 Гитлеровский геноцид и еврейская идентичность

Поговорим об осмыслении геноцида евреев в разных еврейских сообществах и за их пределами.

Как известно, Катастрофа была крупнейшим массовым уничтожением евреев, история которых богата такими событиями. Достаточно вспомнить Великое восстание 66-73 гг. н.э. или резню евреев при Богдане Хмельницком.

Здесь я не рассматриваю израильскую ситуацию, так как ее специфика потребовала бы отдельной работы. Я обращаюсь к опыту крупнейшей общины диаспоры, к опыту американского еврейства. При этом я не привлекаю обширную социологическую литературу вопроса, а основываюсь исключительно на личных наблюдениях.

 В интеллектуальной жизни общин еврейской диспоры можно выделить национальный и религиозный полюса. Осмысление гитлеровского геноцида происходило в поле напряжения между ними. Это замечание не самоочевидно. Для сравнения вспомним уничтожение черкесов в XIX в., историю чеченцев в XIX - XX вв. или геноцид американских индейцев, а также геноцид армян в Османской империи. Мы либо почти ничего не знаем об осмыслении этих событий в самих подвергнувшихся угрозе уничтожения сообществах, либо знаем, что система координат при осмыслении была другой. Замечу, что и для нынешней армянской идентичности геноцид 1915 г. оказался конституирующим событием. Тут есть типологические сходства с еврейской самоидентификацией после Шоа, но есть и различия.

Я не буду подробно рассматривать осмысление Катастрофы, исходящее из чисто "национального" понимания того, "что такое еврей". Замечу лишь, что национальное осмысление связано со светским сионизмом, для которого антисемитизм в некотором смысле заместил Всевышнего традиционной религии. Для светского сионизма (особенно в его формативную эпоху) юдофобия столь же вечна, неизменна и вездесуща, как для еврейской религиозной традиции Бог вечен, неизменен и вездесущ.

 Итак, я буду говорить о еврейском религиозном осмыслении Катастрофы. Дежурное объяснение: геноцид - это Божье наказание евреев за их грехи (так, например, у некоторых еврейских ортодоксальных писателей в США). Это объяснение было неприемлемым для многих. Столь легкое отношение к страданиям и гибели (в частности, детей) казалось циничным.

Но допустить бессмысленность происшедшего и тем самым вообще отказаться от теологической системы координат было еще труднее. Хотелось смысла.

У американских евреев сознание вины (не всегда формулируемое или адекватно выражаемое) тоже мешало допустить бессмысленность геноцида. (Как известно, американские евреи чувствовали, что в годы войны они сделали для помощи европейскому еврейству меньше, чем могли бы.) Так стало возникать религиозно и мифологически окрашенное понимание Катастрофы - то, что я буду называть еврейским мифом о катастрофе.

Чтобы прояснить, что имеется в виду, я упомяну (отчасти по контрасту) сионистское осмысление геноцида (один из вариантов "национального"). В общем виде оно весьма простое: "Мы не позволим (мы бы не позволили), чтобы нас уничтожали как скот". Парашютисты в Европе как символическое действие палестинского ишува (не только как практическая помощь). Катастрофа не ставила под вопрос сионистскую идентичность в том смысле, в каком Катастрофа была проблематичной для той еврейской религиозности, что уже успела заразиться христианскими вопросами о смысле страдания , о “слезинке ребенка” и проч.

Поэтому не вполне ортодоксальная религиозная (или квазирелигиозная) еврейская мысль стала создавать миф о катастрофе, сразу же скажу - изоморфный еврейскому религиозному мифу об Исходе.

Итак, миф о катастрофе - секуляризация еврейского мифа. Инвариантом оказывается теологическое представление об избранности еврейского народа, о его исключительности. Возьмем американское еврейство. Сила общины - в хорошем политическом представительстве и в том, что после войны в Америке антисемитизм перестал быть заметной политической величиной. Слабость этой общины - в угрозе ассимиляции и утраты идентичности. Согласно известной метафоре, евреи в Америке стали "куском сахара в теплой воде".

 Вот тут и возникает сопряжение темы катастрофы и темы идентичности, острой для американской еврейской общины. И это интересно для моего подхода в частности потому, что Катастрофа не затронула американское еврейство непосредственно. Тут чистый случай мифотворчества.

 Юдофилия стала модной в большом американском сообществе, в особенности в либеральных протестантских конгрегациях. В духе этой моды сейчас в некоторых протестантских общинах практикуется христанская литургия Йом-Киппура. Из моих личных впечатлений и из чтения новейшей теологической литературы следует, что в последние два десятилетия американские либеральные христиане успешно воспитали в себе нечто вроде комплекса вины по отношению к евреям.

Не случайно, что посредственный в художественом отношении фильм “Список Шиндлера” получил - в духе political correctness - высшие кинематографические награды.

Выдвижение Катастрофы как центра еврейского самоотождествления, вероятно, связано с конкретными политическими проблемами. Американское еврейство не сумело (не смогло и не захотело) выстроить свою идентичность вокруг Израиля как смыслового центра, в частности потому что безусловная поддержка израильской политики, какой бы она ни была, оказалась в американских условиях невозможной, а так называемая "критическая солидарность" и вовсе не годится в качестве стержня для массовой самоидентификации. Вероятно, отчасти поэтому в начале восьмидесятых годов Катастрофа стала становиться центром публичной самоидентификации.

Я думаю, что теологическое осмысление катастрофы сегодня уже в значительной мере сформировало идентичность американской еврейской общины.

В самом деле, в сознании американских евреев и части большого общества Катастрофа приобрела статус внеисторического, космического события. Доминирует идея уникальности. Тема катастрофы стала секулярным аналогом еврейского религиозного мифа об основании. Иногда кажется, что Катастрофа в сознании неортодоксального большинства заместила представление о даровании Торы на Синае, - то есть стала центральным событием в секулярном варианте еврейского мифа. Мне знакомы нетрадиционные тексты пасхального седера, в которых присутствуют мотивы Катастрофы.

Уникальность функционально соответствует теологической и мифологической идее об избранности евреев и об уникальности еврейского Бога.

Не то чтобы классический еврейский миф стал полностью чуждым, но он нуждается в актуализации, в подновлении. Инвариант мифа - опыт, сознание и переживание исключительности, и именно это актуализируется. А сегодняшнему человеку легче отождествить себя с теми, кто шел в газовые камеры, чем с персонажами классического мифа. Опять же учтем условия диаспоры, в которых опыт "они и мы" дан еврею с самого начала, а этот опыт тоже тематизируется в переживании Катастрофы. Ведь при поисках идентичности деление на своих и чужих вообще очень важно, а здесь оно вполне естественно, так как нацисты уничтожали евреев по чисто расовому признаку.

Поясню, как в Америке понимается уникальность Катастрофы. Считается неправильным, бестактным и даже чуть ли не антисемитским сравнивать Катастрофу с другими случаями геноцида, сравнивать - в смысле ставить ее в один ряд с ними, вводить ее внутрь истории. Когда я слышал обсуждения этой темы в Америке, то мне даже казалось, что люди испытывают по этому поводу какую-то особую гордость. Вероятно, это своеобразная актуализация представления о еврейской уникальности. Эмиль Факенхайм, американский еврейский теолог, теоретически оформил это представление в нескольких книгах и множестве статей. Он прямо доказывал "уникальность", даже по пунктам. Творчество Эли Визеля тоже понималось в этом смысле.

Либеральные христиане в Америке и, естественно, в Германии, тоже поддержали эти идеи. И это понятно, так как и здесь речь идет о теологическом осмыслении истории, в ходе которого возникает вопрос о вине христиан вообще перед евреями вообще.

При этом смазывается простое обстоятельство: в либеральном обществе и в либеральном правопорядке вопрос о вине и ответственности всегда конкретен. Правопорядок секулярных обществ обычно не устанавливает коллективную ответственность за конкретные деяния, и уж тем более не принято считать людей ответственными за преступления их предков (в отличие от архаического права, отразившегося в частности в Библии).

Когда и если про всех русских людей, достигших определенного возраста, говорится, что все они ответственны за коммунистические злодеяния, то член Политбюро ЦК КПСС, заведомо причастный к оным злодеяниям, получает шанс стать президентом. Когда немецкая студентка в Иерусалиме говорит мне, что она тоже “чувствует ответственность” за преступления нацистов против евреев, то я воспринимаю ее как жертву индоктринации.

Что же касается американских евреев, то мой вывод сводится к следующему: классические модели интерпретации (теология) и их секуляризованные варианты не приближают нас к пониманию истории и политики и в этом смысле "не работают", но в некоторых случаях (Америка) они способствуют интеграции сообщества. Именно такова их нынешняя функция.

� Доклад, прочитанный в сентябре 1995 г. в русском общинном центре Иерусалима.

