 Будущее невысказанное Слово

Журавлёв И.К. Будущее невысказанное Слово // http://www.rusk.ru/st.php?idar=113513
Достоевский, казалось бы, вопреки логике и реальным фактам, утверждает, что именно растерзанная и поруганная Россия скажет миру новое, спасительное слово. «Знаю, слишком знаю, что слова мои могут показаться восторженными, преувеличенными и фантастическими. Пусть, но я не раскаиваюсь, что их высказал. Этому надлежало быть высказанным.… Да и высказывалась уже эта мысль не раз, я ничуть не новое говорю. Главное, всё это покажется самонадеянным: «Это нам-то, дескать, нашей-то нищей, нашей-то грубой земле такой удел? Это нам-то предназначено в человечестве высказать новое слово?» Что же, разве я про экономическую славу говорю, про славу меча или науки? Я говорю лишь о братстве людей и о том, что ко всемирному, ко всечеловечески-братскому единению сердце русское, может быть, изо всех народов наиболее предназначено, вижу следы сего в нашей истории, в наших даровитых людях, в художественном гении Пушкина. Пусть наша земля нищая, но эту нищую землю «в рабском виде исходил благословляя» Христос. Почему же нам не вместить последнего слова Его?».1 Сторонники европейской теории общественного прогресса утверждали, что «новое слово» несёт Европа России, и это новое слово – социальная революция, которая вырвет Россию из средневекового варварства на путь к построению общества социальной справедливости и всеобщего благоденствия. Достоевский показывает, что это «новое слово» европейской науки и практики – не созидающее, а разрушающее, и разрушает оно не «застаревшие социальные структуры», а живую душу народа, духовную атмосферу общества. Новое европейское слово – это ложь и искушение сатанинское. Новое слово, которое должен высказать русский православный народ – это истина Православия, которая обязательно станет плотью, живой тканью социального универсума. Но эту истину Россия ещё должна будет выстрадать. Говоря о том, что он не выдумывал эту идею, Достоевский имеет в виду, что она постепенно вызревала в душе русского народа как некое неосознанное стремление и конкретизировалась духовными руководителями народа, оформляясь как «русская идея».

Идею независимости русской земли от Византии, получения Православия непосредственно от Бога и подотчётности только Богу высказывал киевский митрополит Иларион (XI век). В «Слове о законе и благодати» он критикует космополитические идеи католической и византийской церкви о необходимости «вселенской» империи и церкви. И после Илариона русская православная церковь никогда не стремилась к мировому господству, но призывала к духовному единству всех христианских церквей на основе истинной православной религии. Об этом же заботилось и государство российское, являющееся гарантом сохранения православия в его истине и благодати. Идею Святой Руси, получившей покровительство Матери Божией, высказывал преподобный Сергий Радонежский (XIV век), благословивший на ратный подвиг Дмитрия Донского. В XVI веке старец Филофей сформулировал идею «Москва – Третий Рим». Старец писал: «Яко вся христианская церква приидоша в конец и снидошася во едино царство нашего государя. Два убо Рима падоша, а Третий стоит, а Четвёртому не быти… вся христианская царства потопишася от неверных. Токмо единого государя нашего царство благодатию Христовою стоит…» Русь как государственное целое была независима от Византии, и её судьба не могла влиять на авторитет греков в глазах русских. Другое дело – религиозный авторитет. Воспитывающий почти пять веков истории существования христианства на Руси, авторитет этот сливался в сознании русских с нормой истинного христианства, Православия. Теперь же коренным образом менялось в мире значение русского государства как христианского и Москвы».1 Идея «Москва – Третий Рим» имеет как позитивную, так и негативную сторону. Позитивная сторона заключается в том, что Третий Рим рассматривается как третье царство Христово, Православие, которое будет стоять вечно, ибо четвёртому не быть. Негативная же сторона – возможное прочтение этой формулы как относящейся прежде всего к государству, и только потом – к Православию. «Так идея Третьего Рима высказывалась как мессианская. Теория мирового призвания России как теория отдельного народа или, точнее, государства, поскольку у Филофея эта теория теократична, явилась следствием и применением более общей теории, обнимающей собою жизнь всего человечества под Божьим Промыслом. Тем самым идея Филофея не фаталистична и не могла быть таковой… И, наконец, идея Филофея не националистическая; принцип национализма, утверждающий в виде преимуществ одного народа перед другими какие-либо исторические, географические, психологические и другие черты, свойства, моменты как признак последнего царства – носителя христовой веры – такой признак был неприемлем».1

Римская империя, а затем и Византийская империя, пали в наказание за грехи. Дело не в том, что после их падения Русь оказалась единственным православным государством, а в том, что она, восприняв Православие, отказалась от грехов двух предыдущих православных царств. Исторически сложилось так, что правители России слишком часто укрепляли государство за счёт ослабления церкви, а это есть повторение греха Византии, за который Византия поплатилась. Достоевский в связи с этим предупреждает, что с Россией может повториться то же самое, если ослабевшая и отстранённая от духовного руководства обществом церковь православная не сможет дать достойный отпор нашествию на Россию бесов сатаны, прежде всего европейского происхождения. Бесы сатанинские поражают не только души отдельных людей, но и государство, как это произошло с Римом и Византией. И тогда «государственное православие» отделяется от народного. Именно народ, являющийся Богоизбранным, даже несмотря на многочисленные грехи, является подлинным носителем православной идеи и православных идеалов, ими живёт и с ними проходит школу жизни, школу неисчислимых страданий, выдвигая из своей среды подвижников и святых людей именно тогда, когда Россия переживает тяжёлые времена, являющиеся результатом непрекращающихся происков бесов сатанинских, не желающих смириться с появлением нового Богоизбранного народа, грозящего уничтожением многовекового царства сатаны. И сатане удалось с помощью великих соблазнов расколоть Россию на русскую и противоестественную европейскую. Достоевский показывает, что в результате и русская идея раскололась на «две половинки истины», так что полная истина уже никому не принадлежит.

Сочувствуя славянофилам в их борьбе против бесов сатанинских, разрушающих Россию, Достоевский тем не менее выступает против присвоения ими права на абсолютную истину. Славянофилы, чувствуя свою естественную связь с народом, определяли духовный и национальный облик России не по чиновничьему и имперскому искажённому проявлению, а по органической народной жизни. Они утверждали, что чиновничья Россия уже не имеет права именоваться Россией, потому что противоречит народному духу. «Русская земля была для славянофилов прежде всего носительницей христианской истины, а христианская истина была в православной церкви. Славянофильство означало выявление христианского – православного – как особого типа культуры, как особого опыта религиозного, а потому творящего, сравнительно хотя бы с западно-католическим, иную жизнь. Славянофил Кошелев: «Без православия наша народность – дрянь. С православием наша народность имеет мировое значение». Иван Киреевский: «Особенность России заключилась в полноте и чистоте того выражения, которое христианское учение получило в ней, во всём объёме её общественного и частного быта». Очевидно, славянофилы подразумевают исключительность русского народа во вселенском масштабе, почти в провиденциальном свете». Это видим даже у Хомякова, даже, потому что он далёк от идеализированного образа России и видит её богоизбранничество только и прежде всего с её покаянием».1 Однако не случайно славянофилов называли «бытовиками». В своём отношении к России они смотрят не вперёд, а назад, настаивая на необходимости возвращения к древнему быту. «Движение в историческую глубь, в древнюю Русь – это и значит, по Хомякову, движение вперёд: «… Мы будем продвигаться вперёд смело и безошибочно,… спрашивая у истории, Церкви и законов её – светил путеводительных – для будущего нашего развития и воскрешая древние формы жизни Русской, потому что они были основаны на святости уз семейных, на неиспорченной индивидуальности нашего племени. Тогда в просвещённых и стройных размерах… воскреснет древняя Русь, но уже сознающая себя, а не случайная, полная сил живых и органических, а не колеблющаяся вечно между бытием и смертью… Колебания между жизнью и смертью, признаваемые Хомяковым не в органической, а в «случайной» России, потрясения, не укладываются в его мироощущение, верное усадебной инерции жизни дворянских гнёзд. Достоевский, напротив, живёт в мире нарождающихся катаклизмов, в эпоху «всеобщего разложения», не оставляющую никакой видимой святости и неколебимости даже уз семейных и возможности строить социум по патриархальной славянофильской модели «отцов и детей».1

Чтобы сказать миру новое слово, нужно идти в мир, а не замыкаться в национальной ограниченности. Именно в этом пункте видит Достоевский неправоту славянофилов и, наоборот, частичную правоту западников, ориентирующихся на историческую миссию Петра Великого, в которой проявилась и миссия России, понимаемая как всемирная отзывчивость, как готовность к воссоединению со всеми народами. «Ибо что такое сила духа русской народности как не стремление её в конечных целях своих ко всемирности и ко всечеловечности? … Да, назначение русского человека есть бесспорно всеевропейское и всемирное. Стать настоящим русским, стать вполне русским, может быть, и значит только (в конце концов это подчеркните) стать братом всех людей, всечеловеком, если хотите».2 Религиозное сознание Достоевского не может совпасть с историческим православием славянофилов. Россия для них – новый Иерусалим, но который остался позади, в прошлом, к которому нужно бы вернуться, но возврата быть не может. Для истинного православного христианина Россия тоже новый Иерусалим, но не в прошлом, а в будущем, о котором говорится в Апокалипсисе Иоанна Богослова. Пётр I, реформы которого осуждены славянофилами, первым понял необходимость осуществления русского стремления ко всемирности и всечеловечности, что невозможно без сближения с Европой. Он и ввёл Россию в круг европейских народов. Достоевский утверждает, что народ поддержал реформы Петра именно в силу своего христианского стремления к единению всечеловеческому, что и показывает именно духовную ценность и своевременность этих реформ. Можно с уверенностью утверждать, что Пётр не изменял национально-религиозным корням, в отличие от западников, игнорирующих национальные корни и вместо православия «исповедующих» европейский атеизм. Главное, я обозначил то, что стремление наше в Европу, даже со всеми увлечениями и крайностями его, было не только законно и разумно, в основании своём, но и народно, совпадало вполне с стремлениями самого духа народного, а в конце концов бесспорно имеет и высшую цель».1 Достоевский отмечает и то обстоятельство, что западники выразили своим критическим направлением волю к национальному развитию. Но они проявили и высокомерие, желание «поднять народ до себя и осчастливить его этим поднятием», вместо того чтобы учиться у народа православной мудрости, противоположной европейскому бездуховному рационализму.

Как и Достоевский, западники высоко ценят человеческую свободу, понимая, что весь смысл и радость для человека заключается в его волевой свободе, т.е. в своеволии. Даже смирение и покорность возможны только через своеволие, через самоотречение, а не через принуждение. Но западники не понимают, что, призывая к свободе, они сами являются несвободными, ибо выполняют не свою волю, как они думают, а волю вселившихся в них духов сатаны. И России они пытаются «навязать свободу», что в принципе невозможно. Достоевский показывает, что подобная псевдосвобода является насилием и тиранией по отношению к большинству населения и тем самым «разрушением свободы». «Достоевский видит и изображает этот мистический распад самодовлеющего дерзновения, вырождающегося в дерзость и даже в мистическое озорство. Показывает, как пустая свобода ввергает в рабство, – страстям или идеям. И кто покушается на чужую свободу, тот и сам погибает. В этом тайна Раскольникова, «тайна Наполеона»… Но Достоевский не только показывает в образах эту диалектику идей-сил, как последнюю и интимную тему современной русской жизни. Он становится толкователем судеб того «случайного племени», каким была радикальная интеллигенция 60-х годов, эти тогдашние «нигилисты». И Достоевский хотел показать не столько внешний быт, сколько именно тайную судьбу этого «племени», свершавшуюся в тогдашних борениях и спорах… Одержимость мечтой ещё опаснее, чем бытовая нелюдимость… И не были ли русские радикалы и нигилисты именно одержимы… Свобода праведна только через любовь, но и любовь возможна только в свободе, – через любовь к свободе ближнего. Несвободная любовь вырождается неминуемо в страсть, оборачивается насилием для любимого, и роком для мнящего любить… И ведь Великий Инквизитор есть, прежде всего, именно жертва любви, несвободной любви к ближнему, не уважающей и не чтущей чужой свободы, свободы каждого единого из малых сих. Такая любовь в несвободе и чрез несвободу только выжигает воспалённое сердце, и сожигает мнимо-любимых, – убивает их обманом и презрением».1 Атеизм и нигилизм западников – новая религия, которую можно назвать «религией ложной свободы», обещанной человеку сатаной. Подлинной религией свободы остаётся христианство. Европейцы этого не понимают, считая христианство «религией страха». Достоевский показывает, что религия страха рождает не праведность, которая со страхом несовместима, а бессознательный и безответственный протест, видящий спасение от страха в нигилизме и атеизме. Но не от страха нужно спасаться, а от сатаны, похищающего души людей. Европейцы боятся не сатану, а Бога, в чьих руках наказание за порочную жизнь. Вот и пытаются они устроить жизнь без Бога, по подсказке отца лжи, не понимая, что ложная жизнь, лишённая святости и благодати, равносильна смерти. Достоевский, опираясь на религиозное понимание истории, показывает, что основой диалектики исторического процесса является не человеческий произвол, а Божественный замысел, согласно которому именно свобода является основой исторического бытия человечества. Внесение так называемого «человеческого смысла» в историю, предлагаемое великим инквизитором и вслед за ним европейской исторической наукой, и «гармонизация исторического процесса» на этой ложной основе непременно включает в себя подавление человеческой свободы. Эту истину, считает Достоевский, Россия должна показать миру, но прежде выстрадать её. На эти страдания Россию толкают духи сатанинские, но погубить Россию они всё равно не смогут.

Страдания народные можно было бы избежать, если бы в русском обществе не было трагического разделения на западников и почвенников. Почвенники зовут к примирению, помня евангельскую истину, что если дом разделится в себе, то падёт. Однако западники на примирение не согласны. «Но в чём же, однако, заключалось «событие»-то, как выразился Иван Сергеевич Аксаков? А вот именно в том, что славянофилами, или так называемой русской партией (боже, у нас есть «русская партия»!), сделан был огромный и окончательный, может быть, шаг к примирению с западниками; ибо славянофилы заявили всю законность стремления западников в Европу, всю законность даже самых крайних увлечений и выводов их и объяснили эту законность чисто русским народным стремлением нашим, совпадаемым с самим духом народным. Увлечения же оправдали – историческою необходимостью, историческим фатумом, так что в конце концов и в итоге, если когда-нибудь будет он подведён, обозначится, что западники ровно столько же послужили русской земле и стремлениям духа её, как и все те чисто русские люди, которые искренне любили родную землю и слишком, может быть, ревниво оберегали её доселе от всех увлечений «русских иноземцев».1 Однако западники не желают быть русскими, поскольку уже чувствуют себя просвещёнными европейцами, чем и гордятся. «Знайте, что мы направлялись Европой, наукой её и реформой Петра, но уж отнюдь не духом народа нашего, ибо духа этого мы не встречали и не обоняли на нашем пути, напротив – оставили его назади и поскорее от него убежали. Мы с самого начала пошли самостоятельно, а вовсе не следуя какому-то будто бы влекущему инстинкту народа русского ко всемирной отзывчивости, и к всеединению человечества… В народе русском, так как уж пришло время высказаться вполне откровенно, мы по-прежнему видим лишь косную массу, у которой нам нечему учиться, тормозящую, напротив, развитие России и прогрессивному лучшему, и которую всю надо пересоздать и переделать, – если уж невозможно и нельзя органически, то, по крайней мере, механически, то есть попросту заставив её раз навсегда нас слушаться, во веки веков. А чтобы достигнуть сего послушания, вот и необходимо усвоить себе гражданское устройство точь-в-точь как в европейских землях. Собственно же народ наш нищ и смерд, каким он был всегда, и не может иметь ни лица, ни идеи. Вся история народа нашего есть абсурд, из которого вы чёрт знает что выводили, а смотрели только мы трезво. Надобно, чтоб такой народ, как наш, – не имел истории, а то, что имел под видом истории, должно быть с отвращением забыто им, всё целиком. Надо, чтобы имело историю лишь одно наше интеллигентное общество, которому народ должен служить лишь своим трудом и своими силами … мы гуманны, мы европейцы … мы намерены образовать наш народ помаленьку, в порядке, и увенчать наше здание, вознеся народ до себя и переделав его национальность уже в иную, какая там сама наступит после образования его… Он застыдится своего прежнего и проклянет его. Кто проклянет своё прежнее, тот уже наш, – вот наша формула! … Если же народ окажется неспособным к образованию, то – «устранить народ»… Ибо что же тут делать: в интеллигенции и в Европе лишь правда, а потому… все эти миллионы должны прежде всего послужить этой европейской правде, так как другой нет и не может быть… Не можем же мы, приняв ваш вывод, толковать вместе с вами, например, о таких странных вещах, как le Pravoslavie и какое-то будто бы особое значение его. Надеемся, что вы от нас хотя этого-то не потребуете, особенно теперь, когда последнее слово Европы и европейской науки в общем выводе есть атеизм, просвещённый и гуманный, а мы не можем же не идти за Европой».1 Что это, если не программа великого инквизитора, пытающегося предложить миру новую религию, в которой нет места Богу? Русская революционная интеллигенция отрицает «русский дух», не понимая, что это Святой Дух, воплощённый в Богоизбранном народе, подобно тому как Он воплотился в Матери Божией, защитнице России. Православной правде западники противопоставляют правду Европы, «правду атеизма», которая есть лжеправда сатаны. Они намерены служить европейской правде, т.е. служить сатане. Они убеждены, что гуманизм может быть только безрелигиозным, что можно любить человека, не признавая Бога. Достоевский напоминает им, что без любви к Богу невозможна любовь к человеку, который создан по образу и подобию Божию. «Власть мечты, или одержимость идеей, – это одна из главных тем в творчестве Достоевского… Одной симпатии или жалости ещё недостаточно для братства. И нельзя любить человека, просто как человека, – это означало бы полюбить человека в его данной случайности, не в его свободе. Но ещё опаснее полюбить человека в его идеальном образе, – здесь всегда кроется опасность «наклеветать» живому человеку его мнимый идеал, удушить его мечтою, оковать выдуманной или надуманной идеей».2

Именно по «прогрессивной программе» великого инквизитора большевики создавали «новую Россию», приобщая народ к европейскому образованию, прежде всего к атеизму и безрелигиозному гуманизму и запрещая поклоняться Богу. Коммунистическое общество, которое большевики вслед за «прогрессивной европейской мыслью» провозгласили идеалом общественного устройства, на поверку оказался «вавилонской башней», которая строилась в Советском Союзе почти целое столетие, но была закономерно разрушена Провидением, в результате чего произошло сильнейшее социальное землетрясение, похоронившее надежды на возможность построения общества социальной справедливости, в котором нет места Богу. Об этом и предупреждал Достоевский, напоминая, что общество, несправедливо и без благодарности отнесясь к Создателю, утрачивает последнюю надежду и на справедливые отношения между людьми. Это и есть часть той великой истины, которую Россия должна будет открыть миру, прежде всего европейскому, соблазнённому обещанным сатаной безрелигиозному прогрессу. Высказать эту истину Россия должна не теоретически, а своими практическими действиями, проверив ложную истину Европы на собственном опыте и отбросив её как несостоявшуюся, чтобы весь мир увидел её губительную сущность.

Многие исследователи творчества Достоевского, в том числе и православные, считают, что его гениальные прозрения сочетаются со значительными элементами утопизма. Например: «То правда, что органического соблазна Достоевский до конца так и не преодолел. Он остаётся утопистом, продолжает верить в историческое разрешение жизненных противоречий. Он надеется и пророчит, что «государство» обратится в Церковь, – в этом Достоевский оставался мечтателем. Но эта мечта отставала от его новых подлинных прозрений и разногласила с ними».1 С подобным утверждением нельзя согласиться. У Достоевского не было ложных пророчеств, все его пророчества истинны, поскольку он «пророк от Бога», хотя этого никто не хочет признать. Те его пророчества, которые пока не сбылись, не являются ошибочными уже потому, что исполнятся позже, в установленное Богом время, как и многие пророчества Священного Писания, на которое ориентируется Достоевский. Жизненные противоречия получат историческое разрешение и государство обязательно обратится в Церковь, и произойдёт это тогда, когда Россия полностью выполнит своё высшее предназначение и скажет миру последнее слово, после которого мир не сможет не вернуться к Богу. С разрешением трагического противоречия между миром и Богом исчезнут и остальные противоречия, которые в настоящее время кажутся неразрешимыми. Достоевский настаивает, что в это должен верить каждый христианин. Русский православный народ в это верит, хотя и неосознанно, а православные иерархи сомневаются. «Есть идеи невысказанные, бессознательные и только лишь чувствуемые; таких идей много как бы слитых с душой человека. Есть они и в целом народе, есть и в человечестве, взятом как целое. Пока эти идеи лежат лишь бессознательно в жизни народной и только лишь сильно и верно чувствуются, – до тех пор только и может жить сильнейшею живою жизнью народ. В стремлении к выяснению себе этих сокрытых идей и состоит вся энергия его жизни».1

Пророчества Достоевского потому и верны, что в его лице русский православный народ пророчествует о себе. И в этих пророчествах о себе готовится новое слово, которое Россия скажет миру. Это слово ещё не созрело, но уже сейчас можно предугадать некоторые его моменты, которые затрагивает Достоевский. Прежде всего он предвидит, что национальное возрождение России станет началом духовного возрождения мира. Это будет означать падение нового Вавилона, которым Достоевский считает западный мир, не только европейский, но и американский. Вавилон – великая блудница. «И восплачут и возрыдают о ней цари земные, блудодействовавшие и роскошествовавшие с нею… И купцы земные восплачут и возрыдают о ней, потому что товаров их никто уже не покупает».2 Их товары – не только золото, серебро и драгоценные камни, но и ценности европейской цивилизации, выдаваемые за духовные: атеизм, безрелигиозный гуманизм, европейские демократические традиции (рыночная демократия) и т.д., которыми бессовестно торгуют сильные мира сего, одержимые бесами сатанинскими. Этот товар не будет более востребован и потому сгниёт, и купцы земные, политтехнологи и менеджеры будут, обливаясь слезами, подсчитывать убытки. Востребованы же будут ценности духовные, за которые нужно будет расплачиваться не деньгами, а святостью и благодатью.

Новое слово России – это слава Божия, идущая с Востока, как и сказано в писании. «И вот, слава Бога Израилева шла с востока, и глас Его – как шум вод многих, и земля осветилась от славы Его».3 С этим пророчеством Иезекииля перекликаются идеи Достоевского о спасении европейского мира Россией. «Итак, две цивилизации, две духовные стихии. Запад с его церковью, преследующей земную власть и земное величие…, занятый «правами человечества», возобладавшими над верой и Христом; отсюда утрата целостности духа и духовного существования, отсечение разума и рационализма, всё усиливающийся индивидуализм и т.д. …; с другой стороны, Россия с её православием. Осенённая мессианской идеей спасения других народов, способная бы поэтому стать строительницей нового духовного мира… и мы догадаемся все сознательно, что никогда ещё мир, земной шар, земля – не видали такой громадной идеи, которая идёт теперь от нас с Востока на смену европейских масс, чтоб возродить мир. Европа и войдёт живым ручьём в нашу струю, а мёртвою частию своею обречённою на смерть, послужит нашим этнографическим материалом. Мы несём миру единственно, что мы можем дать, а вместе с тем единственно нужное, православие, правое и славное вечное исповедание Христа и полное обновление нравственное Его именем».1 И ещё важный момент. Достоевский даёт понять, что Россия готовит себя стать невестой Христовой и потому настанет момент, когда она сбросит с себя рубище нищенское и облачится в виссон чистый и светлый, который есть праведность святых. Эту тему Достоевский раскрывает в романе «Идиот».
1 Достоевский Ф.М. Избр. соч. М., 1990, с. 546 – 547.

1 Пономарёва Г.Б. Достоевский: Я занимаюсь этой тайной. М., 2001, с. 273 – 274.

1 Пономарёва Г.Б. Достоевский: Я занимаюсь этой тайной. М., 2001, с. 287.

1 Пономарёва Г.Б. Достоевский: Я занимаюсь этой тайной. М., 2001, с. 287.

1 Пономарёва Г.Б. Достоевский: Я занимаюсь этой тайной. М., 2001, с. 289 – 290.

2 Достоевский Ф.М. Избр. соч. М., 1990, с. 545 – 546.

1 Достоевский Ф.М. Объяснительное слово по поводу печатаемой ниже речи о Пушкине // Русская идея. М., 1992, с. 132.

1 Прот. Георгий Флоровский. Пути русского богословия. Вильнюс, 1991, с. 296 – 297.

1 Достоевский Ф.М. Объяснительное слово по поводу печатаемой ниже речи о Пушкине // Русская идея. М., 1992, с. 133.

1 Достоевский Ф.М. Объяснительное слово по поводу печатаемой ниже речи о Пушкине // Русская идея. М., 1992, с. 134 – 135.

2 Прот. Георгий Флоровский. Пути русского богословия. Вильнюс, 1991, с. 299.

1 Прот. Георгий Флоровский. Пути русского богословия. Вильнюс, 1991, с. 300.

1 Пономарёва Г.Б. Достоевский: Я занимаюсь этой тайной. М., 2001, с. 292.

2 Откровение, гл. 18, ст. 9, 11.

3 Иезекииль, гл. 43, ст. 2.

1 Пономарёва Г.Б. Достоевский: Я занимаюсь этой тайной. М., 2001, с. 297 – 298.

PAGE
1

