Галина Зеленина

Небольшой исторический комментарий к достижениям современного отечественного законотворчества
Кто в наших газетах, журналах и книгах пишет, например, о стихах для детей?

- Либо те, кто не понимает стихов.

- Либо те, кто не понимает детей.

- Либо те, кто не понимает ни стихов, ни детей.

Корней Чуковский

- Чем отличается педофил от педагога?

- Педофил, по крайней мере, любит детей.

Анекдот

29 февраля с.г. издан закон № 14-ФЗ, принятый во всех чтениях в Думе и одобренный Федеральным собранием. Он вносит в существующее законодательство о педофилии устрожающие поправки вплоть до принудительной химической кастрации за «половые преступления» против лиц, не достигших 14 лет. Несмотря на очевидные правовые дефекты, к каковым относится неопределенность ключевых понятий, могущая иметь катастрофические последствия (например, не определено, что такое «действия сексуального характера», или прямая незаконность некоторых пунктов (например, совершенно необоснованно за гомопедофилию назначается более строгое наказание – 6 лет лишения свободы против 4-х в случае гетеропедофилии), закон вызвал сравнительно мало критики. Так, ни на одном из митингов серии «Белая революция» не было, насколько нам известно, никаких устных или графических высказываний против этого закона. Потому что морально неприемлемо пикнуть против закона против педофилии, ведь если сократить «против», получится, что вы выступаете против детей, «нашего всего». Тем не менее есть трезвые наблюдатели, которые отметили, в частности, что закон принят отнюдь не для борьбы с педофилией — хотя бы потому, что педофилы педофильствуют не от того, что их слабо наказывают – и раньше было довольно суровое наказание, а от того, что плохо ловят. Также закон удостоился эпитетов «варварский» и «средневековый». Действительно, кастрация в Средние века имела место в качестве наказания за сексуальные нарушения — в функции ноксальной выдачи – уничтожения орудия преступления (Пьер Абеляр: «они изуродовали те части моего тела, которыми я свершил то, на что они жаловались»), однако так ли всё было в Средние века в отношении детей?
В Средние века не было максимы «дети – наше всё». Как отмечает целый ряд авторитетных исследователей (Ф. Арьес, Ллойд де Моз и др.), понятия детства не было, а отношение к детям варьировалось от безразличного до жестокого и эксплуататорского. И при этом, удивительным образом, именно дети становятся героями-жертвами в черных мифах, возникших и бытовавших именно в Средние века, например, в ритуальном/кровавом навете. Причем из христианских же, т.е. вполне ангажированных, историй о ритуальных убийствах все равно следует, что дети эти изначально никому не были особенно дороги. Возьмем, к примеру, житие первого «умученного от жидов» отрока — «Жизнь и чудеса св. Уильяма Норвичского» Томаса Монмаутского:
И когда он процветал в своем благословенном отрочестве и достиг 8-го года, его отдали в обучение к скорнякам. Одаренный склонностью к учебе и трудолюбием, в короткое время он превзошел мальчиков своего возраста в вышеупомянутом ремесле и достиг уровня тех, кто его учил. Покинув деревню, по божественному внушению он отправился в город и поселился у весьма известного мастера в этом ремесле, и так прошли годы. Он редко бывал в деревне, но был занят в городе и усердно отдавался своему ремеслу, и так достиг своего 12-летия.
То есть, убирая «божественное внушение», мы видим, что ребенка в 8 лет выгнали из семьи, чтобы не кормить лишний рот, и он жил в городе, приживалом у своего мастера, и семью не посещал. Когда его хочет увести посланец евреев, ему приходится – дабы соблюсти приличия – отпрашивать ребенка у матери, и та довольно быстро соглашается фактически продать сына:

 Мать, частью склоняясь к мольбам сына, частью соблазненная щедрыми посулами предателя, в конце концов вынуждена была против своей воли согласиться. … Предатель вынул три шиллинга из своего кошеля с намерением склонить непостоянную женщину, соблазнив ее блеском монет. … Так деньги были предложены как цена службы невинного отрока или, вернее, как цена его крови. … Ум матери был побежден яркостью монет.

Почему же – при таком безразличии – именно дети выбраны в жертвы коварных иудеев? Потому что ритуальный навет — это не столько популистский проект, призванный поразить народное воображение и пробудить острую ненависть к евреям, убивающим «наших детей», сколько узкоцерковное предприятие с целью обосновать и раскрутить культ локального святого. И убийство ребенка в ритуальному/кровавом навете никогда не «самоценно»: оно сопровождается либо ритуальным элементом, пародией на распятие Христа, и это должно возмущать более убийства конкретного ребенка, либо магическим – использованием его крови в своих колдовских деяниях, нацеленных на изничтожение всего христианского мира.
Собственно страдания конкретного ребенка влиять на чувства широкой публики начали позже. Но прежде еще задержимся в Средневековье и увидим, что кровавый навет не единственный черный миф, где жертвами выступают дети. Другим нашим примером будет процесс против Жиля де Лаваля, сира де Ре, крупнейшего бретонского феодала, героя 100-летней войны, сподвижника Жанны д’Арк, маршала Франции, называемого в хрониках храбрецом и «в высшей степени доблестным шевалье». После орлеанской победы и получения титула маршала Де Ре неожиданно уходит с политической арены и про последующие 10 лет его частной жизни в своих владениях нам ничего не известно. В 1440 году против него начинается процесс, стартовавший с письма еп. Нантского:

…дошли до нас сначала многочисленные слухи, а затем жалобы и заявления достойных и скромных лиц… Мы изучили их, и из этих показаний нам стало известно среди прочего, что знатный человек, мессир Жиль де Ре, шевалье, сеньор этих мест и барон, наш подданный, вместе с несколькими сообщниками, задушил и убил ужасным образом многих невинных маленьких мальчиков, что он предавался с ними греху сладострастия и содомии, часто вызывал демонов, приносил им жертвы и заключал с ними договоры и совершал другие ужасные преступления.

…названные персоны … заявили со слезами и болью о пропаже их сыновей, племянников и прочих [мальчиков], предательски похищенных, а затем бесчеловечно убитых Жилем де Ре и его сообщниками … они насиловали их жестоко и противоестественно и совершали с ними грех содомии… они много раз вызывали злых духов… он совершали другие ужасные и неописуемые преступления, касающиеся церковной юрисдикции.

Жиль, сначала все отрицавший, под угрозой пыток признал все обвинения, был отлучен от церкви и казнен. В отличие от содомии и сатанизма («вызова злых духов»), подпадавших под церковную юрисдикцию и не требовавших доказательств кроме признания обвиняемого, похищение и убийство детей – преступление, рассматриваемое светским судом и требующее свидетельских показаний. Таковые в избытке были предоставлены; скорее всего, они фальшивы, так как совершенно однотипны: хороший мальчик – исчез – никогда больше не видели – слух, что находится в замке сира де Ре. Но и в них очевидно безразличие взрослых к собственным детям и готовность избавиться от них за небольшую сумму:

У нее был сын десяти лет, который ходил в школу и которого позвал к себе один из слуг сира де Ре, по имени Пуату. Этот Пуату пришел поговорить с Перронн, прося ее, чтобы она разрешила сыну жить с ним, [обещая], что он прекрасно его оденет и что ему будет с ним очень хорошо. … На что Перронн ответила, что у нее еще есть время подождать и что она не заберет сына из школы. Этот Пуату убеждал ее и клялся, что будет водить его в школу, и обещал дать Перронн 100 су на платье. Тогда она согласилась, чтобы он увел ее сына с собой.

И тем не менее, дети – в центре обвинений против Жиля де Ре. Потому что детские страдания, опять же, не самоценны: дети, их кровь или органы, функциональны — с их помощью можно задобрить Сатану или вызвать демонов, с тем чтобы получить власть и богатства. Кроме того, сатанизм и содомия – церковные грехи, идеально подходящие для быстрого осуждения человека (ср. с процессом против тамплиеров). И мнение народа, если оно и было, никого не интересовало: тем, кто стоял за процессом, было важно уничтожить барона, а не возбудить народную нелюбовь к нему. Свою аудиторию обвинения против Жиля де Ре найдут четыре столетия спустя. Тогда же возникнет и самый интригующий сюжет касательно сира де Ре, а именно – отождествление его с Синей Бородой.

Бретонская сказка про серийного женоубийцу была записана и издана Шарлем Перро в самом конце XVII века. Отождествление же Синей Бороды с Жилем де Ре произошло лишь два века спустя, причем единственным реальным аргументом было бретонское происхождение сказки и Жиля. Говорили, что Синяя Борода – прозвище Жиля де Ре (что не так), в замках барона показывали две комнаты: в одной сир де Ре душил детей, в другой — вешал жен. Уже в начале ХХ века тождество было опровергнуто, хотя в массовом сознании утвердилось и сохранилось до сих пор. Фольклористы отметили, что «Синяя Борода» не может зависеть от реальной истории Жиля де Ре, так как (а) сюжет общеевропейских (записан также братьями Гримм в Германии) и (б) бретонский вариант существовал и до XV века. Параллельно историки, изучая материалы процесса, тогда же опубликованные, решили, что обвинения однозначно сфабрикованы, а Жиль – невиновен. Поводом к процессу послужил конфликт с герцогом Бретонским, каковой, столкнувшись с непослушанием Жиля, решил убрать своего самого богатого и могущественного вассала.
Почему вдруг ни с того ни с сего этих персонажей стали отождествлять в конце XIX века? Как показали недавние архивные изыскания, это произошло далеко не случайно, а в рамках креативной работы по заказу охранных ведомств нескольких государств. Разрабатывались разные антисемитские сюжеты, в том числе обсуждался и сюжет ритуальных и иных убийств детей – истребления молодого поколения. Ритуальный элемент в это время не был столь востребован, как в Средние века, зато – на дворе викторианская эпоха с ее образом «ангелочка», «невинного ребенка», жесткой сексуальной моралью и тайным бурлением сексуальности (эротико-порнографическая литература и т.п.) —востребован был элемент сексуальных преступлений.

В архиве французских спецслужб (2-го бюро Генштаба) был недавно обнаружен документ «Разыскание о еврейском происхождении Синей Бороды», ссылающийся на некие документы, выкраденные агентами из архива «Альянс исраэлит юниверсель». Автора разыскания за отправную точку взяли загадочную фигуру из дела Жиля де Ре —флорентийского астролога и алхимика Франсуа Прелатти, помощника барона в проведении алхимических опытов и вызове Дьявола. Далее в разных изложениях Прелатти становится и пастором, и – что интереснее – раввином-каббалистом:
История дает целый ряд не подлежащих сомнению фактов, где человеческие жертвоприношения составляли существенную часть магического действия. Такова история Жиль де Ре, который пытался принесением в жертву христианских младенцев добиться секрета трансмутации металлов. С исчерпывающей точностью нам неизвестны детали этих отвратительных операций, происходивших в разное время в трех замках этого алхимика-каббалиста, где было найдено впоследствии свыше полуторы тысяч детских черепов и скелетов. Мы не можем судить о том, ведал ли что и для чего он творил. Но следственный материал по этому мрачному делу дает чрезвычайно интересный факт: магические и каббалистические действия велись под наблюдением и руководством еврея каббалиста.

(В.В. Розанов, «Обонятельное и осязательное отношение евреев к крови»)
Согласно «Разысканию», история преступлений Жиля де Ре начинается за 10 лет до процесса. Приехав из Италии в 1429 году, фиктивно крещенный еврей Прелатти втерся в доверие к богатейшему феодалу Бретани, с дьявольской помощью убил своего патрона и принял его облик, завладел identity и богатствами французского аристократа. Этим объясняется внезапный уход сира де Ре со сцены после взятия Орлеана и получения титула маршала. Евреи в лице Прелатти таким образом – убив героя 100-летней войны — мстили франц государству за изгнание французской еврейской общины. Только борода стала вместо рыжей – синей, ибо синий — традиционно еврейский цвет (неслучайно на портале www.sem40.ru еврейские фамилии выделают синим цветом).
Алчный еврей проводил алхимические опыты и с их помощью преумножал богатство Жиля, а затем не мог не похваляться им: Вот, — сказал Синяя Борода, — ключи от обеих больших кладовых; вот ключи от посуды золотой и серебряной, которую подают не каждый день; вот ключи от сундуков, где хранится мое золото и серебро; вот ключи от ларцов, где лежат мои драгоценные камни. «Не каждый день» — это, разумеется, субботы и праздники.
Сексуально ненасытный, еврей свозил – обманом и подкупом – в свои замки женщин и детей, совокуплялся с ними, а затем убивал, тем самым надругиваясь над и истребляя французскую нацию. Кроме жен и наложниц, он насиловал, мучил и убивал детей, как мы узнаем из маериалов процесса и – косвенно – из сказки: Через месяц Синяя Борода сказал своей жене, что ему надо уехать в деревню, по крайней мере недель на шесть, ради важного дела. Куда он отлучался? Очевидно, в другие свои замки, коих было несколько, развлекаться с детьми, отловленными за это время его слугами.
Колдун, он вызывал дьявола и создавал золото, а также колдовал для защиты себя и своих преступлений – заколдовал ключ от маленькой комнаты, где были трупы его жертв: Заметив, что ключ от маленькой комнаты запачкан кровью, она два или три раза вытерла его, но кровь не сходила; сколько она ни мыла его, сколько ни терла его песком и песчаным камнем, все-таки кровь оставалась, потому что ключ был волшебный, и не было никакой возможности совсем отчистить его: когда кровь счищали с одной стороны, она появлялась на другой. При чтении сказки возникает вопрос – зачем он хранил трупы убитых жен; наш документ отвечает на него — в магических и сатанинских целях: ведь дьявол за услуги может потребовать «руку, сердце и глаза» маленького мальчика или молодой женщины. И то, что тела эти сохранялись в нетленном виде, – тоже свидетельство колдовства и помощи дьявола.
Трус и недомужчина, еврей не оказывает сопротивления братьям его последней жертвы, каковое оказал бы, безусловно, настоящий французский рыцарь: В эту минуту раздался такой страшный стук в дверь, что Синяя Борода остановился. Дверь отворилась, и тотчас же вошли двое мужчин, которые выхватив шпаги, бросились прямо на Синюю Бороду... Спасаясь от них, пустился бежать, но они так быстро за ним погнались, что поймали его прежде, чем он успел выскочить на крыльцо. Они насквозь пронзили его шпагами, и он упал мертвый.
Не-рыцарь, еврей убивает не шпагой или мечом, а мясницким ножом. Впрочем, тут есть еще и элемент ритуального убийства, ибо он посвящает своих жертв дьяволу и убивает их по законам шхиты: Между тем Синяя Борода держал уже большой нож в руке и кричал что было мочи: «Скорее иди сюда, а не то я сам к тебе приду». … И, схватил ее за волосы, он занес нож и уже готов был отрезать ей голову. «Отрезать», а не «отсечь» или «отрубить».
Но, как мы знаем, хотя этот сюжет не был забыт и авторы Дер Штюрмер не раз упоминали ритуальные убийства евреями немецких детей и насилие над немецкими девушками, в финал вышел иной сюжет, разработанный на основе сочинений Дюма, Эжена Сю и Мориса Жоли выкормышем иезуитов, обжорой, занудой и отъявленным мерзавцем Симонино Симонини. Потому что, как верно отмечает Умберто Эко в своей новейшей монографии «“Пражское кладбище”: культурно-исторический контекст и текстология», царская охранка тратила на это больший бюджет, чем спецслужбы других стран («российские секретные службы держат агентов на царском довольствии»), а особого чадолюбия – в отличие от властолюбия и сребролюбия — в российской ментальности не наблюдалось (и, видимо, не наблюдается до сих пор) — и в тендере победил сюжет всемирного заговора («Протоколы сионских мудрецов»).
Сугубо объективный, безупречно научно выверенный вывод из сего доклада состоит в том, что как мифы о детях, так и законы о детях, как правило, вовсе не про детей. А про что-то другое. Юдофобию, церковную экономику, сеньориально-вассальную иерархию. Или, например, про общественный порядок. Прим. 1 к ст. 134 закона № 14-ФЗ эксплицирует тот факт, что законотворцы пекутся не о психическом здоровье конкретных детей, а о такой фикции, как общественная нравственность, каковая совершенно успокаивается, если любое преступление прикрыть штампом в паспорте, так что оно и вовсе перестает быть преступлением:

Лицо, впервые совершившее преступление, предусмотренное частью первой настоящей статьи [то есть половое сношение с лицом, заведомо не достигшим шестнадцатилетнего возраста], освобождается судом от наказания [т.е. от лишения свободы сроком до 4 лет], если будет установлено, что это лицо и совершенное им преступление перестали быть общественно опасными в связи со вступлением в брак с потерпевшей/им.
