, осенью 1991 года, мне в руки попала «Справка о здании ОНОУ ВНИИЭФ (бывшая церковь Иоанна Предтечи)», подписанная тогдашним заместителем председателя исполкома Ситниковым и главным архитектором Пилипенко. В этом документе состояние здания оценивалось как близкое к катастрофическому. Главным образом из-за того, что в свое время там увели под землю, заглушили очень мощный источник-родник, и фундаменты были и остаются «в аварийном состоянии». Капитальный ремонт здания по ценам 1991 года оценивался в 4,5 миллиона рублей.

Я уже тогда начал осознавать, что мне предстоит хозяйственная работа большого объема. Взваливать непосильную ношу на приход не хотелось, поэтому было решено обратиться к нашему владыке Николаю просить вместо храма Иоанна Предтечи бывшую церковь Всех Святых (в этом здании находился хозяйственный магазин), которая находилась в хорошем состоянии.

Мне пришлось довольно долго убеждать владыку в необходимости этого шага, в конце концов он пошел на это с очень большой неохотой, поскольку ему не хотелось портить налаженные добрые отношения с руководством города.

Тогда магазин хозтоваров в здании церкви Всех Святых уже перестал функционировать, стоял не у дел, и городские власти почему-то решили, что имеют право взять его себе в собственность, хотя это была собственность института, точнее, его подразделения, ОРСа. Будущее для этого здания планировалось довольно экзотическое: в нем собирались сделать музей одной картины, то есть периодически привозить одну картину и экспонировать в этом здании.

Естественно, возник конфликт и началась борьба за это здание. Она шла довольно интенсивно, хотя и не выплеснулась на публику. Пришлось членам общины пройти по всем комитетам тогдашнего Совета. Все комитеты нас поддержали и приняли решения, что здание надо отдать церкви. Окончательно решила вопрос позиция тогдашнего заместителя министра атомной энергетики и промышленности А. Т. Мешкова, который ведал министерским имуществом, и тогдашнего директора ВНИИЭФ В. А. Белугина. Я в мае 92-го года ездил в Министерство, был принят, и А. Т. Мешков отдал распоряжение, чтобы это здание, находящееся в федеральной собственности, передать на баланс Нижегородской епархии. В свою очередь, Владимир Александрович Белугин, занимавший жесткую позицию в пользу православной церкви в вопросе использования здания хозяйственного магазина, достаточно быстро решил все административные вопросы и демонстративно утвердил акт о передаче здания на баланс Нижегородской епархии в воскресенье 14 июня 1992 года, в день Святой Троицы.

Персоналии

Абдулин Марат Илизарович — инженер ВНИИЭФ

Агапов Анатолий Александрович — ВНИИЭФ, президент исторического объединения «Саровская пустынь»

Агрест Матес Менделевич — ВНИИЭФ, 1947-1951 гг.

Александров Владимир Васильевич — проректор Московского государственного университета

Алексин Валерий Иванович (1941-2001) — главный штурман Военно-Морского флота России, контр-адмирал

Анисимов Андрей Николаевич — старший научный сотрудник ВНИИЭФ

Анненков Владимир Иванович — ВНИИЭФ, депутат двух последних созывов городского Совета Арзамаса-16 и областного Совета Нижегородской области

Барканов Борис Петрович — начальник отделения ВНИИЭФ

Белов Петр Григорьевич — доцент МВТУ им. Баумана

Белугин Владимир Александрович (1931-2002) — в 1987-1996 гг. директор ВНИИЭФ

Бехтерева Наталия Петровна — академик, научный руководитель Института мозга человека РАН

Боярский Петр Владимирович — заместитель директора Российского НИИ культурного и природного наследия, кандидат физико-математических наук, доктор исторических наук

Володин Эдуард Федорович (1939-2001) — секретарь Союза писателей России, доктор философских наук, писатель

Воронов Виктор Михайлович — начальник отдела ВНИИЭФ

Ганичев Валерий Николаевич — писатель и общественный деятель, председатель Союза писателей, доктор исторических наук, профессор МГУ им. М. В. Ломоносова, академик Академии творчества, вице-президент Международной славянской академии, заместитель главы Всемирного Русского Народного Собора, заслуженный работник культуры

Геккер Елена Александровна — кинорежиссер-документалист

Глазьев Сергей Юрьевич — доктор экономических наук, начальник информационно-аналитического управления Совета Федерации

Гончаров А. М. — советник Комитета по промышленности, строительству, транспорту и энергетике Государственной думы РФ

Губарев Владимир Степанович — журналист, писатель

Давыдов Александр Иванович — начальник лаборатории, член правления Сарово-Дивеевского отделения ВРНС

Даниленко Игнат Семенович — председатель Совета военно-научной секции «За безопасность Отечества» при клубе «Реалисты», доктор философских наук, профессор Академии Генерального штаба, генерал-майор

Денисов Алексей Михайлович — главный архитектор воссоздания храма Христа Спасителя, начальник мастерской № 12 проектного института Моспроект-2

Денисов Леонид Анатольевич — старший научный сотрудник ВНИИЭФ

Диакон Николай Лызлов — клирик храма Святой Живоначальной Троицы в Хохлах

Диакон Андрей Кураев — диакон храма св. Иоанна Предтечи (Москва) профессор Московской духовной академии; старший научный сотрудник кафедры философии религии и религиоведения философского факультета МГУ, член экспертно-консультационного совета по проблемам свободы совести при Комитете Государственной думы РФ по делам общественных организаций и религиозных объединений

Егоршин Сергей Павлович — ВНИИЭФ, депутат городского совета г. Арзамаса-16, член общественного исторического объединения «Саровская пустынь»

Ефимов Андрей Борисович — профессор Свято-Тихоновского богословского института

Жидов Игорь Георгиевич — физик-теоретик, старший научный сотрудник ВНИИЭФ, депутат горсовета последнего созыва, член правления Сарово-Дивеев-ского отделения Всемирного русского народного собора

Завалишин Юрий Кузьмич — директор завода «Авангард» (Саров) с 1990 г. по 2000 г.

Зорькин Валерий Дмитриевич — председатель Конституционного суда

Иванов Владимир Александрович — ВНИИЭФ, 50-е — 60-е годы

Иванова Элеонора Матвеевна — президент Ассоциации «Конверсия и женщины»

Игумения Сергия (в миру Александра Георгиевна Конкова) — настоятельница Свято-Троицкого Серафимо-Дивеевского женского монастыря, сопредседатель Сарово-Дивеевского отделения ВРНС

Иерей Кирилл Копейкин — секретарь ученого совета Санкт-Петербургской Духовной академии и семинарии, настоятель храма Петра и Павла при Санкт-Петербургском государственном университете

Иерей Константин Татаринцев (в миру Константин Юльевич Татаринцев) — руководитель сектора дальней авиации отдела Московской Патриархии по взаимодействию с Вооруженными силами и правоохранительными учреждениями

Иерей Максим Козлов — настоятель церкви мученицы Татианы при Московском государственном университете, преподаватель московских Духовных академии и семинарии

Илькаев Радий Иванович — директор РФЯЦ-ВНИИЭФ, академик РАН, член Президиума и Совета Всемирного Русского Народного Собора, сопредседатель Сарово-Дивеевского отделения ВНРС

Каратаев Геннадий Закирович — председатель исполкома городского Совета г. Арзамаса-16 и Глава местного самоуправления г. Сарова с 1992 г. по 2004 г.

Карюк Владимир Михайлович — генеральный директор ЗАО «Объединение Бинар», депутат городского совета народных депутатов и Городской думы г. Сарова. Инициатор постройки храма вмч. Пантелеимона на территории больничного комплекса

Клыков Вячеслав Михайлович (1939-2006) — скульптор, народный художник России, лауреат Государственной премии СССР и Государственной премии РСФСР им. Репина, награжден рядом орденов, был обладателем золотой медали Академии художеств России и Гран-при Международной выставки скульптуры в Белграде, автор скульптуры Серафима Саровского в г. Сарове

Козырев Олег Анатольевич — старший научный сотрудник ВНИИЭФ

Кондрашенко Алексей Валерьевич — начальник лаборатории, кандидат физико-математических наук, первый староста прихода храма Всех Святых в Сарове, член правления Сарово-Дивеевского отделения ВРНС

Коноплева Ирина Александровна — работник районного отдела образования (Дивеево), руководитель паломнической службы агентства «Паломник» (Дивеево), председатель Дивеевского объединения историков. Является организатором Сарово-Дивеевского отделения ВРНС в Дивеево

Куприянов Вячеслав Глебович — член Союза писателей России

Куриленко Леонид Иванович — замдиректора завода «Авангард» (Саров)

Левкина Татьяна Ивановна — начальник отдела культуры администрации г. Сарова

Легасов Валерий Алексеевич (1936-1988) — советский химик-неорганик, академик АН СССР

Леонов Николай Сергеевич — профессор МГИМО, генерал-лейтенант

Литвинов Борис Васильевич — главный конструктор ВНИИТФ, академик РАН (г. Снежинск)

Логинов Андрей Викторович — начальник управления Президента РФ по вопросам взаимодействия с политическими партиями и общественными организациями, объединениями, фракциями и депутатами Государственной думы

Лукин Владимир Петрович — доктор исторических наук, профессор, член-корреспондент Российской академии естественных наук, председатель Комитета Государственной думы РФ по международным делам

Лукьянов Виктор Иванович — ВНИИЭФ, директор Музея ядерного оружия

Львов Дмитрий Семенович (1929-2007) — академик РАН, академик-секретарь Российской академии наук

Милюков Анатолий Иванович — заместитель председателя комиссии по разработке городской программы «Здоровье»

Митрополит Нижегородский и Арзамасский Николай (1924-2001) (в миру Кутепов Николай Васильевич) — с его именем связано восстановление православной жизни в Сарове

Митрополит Смоленский и Калининградский Кирилл (в миру Владимир Михайлович Гундяев) — один из инициаторов создания ВРНС, сопредседатель (с 1993 г.) и заместитель главы (с 1995 г.) ВРНС, председатель Отдела внешних церковных сношений Московской патриархии

Мохов Вячеслав Николаевич — заместитель научного руководителя РФЯЦ-ВНИИЭФ, член правления Сарово-Дивеевского отделения ВРНС

Мурашкин Борис Михайлович — начальник отдела РФЯЦ-ВНИИТФ (Снежинск), председатель Союза разработчиков ядерных боеприпасов

Нарочницкая Наталья Алексеевна — историк, политолог, доктор исторических наук, старший научный сотрудник Института мировой экономики и международных отношений РАН, депутат Государственной думы. Именно она пригласила представителей ВНИИЭФ на Всемирный Русский Собор

Недоступ Александр Викторович — профессор Медицинской академии им. Сеченова

Незнамов Василий Петрович — первый заместитель директора ВНИИЭФ

Оков Сергей Борисович — начальник ЦМСЧ-50 (Саров)

Осипов Алексей Ильич — профессор Московской духовной академии, член Президиума ВРНС

Осипов Юрий Сергеевич — президент и академик РАН

Певницкий Борис Владимирович — физик-теоретик, лауреат Государственной премии, депутат горсовета Арзамаса-16 двух созывов. Один из основателей православной общины в г. Сарове

Первушин Виктор Николаевич — начальник сектора Объединенного института ядерных исследований, доктор физико-математических наук ОИЯИ (Дубна)

Петров Юрий Владимирович — член Президиума ВРНС, сопредседатель российского общественного движения «За новый социализм»

Подурец Алексей Михайлович — кандидат физико-математических наук, старший научный сотрудник ВНИИЭФ, член общественного исторического объединения «Саровская пустынь»

Поздняев Андрей Константинович — писатель, журналист, член Союза журналистов России, научный сотрудник Отдела внешних церковных сношений Московской патриархии, организационный секретарь Всемирного Русского Народного Собора

Половинкин Александр Иванович — профессор, проректор Царицынского православного университета

Пономарева Валентина Федоровна — заместитель начальника ЦМСЧ-50 по детству (Саров)

Протоиерей Артемий Владимиров — настоятель храма Всех Святых бывшего Алексеевского монастыря, преподаватель

Протоиерей Владимир Воробьев (в миру Владимир Николаевич Воробьев) — ректор Православного Свято-Тихоновского гуманитарного университета. С 1997 г. — профессор. Настоятель храма Николы в Кузнецах

Протоиерей Дмитрий Смирнов (в миру Дмитрий Николаевич Смирнов) — председатель отдела Московской патриархии по взаимодействию с Вооруженными силами и правоохранительными учреждениями, проректор Православного Свято-Тихоновского богословского института, декан факультета Православной культуры Академии ракетных войск стратегического назначения им. Петра Великого, сопредседатель Церковно-общественного совета по биомедицинской этике Московской патриархии, настоятель храма Благовещения Богородицы в Петровском парке

Ронжина Алевтина Афанасьевна — директор Дома ученых ВНИИЭФ, научный сотрудник, математик

Священник о. Владимир (в миру Владимир Николаевич Алясов) — настоятель храма Всех Святых в Сарове с марта 1992 г. по октябрь 1999 г. Настоятель Никольской церкви в с. Казаково Нижегородской области. Вернулся в с. Казаково

Ситников Иван Иванович — депутат городского совета, председатель Городской думы первого созыва, начальник отдела по работе с молодежью Центра занятости, депутат Городской думы всех созывов

Скрипка Сергей Георгиевич — начальник административно-технической службы тендерного комитета ВНИИЭФ, габай общины прогрессивного иудаизма (Гинейни)

Сладков Дмитрий Владимирович — С 1998 г. помощник директора РФЯЦ-ВНИИЭФ по связям с общественностью, оргсекретарь и член Правления Сарово-Дивеевского отделения Всемирного Русского Народного Собора, эксперт Центра стратегических исследований Приволжского федерального округа. С 2005 г. член правления Благотворительного фонда преподобного Серафима Саровского

Столяров Вячеслав Павлович — историк, социолог, литератор. Является начальником Соловецкого отряда Морской комплексной арктической экспедиции, зав. сектором исследований Соловецкого архипелага и Беломорья Российского научно-исследовательского института природного и культурного наследия им. Д. С. Лихачева, вице-президентом Фонда полярных исследований

Сударев Игорь Николаевич — старший советник Департамента МИД РФ по связям с парламентом и общественными организациями, руководитель секции национальной безопасности ВРНС

Сулакшин Степан Степанович — председатель подкомитета Государственной думы РФ по военно-промышленному комплексу

Суриков Борис Трофимович — эксперт Комитета по международным делам Совета Федерации, генерал-майор

Суровова Наталья Федоровна — заместитель начальника городского отдела образования

Сушко Андрей Алексеевич — старший научный сотрудник ВНИИЭФ

Такоев Валерий Николаевич — (до 1990 г. ВНИИЭФ) председатель городского совета Арзамаса-16, заместитель губернатора Нижегородской области

Трутнев Юрий Алексеевич — академик РАН, первый заместитель научного руководителя ВНИИЭФ

Фадеев Владимир Константинович — научный сотрудник ВНИИЭФ

Файков Юрий Иванович — главный конструктор РФЯЦ-ВНИИЭФ, доктор технических наук, член-корреспондент Российской академии ракетно-артиллерий-ских наук

Федоров Алексей Викторович — ведущий научный сотрудник ВНИИЭФ, кандидат технических наук, староста прихода храма Всех Святых в 2000-2006 гг.

Флоренский Павел Васильевич — профессор Государственного Российского университета нефти и газа им. Губкина, академик РАЕН, Международной славянской академии, председатель комиссии по описанию чудесных знамений Московской патриархии

Фортов Владимир Евгеньевич — министр РФ по науке и технологиям, вице-президент РАН

Челышев Евгений Петрович — академик, секретарь отделения литературы и языка РАН

Шатохин Владимир Яковлевич — генерал-лейтенант, член президиума ВРНС, начальник кафедры ракетных войск и артиллерии Академии Генштаба

Шафаревич Игорь Ростиславович — член-корреспондент АН СССР, лауреат Ленинской премии, общественный деятель, философ, публицист

Щелкачев Александр Владимирович — преподаватель Православного Свято-Тихоновского богословского института

Щербак Юрий Петрович — ректор СарФТИ (Саров)

Язев Валерий Афанасьевич — предприниматель, депутат Государственной думы (Новоуральск)

Литература

1. Соборные слушания «Вера и знание: наука и техника на рубеже столетий 18–20 марта 1998 г. РФЯЦ-ВНИИЭФ, Клуб «Реалисты». Газета «Новый Город №». Саров. 2000 г.

2. Проблемы взаимодействия Русской Православной Церкви и ведущих научных центров России. Научно-практическая конференция. 7–10 марта 2000 г. Саров — Москва, Саров — 2000 г.

3. Визгин В. П. Нравственный выбор и ответственность ученого-ядерщика в истории атомного проекта // Вопросы истории естествознания и техники. 1998. № 3. (http://www.ibmh.msk.su/vivovoco/VV/PAPERS/ECCE/VIZGIN.HTM#[13)

4. Интернет-сайт РФЯЦ-ВНИИЭФ http://www.vniief.ru/church/

5. Агрест М. М. Изгнание // Химия и жизнь. 1993, № 1. С. 52–58.

6. Повесть физика-ядерщика о том, как батюшка Серафим привел его к Богу // Христианская газета Севера России, ноябрь 2000 г., № 373—374. (http://vera.mrezha.ru/373/3.htm)

7. Карюк В. М.: Непридуманные истории нового времени. Поиск НН № 4 (83) 2007 год. Т. Ставничая / Штучный экземпляр. Газета «Саров» № 15, апрель 2007 г.

8. Кондрашенко А. Православный приход Арзамаса-16 // Новый Город №, 28.06.2001 г. (см. текст).

9. Умнов В. Здесь живут молчаливые люди. Совершенно секретно // Комсомольская правда, 25.11.1990 г.

10. Ломанов Г. Город, которого нет на карте // ПВ № 49 (78), декабрь 1990 г.

11. Цитата из публикации А. Нежного в газете «Московские новости» 1991 г., приведена по газете «Городской курьер» № 64, 16.08.1991 г.

12. Андреев Н. Храм и хлам // Известия, № 14, 27.01.1998 г.

13. Каганский В. Особая точка // Знание — сила, июль 1997 г.

14. Вы еще не вошли в воду, чтобы плыть // Городской курьер, № 9, 03.02.1995 г.

15. Володин Э. Подвижники // Советская Россия, № 49, 09.03.1991 г.

16. Столяров В. Непредсказуемое прошлое Сарова. Российский Ядерный центр — неотъемлемая часть национальной истории // Городской курьер, № 89, ноябрь 1993 г.

17. Певницкий Б. Вступительное слово на Всероссийском семинаре, посвященном Году русской культуры, проводимого в рамках Серафимо-Дивеевских чтений. 1991. Дубки. Из личного архива Б. В. Певницкого.

18. Интервью И. Р. Шафаревича // Саров. 1993, № 2.

19. Архиепископ Горьковский и Арзамасский Николай: Церковь и государство могут сотрудничать в воспитании духовности // Газета ВНИИЭФ «Импульс», апрель 1988 г. (см. текст).

20. Кулыгина Г. Событие (посещение Арзамас-16 архиепископом Нижегородским и Арзамасским Николаем) // Панорама, № 1, ноябрь 1990 г. (см. текст).

21. Освещение визита Патриарха Алексия II в Саров // Городской курьер, № 63, 14.08.1991 г. (см. текст).

22. Отчет о пресс-конференции председателя горсовета В. Н. Такоева по итогам визита Патриарха Алексия II в наш город // Городской курьер, № 67, 16.08.1991 г. (см. текст).

23. Газета «Городской курьер» № 84, 25.10.1991 г.

24. Круглый стол «Ядерный щит и национальная идея» // Наш современник. 1991, № 10. С. 143–162.

25. Газета «Городской курьер» № 48, июнь 1993.

26. Газета «Городской курьер» № 82, 21.10.1993.

27. Крестовский Е., Клыков В.: «Каждый для чего-то...» // Саров, 7–13 октября 1994 г.

28. Обращение участников конгресса «Культура и будущее России» // газета «Городской курьер», № 37, 14.05.1994 г., газета «Саров», 21.05.1994 г., журнал «Атом» учредитель РФЯЦ-ВНИИЭФ, 1994, № 1. С. 34. (см. текст).

29. Газета «Городской курьер» № 55, июль 1994 г.

30. Круглый стол «Ядерный щит России: нравственность, идеология, политика» // Городской курьер, № 90, 17.11.1994 г.

31. Вступительное слово настоятеля Саровского храма Всех Святых о. Владимира // Атом. 1994, № 1, учредитель РФЯЦ-ВНИИЭФ.

32. Газета «Саров» № , 11–17 августа 1995 г.

33. «Саровский Собор». Стенограмма,13—14 января 1996 г. Препринт 200 экз. Саров. 1996 г. (см. текст)

34. http://prometa.ru/policy/confession/materials/1

35. Газета «Саров» 18–24 января 1996 г.

36. Газета «Городской курьер» № 4 (196), 22–28 января 1996 г.

37. Зачем собор-то собирали // Панорама, № 4, январь 1996 г.

38. Гальченко П. Саров будут изучать под эгидой ООН // Городской курьер, март 1996 г.

39. «Новая городская газета» № 14, 04.04.1996 г. Новоуральск. Газета «Городской курьер», 18.04.1996 г.

40. Первое собрание Сарово-Дивеевского Собора 30 мая 1996 г. Стенограмма. Из личного архива И. Жидова. (см. текст).

41. Назаров В. Осторожно, национализм! Кое-что о соборности // Городской курьер, июнь 1996 г.

42. Проблемы и перспективы Дивеева // Город №, № 31, 01.08.1996.

43. Курякина Б. Перемен, мы ждем перемен // Городской Курьер, август 1996 г.

44. Соборные слушания Всемирного Русского Народного Собора «Ядерные вооружения и национальная безопасность России», 12 декабря 1996 г. М. Клуб «Реалисты», роман-газета, РФЯЦ-ВНИИЭФ. 1997 г. (см. текст).

45. Шаповалов А. Глас не только святой обители //Российская газета, 14.11.1996 г. (см. текст).

46. Перевалов Д. Нельзя допустить развала ядерного щита России // Московский церковный вестник, 11.12.1996 г. (см. текст).

47. Попов Е. Доклад от имени Нечая // Советская Россия, 14.11.1996 г. (см. текст).

48. Фельгенгауэр П. Православное ядерное оружие // Сегодня, 13.11.1996 г. (см. текст).

49. Ребров М. Заповеди Господни и ядерная бомба // Красная Звезда, 28.11.1996 г.

50. Свящ. Чистяков Георгий. ангелы-хранители? Военно-промышленный комплекс и коммуно-патриоты ищут поддержки у церкви // Церковно-общественный вестник, 28.11.1996 г.

51. Попов Е. Постыдное умолчание // Советская Россия, 16.11.1996.

52. Чуканов В. Надежен ли щит у страны? // Правда, 13.11.1996.

53. Горбачев Н. Ядерный щит многострадального Отечества // Гласность. 1996, № 20.

54. Гальченко П. Имеющий уши да услышит. О роли ядерного оружия в судьбе России шел разговор в Москве // Городской Курьер, № 70, 21.11.1996.

55. Богуненко Н. Возродить этику служения // Город №, 21.11.1996.

56. Соборные слушания ВРНС «Вера — Знание — Действия» // Город №, 2 апреля, 16 апреля и 23 апреля 1998 г.

57. Проблемы взаимодействия Русской православной церкви и ведущих научных центров России: Научно-практическая конференция. 7–10 марта 2000 г., Саров — Москва — Саров.

58. «Городской Курьер», 17

