Вопросы по истории Церкви

1. Предмет и метод истории Церкви

История христианской Церкви как дисциплина есть изучение прошлого в жизни Церкви (православной, католической, протестантской, а также отдельных вероучительных течений, со временем принявших определенную организационную форму) и изложение его в систематическом порядке, т.е. в хронологической последовательности и прагматической связи.

Согласно Гегелю, Церковь – это последователи Христа, имеющие целью жить духовной жизнью, создавая общину – Царство Божье.

С точки зрения науки, Церковь – это специфическая организационная форма, в которой предстаёт организованная религия при наличии определённых условий: территориальный принцип построения, иерархия, своя юрисдикция, наличие неких правил для приёма в организацию.

В Церкви два элемента – божественный и человеческий. Церковная история изучает элемент человеческий, его развитие, его изменения, под влиянием или воздействием божественного фактора. Сам же по себе божественный фактор, как вечный, неизменяемый, не подлежит историческому исследованию, так как он шире границ истории.
История Церкви использует все методы исторической науки (историко-критический метод, индукция, дедукция, сравнительно-исторический метод, методы статистического анализа и др.). Но, разумеется, главным является общеисторический. Факты нужно расположить в хронологическом порядке, хотя в отдельных случая прибегают и к диахроническому принципу. Только такой порядок даст возможность понять факты в их естественном, закономерном, генетическом развитии и поможет установить прагматическую связь между ними, как между основаниями и следствиями, причинами и действиями.

2. Основные группы источников по истории Церкви

Источником для церковной истории служит все то, что так или иначе помогает установлению исторических действительных фактов из прошлой жизни Церкви. Между источниками первое место занимают в истории древнейшие монументальные памятники и письменные документы.

Монументальные источники. К ним относятся произведения христианской живописи, архитектуры и скульптуры. Таковыми являются в особенности римские катакомбы с их символическою живописью, христианскими алтарями и гробницами. Кроме того, можно назвать, например, открытые в XVI в. статуи Ипполита Римского; известна также надпись из Олимпии с именем консула Гая Юлий Филиппа Траллиана (149 г. н.э.), важная для решения вопроса о мученической смерти Поликарпа Смирнского; надпись Аверкия Иерапольского, подтвердившая достоверность ряда событий его жития.

Нарративные памятники:

1) римско-византийские юридические предписания касательно христиан – эдикты, указы, новеллы, собранные в кодексе Феодосия, кодексе Юстиниана, в позднейших законодательных памятниках императором Василия, Льва и Константина;

2) различные христианские акты официального, юридического характера – постановления соборов поместных и вселенских, послания епископов, митрополитов, патриархов различным церквам, обществам и лицам;

3) древнейшие литургии и предписания культа, символы и разнородные исповедования, или изложения веры, мученические акты;

4) творения святых отцов и учителей Церкви, церковных писателей;

5) агиография – акты мучеников и биографии святых.

3. Периодизация истории Церкви

1. Древняя Церковь: начало I в. (деятельность Иисуса) – 313 г. (Миланский эдикт);

2. Вселенская Церковь (313-1054 гг.). Можно подразбить на ещё несколько периодов:

– 313 г. – 451 г. (Халкидонский собор);

– 451 г. – 787 г. (Никейский собор);

– 787 г. – 1054 г. (Великая Схизма);

3. Разделённая Церковь: 1054 г. – 1453 г. (падение Константинополя) на Востоке, 1054 г. – 1517 (выступление Лютера) на Западе;

4. Церковь в Новое Время (1517 – нач. ХХ в.);

5. Церковь в эпоху глобализации. Попытка секулярного общества ассимилировать Церковь (в условиях доминирующего секулярного мировоззрения).
4. Исторические и историко-философские предпосылки возникновения христианства
Подавляющая сила Рима, охватившего уже весь «круг земной», обратившего в свои провинции Сирию и Египет, который евреям представлялись великими державами, была очевидна; ждать победы над этой силой можно было лишь от помощи свыше. Насчёт той формы, в какой должна была явиться помощь, сомнений не было: это была форма Мессии и мессианского царства. На Мессии и его пришествии и сосредоточились все национальные, политические и даже личные упования евреев, а единственным средством, так сказать, низвести Мессию на землю вожди народа, фарисеи, провозгласили опять-таки ревностное исполнение Закона. Главным делом Мессии было свержение римской власти, а затем установление политического мировладычества Израиля. Он должен был явиться в награду за праведность Израиля и быть, конечно, сам идеальным представителем этой праведности.

Отсюда ясно, что новозаветная проповедь должна была представляться фарисейству пагубной ложью. По евангелиям, Иисус вместо призыва к освободительной войне и к завоеванию Израилем мира учит, что царство Его не от мира сего; что Он царь в том лишь смысле, что всякий, кто от истины, слушает гласа Его; что царствие Божие не приходит видимым образом, а находится в душах людей. Он признает законность подати императору, открыто объявляет себя Мессией во входе в Иерусалим, тут же, понятным всякому еврею символическим действием, заявляет, что Он царь исключительно мира, а не войны, и с негодованием отвергает предложение мировладычества как искушение дьявола.

Было бы несправедливостью думать, что самодовольство фарисея, выведенного в притче, было повальным в палестинском еврействе. Живой идеал истинной нравственности, требуемый Законом и пророками, жил в народе и не умирал и в раввинских школах, как ни глушили его предписания законнической внешности. Сознание того, что эти предписания иссушают душу и ведут к лицемерию, прорывается в самом Талмуде («в мире десять частей лицемерия, и из них девять находится в Иерусалиме»). Самое понятие о первостепенной важности обрядового закона должно было слабеть по мере отдаления от Иерусалима уже потому, что участие в одном из важнейших элементов этого закона – в жертвенном культе – было возможно только в Иерусалиме. Таким образом, по мере удаления от Иерусалима поневоле понижались законнические требования.

5. Возникновение христианства

Вопрос некорректно сформулирован и казуален. Отвечать то, что хочет услышать экзаменатор.

6. Христианская община апостольского времени

I век обычно называют апостольским. Через два месяца после той Пасхи, когда распяли Христа, его ученики в том же Иерусалиме стали проповедовать, что распятый был действительно Мессия; что Он в течение сорока дней после своей смерти многократно являлся им и в Галилее, ел, пил и беседовал с ними; что в сороковой день Он на их глазах вознёсся на небо, обещав вернуться, и велел им в промежуточное время проповедовать своё учение. По преданию, после Пятидесятницы апостолы 12 лет оставались в окрестностях Иерусалима, основав несколько общин, а затем отправились на всемирную проповедь.
Миссия апостолов Павла и Варнавы в Антиохи, где они проповедовали среди «чистых» язычников, и где и появилось слово «христианин», показала, что для успеха проповеди не следует связывать обращаемых язычников иудейским Законом. Апостольский Собор в 49 г. в Иерусалиме утвердил эту практику. Эти первые десятилетия иногда называют временем «иудео-христианства», когда Новозаветная Церковь ещё существовала внутри Ветхозаветной, христиане посещали Иерусалимский храм и т. д. Иудейская война 66–70 гг. положила конец этому симбиозу. В её итоге Иерусалим был полностью разрушен, а храм сожжён. Христиане, предупрежденные откровением, отказались сражаться за иудейское царство и заранее удалились из обречённого города. Так произошёл окончательный разрыв между христианством и иудейством.

Названия «епископ», «пресвитер» и «диакон» уже известны в апостольское время; но везде, где говорится о «епископах», остается место предположению, что это название равносильно другому: «пресвитер». Иоанн Златоуст утверждает, что в апостольский период терминология еще не была совсем устойчива: епископ назывался и епископом, и пресвитером, и даже диаконом; пресвитеры тоже назывались и епископами и пресвитерами, и лишь в последующее время терминология установилась. Западные толкователи, например, Иероним, допускают реальное тождество этих степеней в первоначальной церкви. Различие между епископами и пресвитерами было тогда весьма относительным: епископ – лишь первый пресвитер. Образование епископской степени в ее отличии от пресвитеров Иероним не приурочивает к определенному моменту.

После разрушения Иерусалима наиболее христианизированными были восточные провинции Римской империи, хотя значение церковного центра переходит к столице империи — Риму, освященному мученичеством апостолов Петра и Павла. С правления Нерона начинаются гонения на христиан со стороны римских императоров. Последний апостол Иоанн Богослов умирает ок. 100 годa, и с ним заканчивается апостольский век.

7. Миссионерская деятельность апостола Павла

Савл (Павел) был евреем средиземноморской диаспоры, происходил из колена Вениаминова и, вероятно, был назван в честь принадлежавшего к тому же колену библейского царя Саула. Павел родился в Тарсе, одном из крупнейших центров эллинистической культуры. Латинское имя – Павел – связывается с гражданством апостола, переданным ему его отцом.

Воспитанный в традициях фарисейского благочестия, Савл в первое время ревностно преследовал христиан, воспринимая их как секту, угрожающую иудаизму. Но на пути в Дамаск он был потрясен явлением Иисуса и ослеп на три дня. Внутренне прозревший, он снова получил зрение через христианина Ананию, крестившего его. Всё это имело место примерно в 34-35 гг. Далее, согласно «Деяниям апостолов», Павел прибыл в Иерусалим, но местные христиане долго не могли принять его, и только заступничество Варнавы примирило того с апостолами. Согласно же самому Павлу, сначала он отправился в Аравию, затем снова в Дамаск и только через три года после крещения – в Иерусалим. Заручившись поддержкой Петра, Павел отправляется в Антиохию, оттуда он дошёл до Памфилии, Писидии и Ликаонии, всюду проповедуя новое учение. Поднявшись до Иконии, Павел вернулся в Антиохию.

В это время в раннем христианстве назрел первый вопрос: должны ли язычники, обращавшиеся в новую веру, следовать иудейским заповедям (обрезание, жертвоприношения животных в Иерусалимском храме, левират, посещение еврейских синагог, хранение субботнего покоя и множества других обрядовых ритуалов, за которые иудеев обличал ещё сам Христос) или нет? Вопрос обострился, когда в Антиохию, где община состояла именно из них, прибыли иудео-христиане. Для решения спора, Павел отправился в Иерусалим, где в 49 г. состоялся Апостольский собор, который постановил, что для новообращенных язычников соблюдение Моисеевых законов не требуется, в то время как бывшие иудеи могут продолжать придерживаться их.

Практические трудности, однако, апостольским декретом не устранялись. Для иудео-христиан общение с языко-христианами означало нарушение левитских законов о чистоте, что в свою очередь означало невозможность совместных вечерних трапез. Всё это вызывало трудности, например, апостолы Пётр и Варнава в Антиохи сперва общались с бывшими язычниками, но когда туда пришли бывшие иудеи – предпочли их общество. Апостол Павел считал это изменой общему принципу, поэтому он открыто обличил Петра и Варнаву.

После этого инцидента он вскоре оставил Сирию и продолжил свои путешествия, посетив области вплоть до Иллирика, повсюду (Палестина, Греция (в Коринфе он написал в 58 г. своё знаменитое послание к римской христианской общине), Малая Азия, Италия) он проповедует. Затем он намеревался перенести свою миссионерскую деятельность на запад через Рим и Испанию. Но в Рим апостол попал не как свободный миссионер, а как подсудимый римской власти. Имеются данные, что Павел был освобожден и совершил путешествие на запад в Испанию, а также на восток. Как бы то ни было, за свою проповедь он был казнён в Риме в 64 или 67 году.

8. Распространение христианства в I веке

Первоначально вне Иерусалима христианство распространялось среди иудеев: возникло несколько христианских общин из евреев в самой Иудее, а также в Галилее, Самарии и в прибрежной полосе. Однако в ходе войны 66-77 гг. Иерусалим был разрушен, и первая христианская община утратила историческую почву.

Согласно мифу, возникшему к концу I в., апостолы просветили едва ли не весь мир. По церковному преданию Фоме выпал жребий идти в Парфию (Персию), Андрею – в Скифию, Иоанну – в Азию, где он жил и умер в Эфесе. Миф распространялся тем легче, что о деятельности и судьбе большинства учеников Иисуса не сохранилось твердых исторических данных, что объясняется уверенной надеждой на скорое второе пришествие Христа. Намеренные риторические преувеличения укрепляли миф, сами же из него вытекая.

Тем не менее, в апостольский век христианство распространилось по Империи стремительно. Иаков Иерусалимский свидетельствует, что тысячи евреев Иерусалима приняли Христа. Плиний Младший пишет в письме Траяну, что христианство проникло не только в города, но и деревни и сёла, о «неисчислимом множестве» говорит и Тацит в XV книге Анналов.

В Рим христианство пришло не с апостолами Петром или Павлом (которые, тем не менее, скончались именно в столице), а, очевидно, с людьми, бывшими в Иерусалиме в Пятидесятницу. Здесь новая вера распространилась между греческим населением и удержало греческий язык. Окраины Италии также предъявляют претензии на просвещение их христианством от апостолов, например, Милан – Варнавою, но для этого нет твердых данных. Из Италии христианство проникло и в Африку.

В Египте христианство прежде всего установилось между евреями и людьми, говорившими по-гречески. Одновременно с этим, по-видимому, началась христианизация и в других областях, объединенных с Египтом политически – в Ливии и Пентаполе. Во времена апостолов возможно было распространение христианства и в Аравии: отношения между Сирией и Аравией были довольно тесны. С течением времени здесь образуется римская провинция с главным городом Боцрой, что способствовало устойчивости христианства.

Согласно апостолу Павлу, он желал проповедовать в Испании, отсюда строится предположение, что на Пиренеях христианство появилось именно благодаря ему. Но был ли Павел в Испании с проповедью Евангелия или нет — неизвестно.

Что же до социальной базы христианства, то она в первое время состояла из низших слоёв общества: невольники, вольноотпущенники, ремесленники. С другой стороны, сам апостол Павел указывал, что отдельные знатные, мудрые и сильные становились христианами, хотя он же предполагает, что есть христиане, состоящие еще невольниками. Тацит и Плиний Младший также подтверждают, что новая вера распространяется и в высших слоях.

9. Церковь во II-III вв.

Помимо проникновения христианства во II-III вв. в деревню, все больше и больше людей состоятельных, в том числе принадлежавших к самым верхам, принимали новое вероучение, и если в I в. занятие христианами государственных должностей было невозможным, то к III в. это явление становится обычным. Очень важным фактором для развития и распространения христианского вероучения было появление среди христиан II в. людей образованных, знакомых с греко-римской философией.

В начале II в. по-прежнему наибольшее число христиан было в Малой Азии и Сирии. Отдельные христианские общины появляются в южных районах Египта и Северной Африки. На западе распространение веры шло значительно более медленными темпами, за исключением лишь Рима. Из италийских провинций христианство проникло в Галлию, затем в Испанию, Британию. Таким образом, во II-III вв. христианство распространилось среди разных социальных групп и различных народностей Римской империи.

В это же время христиане стали строить церковные здания по всей империи. Для собраний христиан стали использоваться специальные помещения, где проходили богослужения и совершались обряды. Такие здания назывались «господним домом» (по-гречески – кириакон, отсюда произошло русское слово «церковь» и немецкое «die Kirche»).

В процессе своего распространения христианство не могло не претерпеть изменений и в своем вероучении, и в своей организации. Главным содержанием идеологического развития христианства во II в. было осознание его как нового религиозного учения, противостоящего и многобожным религиям античного мира и иудаизму. Параллельно этому процессу и в тесной взаимосвязи с ним складывалась церковная организация, возникает понятие всеобщей церкви, оторванной от конкретных людей, мистически связанной с божеством. Появляется аппарат руководства христианскими общинами, отождествившего себя с новым понятием церкви – клир. Образование этого аппарата привело уже в этот период к тому, что у его представителей не оставалось времени, чтобы зарабатывать себе на жизнь, и поэтому большинство из них получали содержание от своих собратьев. Более того, в III в.. клир получает особую функцию отпущения грехов, что, по верованиям первых христиан, мог сделать только бог. Право отпускать грехи еще больше, чем право наказывать, отделило клир от остальной массы верующих.

В течение II в. из клира выделяется высшее должностное лицо – епископ, – обладающее особым авторитетом, являющееся гарантом единства. Важной функцией епископов было управление имуществом; также епископы производили отбор священных книг. В течение III в. особое положение среди епископов той или иной провинции стал занимать епископ общины из главного ее города, и к началу IV в. выделились епископы Рима, Александрии, Антиохии, которые получили юрисдикцию над клириками больших округов. После основания Константинополя такое же положение занял и епископ этого города. Ведущие епископы стали называться митрополитами. Наименование же римского епископа «папой» распространяется с V в.

10. Отношения церкви и государства в I-III веках

Появление в городах восточных провинций империи новых религиозных групп было замечено довольно поздно. Местные власти обращали внимание на христиан только тогда, когда христианские проповеди или споры с иудеями могли повлечь за собой общественные беспорядки.

Несмотря на отдельные гонения при Траяне, по-настоящему римские власти обращают внимание на христиан только во второй половине II в. при Марке Аврелии, когда участились случаи преследования отдельных христианских проповедников и групп христиан. Римляне делили религии на национальные, тайные и запрещённые, к последним императоры II в. относили и христианство, потому преследования объясняются, так сказать, общей установкой на борьбу с запрещёнными культами. В III в. происходят изменения в отношении императоров к христианству. Кризис империи в это столетие совпал с укреплением церковной организации христиан, которая стала казаться кесарям, пришедшим к власти с помощью армии, не уверенным в прочности своей власти, опасавшимся непрерывных заговоров и выступлений, опасной. Гонения начались при императоре Деции и продолжились при Валериане, который ставил своей целью укрепление имперского аппарата, вышедшего из повиновения в период кризиса, и пополнение государственной казны за счет конфискованного церковного имущества и имущества отдельных христиан. Эдиктом 257 г. епископам и другим христианским священнослужителям было запрещено совершать богослужение; им предписывалось публично принести жертвы римским богам; христианам запрещалось также устраивать собрания. На следующий год был издан еще один эдикт, угрожавший наказаниями христианам, входившим в высшие сословия. Сенаторы-христиане лишались своих званий, имущество христиан конфисковывалось, а сами они, прежде всего те, которые находились на государственной службе, ссылались на тяжелые работы в рудники и каменоломни.

В 284 г. императором стал Диоклетиан, выдающийся политический деятель, человек несгибаемой воли и энергии. В 303 г. он запретил во всей империи христианские богослужения: христиане не почитали кесаря как бога и гений императора. Но преследования со стороны всесильного императора вызывали сочувствие к христианам, явное и тайное, со стороны многих людей, страдавших от тяжкого гнета непомерно разросшегося при Диоклетиане бюрократического аппарата. Никакой альтернативы христианству как идеологии Диоклетиан противопоставить не мог, а церковь к тому времени была достаточно организована, чтобы спасать свои книги, обеспечивать убежище скрывшимся, оказывать помощь пострадавшим и их семьям.. В 311 г. император Галерий, которого упорно называли инициатором преследований при Диоклетиане, прекратил гонения на христиан с условием, что они будут законопослушными и будут молиться за здоровье императора и государства. Безрезультатность гонений стала очевидной. Пришло время не только для терпимого отношения к христианству, но и для союза императорской власти с христианской церковью. В 313 году при императоре Константине официальные преследования со стороны властей прекратились.

11. Церковь и государство после Медиоланского эдикта. Формирование «симфонии» (цезарепапизм) на Востоке. Формирование папоцезаризма на Западе.

Согласно Миланскому эдикту 313 года, формально христианство становилось одним из многочисленных разрешенных культов империи: христиане имели право открыто совершать свой культ, церковные организации могли владеть любым имуществом, в том числе и недвижимым (с этого времени и начинается рост земельных владений церкви), конфискованное имущество возвращалось. Союз императора Константина с церковью носил, прежде всего, политический характер: император понял, что именно такая религиозная организация может оказать ему существенную поддержку, чем не связанное между собой жречество многочисленных античных божеств.

В течение IV в. христианство еще сосуществовало с традиционными культами: продолжали действовать храмы античных божеств; в надписях, высеченных в честь христианских императоров, сохранялись прежние языческие формулы. Последнюю попытку противостоять христианству сделал император Юлиан Отступник, открыто объявлявший о своей приверженности старому культу. Его религиозная политика разожгла страсти: в Александрии начался христианский погром, был убит епископ. Но Юлиану не суждено было довести свои замыслы до конца: он погиб в битве с персами, процарствовав всего два с половиной. Его преемники были сторонниками ортодоксального христианства. В конце IV в. император Феодосий издал указы, запрещающие всякое - публичное и частное - отправление языческих культов. Храмы были разрушены, их имущество конфисковано; земельные владения храмов были переданы христианским церквам. Теперь христианская толпа начала устраивать погромы.

В течение IV в. происходило дальнейшее укрепление церковной организации и официальное оформление церковной иерархии. В руках церкви скапливаются огромные богатства. К началу V в. она становится крупнейшим землевладельцем за счет конфискованных владений языческих храмов, покупки земли и дарений.

Положение церкви как государственного института отражали такие явления как цезарепапизм и папоцезаризм. В 395 г. Римская империя формально была разделена на две части - Западную и Восточную. На Востоке сильной императорской власти удалось подчинить себе церковь, которая стала важнейшей идеологической опорой этой власти. Византийская церковь в экономическом отношении больше зависела от государства, чем западная; её права не были конституированы, назначение патриарха являлось прерогативой императора; византийское духовенство играло несравненно меньшую роль в государственной администрации. Это явление получило название цезарепапизм: глава светской власти фактически являлся и главой церкви. На Западе же сложился папоцезаризм: занимаясь широкой миссонерской деятельностью среди варваров, западная церковь стала поддерживать королей-христиан, постоянно заботясь об укреплении своего не только идеологического, но и политического влияния. Оба этих явления считались крайностями и отступлением от принципа «симфонии власти», положения, когда светская и церковная власти находятся в состоянии согласия и сотрудничества, по аналогии с Божественной и человеческой природой Христа. При этом церковная власть считается «божественной», а светская – «человеческой».

12. Деятельность христианских апологетов

Апологетическая деятельность древней церкви направлена была главным образом против внешних врагов христианства. Древнейшие христианские апологии II в. защищали христианство от неверующего иудейства и язычества. Если с иудеями дискуссия шла, главным образом, о мессианском достоинстве Иисуса Христа, Его Божественности, то с язычниками – о единстве Божества, уникальности Богоявления во Христе, лживости различного рода обвинений против христиан и несправедливости гонений на них. Эти апологии были одной «из форм обращения к общественному мнению». Они, «хотя и медленно, но верно достигали своей цели: они знакомили общество с христианством и разрушали предрассудки и предубеждения против христиан». Что особенно обращает на себя внимание в апологиях древнего периода – это их духовная сила, засвидетельствованная исповедничеством и мученической кровью многих самих писателей и их учеников. Первые христианские апологии падают на время жестоких гонений на христиан и защищали прежде всего само право на существование христианской церкви. Апологии эти писались преимущественно для императоров и их наместников с целью рассеять клевету и предубеждения против жизни и веры исповедников христианства. В них доказывается несправедливость гонений на христиан; приглашаются власти языческого мира к тщательному и точному исследованию обычаев и веры христиан, устраняется обвинение христиан в безбожии, выставляется на вид чистота и высота нравственного христианского учения и указывается на сообразное с этим учением доброе поведение христиан, на их миролюбие, благотворительность, твердость в перенесении несчастий, любовь даже к врагам, добросовестность в исполнении обязанностей. Крупнейшими представителями ранней апологетики были Иустин Мученник и его ученик Татиан.

Следующий этап развития древней христианской апологетики выражался в полемике с языческими философами, пытавшимися перенести борьбу против христианства на научную почву. Наиболее ожесточенными борцами на этой почве из языческих философов были последователи неоплатонической школы. Самые известные христианские мыслители этого периода – Климент Александрийский и Ориген. Большой вклад в защиту христианства внес также церковный историк Евсевий Кесарийский.

Среди апологетов западных (на латыни) особо выделяются апология Тертуллиана и труды выдающегося богослова Августина Блаженного.

С прекращением гонений на христиан в IV веке характер Апологетики меняется - от борьбы с внешними врагами она постепенно переходит к защите чистоты веры и нравственности от их искажения внутри самой Церкви. В основном эта борьба носит чисто богословский характер и свое завершение находит в решениях Соборов IV-VIII вв.

13. Медиоланский эдикт и его значение в истории церкви.

Основной вехой в истории античного христианства принято считать 313 г., когда Миланским (Медиоланским) эдиктом христианству было предоставлено право легального существования в Римской империи. Появление этого эдикта было обусловлено тем, что к началу IV в. сложились объективные предпосылки для союза христианства и Римской империи.

Во-первых, система домината, создание которой началось с правления Диоклетиана (284-305), нуждалась в новой идеологической опоре, качественно отличной от язычества, которое, будучи связанным с полисными ценностями, исторически изжило себя.

Во-вторых, несмотря на репрессивную политику властей по отношению к христианству, популярность этой религии продолжала расти, а, следовательно, росла и опасность оппозиции внутри государства.

В-третьих, социальный состав христиан и социальная доктрина христианства претерпели в течение трех веков существенные изменения, что сулило государственной власти приобрести в новой религии ценного союзника.

В-четвертых, христианство располагало мощной организацией - церковью, которая могла стать для власти дополнительным звеном управления параллельно бюрократии, деятельность которой не распространялась на духовные и идеологические сферы жизни.

В-пятых, сама церковь испытывала острую потребность в легализации, так как в связи с распространением христианства расширение и укрепление материальной базы все труднее было осуществлять в условиях гонений.

Миланский эдикт 313 г., изданный Константином, давал христианам право открыто отправлять свой культ и владеть имуществом, возвращал конфискованное во время гонений имущество и запретил привлекать христиан к участию в общественных языческих жертвоприношениях. В это время происходит широкое распространение христианства по всему римскому миру и за его пределами, идёт христианизация всех сфер жизни общества, формирование церкви как особого общественного, политического и социального и экономического института и оформление христианской догмы, вершившей умами миллионов людей на протяжении последующих веков, закладываются основные формы союза церкви и государства, которые определяют перспективы политического развития Европы и Византии в эпоху средневековья.

14. Формирование христианского монашества. Особенности монашества на Востоке и на Западе.

Основателем христианского монашества часто считают святого Антония Великого (ок. 250 – ок. 356). Возможно, правильнее было бы назвать его основателем отшельнического монашества. Общежительный тип монашества создал в 318 г. святой Пахомий. В Южном Египте он основал первое монашеское общежитие, где монахи стали жить вместе в монастыре, обнесенном стеной, в домах, вмещавших по 30–40 человек. На каждого монаха возлагалась определенная работа, и монастырь полностью обеспечивал себя всем необходимым. Совместные трапезы, в которых монахи могли участвовать по желанию, совершались дважды в день, однако те, кто не желал в них участвовать, получали хлеб и соль в своих кельях. Процесс формирования общежительного монашества завершил святой Василий Великий (ок. 330 – ок. 379), требовавший, чтобы монахи в установленные часы суток собирались вместе на молитву и совместные трапезы. Монастыри, устроенные по образцу монастыря святого Василия, распространились по всей Греции, а затем и по славянским странам.

На Западе общежительный уклад монашеской жизни утвердился благодаря усилиям святого Бенедикта (ок. 480 – ок. 543). В соответствии с его системой, каждый монастырь представлял собой самостоятельную единицу, и каждый монах был пожизненно связан со своим монастырем посредством особого обета, воспрещающего перемену места жительства. Бенедикт установил часы, в которые монахи собирались на молитву и службы; совместное пение канонических «часов» считалось главной обязанностью бенедиктинских монахов.

В 910 г. возникло Клюнийское аббатство, остававшееся сердцем монашеской жизни на Западе с X по XII в., пока ему не пришлось уступить свое первенство аббатству Сито и цистерцианцам, самым прославленным из которых был святой Бернар Клервоский (1091–1153). Клюнийцы дополнили устав святого Бенедикта принципом централизованного управления, при котором настоятель главного монастыря осуществлял руководство целой сетью подчиненных монастырей. В XIII в. возникли ордена нищенствующих братьев: доминиканцев, францисканцев и кармелитов. Их цели были прежде всего апостольские: проповедь, обучение, служение больным и нищим, помощь приходскому священству в его работе.

Первоначально монахи брали на себя только ту работу, которая не отвлекала их от молитвы. Однако в соответствии с установлениями святого Пахомия им надлежало выполнять все работы, необходимые для поддержания общины. Бенедиктинцы (под влиянием клюнийских реформ) возводили свои монастыри в глухом лесу, чтобы отделиться от мира. Вскоре они овладели искусством расчистки лесов и строительства зданий, достигли успехов в сельском хозяйстве. Переписывание рукописей очень рано стало одной из важнейших форм деятельности монахов – в силу постоянной потребности в копиях Святого Писания. Чтобы дать необходимую подготовку желающим поступить в монастырь, создавались монастырские школы, некоторые из них пользовались широкой известностью.

Все эти труды хорошо совмещались с основным родом деятельности монахов – совместным осуществлением суточного круга богослужений. Отказ некоторых монашеских конгрегаций от совместного вычитывания и пения часов был продиктован стремлением больше времени уделять апостольским трудам.

15. Тринитарные споры и их решение на I и II Вселенских соборах

Церковь должна была определить свою позицию по ряду богословских вопросов, споры по которым подрывали ее единство. Церковь очень рано приняла учение о Троице: Бог един в трех Лицах — Отца, Сына и Святого Духа. Однако полемика о том, как это сочетается с единобожием, как связаны между собой эти воплощения, волновали и разделяли христианских богословов. Во II и III вв. предлагались разные решения этих вопросов. Последователи александрийского пресвитера Ария (256-336) учили, что Сын был сотворен Отцом, что было время, когда Сына не было, и что Сын стоит ниже Отца, а не равен ему. Споры между сторонниками и противниками этой точки зрения достигли чрезвычайной остроты, и император Константин, опасаясь, что церковный раскол подорвет хрупкое единство империи, созвал в 325 г. церковный собор в Никее. Этот собор стал первым Вселенским Собором в истории христианства. Собор осудил арианство и утвердили постулат о единосущии (равнозначности) Сына Отцу. Решения собора получили название Никейского символа веры. Собор установил также единое для всех поместных церквей время празднования Пасхи.

Второй Вселенский Собор Церкви был созван в 381 году императором Феодосием I (379–395) в Константинополе. Собор утвердил догмат об исхождении Святого Духа от Отца, о равенстве и единосущии Бога Духа Святого с прочими лицами Святой Троицы – Богом Отцом и Богом Сыном; этот Символ веры получил название Никео-Константинопольского. Кроме того, Собор установил статус епископа Константинопольского, как епископа Нового Рима, вторым по чести по Римском епископе, обойдя епископа Александрийского, до того считавшегося первым на Востоке и носившего титул «папа». В результате образовалась так называемая пентархия –пятёрка главных епископских кафедр христианского мира: Рим, Константинополь, Александрия, Антиохия и Иерусалим.

16. Кирилл Александрийский и III Вселенский собор

Третий Вселенский Собор в Эфесе был созван в 431 году по инициативе императора Феодосия II. Поводом для созыва Собора был конфликт между Константинопольским архиепископом Несторием и Александрийским архиепископом Кириллом.

Несторий разделял в Иисусе соединение двух естеств – человеческого и божественного – и утверждал, что Деву Марию следует называть не Богородицей, а Христородицей, ибо она родила человека, в котором Бог воплотился и жил, как во храме. Кирилл отвергал и опровергал такое понимание Христа.

После взаимных расколов и отлучений спор решил император, постановивший, что прав Кирилл. Справедливости ради надо сказать сказать, что, отвергнув лжеучение Нестория, Собор не дал положительного догматического определения, роковые последствия чего никогда не могут быть преодолены. Учение Нестория было осуждено без ясного указания, что именно было в нем еретического.

17. Разбойничий собор в Эфесе

Второй Собор в Эфесе был созван в 449 году императором Феодосием II и позже был назван разбойничьим. Целью собора было окончательное уничтожение несторианства, ереси, по которой в Христе было две природы.

Председатель, архиепископ Александрийский Диоскор, повел дело властно и резко. Он старался запугать епископов тяжкой ответственностью перед Богом и императором за дифизитские выражения. Всякие сомнение в единой природе Христа сопровождались выкриками: «Рубите надвое разделяющих естество Христово надвое». По предложению Диоскора собор осудил и низложил архиепископа Константинопольского Флавиана. Утверждают, что Диоскор бил Флавиана, но, возможно, это преувеличение. Многие епископы на коленях умоляли Диоскора простить Флавиана, но появилась стража и многие епископы подписались под угрозой расправы. Представители Римской церкви осудили такие действия и больше на заседания собора не являлись.

Император утвердил постановления Собора. Казалось, архиепископ Диоскор достиг блестящей победы: постановления базировались на определениях Никейского и Эфесского Собора, противники или раскаялись или были низложены. Диоскор разослал окружное послание епископам Востока, которое они должны были подписать; придя в Константинополь, он назначил туда епископом своего секретаря Анатолия. Он отлучил патриархов Антиохии и Константинополя, а также Римского папу.

Папа римский Лев I назвал этот Собор «разбойничьим» и отлучил от Церкви всех присутствовавших и освободил всех осуждённых Собором.

18. Христологический спор на IV Вселенском соборе

После Разбойничего собора в Эфесе в Поместных церквях наступил период разброда по поводу символов веры, поэтому император Маркиан созвал по согласию с папой Львом I в Халкидоне новый Собор. Одним из самых острых был вопрос о божественной и человеческой сущности Христа и соединении этих сущностей. Созыв Собора и контроль со стороны императора и его администрации были вызваны стремлением обеспечить религиозное единство и, тем самым, политическую стабильность империи: продолжающееся соперничество Константинопольского и Александрийского патриархатов ставило под угрозу единство империи.

Прежде всего отцы собора занялись рассмотрением деяний «разбойничьего» собора 449 года в Эфесе и судом над Диоскором. После оглашения всех его насилий, он бы осуждён и низложен. Затем отцы занялись определением вероучения. Им предстояло изложить такое учение о двух естествах в лице Иисуса Христа, которое было бы чуждо крайностей и несторианства, и монофизитства. Среднее между этими крайностями учение именно и было православным. Собор утвердил догмат об образе соединения в лице Иисуса Христа двух естеств – «истинный Бог и истинный Человек... единосущный ... и познаваемый в двух природах неслиянно, неизменно, нераздельно, неразлучно; Он не рассекается и не разделяется на два лица, но Он один и тот же Сын Единородный». Этот догмат и был утвежден собором.

После Собора император издал строгие законы относительно ересей. Решение Халкидонского Собора было объявлено обязательным для всех. Монофизитов ссылали в заточение или изгоняли, их сочинения сжигали и т. п. Халкидонский Собор не положил конец христологическим спорам, однако его вероопределение на протяжении веков оставалось основой восточного православия.

19. Никео-Цареградский символ и его значение в оформлении догматического учения Вселенской Церкви

Символ веры есть в кратких, но точных словах изложенное учение о том, во что должны веровать Христиане. На Первом Вселенском соборе в Никее в 325 году был составлен Никейский символ веры. В 381 году он был расширен и дополнен Вторым Вселенским собором в Константинополе (Царьграде), после чего стал называться Никео-Константинопольским (Царьградским). В символ веры входит 12 утверждений, которые обязательны для всех христиан. В первом говорится о Боге Отце, далее по седьмой включительно – о Боге Сыне, в восьмом – о Боге Духе Святом, в девятом - о Церкви, в десятом – о крещении, в одиннадцатом и двенадцатом – о воскресении мертвых и о вечной жизни. Символ Веры читается как молитва на богослужениях. Было провозглашено, что запрещено любое отступление от символа веры.: символ веры «запечатан». Одним из формальных поводов к расколу Вселенской христианской Церкви на Католическую и Православную была добавка к Никео-Цареградскому Символу веры термина о святом духе. В России небольшие уточнения перевода Символа веры, предпринятые патриатхом Никоном, также привели к церковному расколу. Старообрядцами замены были восприняты как посягательство на основы веры; они были готовы «за единый аз» (то есть за одну букву «а») пойти на страдание и смерть.

20. Монофизитство и 5-ый Вселенский собор

Основателем направления был архимандрит Евтихий (около 378–454), учивший, что вначале раздельно существовали две природы Христа – Бога и человека, однако после соединения их при боговоплощении стала существовать лишь одна божественная природа. Некоторые монофизиты считают, что человеческая и божественная природа соединились в Христе в нечто другое, особое. Монофизиты ставили вопрос о соединении божественной и человеческой природы во Христе; отвергая возможность смешения двух природ, они трактовали соединение как поглощение человеческого начала во Христе божественным. Таким образом, пострадал за человечество, по учению монофизитов, не богочеловек (как утверждают ортодоксальные богословы), а Бог. Вероучение монофизитов распространилось в ряде восточных провинций Византии, и сделалось знаменем сепаратизма. Несмотря на то, что ещё в 451 году монофизитство было осуждено Халкидонским собором, в VI в. монофизиты заняли патриаршие престолы в Александрии, Антиохии, Иерусалиме. В это время обнажилась политическая сторона движения монофизитов – стремление восточных провинций отделиться от Византийской империи. На V Вселенском Соборе (Константинополь, 553 год) это учение было осуждено как ересь вместе с несторинством, согласно которому Христос был человеком, а Бог обитал в нем как в храме.

21. Завершение монофизитской дискуссии на VI Вселенском соборе

Шестой Вселенский Собор был созван в 680 году в Константинополе при императоре Константине Погонате. Собор созван был против лжеучения еретиков – монофелитов, которые, хотя признавали в Иисусе Христе два естества, Божеское и человеческое, но одну Божественную волю. Учение монофелитов возникло как компромисс между ортодоксальной догмой, принятой на Халкидонском соборе, и монофизитами. По учению монофелитов, Иисус Христос обладал двумя природами (человеческой и божественной), но одной волей и одной «энергией» (богочеловеческой); самостоятельность человеческой воли Христа исчезала в результате поглощения её божественной волей. После V Вселенского Собора волнения, производимые монофелитами продолжались и грозили греческой империи большой опасностью. VI Вселенский Собор осудил и отверг ересь монофелитов, и определил признавать в Иисусе Христе два естества – Божеское и человеческое, – и по этим двум естествам – две воли, но так, что человеческая воля во Христе не противна, а покорна Его воле Божественной.

22. Трулльский собор

Трулльский Собор был созван Императором Юстинианом II в 691. Собор заседал в той же помещении, что и VI Вселенский собор, — зале дворца со сводами, так называемыми труллами, почему официально в документах ему было присвоено название Трулльского. Документы Собора имеют исключительно важное значение как источник внутреннего церковного права для православных Церквей, которые рассматривают их как документы Шестого Вселенского Собора, ибо сам он себя рассматривал как его продолжение. Пятый и Шестой Вселенские Cоборы не выносили никаких определений, сосредоточившись на догматических нуждах Церкви и борьбе с ересями. Но ввиду того, что в Церкви усиливался упадок дисциплины и благочестия, было принято решение созвать дополнительный к предыдущим Собор, который бы унифицировал и дополнил церковные нормы. Многие каноны Трулльского Собора были полемически направлены против укоренившейся практики Римской Церкви или вовсе были ей чужды. Так, 2-е Правило утверждает канонический авторитет 85-и Правил Апостольских, а также некоторых поместных Восточных Соборов, которые Римская церковь не считала для себя обязательными. В Римской Церкви были признаны 50 Апостольских Правил в переводе Дионисия Малого, но обязательными они не считались. 36-е Правило подтверждало 28-е правило Халкидонского собора, не принятое Римом: «Возобновляя законоположенное сто пятидесятью Святыми отцами, собравшимися в сем Богохранимом и царствующем граде, и шестьсот тридцатью собравшимися в Халкидоне, определяем, да имеет престол Константинопольский равныя преимущества с престолом древняго Рима, и якоже сей, да возвеличивается в делах церковных, будучи вторым по нем; после же онаго да числится престол великаго града Александрии, потом престол Антиохийский, а за сим престол града Иерусалима». 13-е Правило осуждал целибат духовенства; 55-е — принятый у латинян пост в субботу. Не признаётся в Западной Церкви до сего времени.

23. Оригентистские споры и церковная политика Юстиниана

Ориген (ок. 185 – ок. 254) был раннехристианским александрийским богословом, педагогом и плодовитым писателем. Ему принадлежат многочисленные толкования на библейские книги, многие из которых дошли лишь во фрагментах или в переводах на латинский язык. В 543 году император Юстиниан издал эдикт против «оригенизма», по его же инициативе был созван II Константинопольский собор (553), осудивший Оригена как еретика. Еретическим было признано прежде всего учение Оригена о предсуществовании душ и об «апокатастасисе», то есть о всеобщем «восстановлении», в котором души всех разумных существ после предварительного «очищения» (подобного тому, которое постулировалось в позднейшем католическом учении о «чистилище») непременно попадут на небеса. Усилия Юстиниана привели к полной или частичной утрате Оригеновских сочинений. В ХХ в. историки и теологи вновь проявили значительный интерес к Оригену, и неоднократно высказывалось мнение, что осуждение его учения как еретического было необоснованным.

24. VII Вселенский собор и его историко-догматическое значение

VII Вселенский Собор был созван в 787 году в городе Никее при императрице Ирине. Собор был созван против иконоборчества, возникшего за 60 лет до этого, при императоре Льве III Исавре, который, желая устранить препятствия к мирному соседству с мусульманами, считал необходимым упразднить почитание икон. Это течение продолжало существовать и при сыне его Константине V Копрониме и внуке Льве IV.

Указ Льва III о запрете иконопочитания встретил сопротивление со стороны Константинопольского Патриарха, духовенства и народа. В защиту иконопочитания выступили папа Григорий II и Григорий III, а также великий богослов тогдашнего времени Иоанн Дамаскин. Император низложил константинопольского патриарха Германа, оклеветал святого Иоанна Дамаскина, начал жестокое гонение на духовенство. Ту же жестокую политику проводил и Константин V: иконы сжигались, мощи осквернялись, монахи насильно обращались в солдат, монастыри грабились. Лев IV к иконопочитателям был мягче, но после его смерти императрица Ирина созвала в 787 г. в Никее Седьмой Вселенский Собор, который не только постановил употреблять в церквях и домах иконы Господа Иисуса Христа, Божией Матери, Ангелов и Святых, чествовать их и поклоняться им, возжигать перед ними светильники и фимиам, но и собрал богословские доказательства, весь догматический и полемический материал в пользу иконопочитания, которых раньше не было и которые были использованы в дальнейшей борьбе. В начале IX века отдельные императоры ещё пытались бороться с иконами, но на Поместном Константинопольском Соборе (842) императрица Феодора утвердила во всей силе постановление Седьмого Вселенского Собора и в честь его установила праздник Торжества Православия, совершаемый доныне Восточной Церковью в первое воскресение Великого поста.

25. Каноническое право: понятие, источники, литература

Каноническое право – это совокупность законов и норм, изданных компетентной церковной властью для регулирования деятельности верующих и их объединений. Название происходит от греч. «канон» («правило, стандарт»), которым с IV в. стали обозначать выработанные соборами нормы церковной жизни.

Необходимость выработки канонического права связана с тем, что Церковь представляет собой сообщество цель которого требует определенной координации жизни и деятельности его членов. Каноническое право основывается на Божественном законе, данном в Откровении, а также на установленном Богом естественном законе — всеобщем нравственном порядке, познаваемом разумом – содержит как незыблемые нормы, вытекающие из Откровения и естественного закона, так и изменяющиеся нормы, принятые компетентной церк. властью.

Уже раннехристианские общины имели определенные литургические и дисциплинарные правила, зафиксированные в ряде документов, многим из которых приписывался апостольский авторитет. С IV в. поместные, а затем и Вселенские соборы внесли важный вклад в формирование канонического права, и для удобства использования все эти источники объединялись в сборники, составленные виднейшими специалистами в данной области. Особым авторитетом в Средние века пользовался сборник, составленный Дионисием Малым (V в.).

В XII в. появился крупный науч. трактат по каническому праву – «Согласование расхождений канонов», принадлежащий Грациану. Трактат имел своей целью рассмотреть накопившиеся в течение веков противоречия. С этой целью в нем собраны выдержки из различных источников и проведено их согласование. Грациан не создал принципиально новых правовых норм, он лишь систематизировал уже существовавшие. Тем не менее, новый способ его трактовки — не просто собирание и упорядочение источников, а их критическое сопоставление и согласование — обозначил начало нового периода в развитии канонического права, который уже в Средние века получил наименование ius novum (новое право), тогда как весь предыдущий период истории К.п. стал называться ius antiquum (древнее право).

Активное правотворчество Римских пап в позднем Средневековье привело к созданию последующих сборников декреталий — в 1234 году Папа Григорий IX утвердил составленные Раймундом Пеньяфортским 5 книг Extravagantes. Декрет Грациана и 5 вышеупомянутых сборников Extravagantes составили основной источник канонического права в Новое время —«Корпус канонического права», утвержденный в 1580.

Новый период открыла публикация в 1917 «Кодекса канонического права». Этот Кодекс заменил все предыдущие сборники, придав канонампринципиально новый вид рационально упорядоченной системы четких и кратких юридических формулировок. Поправки туда были внесены после II Ватиканского собора.

26. Предпосылки и причины разделения Церквей на Востоке и на Западе (исторические, догматические, организационно-экклезиологические)

1. Первые предпосылки к разделению появляются уже в V веке, когда Восток и Запад обособляются культурно и национально. Администрация Империи переходит на греческий, по-гречески говорят и пишут восточные богословы, а Рим предпочитает оставаться латинским: «разделение языков» повело к взаимному непониманию в мыслях, идеях и духовному своеобразию в дальнейшем развитии.

2. Что же касается догматики, то первые различия (совершение Евхаристии на опресноках, возведение диаконов прямо во епископы, целибат, пост в субботу и другие) были затронуты ещё на Трулльском соборе, хотя тогда речь отнюдь не шла о хотя бы возможном разрыве на этой почве. Можно говорить, что к середине XI в. споры концентрировались в основном вокруг Filioque (учение об исхождении Святого Духа: по восточному — только от Отца, а по западному — от Отца и Сына), о том, какой хлеб следует использовать для евхаристии – квасной или пресный – и о безбрачии духовенства.

Filioque впервые появляется в символе в Испании в борьбе с арианами: Сын ни в чем не меньше Отца, поэтому и Дух Святой также исходит от Отца, как и от Сына. Карл Великий и его епископы приняли символ веры с Filioque и это свое постановление отправили к папе. Папа признал вполне правильным это выражение с богословской точки зрения, но внести его в Никео-Царьградский символ отказался. Когда, собственно, Filioque было внесено в символ Римской Церкви, до сих пор остается невыясненным. Большинство исследователей принимает, что Римская Церковь позволила петь символ Filioque во время мессы ок. 1014-1015 г. по просьбе германского императора Генриха II.

3. Причина церковного раскола лежит также в области каноническо-административной организации Церкви, т. е. в борьбе за власть между папой Римским и патриархом Константинопольским. Римские папы издавна заняли выдающееся положение в Христианской Церкви: согласно решению II Вселенского Собора, Рим признавался первым городом по значимости в христианстве. Папе, несомненно, принадлежал канонический авторитет на Востоке. Фактически этот примат по временам расширялся до догматического примата: папа иногда призывался Востоком помочь ему в делах веры, сам писал догматические послания для Соборов и посылал вещих легатов. В то же время Константинопольский патриарх хотел быть «Византийским папою» – ровней и соперником папе,

Пользуясь своим географически-политическим положением, папы держались независимо от Византийских императоров, ибо их взгляд об отношении Церкви к государству был всегда далек не только от подчинения василевсам, но и от «союза» с ними. Императоры угрожали чистоте веры и принуждали Церковь повиноваться своей воле, и более того – они не были в состоянии защитить Рим от вторгавшихся варваров. Это стало одной из причин, по которой в столетие споров из-за икон и давления лангобардов папство разорвало связь с Византийским государством и объединилось с франкской династией: в 800 году папа Лев III возвел Карла Великого на трон римских императоров. В факте коронация Карда греки увидели посягательство на их права, поэтому последующие византийские императоры не могли ни забыть, ни простить папам указанного факта, хотя и римский епископ со времени заключения союза с франками, появления лжеисидоровых декреталий и Donario Constantini, стремился к расширению, а главное, к усилению своей власти на Востоке.

В совокупности все вышеназванные причины и послужили основой раскола Церкви на Западную и Восточную.

27. Конфликт Рима и Константинополя при патриархе Фотии и папе Николае I. Соборы 861-862, 869 и 879-880 гг.

Данный конфликт возник по поводу насильственного свержения популярного в духовенстве Константинопольского патриарха Игнатия и утверждения на его кафедре Фотия.

Папа Николай I отправил в Константинополь легатов, которые должны были на месте изучить дело Игнатия; с Фотием указано было обращаться, как со светским человеком, и посвящение его не признавать. Но по сообщениям латинских источников, в столице они были подкуплены, и на Константинопольском Соборе 861 г. они приняли сторону Фотия.

Получив информацию об этом, папа созвал свой собор в начале 862 г. и объявил, что не соглашается на низложение Игнатия и возведение Фотия. Фотий папского низложения не признал и в свою очередь обвиняет папу и Римскую церковь в ряде обрядовых и догматических нарушений. Возникла так называемая «Фотианская схизма»: в 863 году на Римском Соборе был отлучен Фотий, в 867 – Собор в Константинополе отлучил Папу Николая.

Но в 867 году новым императором стал Василий I. Тотчас по вступлении на престол он входит в дипломатические отношения с Римским папой и всячески стремится быть в мире с Римом – прежде всего, чтобы завязать дружеские отношения с западными правящими домами, влияние на которые папы было весьма существенным.

В 869 г. в Константинополе открылся Собор по делу восстановления Игнатия. Фотий был анафематствован, а все поставленные им епископы низложены.

Когда патриарх Игнатий умер (877 г.), примирившийся с императором Фотий уже через три дня вновь оказался на патриаршем престоле. Когда легаты папы оказались в Риме, они были крайне удивлены новым возвышением Фотия. Началась новая переписка Византии с Римом, и в конце концов, императору и патриарху удается убедить папу, находившегося в стесненных обстоятельствах, признать Фотия. Восстановление Фотия на патриаршем престоле должно было произойти торжественно. Решено было для этого созвать Собор в Константинополе. Собор открылся в 879 г. и завершился в 880 г. апофеозом Фотия. Новый папа Иоанн VIII осудил решения Собора и в 881 г. торжественно предал Константинопольского патриарха анафеме.

Искусственная связь Востока и Запада порвалась – поскольку они была основана только на политических соображениях, но это еще не было временем окончательного разрыва. До этого времени раздоры были в основном между личностями. При Фотии то папы поражали его проклятиями, то он – пап, но Церковь на Церковь ни разу не произнесла осуждения. Но вскоре наступает время, когда раздор с личностей перешел на сами Церкви.

28. Конфликт Рима и Константинополя при патриархе Михаиле Керулларии и папе Льве IX.

В конце IХ – начале Х вв. папство сильно ослабело, однако к середине XI в. после прихода Льва IX (1049-1054) начинается его реальное возрождение. Лев IX был убежден в необходимости радикального обновления папства и в высокой важности его в целом христианском мире. Новый папа встретил себе сильного оппонента в лице константинопольского патриарха Михаила Керуллария.

На первом этапе спор Рима и Константинополя имел чисто религиозную, догматическую окраску. Рим начал вести активную латинскую пропаганду на территориях, которые традиционно находились под влиянием Византии. В то время как византийские императоры стремились проводить миролюбивую политику по отношению к Западу, патриарх Михаил придерживался жесткой позиции, и потому в ответ на пропаганду он закрыл в Константинополе латинские церкви и монастыри.

В ходе дальнейшей переписки между Римом и Константинополем папа требует от патриарха подчинения и почитания, а Михаил Керулларий главным условием примирения и единения с папою выставляет уравнение в правах Константинопольской Церкви в отношении ее ко всему Востоку с правами Римской в её отношении к Западу.

В Константинополь прибыли папские легаты, но 19 апреля 1054 г. папа Лев IX скончался, что поставило законность миссии под вопрос. 16 июля 1054 г. легаты, не имея более средств давления, предали Константинопольского патриарха анафеме. По-видимому, такой резкой мерой они хотели произвести волнения в народе против патриарха, как виновника разделения с Римом, а потом – добиться и низложения Михаила Керуллария. Однако они ошиблись: волнения в народе поднялись не против патриарха, а против легатов.

20 июля Михаил созывает Собор Соборное решение было доведено до сведения Восточных патриархов, которые его поддержали. из членов всех партий греческой Церкви и в свою очередь отлучает от Церкви легатов.

Эти взаимные анафемы стали важным историческим событием: Восточная и Западная Церкви разделились, хотя о значении 1054 г. заговорили только спустя несколько десятилетий, а настоящее неприятие католиков и православных началось только после 1204 г.

29. Последствия разделения Церквей.

Организационные – окончательный распад единства крупнейших церквей каждая становится господствующей в своем регионе и пытается сформировать институты и доктрину своего нового положения. Догматические – формирование с течением времени совершенно особых толков, латинского и православного, причем изменения на западе сильнее (в связи с доктриной папства, развитой из папоцезаризма). Исторические – окончательный отход запада от востока (в определенной трактовке понятий «запад» и «восток»), постепенное превращение «латинян» и «схизматиков» во врагов – IV Крестовый поход, провалы всякой унии (по мнению греков, «под турками лучше, чем под латинянами»). В итоге, Византия продолжает свой путь развития и терпит крах в 1453 году.

30. Кризис Римской Церкви и Клюнийская реформа

В условиях полнейшего церковного упадка, на рубеже X и XI веков в Западной Церкви началось реформаторское движение за ее оздоровление. Центром такой борьбы стал монастырь Клюни во французской Бургундии. Клюнийская реформа должна была укрепить церковную организацию, привести в порядок ее материальную базу, строго регламентировать отношения Церкви со светской властью. Церковь, полагали реформаторы, должна выйти из-под контроля государства, стать, как когда-то при папе Николае I, могущественной силой. Монастыри изымались из собственности светских лиц и даже епископов, что способствовало централизации церковного управления. Помимо укрепления правового и хозяйственного статуса Церкви, клюнийцы требовали коренного изменения ее внутренней, духовной жизни. Они выступали за строжайшее соблюдение церковных обетов, сурово осуждали продажу церковных должностей, обличали нравы духовенства и требовали для него введения безбрачия. Надежды клюнийцев в значительной степени были окрашены в мистические тона: к 1000 году ожидалось наступление конца света. В народе возрастало ожидание второго пришествия Христа и установления Его тысячелетнего Царства. Усилились аскетические настроения, тяга к чистой жизни, искуплению грехов.

Среди клюнийцев возродилась идея о построении Града Божьего. Человечество, полагала Церковь, должно жить единым союзом под знаменем Боговластия. Однако под Градом Божиим понималась Церковь, церковная организация, - отсюда вытекала необходимость достижения политической свободы и независимости Церкви. Это проявилось в споре об инвеституре, т.е. процедуре назначения епископов. Традиционно епископов назначал государь. Реформаторы же утверждали, что епископ должен избираться духовенством епархии и утверждаться папой. В этом случае исключалась вероятность подкупа духовного лица светской властью. Завершением клюнийской реформы стал Латеранский собор 1059 года. На нем было окончательно запрещено священникам получать сан из светских рук и вступать в брак. Изменилась также процедура избрания Папы римского. По новому декрету избирать папу могли лишь высшие должностные лица церкви, а светская власть была полностью устранена от выборов.

31. Борьба за инвеституру и Вормсский конкордат

Борьба за инвеституру — противоборство между папством и императорами Священной Римской империи вокруг права вводить в должность епископов. Дуализм светской и религиозной власти, характерный для средневековой Европы, сделал неизбежным острое соперничество между папами и государями в вопросах о приоритете власти. До конца XI в. право церковной инвеституры фактически принадлежало светской власти, что находилось в противоречии с теоретической идеей о полноте власти пап. Начиная с VIII в. Папство находилось в зависимости от светских правителей, сначала франкских королей, а затем императоров Германии. В период с 955 по 1057 из 25 пап 5 были свергнуты и 12 возведены на престол. Священниками нередко становились случайные люди, не имевшие духовного звания. Процветала симония (продажа церковных должностей). Епископы являлись крупными землевладельцами. Они получали землю от императора и взамен соглашались на вассальные обязательства по отношению к нему. Императоры, в свою очередь, нуждались в поддержке епископов.

Такое положение не могло устраивать папский престол. В 1059 была учреждена коллегия кардиналов, в исключительное ведение которой перешла процедура избрания папы. Открытое противостояние возникло между честолюбивым и энергичным папой Григорием VII (1073—1085) и императором Генрихом IV (1056—1106). Поводом к конфликту стали спорные выборы архиепископа Миланского. В 1075 папа запретил императору вручать инвеституру прелатам и отстранил нескольких германских епископов. В ответ император собрал в Вормсе высшее немецкое духовенство и объявил о низложении папы. Тогда папа отлучил Генриха от церкви и освободил его вассалов от обязательств верности. Немецкие князья немедленно воспользовались этим, объявив, что отказываются подчиняться императору. У разбитого Генриха не осталось другого выхода, как признать своё поражение. В январе 1076 он с горсткой приближённых совершил тяжёлый переход через Альпы и встретился с папой в северо-итальянском замке Каносса. Сняв с себя королевские одежды, босой и голодный он три дня ждал соизволения на встречу, умоляя понтифика на коленях. Папа даровал прощение и временно вышел из противоборства. Вскоре Генрих оправился от поражения и вновь вступил в борьбу с Григорием. Он выдвинул своего папу (антипапу) Климента III (1084—1100), который короновал его в захваченном Риме (1084). Григорий VII призвал на помощь южно-итальянских норманнов, подвергших Рим тяжёлому грабежу, что вызвало возмущение населения. Папа вынужден был бежать на юг Италии. Он закончил свою жизнь в изгнании (1085).

Борьба вспыхнула с новой силой после смерти императора (1106). Радикальные планы пап о полном контроле не получил поддержку в среде самих епископов, которые не желали расставаться со своими светскими выгодами. В 1122 император Генрих V (1081—1125) и папа Каликст II (1119—1122) заключили компромиссный Вормсский конкордат. По его условиям избранные прелаты получали духовную инвеституру — возведение в сан (кольцо и посох) от папы, а светскую — право на землевладение (скипетр) от императора. В целом Вормсский конкордат был более выгоден папе, чем императору. Его конкретными последствиями стали крушение старой епископальной системы и усиление церковных и светских князей. Но соглашение не ликвидировало фундаментальных противоречий между светской и религиозной властью. Острые споры продолжались в последующие столетия. С теоретической точки зрения, ни та, ни другая сторона не обладала абсолютно бесспорными аргументами. Папы могли апеллировать к своей особой связи с Христом, светские властители — к тому факту, что императоры существовали до появления пап.

32. Средневековые ереси (вальденсы, катары, павликиане, манихеи) и альбигойские войны

Общей чертой средневековых ересей была вражда к существующему строю, к богатой и могущественной церкви, к папскому Риму, к духовенству и монашеству. Опираясь на авторитет Библии, протесты городского и деревенского населения против феодальной власти, которая поддерживалась и освящалась церковью, возникали почти в каждой стране.

Во французском городе Лионе зародилось движение «вальденсов», названное так по имени купца Петра Вальда, который роздал все свое имущество бедным и проповедовал простоту и бедность. Это движение быстро распространилось по всей Франции, Швейцарии и захватило другие страны Европы. Вальденсы считали, что храмы не нужны, что молитва доходит до Бога из любого места, даже из конюшни. Они отвергали духовенство, считая, что только личные заслуги верующего дают право совершать религиозные обряды.

Павликане (предположительно от имени апостола Павла) - участники одного из наиболее значительных по размаху и последствиям еретических движений. Зародилось в VII в. в Армении, а в VIII - IX вв. получило широкое распространение в Малой Азии и в европейских владениях Византийской империи. Дуализм учения павликиан основывался на вере в извечную противоположность добра и зла, царства Бога и царства сатаны, духа и плоти. Земной, материальный мир павликиане воспринимали как царство Сатаны, выступали против земных правителей, погрязших в пороках, против роскоши и распущенности духовенства, отвергали церковную иерархию, требовали упрощения церковных обрядов. Павликиане не признавали таинства крещения и причастия, почитания Девы Марии и святых, поклонения кресту и иконам, требовали восстановления равенства раннехристианских общин, которое они понимали не только как равенство перед Богом, но и как социальное равенство.

Манихейство – ре¬ли¬ги¬оз¬ное уче¬ние, составленное из вавилонско-халдейских, иудейских, христианских, иранских (зороастризм) гностических представлений синкретическое религиозное учение перса Мани. Име¬ло свои ри¬ту¬а¬лы, цер¬ков¬ную ор¬га¬ни¬за¬цию, свя¬щен¬ные кни¬ги. По своей идеологии и организации напоминало раннехристианские общины. К манихейству принадлежал Августин Блаженный до своего обращения.

В XII веке во Франции возникла секта «катаров» (по-гречески «катар» – чистый), которая называлась альбигойской ересью (по городу Альби, где она была особенно многочисленна). Альбигойцы отвергали крещение, причастие и церковный брак, выступали против общественного неравенства, не признавали частной собственности, отрицали необходимость власти светской и церковной. Папу считали слугой сатаны, а весь мир и заповеди Моисея – творением дьявола. По учению альбигойцев, церковь не должна была владеть землей.

Папа Иннокентий III организовал против альбигойцев крестовый поход под начальством Симона де Монфора. К нему примкнули феодалы северной Франции, надеясь поживиться за счет конфискованных земель и имущества еретиков. Кроме того, прельщало то, что всем участникам похода папа обещал отпущение грехов. За крестоносцами следовало множество монахов, которые после каждой одержанной победы устраивали массовые сожжения еретиков. После взятия города Безье папский представитель епископ Арнольд дал приказ крестоносцам: «Бейте всех, господь сам узнает своих верных» – так было перебито 20 тысяч ни в чем не повинных горожан.

Катарские цитадели захватывали одну за другой. Монсегюр сопротивлялся девять месяцев, до марта 1244 года, дольше всех других крепостей, будучи полностью отрезанным от внешнего мира. Последним оплотом катаров был замок Керибюс, который пал в августе 1255. Последнего катара сожгли на костре в 1321 году.

Альбигойская война продолжалась 20 лет и сыграла решающую роль в учреждении Ордена доминиканцев, а также инквизиции как мощного средства борьбы католической церкви с инакомыслием. Насилия над населением и свирепость победителей возбудили в стране всеобщее ожесточение. Возникали новые ереси. Поэтому папа Григорий IX организовал в 1229 году тайный церковный суд – святую инквизицию, на которую возлагалось обнаружение и наказание всех еретиков. Начиная с середины XIII века главной деятельностью пап была уже не организация крестовых походов, а преследование еретиков.

33. Борьба за папскую теократию и Авиньонское пленение пап. Централизация папской власти

XII-XIII вв. – пик могущества пап. Оно вдохновляло крестовые походы, активно вмешивалось во внутренние дела христианских государств, собирало регулярную подать. В отношении непокорных государей широко применялась практика отлучения от церкви, запрет участвовать в церковных обрядах. Действовала теория о непогрешимости пап. Однако к концу XIII века папство столкнулось с новой мощной силой – зарождающимися централизованными монархиями.

После столкновения с французским королем Филиппом IV Красивым Папская церковь перешла под контроль Франции. Начался период, получивший название «Авиньонское пленение пап» (с 1309 по 1377), когда резиденция глав католической церкви находилась не в Риме, а в Авиньоне. В Авиньоне папы чувствовали себя в гораздо большей безопасности, чем в беспокойном Риме, где происходили острые конфликты между аристократическими родами. К тому же Папское государство в центре Италии тогда фактически распалось.\

Авиньонский период в истории папства мало напоминал реальный плен, скорее это было сотрудничество пап с сильными французскими королями. Все папы этого периода были французами, французское большинство было и в коллегии кардиналов, избиравших пап. Немало кардиналов служило ранее при королевском дворе. Папы выполняли важные дипломатические миссии в пользу французского короля, были исполнителями его воли. К этому времени папство утратило былую роль в политической жизни Европы. Однако как внутрицерковный институт оно усилилось. Власть пап в церкви приобрела поистине монархический характер. Епископы и аббаты отныне не избирались местным духовенством и монахами, а назначались папами. Значительно увеличились доходы папской казны, был создан центральный финансовый орган папской администрации. С помощью непомерно разросшегося бюрократического аппарата своей курии папы контролировали все сферы церковной жизни. Именно авиньонские папы перешли к широкой торговле индульгенциями, открыто торговали доходными церковными должностями. Тогда же было объявлено ересью учение о том, что Христос и постолы не обладали имуществом. В этот период впервые появляются идеи о необходимости церковных реформ.

34. Автономизацияя национальной идеи, деклерикализация европейского общества в XIV в. и их значение для организационной структуры Католической церкви. Прагматическая санкция и Болонский конкордат

Ещё в XIII в. возвращается понятие «родина» (patria). В эпоху Средневековья оно изменило вассальные связи вытеснили идею patria, хотя само слово не исчезло, и только в XIII в. юристы провозгласили, что обязанность защищать родину выше вассальных обязательств.

Однако в церковном языке понятие «раtriа» сохраняло прежний смысл. Христианин был гражданином другого мира. Его настоящая родина – царство небесное, Небесный Иерусалим. Но постепенно происходила секуляризация понятия «раtriа». Церковная идея стала светской. Политики стали использовать силу религиозного чувства в откровенно политических целях нового мистического тела территориальной национальной монархии. Во Франции возник культ королевской династии. Французские «христианнейшие короли» были наследственными защитниками церкви. Церковная идея «мистического тела» была перенесена на политические общности.

Национальная монархия прославлялась в квазитеологических терминах. Она обзавелась своими теоретиками, что служило выгоде императора Германии, выступавшего против полноты папской власти: защита мира, которая, согласно блаженному Августину, является задачей Града Божия, теперь передоверялась императору.

Уильям Оккам выступивший во францисканских спорах относительно собственности и бедности на стороне противников папы, через несколько лет после появления описанной выше политической доктрины дал ей богословское обоснование. Император принимает власть непосредственно от Бога – через согласие народов. Таким образом, речь идет о деклерикализации мира и власти. Такую же позицию занимает и Данте: «Светская власть монарха без всякого посредства нисходит на него из источника власти вселенской» Данте предпочел встать на сторону вселенской монархии. Это и есть то, что мы называем вызовом неоцезаризма. В то время как пронизанные новым мирским духом политическая философия и богословие уверенно прокладывали себе дорогу среди противоречий более сильных, чем противоречия XIV века, Церковь не смогла достойно противостоять вызову, брошенному ей суверенами. Вступив в эпоху самого тяжелого за всю свою историю кризиса, она сначала попала в рабство, а затем пережила раскол.

В XV в. папство практически полностью уступило свой контроль над церковью во Франции и Испании монархам этих могущественных национальных государств. В 1439 г. французский король Карл VII собрал высшее духовенство Франции в Бурже, где была принята Прагматическая санкция. Этот документ отменял уплату папских налогов, отрицал право апелляций к Риму, а также заменял право папы контролировать выборы на церковные должности соответствующим правом короля.

В 1516 г. Франциск I и папа Лев X заключили Болонский конкордат, которым отменялась Прагматическая санкция, но который сохранял королевский контроль над церковью во Франции. Король сохранял за собой право номинации, а папа — право утверждения архиепископов, епископов и аббатов.

Фердинанд и Изабелла аналогичным образом расширили свой контроль над церковью в Испании, получив право раздавать церковные бенефиции, осуществляя полный контроль над церковью в Новом Свете и Гранаде, запретив публикацию папских булл без королевской санкции и отрицая право обжалования приговоров испанской инквизиции в Риме.

35. Великая западная схизма и кризис папства

После возвращения папы Григория из Авиньона в Рим разразился серьезный кризис папства, как института. Его результатом стала «великая западная схизма» (1378–1417), которая существенно ослабила папство и привела к возникновению новой концепции церковного управления, отрицавшая полноту власти папы и передававшая ее общецерковным соборам.. После смерти папы Григория XI шестнадцать кардиналов в Риме собрались на конклав, чтобы избрать преемника. Пока они заседали, римская чернь, опасаясь, что французское большинство вновь выберет француза и переедет обратно в Авиньон, стала требовать избрания папы-итальянца. Кардиналы единогласно избрали неаполитанца, архиепископа Бари, принявшего имя Урбана VI. Новый папа оказался начисто лишен благоразумия и такта. Его высокомерное поведение и необъяснимые выпады против кардиналов заставили последних пожалеть о сделанном выборе. Покинув Рим, кардиналы собрались в Ананьи. Там они пришли к заключению, что избрание Урбана VI из чувства страха перед римской толпой следует считать недействительным. Поэтому они вновь собрали конклав и избрали папой французского кардинала Роберта из Женевы, который принял имя Климента VII и удалился в Авиньон. Урбан отлучил от церкви Климента и его сторонников, а Климент проделал то же самое с Урбаном и сторонниками последнего. В целом раскол произошел по национальному признаку, так как Франция и ее союзники поддержали авиньонского папу, а итальянцы и противники Франции – римского. Наиболее важным последствием великой западной схизмы явилось ослабление власти и престижа папства и возросшее могущество кардиналов. Христиане были смущены зрелищем двух претендентов, борющихся за папский престол, – при том, что церковь осуждала подобную борьбу мирских владык за свои троны. Климент и Урбан не только использовали в борьбе друг против друга отлучения от церкви, но и посылали друг на друга войска. Духовные лидеры христианского мира желали положить конец расколу, однако никто не знал, как это сделать. Одновременное добровольное отречение обоих соперников было бы наиболее здравым решением, поскольку в этом случае кардиналы с обеих сторон могли бы встретиться и избрать нового папу. Однако этот план невозможно было привести в действие, так как соперничавшие «папы» отказывались поверить в добросовестность отречения противника, а преемником Климента VII в Авиньоне стал Бенедикт XIII (1394–1424) – человек старый, несговорчивый и неуравновешенный. В конце концов, обе коллегии кардиналов собрали подчиненных им епископов на общий объединительный собор в Пизе (1409). Неспособность обоих пап преодолеть схизму, естественно, наводила на мысль об общецерковном соборе как о единственном способе разрешения проблемы. Стала звучать точка зрения, что церковь - это совокупность всех ее членов, которым и принадлежит верховная власть. Папы – высшие руководители церкви, однако они не наделены абсолютной властью и подчинены высшей власти церкви как единого целого, чью волю выражает общецерковный собор (подобно тому, как парламент выражает волю народа в государстве). Тем самым общецерковный собор стоит выше папы: он может низложить папу, и он устанавливает (и изменяет) обязанности и сопутствующие им права пап. Пизанскому собору не удалось прекратить схизму. Он провозгласил низложение обоих пап, римского и авиньонского, и избрал «пизанского» папу Александра V. Поскольку ни один из конкурентов не подчинился этому решению, после 1409 существовало уже три папы. В 1414 император Сигизмунд созвать Констанцский собор. Собор осудил всех троих пап и они были низложены. В конце концов, в 1417 кардиналы вместе с 30 делегатами собора избрали Мартина V – первого общепризнанного папу за 40 прошедших лет.

Кризис папства. Но последствия раскола оказались неисчислимы. Они были психологическими: взаимные отлучения и опасность отойти в мир иной без последнего причастия в ту эпоху, когда умирали часто и внезапно, смущала умы.

Они были экклезиологическими: с подозрением относившиеся к папству епископы и государи доверяли лишь Собору, а консилиаризм расшатывал церковное управление.

Наконец, они были теологическими: в Богемии появился Ян Гус, а в Англии — Джон Уиклиф. Эти клирики в какой-то степени восприняли и воплотили дух секуляризма. Мученичество Яна Гуса, сожженного на Констанцском Соборе, превратило его в народного героя и лишь сильнее разожгло пламя чешского национализма.

Реакция народа: повышается ценность реликвий. Люди перебирали четки, накапливали добрые дела или собирали индульгенции; это вселяло уверенность и оберегало в случае внезапной смерти, после которой, согласно верованиям того времени, душа должна была попасть в Чистилище.

36. Папство в эпоху Возрождения. Неоязычество, гуманизм и христианское Возрождение

Соборный кризис XIV века до основания потряс Католическую церковь и папство. Все папы, начиная с Мартина V и кончая Львом X (папой эпохи начала протестантской Реформации), признавали необходимость реформы. Однако реформа должна была начинаться с самой папской Курии, где процветали такие пороки, как одновременное замещение нескольких церковных должностей, непотизм и симония. К несчастью, коллегия кардиналов состояла преимущественно из отпрысков аристократических семейств, которые желали вести княжескую жизнь, и стоило какому-нибудь папе серьезно задуматься о реформе, как он немедленно оказывался под угрозой низложения.

Основная слабость папства эпохи Возрождения выразилась прежде всего в нарастании административной анархии, сделавшей реформу практически невозможной. Большинство назначений на церковные должности распоряжался Рим, и епископы не были хозяевами в своих епархиях. Папы были охвачены страхом перед соборным движением, проявляли большой интерес к ренессансной светской учености и принимали деятельное участие в итальянских войнах, а тем временем церковные общины чувствовали себя все более независимыми от какой-либо власти. Даже само правящее ядро церкви страдало от административной неупорядоченности, и папы были неспособны осуществлять эффективный контроль за деятельностью чиновников Курии. Многие покупали у церкви высокие должности, считая это хорошим помещением капитала, и в результате процветала коррупция.

Начиная с Николая V папы сделали Рим интеллектуальной и художественной столицей Европы. Папа Николай построил папскую библиотеку, собирал рукописи и организовал перевод греческих сочинений на латынь. Последующие папы продолжали поощрение гуманистов и приглашали в Рим таких художников, как Рафаэль и Микеланджело.

37. Концилиаризм. Констанцский собор

«Великая западная схизма» существенно ослабила папство и привела к возникновению новой концепции церковного управления, отрицавшей полноту власти папы и передававшей ее общецерковным соборам. Неспособность обоих пап преодолеть схизму, естественно, наводила на мысль об общецерковном соборе как о единственном способе разрешения проблемы. Это, в свою очередь, заставляло прислушаться к «соборному» учению о сущности и устройстве церкви. Это учение получило название консилиаризм. Согласно этому учению, церковь понималась как совокупность всех ее членов, которым и принадлежит верховная власть. Папы – высшие руководители церкви, однако они не наделены абсолютной властью и подчинены высшей власти церкви как единого целого, чью волю выражает общецерковный собор (подобно тому, как парламент выражает волю народа в государстве).

Пизанскому собору не удалось прекратить схизму. Он провозгласил низложение обоих пап, римского и авиньонского, и избрал «пизанского» папу Александра V.

Однако ни один из конкурентов не подчинился этому решению, и после 1409 г. существовало уже три папы. В 1414 г. император Священной Римской империи Сигизмунд I принудил созвать Констанцский собор, который длился 3 года до 1417. Собор осудил всех троих пап и кардиналы вместе с 30 делегатами собора избрали Мартина V – первого общепризнанного папу за 40 прошедших лет.

В постановлении собора подтверждалось, что в вопросах, касающихся веры, церковного единства и реформирования церкви, авторитет общецерковного собора превосходит авторитет любых церковных инстанций, включая самого папу. Другое постановление учреждало контроль над папой и кардиналами.

На Констанцском соборе была также признана известная самостоятельность национальных церквей.

38. Политические и социальные предпосылки Реформации

Самый важный признак политической ситуации накануне Реформации тот же, что и в позднем средневековье: на фоне ослабления империи, в которой активизируются процессы децентрализации, в Западной Европе наряду с многообразием мелких политических образований возникают крупные монархические державы с централизованным управлением.

Италия постоянно страдает от гражданских войн и частых чужеземных нашествий. После распада Священной Римской империи на ее территории образуется множество городов-государств.

В Германии продолжается великий политический раскол, которым характеризовалось и все предыдущее развитие: с одной стороны император и империя, с другой – княжества и земли. Власть императора и государства как прежде зиждется скорее на идее, чем на точно сформулированных правах и реальных предпосылках. Тем не менее, император все еще считается в это время светским главой всего христианства.

Во Франции консолидируется королевство. Людовик XI (1461-1483) решительно отбирает власть у крупных вассалов, его сын Карл VIII (1483-1489) продолжает эту политику.

В Англии окончание династических споров (войны Роз) также привело к укреплению власти короля. Генрих VII (1485-1509) становится уже почти абсолютным монархом, его влияние на Английскую Церковь очень велико.

Феодальная католическая церковь могла существовать и процветать до тех пор, пока господствовала её материальная основа – феодальный строй. Но уже в XIV—XV веках сначала в Средней Италии и Фландрии, а с конца XV века и повсюду в Европе началось формирование нового класса, постепенно захватывавшего в свои руки экономику, а затем устремившегося и к политической гегемонии – класса буржуазии. Буржуазии было нужно вовсе не то христианство, которое обслуживало старый мир. Новая религия должна была отличаться от католицизма в первую очередь простотой и дешевизной: меркантильной буржуазии деньги были нужны не для того, чтобы бросать их на ветер, строя величавые соборы и проводя пышные церковные службы, а для того, чтобы, вкладывая их в производство, создавать и приумножать свои разрастающиеся предприятия. И в соответствии с этим становилась не только ненужной, но и просто вредной вся дорогостоящая организация церкви с её папой, кардиналами, епископами, монастырями и церковным землевладением. В тех государствах, где сложилась сильная королевская власть, идущая навстречу национальной буржуазии (например, в Англии или Франции), католическая церковь особыми декретами была ограничена в своих претензиях и этим на время спасена от гибели. В Германии, к примеру, где центральная власть была призрачной и папская курия получила возможность хозяйничать, как в своей вотчине, католическая церковь с её бесконечными поборами и вымогательствами вызывала всеобщую ненависть, а непристойное поведение первосвященников многократно эту ненависть усиливало.

39. Религиозно-церковные предпосылки Реформации

Крупное внутрицерковное антипапское движение позднего средневековья, нашедшее свое выражение в идее созыва соборов не привело к серьезной реформе Церкви. Папство усилило свою власть. Правда, усиление носило почти исключительно политико-экономический, а не религиозный характер. Папа превратился в юридически неограниченного обладателя всей полноты власти, так что он по своему произволу мог раздавать и отнимать привилегии и налагать санкции. В общем, папство все больше и больше становится похоже на сменяющие друг друга княжеские династии, которые прежде всего пекутся о Церковном государстве и своей собственной семье. Общим результатом позднесредневекового развития оказалось, таким образом, не усиление папства и его идеи, но как раз размывание этой идеи. Это ослабление, проникшее в самом широком масштабе в сознание народов, точнее в сознание их духовных и политических вождей, и сделало возможной Реформацию.

Общая картина морального разложения характеризовалась вопиющим несоответствием религиозной и апостольской идее духовного служения. Опасный подрыв устоев Церкви шел изнутри. Чем шире распространялись религиозные обряды, тем более формально они исполнялись. Это входило в противоречие с всеобщим «духовным» пробуждением населения Западной Европы в XV в., особенно в городах, где началось очень энергичное движение ремесленников и бюргеров. Такого радикального расшатывания в таком масштабе, такого противоречия с собственной идеей не смог бы долго выдержать никакой организм. Внутреннее разложение действовало губительно и на народ и на его представления о сущности Церкви и духовного сословия.

Среди низшего клира также распространилось пренебрежительное отношение к идее священного служения. Разница заключалась лишь в том, что это пренебрежение было вызвано не богатством, а бедностью. Возник духовный пролетариат: священники без призвания, без внутреннего стержня, без знаний, без достоинства, живущие в праздности и во грехе.

С одной стороны, конец XV века был периодом роста народного благочестия. После изобретения печатного станка Библия и священные тексты стали доступны большему числу людей на национальном языке.

С другой стороны, в церкви царил нездоровый арифметический подход к духовному благу. Торговля индульгенциями привела к прямо-таки чудовищному увеличению отпущенных грехов при одновременном снижении требований к усилиям благочестия, которые должны были бы прилагаться самими верующими.

40. Раскол веры (1517-1555) (95 тезисов. Гомбургский синод. Шпайерские рейхстаги. Аугсбургское исповедание. Пассауский договор. Аугсбургский религиозный мир)

31 октября 1517 года Мартин Лютер, августинский монах и доктор богословия, прибил к дверям виттенбергской Замковой церкви свои знаменитые «95 тезисов». В них он выступал против продажи индульгенций и власти Папы над отпущением грехов, что Церковь не может даровать отпущение грехов и спасение души посредством таинств в силу особых полномочий от Бога, которыми она якобы наделена. В проповедуемом Лютером учении провозглашалось, что церковь и духовенство не являются посредником между человеком и Богом. Основное положение гласило, что человек достигает «спасения души» не через Церковь и её обряды, а при помощи веры, даруемой ему непосредственно Богом. Также Лютер опроверг авторитет Священного Предания, то есть постановлений церкви и папские декреты.

Заручившись поддержкой Фридриха, курфюрста Саксонского, Лютер не уступал присылаемым папским эмиссарам, а поскольку папа Лев X хочет привлечь на свою сторону Фридриха Мудрого, открытый процесс над Лютером откладывается практически на 20 месяцев, т. е. на достаточно долгий срок, чтобы позволить укорениться лютеранским идеям и дать сформироваться соответствующему антицерковному сопротивлению. 10 декабря 1520 года при огромном скоплении народа он сжёг папскую буллу, где осуждались его взгляды. Вновь избранный император Священной Римской империи Карл V вызвал Лютера на имперский сейм в Вормсе с целью убедить его отказаться от своих взглядов. Лютер отказался. Согласно Вормсскому эдикту, реформатор был поставлен вне закона на территории Священной Римской империи.
Вместе с этим в Германии выступление Лютера на Вормсском рейхстаге всколыхнуло широкие народные массы, которые, исходя из своих сословных интересов, по-разному трактовали учение Лютера. В 1523 году часть рыцарей, недовольная своим положением в империи, подняло восстание во главе с Ульрихом фон Гуттеном. Очень быстро рыцарское восстание было подавлено, но оно показало, что стремления Лютера осуществить Реформацию мирным путём уже не осуществятся. Доказательством этого стала разгоревшаяся вскоре Крестьянская война во главе с Томасом Мюнцером (1524-1525).

После Крестьянской войны на первом рейхстаге в Шпайере в 1526 году действие Вормсского эдикта по требованию германских князей было приостановлено. Единогласно было принято решение: каждый владетельный дворянин в вопросах религии будет «вести себя так, чтобы держать ответ перед Богом, его величеством императором и империей». Это решение легло в основу режима управления Церковью поместными князьями. Главным средством этого нововведения, постепенно насаждаемого князьями, было право визитации. Впервые оно было применено в Саксонии в 1526 г.: было объявлено, что никого не следует принуждать к вере. Однако через три года на втором Шпайерском рейхстаге большинством голосов католические князья проводят решение, согласно которому Вормсский эдикт снова вступает в силу, все новшества отменяются, повсюду разрешается служить мессу. Это вызвало протест шести германских князей и нескольких имперских городов. По названию их документа – Шпайерской протестации – сторонники Реформации впредь начали именоваться протестантами.

На следующем рейхстаге в Аугсбурге (1530) противодействующие стороны сделали попытку договориться. Лютер направил делегатом своего друга и единомышленника Филиппа Меланхтона, первого протестантского догматика, который еще в 1522 г. привел в стройную систему беспорядочную и лишенную цельности массу идей Лютера. Будучи по натуре посредником и изначально интересуясь скорее гуманитарной наукой, чем богословием, он в некоторых пунктах ослабил учение Лютера. В Аугсбурге Меланхтон представил документ, впоследствии названный Аугсбургским исповеданием. В нём было более-менее последовательно изложено догматическое учение нового религиозного движения.

После Аугсбургского рейхстага протестантскими князьями начал формироваться оборонительный Шмалькальденский союз, вдохновителем создания которого явился Филипп, ландграф Гессенский: Реформация в Гессене была осуществлена Гомбургским синодом ещё в 1526 г.

После смерти Лютера (1546) началась война между католиками во главе с императором Карлом V и Шмалькаденским союзом. В 1552 г. стороны заключили Пассауский договор, ставший своего рода компромиссом между католиками и протестантами. В 1555 г. с небольшими доработками он был обращён в Аугсбургский религиозный мир: суверены земель получили право определять конфессию своей территории, их инаковерующие подданные получили право эмиграции. Протестанты смогли удержать за собой церковные владения, секуляризованные Пассауским договором, остальные земли подлежат конфискации. Общее значение Аугсбургского мира заключается в том, что он закрепил религиозный раскол Германии. С 1555 г. начинаются резкие разногласия между лютеранами и кальвинистами.

41. Деятельность М.Лютера.

Мартин Лютер родился в 1483 г. в Айслебене. В 1501-1505 гг. учился в университете в Эрфурте на «философском» (artes) факультете, в 1505 г. Лютер получил степень магистра. Однажды на пути из дома в Эрфурт его застигает сильная гроза, молния ударяет рядом с ним, он взывает к св. Анне: «Я хочу стать монахом». Несмотря на собственные сомнения и советы некоторых (не всех) друзей отказаться от этого решения, он вступает в Эрфурте в монастырь августинцев-эремитов. Здесь он впервые знакомится с Библией и начинает ее серьезно изучать. Уже в 1507 г. Лютер был рукоположен в эрфуртском домском соборе. В последующие годы он продолжает свои богословские штудии: сначала в Эрфурте, затем в 1508/09 г. в Виттенберге, где находился монастырь Всех Святых с его 5005 реликвиями (подчас очень странными) и чрезвычайно большими возможностями выдавать индульгенции. В 1509 г. его снова переводят в Эрфурт. В 1510/11 гг. состоялась его поездка в Рим. В Риме он проводит четыре недели, знакомится с необразованными итальянскими отцами-исповедниками. Несвятой Рим не смог произвести на него большого впечатления. Папский двор (Юлий II) и кардиналы находились тогда не в Риме, а искусства Лютер «не видел». Неблагоприятные впечатления дали о себе знать только позже.

С конца 1511 (или 1512) г. Лютер снова, теперь уже навсегда, поселяется в Виттенберге. Осенью 1512 г. он получает степень магистра богословия, что равнозначно докторской степени, и приносит присягу. Вскоре на него наваливается много работы: помимо философских штудий, лекции по философии (Первые лекции, в которых ощущается реформаторский сдвиг Лютера, были прочитаны в 1513-1515 гг. (о Псалмах), в 1515-1516 гг. (о Послании к Римлянам), в 1516-1519 (о Посланиях к Галатам, к Евреям и к Титу), служба в Церкви и административные обязанности в монастыре (как хороший работник и монах он явно пользуется расположением университетского начальства и братьев-монахов в монастыре).

18 октября 1517 года папа Лев Х выпускает буллу об отпущении грехов и продаже индульгенций в целях «Оказания содействия построению храма св. Петра и спасения душ христианского мира». Лютер взрывается критикой роли церкви в спасении, которая выражается 31 октября 1517 года в 95 тезисах. Тезисы были также отправлены епископу Бранденбургскому и архиепископу Майнцскому. Стоит добавить, что выступления против папства были и раньше. Однако они носили несколько другой характер. Будучи возглавлены гуманистами, выступления против индульгенции рассматривали её с точки зрения человечности. Лютер же критиковал догмы, т.е. христианский аспект учения. Слух о тезисах распространяется молниеносно и Лютера вызывают в 1519 году на суд и, смягчившись, на спор в Лейпциг, куда он отказывается явиться, памятуя о судьбе Яна Гуса. Тогда Папа Римский Лев X предает Лютера анафеме в 1520 году. Лютер публично сжигает во дворе Виттенбергского университета папскую буллу об отлучении его от церкви и в обращении «К христианскому дворянству немецкой нации» объявляет, что борьба с папским засильем является делом всей немецкой нации.

Папу Римского поддерживает Император Карл и Лютер ищет спасения у Фридриха Саксонского в замке Вартбург (1520—1521), где приступает к переводу Библии на немецкий язык.

В работе Аугсбургского рейхстага 1530 года Лютер не участвовал, позиции протестантов на нём представлял Меланхтон.

Лютеранская проповедь не только дала толчок Реформации, но послужила поворотным моментом в зарождении капитализма и определила дух Нового Времени.

В историю немецкой общественной мысли Лютер вошёл и как деятель культуры. Большое значение имел выполненный Лютером перевод на немецкий язык Библии (1522-1542), в котором ему удалось утвердить нормы общенемецкого национального языка.

42. Реформация немецких князей (Шмалькальденский союз. Нюрнбергский религиозный мир. Франкфуртское замирение. Пассауский договор. Аугсбургский религиозный мир. Вестфальский мир)

К 1531 г. протестантизм приняли многие немецкие светские владыки. Опасаясь притеснений со стороны католика Карла V – императора Германии – князья-протестанты заключили в начале 1531 г. союз в городе Шмалькальдене. Руководство союзом фактически было возложено на Саксонию и Гессен — ведущие протестантские княжества того времени. В 1532 г. в городе Нюрнберге протестанты и католики заключили мир: ввиду угрозы со стороны турок, конфессиональные споры были на время отложены, поэтому до 1540 г. Реформация свободно шла по Германии, а в 1539 г. Карл V продлил мир заключением Франкфуртского замирения.

Но с середины 40-х гг. Карл снова начинает борьбу с протестантизмом, вылившуюся в войну. В 1547 г. император разгромил Шмалькайду, но в 1552 г. его предал Мориц Саксонский. В 1552 г. стороны заключили Пассауский договор, ставший своего рода компромиссом между католиками и протестантами. В 1555 г. с небольшими доработками он был обращён в Аугсбургский религиозный мир: суверены земель получили право определять конфессию своей территории, их инаковерующие подданные получили право эмиграции. Протестанты смогли удержать за собой церковные владения, секуляризованные Пассауским договором, остальные земли подлежат конфискации. Общее значение Аугсбургского мира заключается в том, что он закрепил религиозный раскол Германии. Однако свободе совести был нанесён ущерб светская власть явно и официально получила право распоряжаться религиозными чувствами и убеждениями подданных.

Прежде чем раскол веры и Церкви прочно закрепился в сознании верующих и в конкретном оформлении жизни, еще долгое время существовала масса смешанных конфессиональных форм, которые нам сегодня даже трудно себе вообразить. Идея единства Церкви и истины (пусть расплывчатая) еще обладала большой силой. С другой стороны, и католическая богословская неопределенность, имевшая место еще до Реформации, и конфликты между направлениями протестантского учения равно служили причиной возникновения этих эклектичных форм.

Вестфальский мир стал завершением Тридцатилетней войны (1618-1648) и уравнял в правах католиков и протестантов (кальвинистов и лютеран; к 1570 г. две трети Германии были протестантскими), отменил ранее действовавший принцип «чья власть – того и вера», вместо которого провозглашался принцип веротерпимости, что в дальнейшем снизило значение конфессионального фактора в отношениях между государствами. На этом религиозные войны в Германии закончились.

43. Распространение протестантизма.

Ульрих Цвингли (1484-1531) проповедовал в Цюрихе, в 1525 г. опубликовал свой символ веры. В общем, цвинглианство сходно с лютеранством, за исключением вопроса о причащении (встреча в Марбурге, 1529, не привела к соглашению). В 1531 убит в битве на Каппельской равнине (швейцарцами-католиками). И все же он проходит в Реформации свой собственный путь. Рационалистическое или, если угодно, спиритуалистическое начало, свойственное гуманизму, накладывает характерный отпечаток на его учение и Церковь: чисто словесное богослужение, поношение и разрушение священных изображений, вместо «Сие есть Тело Мое» - блеклое «Сие означает Тело Мое». Как и Кальвин, заново открыл общинный характер таинств.

Анабаптисты (перекрещенцы) – секты, выросшие из радикальных мистиков Германии и Нидерландов, проповедовали крещение в сознательном возрасте, отрицание церкви (организации, иерархии, икон, таинств), власти, проповедь общности имущества и хилиазма (царства божьего на земле). Участвовали в Крестьянской войне 1524-1525 гг.

Мюнстерская коммуна (1534-1535, Ян Матис и Иоанн Лейденский) – проповедь насилия для уничтожения существующего строя и установления царства божьего на земле. Разложились на ряд течений (террористы, меннонисты-непротивленцы и тп), ликвидировались в прежней форме (сер XVI в).

Англикане (см 48). Протестантизм во Франции (см 47).

44. Раскол протестантизма

Протестантизм изначально не был единым, хотя Лютер предпринимал попытки объединения. 1529 год – встреча с Цвингли в Марбурге, не дала результатов. 1540 год – variata Аугсбургского исповедания (умеренные протестанты, включая Кальвина, подписывают). Расхождения Лютера с Меланхтоном; потом – раскол филиппистов (сторонников Меланхтона) и гносеолютеран (радикальных реформатов). Церковные споры длились около 30 лет. Формула согласия (1577) и Книга согласия (1580), включившие ранние и поздние лютеранские вероисповедные документы – главные документы лютеранства. Признаны не всеми лютеранами, либо не со всей строгостью, тем не менее, положили конец внутрилютеранскому расколу.

Протестанты различаются также в зависимости от концепции Евхаристии – от ее символического понимания до признания «реального присутствия» (эта концепция отличается от католической лишь способом истолкования), а также в зависимости от экклезиологических представлений – в одних течениях сохраняется епископальная структура, в других, называемых пресвитерианскими, пасторы избираются из членов общины. Англиканская Церковь, поставленная в сомнительное положение тиранической волей ее основателя Генриха VIII, на протяжении долгого времени балансировала между католической и реформистской традициями, найдя, в конце концов, средний путь.

45. Деятельность Ж.Кальвина

Жан Кальвин (1509-1564), родился во Франции. Учился в университете, в 1532 г. стал доктором. В 1535 г. Кальвин издаёт «Institutio religionis christianae», в 1536-1538 Кальвин оказался в Женеве, но был вынужден бежать и вернулся только в 1541 г. Всё государственное устройство Женевы благодаря Кальвину получило строгий религиозный характер. Постепенно вся городская власть концентрируется в малом совете, на который реформатор имел неограниченное влияние. Женева превратилась в центр реформации. Реформаторские идеи Кальвина не только получили широкое распространение в Швейцарии, но вскоре стали популярны во многих странах мира.

Если Лютер начал протестантскую Реформацию церкви по принципу «убрать из церкви всё, что явно противоречит Библии», то Кальвин пошёл дальше – он убрал из церкви всё, что в Библии не требуется. Протестантская Реформация церкви по Кальвину характеризуется склонностью к рационализму и часто недоверием к мистицизму. Центральная доктрина кальвинизма, из которой рационально следуют все остальные доктрины – суверенитет Бога, то есть верховная власть Бога во всём. Из этой доктрины следуют главные отличия кальвинизма от других христианских конфессий.

46. Протестантизм во Франции. Нантский эдикт

Первые протестанты во Франции были членами тайных товариществ, отсюда вероятно и происходит название гугенотов; их появление связано с распространением кальвинизма во времена Франциска I и Генриха II. Бедные и необразованные люди стали сходиться на тайные собрания, чтобы неуклюже и косноязычно поучать друг друга; движение продолжало шириться, не смотря на то, как мало христианской доброты было в сердце католического короля Франциска I и сколь решительно Екатерина Медичи, личность религиозно нестойкая, преследовала и подавляла это новшество. Запрещенная «Церковь реформированного слова» продвинулась в своем рвении настолько далеко, что сумела организовать и провести в 1559 г. в Париже первый национальный синод (Confessio Gallicana). Во время регентства вдовы Генриха II Екатерины Медичи (племянницы папы Климента VII) началось политическое усиление кальвинизма. Кальвинисты превратились в сильный боевой отряд, позже они распространили свое влияние на высшее дворянство и привлекли на свою сторону ближайшего по мужской линии родственника королевского дома Генриха Наваррского, будущего Генриха IV.

1562 – 1598 – гугенотские войны – непосредственная угроза для целостности и единства страны, т.к. гугеноты образовали настоящее государство в государстве; их предводитель Колиньи чуть было не стал хозяином положения. 24 августа 1572 г. – решение проблемы – Варфоломеевская ночь: резня в течение нескольких дней, убито более 10 тысяч гугенотов. Политический мотив – угроза со стороны параллельного правительства; представители церковной иерархии не скрывали своих политических симпатий. Внутригосударственная угроза не была устранена резней и возросла до масштабов жизненно опасного кризиса, когда Генрих Наваррский стал наследником французской короны. Давление Гражданской лиги в Париже и Союза католических государей (папа, Филипп Испанский), с которым он не мог справиться оружием (осажденный Париж был освобожден испанцами), а также признание всех его прав на французский трон, обещанное ему папой Сикстом V, вынудили Генриха в 1593 г. вернуться в лоно католической религии («Париж стоит мессы»). 1598 – Нантский эдикт обещал гугенотам терпимость со стороны гражданских властей и весьма значительную политическую роль. Отмена Нантского эдикта абсолютистским королевством (1685 г.) привела к длительному и весьма жестокому подавлению французского кальвинизма, особенно его политических прав. Этот процесс, начатый Ришелье, продолжался вплоть до Французской революции.

47. Англиканство. Протестантизм в Шотландии

Отпадение Англии – непосредственный результат развития местной церковности и стремления королей иметь государственную Церковь, в то время как папы добивались признания примата своей юрисдикции. Повод для конфликта – желание Генриха VIII расторгнуть свой брак с Екатериной Арагонской и жениться на Анне Болейн. Народ сначала не принимал участия в Реформации, она была узко абсолютистским деянием правителя, который, однако, пользовался поддержкой послушного парламента и слабых в вере епископов. История английской Реформации в правление Генриха, и в эпоху его дочери от Анны Болейн Елизаветы (1558-1603) – кровавая история католического мученичества. Хотя и эпоха католической реставрации в правление королевы Марии (1553-1558) – дочери Генриха от его законной супруги – была отмечена тем же нехристианским духом жестокого подавления и преследования инаковерующих. В результате – первоначально схизматическая (не еретическая) национальная Церковь, затем протестантская государственная Церковь ярко выраженного политического толка (сохранение католического епископального устава и частично католической традиции в литургии мессы) с юридически обоснованной, агрессивно враждебной католичеству направленностью. В XVII в кальвинистская оппозиция, предводительствуемая Оливером Кромвелем (1599-1658) с его рейтарами, развязала гражданскую войну, Карл I был низложен и казнен (1649), все движения, направленные против кальвинизма, были жестоко подавлены, особенно в Ирландии.

В Шотландию протестантизм в кальвинистской форме проник под руководством Джона Нокса (1505-1572). В 1557 году был учрежден Ковенант (Союз реформированного дворянства), и уже в 1560 г. шотландский парламент учредил реформированную государственную Церковь, несмотря на протест королевы Марии Стюарт, которую в 1567 г. вынудили отречься от престола. Шотландия сохранила свою пресвитерианскую Церковь даже после объединения с Англией.

48. Протестантизм в Скандинавских государствах

Начиная с выхода Швеции из Скандинавской унии (1523) революционные преобразования потрясали старые режимы: первые проповедники немецкого лютеранства вскоре приобрели множество сторонников. В Швеции религиозный вопрос был поставлен в связь с политической и социальной борьбой, и решающую роль сыграла победоносная политика короля. Но все же Шведская местная Церковь держалась за многие элементы традиции, например, за апостольскую преемственность, т. е. институт епископата, который был укреплен рукоположением в Риме епископа Петера Менсона из Вестероса, а он, в свою очередь, в 1528 г. освятил назначение трех кандидатов в епископы. Поскольку Финляндия была тесно связано со Швецией, Густав Ваза (1523-1560) сумел ввести там Реформацию уже вскоре после рейхстага в Вестеросе (1527), хотя рейхстаг был в основном католическим. Епископы сопротивлялись такому ходу событий.

В 1530 году состоялся съезд князей в Копенгагене, который принял официальный эдикт о терпимости в пользу лютеранства в Дании. Под сильным политическим давлением в 1536 г. Реформация была проведена по всей Дании, а примеру Дании вскоре последовали Норвегия и Исландия. Дольше всего продержался епископ Холарский в Исландии по имени Ион Арасон, которого Кристиан III в 1550 г. объявил вне закона. Его арестовали во время страстной проповеди и казнили вместе с двумя сыновьями.

Скандинавия не была в достаточной степени христианизирована. мятежное движение евангелизации, протекавшее под знаком национального самоутверждения, легко достигало успеха, так как широкие слои населения не слишком отдавали себе отчет в значении и смысле перемен. Отсюда сохранение старых форм богослужения и многих элементов старых церковных уставов. Также надо заметить активный политический процесс: новая организация Церкви была навязана народу политикой князей. Старый церковный порядок держался и пал вместе со средневековым общественным устройством.

49. Итоги и историческое значение Реформации

Религиозные задачи Лютера на самом деле были по своей сути католическими. Лютер удовлетворил разнообразные церковно-религиозные запросы прихожан. Новое прочтение Библии, которое стало творческим процессом – своего рода новое открытие Слова Божьего и его авторитета. Лютер не видел непосредственной связи между Церковью и Писанием, для него понятие «Церковь» недостаточно сосредоточено на иерархии и выводится из иерархии, что повлекло за собой разрыв с Римом. Весь Новый Завет Лютер понял с точки зрения оправдания, даже оправдания отдельного человека.

Лютер правильно прочел в Евангелии, что там речь идет только о немногих вещах – его доктрина подкупает простотой, и простота сообщает ей притягательную силу радикализма. Результатом деяний Лютера была революция, а не восстановление раннего христианства: призыв к католикам пробудиться для практической деятельности и вызванный соперничеством конфессий контроль за жизнью Церкви, способствовавший устранению прежних нестроений; путаница в лозунгах и решениях и взаимная вражда ослабили религиозную силу христианства, миссионерская деятельность заторможена, что также породило рост неверия.

Протестантизм изначально был неоднороден, разделен внутри себя, несмотря на непрочные перемирия; состоял из целого ряда течений: от мажоритарных и национальных образований скандинавского типа до направлений апокалиптического толка, практически отрицавших видимую Церковь и таинства (анабаптистское «царство праведных» в Мюнстере в 1530х гг). Англиканская Церковь, поставленная в сомнительное положение тиранической волей Генриха VIII, долго балансировала между католической и реформистской традициями, найдя, в конце концов, средний путь.

50. Католическая реформа и Контрреформация
Католическая Реформа – это новое утверждение традиционной веры и стремление выйти из кризиса не через изменение институтов, но посредством оживления и одухотворения их трудами наиболее зрелых и исполненных святости личностей. Родился этот ответ протестантизму в результате плодотворного взаимодействия гуманизма и схоластической традиции.

Длительная работа по подготовке реформы, чрезвычайно затруднявшаяся кризисной ситуацией, со второй половины XV века шла преимущественно внутри монашеских орденов. Создавались новые ордена: театинцев (1524), капуцинов (1528), иезуитов (1534). В первой половине XVI века Церковь так и не приступила к осуществлению католической реформы, а лишь намечала ее общие черты. На то имелось несколько причин: со стороны папства – страх перед консилиаризмом как порождением возрастающего мирского духа, жертвой которого оно оказалось; со стороны местных Церквей – убеждение, что только Собор сможет начать глубокие преобразования.

Все эти начинания, а также насущная необходимость действовать перед лицом угрозы обращения в протестантизм целых государств и обусловили, в конце концов, созыв Тридентского Собора.

Контрреформация – период католического возрождения в XVI—XVII вв. Она включала в себя широкий спектр усилий по борьбе с протестантизмом. Выделяют пять направлений деятельности контрреформации: вероучение; духовная и структурная перестройка; монашеские ордена; духовные движения; политические аспекты.

 Одним из результатов этих усилий явилось основание первых католических семинарий, в которых будущие священники получали должные (с точки зрения католиков) наставления в духовной жизни и получали знание теологических традиций церкви. Была предпринята попытка вернуть монашеские ордена к их духовным истокам, были основаны новые духовные движения, которые должны были быть сосредоточены на духовной жизни и личностных отношениях со Спасителем.

Некоторые кардиналы симпатизировали реформаторам, поэтому папам было необходимо провести контрреформацию. В 1524 году инквизиция была восстановлена в полном объёме, создан трибунал с неограниченной властью на территории любого католического государства. В середине XVI века издаётся Индекс запрещённых книг, согласно которому преследовался не только автор, но и продавец, и издатель, и читатель. Итог подвёл Вселенский собор католической церкви в Триденте (1545-1563), он принял решение об отвержении протестантизма, поддержке тех, кто боролся против реформации, провёл реформу центральной католической власти, утвердив власть Папы как непререкаемую и унифицировал богослужение по епархиям.

51. Иезуиты и их значение для Контрреформации

Основателем ордена иезуитов («Общества Иисуса») был испанский дворянин Игнатий Лойола (1491—1556). Деятельность этого общества началась практически с 1534 г., но официально орден иезуитов был учреждён в 1540 г., когда он был утверждён римским папой. В дальнейшем он неизменно поддерживал тесную связь с папством.

Лойола был первым руководителем (генералом) ордена и создателем его устава. Строжайшая дисциплина. Формально высшим органом власти у иезуитов являлась генеральная конгрегация, состоявшая из высших сановников ордена, но фактически вся власть была сосредоточена в руках генерала, при котором имелся совет в составе шести человек с совещательными правами. Иезуиты разделили весь мир на особые районы, называвшиеся провинциями, которые, как правило, включали не одну, а несколько стран.

Члены ордена, хотя и давали, как все монахи, обет послушания, целомудрия и нестяжательства, жили в отличие от монахов не в тиши монастырских обителей, а в миру. Их главной обязанностью было находиться в центре общественной жизни и оказывать на неё своё влияние, как того требовали интересы католической церкви и директивы руководителей ордена.

Главными направлениями деятельности иезуитов были: воспитание в духе догматов католической церкви подрастающего поколения, проникновение во все слои общества и преимущественно в правящие его сферы с целью их подчинения воле и целям ордена и католической церкви, осуществление планов папской политики, борьба с ересями и распространение католицизма. В дальнейшем одной из основных целей стало обеспечение материального преуспевания ордена. Фанатические, пронырливые, обладавшие змеиной изворотливостью иезуиты проникали в великосветские салоны, во дворцы коронованных особ, потакали их слабостям и порокам, опутывали их сетью интриг и, подчинив своей воле, превращали в послушных исполнителей политики ордена и папства. Для иезуита не существовало никаких религиозных преград, когда дело касалось интересов ордена или исполнения его приказаний. Он не должен был останавливаться перед совершением «смертного греха», если того требовал начальник. Хитросплетением софистических и формально логических словесных комбинаций он должен был уметь оправдать любой, самый отвратительный и аморальный поступок или действие, если конечный их результат соответствовал интересам ордена. Иезуитские школы, исповедь, ухаживание за больными, интриги, провокации, преступления — всё преследовало цели «уловления душ».

Иезуиты проникали и в самую толщу обездоленных и угнетённых народных масс, выслеживали и выдавали инквизиции еретиков и «бунтовщиков». Они убеждали бедный люд в божественной предустановленности существующих порядков, в необходимости покорности и смирения, в «тщете и суетности» всего мирского.

52. Тридентский собор

Требования созыва собора выходили далеко за рамки теоретического спора об основании единства и преобразования. Речь шла о самой жизни Церкви. Собор в тогдашней ситуации должен был стать моделью жизни Церкви. На пути к осуществлению плана созыва собора с самого начала возникли значительные преграды. Категорические возражения Павла IV против возобновления консилиаризма, страх курии, что собор урежет их права или уничтожит материальную основу их существования.

Кроме того, проблему созыва собора на фоне общего положения Церкви сильно осложняли национально-политические притязания. В высшей степени разнообразные и сложнейшим образом переплетавшиеся интересы и тенденции в большой игре «император — Испания — Франция — протестанты — политически ангажированное папство» также всячески препятствовали созыву собора.

После бесконечных колебаний и возражений в курии и при французском дворе, французский король и император согласились на созыв собора, и он был открыт в Триденте 13 декабря 1545 г.

Число участников Собора с правом голоса поначалу было очень небольшим. В момент открытия на нем присутствовал 31 человек; к концу – примерно 70. Ядро участников постоянно составляли испанцы.

Немецких участников было мало, и пробыли они недолго: многие прелаты не решались удалиться из своих резиденций, ибо во время их отсутствия могла возникнуть угроза со стороны протестантских князей. Франция вплоть до третьего этапа была настроена по отношению к Собору враждебно.

Решающее значение для хода Собора и для его результатов имело то обстоятельство, что руководили Собором папы; это означало, что регламент, повестку дня и официальные формулировки внесенных предложений устанавливали назначенные папами легаты.

Собор протекал в три этапа:

1) при Павле III с 1545 по 1547 г. (в Болонье до 1548 г.),

2) при Юлии III с 1551 по 1552 г.,

3) при Пие IV с 1562 по 1563 г.

Первые два этапа были посвящены опровержению протестантских тезисов, а третий – исключительно программе Реформы.

Первый этап закончился перенесением заседаний в Болонью. Болонский этап, во время которого состоялось три публичных заседания, не довел дела до формулировки декретов. Результаты дискуссий о евхаристии и индульгенциях послужили основой для позднейших декретов. Всеобщее значение имеют решения, признавшие недействительными браки, заключавшиеся без свидетелей по обоюдному обязательству партнеров.

Второй этап (снова в Триденте) закончился угрожающим выпадом Морица Саксонского против императора. Надежда на то, что прямые переговоры с приверженцами Реформации могли бы способствовать воссоединению расколотой Церкви, не оправдалась из-за их требований. Результатом этого этапа был декрет о евхаристии, каноны об исповеди и о причащении больных, а также реформационный декрет о правах и обязанностях епископов. Для Церкви до сегодняшнего дня и в будущем важное значение этого декрета заключается в том, что куриалистическая попытка догматизировать строгую папскую систему провалилась.

Третий этап проходил почти без немецких представителей. Протестантские князья теперь все как один отвергли приглашение на Собор. Собор переживал острейший кризис, но удалось предотвратить роспуск Собора и привести его к благополучному завершению. Собор завершается принятием вполне оформленной и решительной программы действий: постановления касательно брака, назначения и обязанностей епископов, назначения и обязанностей священнослужителей, реформы орденов, а также декреты о чистилище, отпущении грехов, почитании святых, реликвий и изображений.

В 1562 г. указом о реформе император Фердинанд упразднил чашу для мирян, восстановил целибат, отменил реформы монастырских уставов и запретил немецкий язык во время литургии.

54. Государственный абсолютизм и его значение для церковной организации
Начиная с XIV—XV веков происходит постепенное развитие теории государства. К XVII в. формируется философия власти, которая нашла свое выражение у англичанина Томаса Гоббса: в своём «Левиафане» он показывает, что государство есть лучший защитник индивидуальных интересов и что оно освобождает от страха первобытного хаоса. Государство в XVII веке совпадает с нацией, отечеством, короной или властью. Оно доходит и до экономики, которую начинает поглощать посредством политики меркантилизма.
Такой порядок возобладал благодаря утверждению строгого принципа «чья власть, того и вера» (впервые он был применен при заключении Аугсбургского мира (1555) в Германии между католиками и протестантами, отделившего лютеранскую Европу от Европы католической). Формируется программа абсолютизма – «один закон, одна вера, один король». Вера оказывается заключенной между зданием права и тем институтом, который хотя и желает быть укорененным в сакральном, но по сути своей остается светским.
В первой половины XVII в. в Европе шли постоянные политико-конфессиональные конфликты: Тридцатилетняя война, Фронда во Франции, революции в Англии и пр. Как только эти конфликты были разрешены или сведены к минимуму, в Европе установился абсолютизм (а вместе с ним – «кризис европейского сознания», 1670-е - 1715 год (год смерти Людовика XIV)), что имело тяжелые последствия для Церкви, которая должна была найти себе место рядом с институцией, по определению не терпящей соперников. Так начинается глухая, трудно определимая и распознаваемая, но реальная борьба, являющаяся ответом на ущемление прав Церкви, которое стало последствием абсолютизма.
56. Папская экклезиология (папа в Католической церкви) и янсенизм
Кардинал-иезуит Роберт Беллармин (1562-1621) утверждает светские права папы в духе средневековья и превозносит благотворные последствия христианского государства, воистину подчиненного духовному в гармонии двух властей. Он также дает определение Церкви, в которое вводит папу в качестве главы тела и викария ее Главы par excellence — Христа.

Галликане будут упрекать Беллармина за то, что он придавал чрезмерное значение одному элементу, касающемуся лишь земного существования Церкви.

Правда то, что Беллармин подчеркивает видимый аспект Церкви, ее понтификальное и монархическое измерение, даже если это несколько смягчено существованием аристократии и выборностью. Католическая верность сужается до концепции Церкви как общества верующих, а не как таинства прежде всего. В то же время получает развитие идея папской непогрешимости.

Янсенизм возник как реакция на труд испанского иезуита Луиса Молины «Согласие свободной воли с дарами благодати» (1588), в котором он преуменьшает последствия первородного греха. Название движения происходит от имени голландского богослова Корнелия Янсена: его посмертно изданная работа «Августин» (1640) является громоздким опровержением Молины.

С точки зрения теологии, янсенизм представляет собой доктрину, построенную на тонких различениях и соотношениях между свободой и благодатью, которые были противопоставлены уже в V веке проповедником благодати Августином и защитником свободы и природы монахом Пелагием.

Во Франции янсенизм с самого начала оказался в политической оппозиции по отношению к абсолютной монархии. Но конфликт на теологическом уровне разразился позднее. Янсенисты располагали двумя цистерцианскими монастырями.

57. Католическая церковь в эпоху Просвещения. Фебронианизм. Жозефизм
В начале XVIII века некоторые философы дистанцировались от официального христианства. Если атеисты или, по крайней мере, материалисты как, например, Дидро, возглавлявший Энциклопедию, встречались еще довольно редко, то такие деисты, как Вольтер и Руссо уже пользовались большим влиянием.

Во Франции в 1803 году вышло произведение неизвестного автора под названием «Жизнь законодателя христиан без пропусков и чудес». Там признается существование Иисуса, но Его божественная природа выносится за скобки. Это был апогей атеизма.

В XVIII в. дехристианизация достигла даже народных масс, бывших раньше «пристанищем» католичества. Повсюду стали констатировать падение общественной нравственности (кражи, преступность, рост числа незаконнорожденных детей). Католическая Реформа выдыхается, и Церковь встает в оборонительную позицию.

То обстоятельство, что папа стал также светским правителем папского государства, потенциальным союзником или противником, естественно усилило недоверие, в атмосфере которого осуществлялась папская власть в XVIII веке. Враждебность Климента XI к германским императорам поставила под вопрос папскую власть, которую стали рассматривать как вредную для религии и для блага Церкви.

В 1763 г. вышел трактат на латыни о власти Римского понтифика некоего Феброниус. Это было утверждение абсолютного епископализма (епископы являются главами Церкви; епископ Рима, хотя и обладает историческим первенством, не имеет никакой власти за пределами своей собственной епархии; Собор имеет последнее суждение о папских решениях; князья несут ответственность за состояние религиозных дел в своих странах).

Несколько лет спустя, в 1786 году, четверо архиепископов составили документ, в котором фебронианизм был применен на практике. Этот текст под названием «Эмская пунктуация» требует осуществления всех властных полномочий, предоставленных к этому времени папой, и, главное, отказывается от роспуска религиозных орденов, непосредственно подчиненных Риму.

Во второй половине XVIII в. германские императоры стали проводить политику «жозефизма» (по имени императора Иосифа II). «Жозефизм» главным образом связан с секуляризацией религиозных орденов и, конечно же, их владений. Иосиф II в 1781 упразднил картезианцев, кармелитов и камальдулов, бенедиктинцы остались при условии, что они будут принимать участие в деятельности, «полезной для общества». Даже приезд папы в Вену не повлиял на власти.

Еще дальше пошел великий герцог Тосканы, который созвал в 1786 году синод в Пистойе с целью принятия решений, направленных на упрощение литургии.

Так проявлялась тенденция эпохи Просвещения к рационализации символа и использованию культа в его педагогическом аспекте. Акцент будет сделан на проповеди и обучении, в ущерб обрядам и религиозному символизму. Впрочем, эти меры были вдохновлены не одним только желанием разрушать. С их помощью стремились выявить подлинное значение Евхаристии, часто заглушённое множеством благочестивых обычаев, достичь некоторой сдержанности там, где изобилие стало чрезмерным.

58. Католическая церковь в эпоху буржуазных революций

В кон XVIII в. интеллектуальные перемены начали воплощаться в политике. Старый режим, который Церковь сделала своим и который позволял существовать множеству исключений и компромиссов, в конце концов, привел в оцепенение и даже поработил католицизм в XVIII веке.

Революция 1789 года, за которой последовал антиклерикализм и религиозные преследования, изменила всю ситуацию. Собрание Генеральных штатов в Версале в 1789 году представляло собой устарелый, но традиционный институт. Можно сказать, что именно «низший клир», подтолкнул их к французской революции. Когда он присоединился к третьему сословию 23 июня 1789 года для подтверждения полномочий, то при этом без особого шума были подорваны сами основы старого режима. Было решено не придавать более значения старинному, ставшему уже мифическим разделению на три сословия, на три функции, но голосовать «по головам», то есть признать, что единственным политическим субъектом является индивидуум, разумный и свободный, которого открыла и превознесла философия Просвещения. Таким образом, политическая и конституционная революция не была изначально антирелигиозной. Духовенство соглашается на отмену своих привилегий; продажа церковного имущества для оказания финансовой помощи государству не рассматривается как грабительская. Даже Гражданское положение о клире, принятое 12 июля 1790 года абсолютно в духе галликанизма, не содержит стремления к преследованиям: оно предусматривает лишь административную реорганизацию французской Церкви. Политической ошибкой было применение в одностороннем порядке, без согласования со Святым Престолом, новых демократических принципов. Не были учтены ни церковная структура, ни церковное общение с Римом. Не желая единства, Церковь заставили дать клятвенное обещание лояльности по отношению к новому политическому порядку, который оказался абсолютно чуждым ее традиции. Применение идей Просвещения к религиозной сфере привело к разделению Церкви во Франции на две части — принявшую Конституцию и не подчинившуюся ей, — ужасные религиозные преследования и кампании по дехристианизации, начавшиеся после падения монархии (1792), создали расслоение и взаимное отчуждение, еще не до конца изжитые во французском обществе. С момента, когда гражданская война утихает при Директории, папская власть осторожно пытается найти компромиссы с последующими политическими режимами. Бонапарт захотел примирить нацию и Церковь; ему удалось уговорить папу Пия VII (1800—1823) подписать конкордат, который встретил некоторое сопротивление, но позволил преобразовать государственную Церковь, что сопровождалось 77 «Органическими статьями» (1802), навязанными Церкви и составленными в соответствии с галликанским направлением.

Во время Реставрации папа отказался участвовать в Священном союзе и предпочел вести переговоры о конкордатах с каждым правительством в отдельности. Во Франции пришлось довольствоваться возобновлением конкордата 1801 года с реставрированной монархией, в Италии – принять жозефизм в районах, управляемых Австрией (Ломбардия, Венеция) или оккупированных ею (Парма, Тоскана). В 1817 году Святой Престол заключил конкордат с Баварией, в 1818 — с Неаполитанским королевством. Каждый раз речь идет о компромиссе, но во всяком случае определяются способы взаимодействия Церкви и государства. Отношение Церкви к новообразующимся национальным государством будет сильно меняться в зависимости от контекста и конкретных обстоятельств. Политическая и национальная революция в Бельгии, вдохновляемая бельгийскими католиками и поддерживаемая их духовенством, показывает, что союз между Церковью и «либерализмом» возможен, хотя в Риме в то время он расценивался как «чудовищный».

Римская революция 1848 года меняет все перспективы и обнаруживает папство гораздо более консервативным, чем можно было полагать. После интронизации династии Савойи с целью создания нового итальянского королевства папские владения оказываются последним препятствием на пути к единству полуострова. Отныне новая власть всячески старается ослабить позиции папства вплоть до момента вступления итальянских войск в Рим в 1870 году (когда был положен конец светской власти папы). Двумя месяцами ранее Римская Церковь на I Ватиканском Соборе приняла определение о непогрешимости Викария Христа в догматических вопросах.

59. I Ватиканский собор и его значение для католического учения о Церкви

Полное завершение и догматически-каноническое определение идея папства получила на I Ватиканском соборе 1869-1870 гг., состоявшемся в Риме, в храме ап. Петра. В Католической Церкви этот собор признается вселенским и по счету - двадцатым.

Собор этот имеет для Римской Церкви такой же авторитет, как и Тридентский. Ватиканский собор был созван для осуждения новых течений в Римской Церкви (рационализма и либерализма) и для решения вопроса об авторитете папства папой Пием IX и открылся в Ватикане в праздник Непорочного зачатия. Собор был прерван, и о его окончании было объявлено только папой Иоанном XXIII в момент созыва II Ватиканского собора. Декрет о папской непогрешимости был разработан заранее, однако на соборе возникла сильная оппозиция из 150 членов. Она была преодолена, и догмат был провозглашен 18 июля 1870 г. (547/2): римский первосвященник имеет обычную епископскую власть и непосредственную юрисдикцию над всеми католическими церквами и диоцезами, он есть епископ епископов, викарий Христа, и когда он говорит ex cathedra, т.е. в своей официальной должности католическому миру по какому-либо вопросу веры или нравственности, то он непогрешим; его решения неотменяемы, т.е. окончательны и не требуют согласия Вселенского собора. Догмат о папской непогрешимости встретил сильную оппозицию в католических кругах Европы: 1) раскол в Католической Церкви и образование старокатолической церкви в Германии и Швейцарии, стремящейся восстановить вероучение и устройство Древневселенской Церкви; 2) масса других неприятностей: протесты правительств католических стран, движение против Католической Церкви и клира в Германии и в других странах; стремление освободиться от их влияния в политических делах и школах.

60. Политические последствия I Ватиканского собора. Секуляризация и модернизм.

Первый Ватиканский Собор состоялся в 1868-70 и принял, в частности догмат о непогрешимости папы. Последствия этого смелого шага были удручающие. Во-первых, раскол в католической Церкви (образование старокатолической Церкви в Германии и Швейцарии). Политическими же последствиями были: протесты правительств католических стран, движение против католической церкви в Германии, стремление освободиться от ее давления в политике и образовании. Отношения между церковью и государствами существенно изменились, но только в том смысле, что в европейских странах прошла антикатолическая компания. Вскоре, вследствие объединения Италии (1870) папа потерял и светскую власть, которая ограничилась пределами Ватикана. В Германии Бисмарк посредством «майских законов» (1873) навязал церкви административный и университетский контроль. Во Франции религиозные конгрегации и учебные заведения испытывали серьезный натиск антиклерикализма. Отныне разделение церкви и государства стало неизбежным (1905 – отмена Конкордата). Недоразумения между католицизмом и обществом нарастали, во многом это было следствием интеллектуальной революции. Люди начинают сомневаться в истинах, преподносимых католической церковью (произведения Ренана, Шлейермахера и пр.). Происходит демифологизация общества. Ко времени папы Пия IX правители европейских государств становятся откровенно антиклерикальными. Католические мыслители и сам папа пытаются вернуться к чистой вере, убеждением и авторитетом повлиять на общество. Модернизм как критика всего старого, в т.ч. и клерикализма, особенно усиливается в начале XX в. (библейская критика Луази, история религий Тирелла). Такие процессы указывали на кризис внутри общества, особенно среди интеллигенции. Первый Ватиканский собор, однако, был далек от того, чтобы ответить на вызовы интеллектуальной революции и модернизма, наоборот, он вызвал недовольство этих течений.

Модернизм — термин, придуманный оппонентами, но, в конце концов, вошедший в употребление у сторонников этого движения. Оно не поддается определению, поскольку речь идет скорее о тенденции, о климате, о выборе в том случае, когда затрагивается область, где традиция веры встречается с современностью. Быть модернистом, согласно известной формулировке, значит в ситуации конфликта быть готовым отвергнуть, подретушировать или же как-то приспособить данные традиции или их устоявшееся выражение

В начале XX века модернизм сосредоточивается в некоторых областях знаний и в некоторых странах (Франция, Англия, Италия). Его появление связано с библейской критикой в интерпретациях Альфреда Луази, популяризированных в 1902 году в книге «Евангелие и Церковь». Но и другие области также были затронуты проблемами толкования, в частности, мистика, изучаемая английским иезуитом Тиреллом, закономерно перешедшим впоследствии к изучению истории религий, интерес к которой проявлял и барон Фридрих фон Хюгель, бывший некоторое время международным координатором модернистов.

В Италии движение приняло более практическую и активную форму, связанную, например, с именем Ромоло Мурри; оно было подобно движению «Le Sillon» («Борозда») Марка Санье во Франции. Это движение стремилось примирить Церковь и демократию и построить «новый град». Поскольку оно занималось народным образованием, его терпели, но его политические пристрастия, начиная с 1906 года, вызвали недоверие со стороны французских епископов, последствием чего стали внутренние распри.

61. Промышленная революция и рабочий вопрос
Индустриализация охватила всю Европу, неизбежным следствием ее было рождение рабочего класса и пауперизация. Церковь начала терять рабочий класс уже в начале XIX в. Его решительное отдаление от христианства относится к более позднему времени. Реакция католической церкви на обнищание населения была быстрой и ограниченной. Она почти везде выражалась в основном в раздаче милостыни. Епископы повсюду были озабочены социальной ситуацией и падением нравственности.
Епископ Майнца Вильгельм Эммануил фон Кеттелер (1811 – 1877) разработал другой подход, основанный на пастырском и на политическом опыте. его идеи вдохновили социальную доктрину католической церкви, которая стала складываться в различных европейских движениях в особенности в объединении Фрибурга, образовавшемся вокруг будущего кардинала Мермиллода. Большое место в дискуссии занимал профсоюзный вопрос. Хотя очень опасались социализма. Рабочие же в свою очередь все больше отходили от Церкви в виду недостатка времени, средств, образования, интереса, отчасти увлечения политическими течениями.

62. Энциклика Rerum novarum и социальная доктрина Католической церкви

Папа Лев XIII в энциклике Rerum novarum (1891) придает социальной доктрине торжественную форму.

Энциклика посвящена положению рабочих, напоминает о необходимости и полезности физического труда. Церковь интересует «моральная сторона» экономики. Католическая церковь предлагает нечто среднее между известными экономическими течениями, некий путь размышления. Социальная мысль католиков носит в некоторой мере и исторический характер. Указывают, что в каждую эпоху у человечества была своя наука. Церковь должна приспособиться к изменениям в мире, в т.ч. и к техническому прогрессу, но при этом не подвергнуться обмирщению. Ставят своей целью переосмыслить идею развития с учетом социальных, прежде всего духовных нужд. Предлагают правильно использовать экономическое процветание. Целью экономики является не накопление, а служение общечеловеческими благам. Никогда нельзя забывать о Боге, делать экономику высшей целью. Церковь помогает человеку в Спасении, а не в земной экономической жизни. Собственность индивида – лишь его временное владение. С другой стороны доказывается незыблемость частной собственности (противоречие). Похоже, что при «историчности» концепции отношение к частной собственности тоже может меняться со временем. Трудовые отношения характеризуются партнерством и личной ответственностью за условия жизни себя и членов своей семьи. В условиях капитализма богатство одних, бедность других – все, даже ссудный процент – получают оправдание. Система наемного труда отнюдь не характеризуется как безнравственная и противоречащая морали. Хотя государство обязано поддерживать всех, а рабочие в принципе имеют право протестовать. Таким образом, главные черты католической социальной доктрины – эклектичность и невозможность применения на практике.

63. Аджорнаменто и II Ватиканский собор

Папа Иоанн XXIII (1958 – 1963) выступил с планами обновления (аджорнаменто) католической Церкви. Вскоре после своего избрания он заявил о созыве нового «вселенского собора» и закрытии I Ватиканского. На собор были приглашены и представители некатолических общин. Подготовка к собору началась в 1959. Тогда были обозначены цели собора: вклад Церкви в решение мировых проблем; подготовка путей к христианскому единству; обновление церковных структур. По плану собор должен был больше внимания уделять пастырским, а не догматическим вопросам. работа собора происходила в четыре периода.

1) Первый период (11 октября – 8 декабря 1962): Папа согласился на консультацию с национальными епископскими конференциями. Голосовали по вопросам основных идей конституции о Литургии, текстов об Откровении и о Церкви.

2) Второй период (от смерти Иоанна XXIII до избрания Павла VI, 29 сентября – 24 декабря 1963): споры вызвал текст о епископской коллегиальности (Lumen Gentium), было почти единодушно установлено, что епископство является таинством, восстановлено дьяконское служение. Был создан секретариат по связям с нехристианскими религиями (при содействии константинопольского патриарха Афинагора).

3) Третий период (14 сентября – 21 ноября 1964): посвящен разъяснению ранее обсуждавшихся текстов, начали обсуждать Схему XIII (впоследствии Gaudium et Spes). Учрежден секретариат по делам неверующих (1965).

4) Четвертый период (14 сентября – 8 декабря 1965): объявил о регулярном собрании «Синода епископов»; окончательно оформил документы: «Dei Verbum» о Божественном Откровении, работа над которым началась в 1962 году; «Dignitatis humanae» — «Декларацию Собора» о религиозной свободе; и, наконец, «Gaudium el Spes» («Радость и Надежда») — пастырскую конституцию о Церкви в современном мире.

В результате собора были сняты анафемы 1054 г., разрешено совершать Богослужение не только на традиционном латинском языке, но и на национальных языках, подтвержден целибат духовенства, а также декрет о примате римского первосвященника над всей церковью. Опыт этого собора был уникален. Важно было признание других религий, протестантизма, православия, хотя ни служение единству, ни учительство папы не были упразднены.

64. Основные периоды истории Константинопольского патриархата

1) 330 – 1054/1095: от образования кафедры до разделения Церквей. При перенесении столицы в Константинополь, естественно, епископ этого города приобрел особое значение. Поначалу он должен был подчиняться митрополиту Ираклейскому, но вскоре после арианских смут стал вполне самостоятельным. Уже Второй Вселенский Собор (381) 3 каноном санкционировал значение константинопольского епископа, называя его вторым после римского (преимущество чести). Так константинопольский епископ стал первым епископом Востока (до этого был Александрийский). 28 канон Четвертого Вселенского Собора (451) предоставлял уже равные преимущества Константинополю и Риму. Благополучие константинопольского патриарха во многом зависело от доброй воли императора, поэтому они всегда искали прочного союза с императорской властью. Соперничество константинопольских патриархов с папами римскими было одной из причин разделения Церквей.

2) 1095 – 1204: период крестовых походов, до захвата Константинополя крестоносцами. Противоречия между Восточной и Западной Церквями все более углубляются (особенно после захвата латинянами Константинополя в 1204). Интересы императоров и патриархов в изгнании расходятся: цель императора – восстановить империю, цель патриарха – духовное единство православных.

3) 1261 – 1453: от освобождения Константинополя до турецкого завоевания. Положение империи было очень шатким. С возвращением столицы авторитет патриарха снова возрос, чего нельзя сказать об авторитете и силе императорской власти. Византия на грани гибели; это время двух уний: Лионской (1274) и Флорентийской (1439). В конце периода Церковь фактически находилась во власти императора.

4) 1453 – 1821: период турецкого владычества до Греческого восстания. Время всяческого унижения и бедствий для христиан. Христиане турецкой империи рассматривались как единый народ (милет), но не имели почти никаких прав, зачастую находясь на положении рабов. Права, гарантированные христианам и Церкви (патриархам и клиру) фирманом Мехмета II нарушались. Христиан истребляли, храмы обращали в мечети, что не помогало, их уничтожить.

5) 1833 – настоящее время: от обретения независимости Элладской Церковью до настоящего времени. Образование национальных православных Церквей.

65. Константинопольский патриархат в период крестовых походов

В 1096 году начались крестовые походы, а в 1204 г. крестоносцы взяли Константинополь. На патриаршую кафедру был поставлен латинский патриарх. Феодор Ласкарис в Никее собрал собор епископов и они выбрали нового патриарха – Михаила IV Авториана (1208–1214), который короновал Феодора императором. Тут начинают менять взаимоотношения патриаршей и императорской власти, кроме того в Трапезунде был провозглашен независимый митрополит, и Эпирские правители династии Ангелов тоже не согласились на пребывание патриарха в Никее. Однако греки признали власть патриарха, в 1238 г. согласились эпирцы, а в 1260 и Трапезунд. Так патриарх стал символом православного единства. Патриархи этого периода предостерегали никейских императоров от союза с латинской церковью. Никейские императоры в свою очередь очень ответственно относились к назначению патриархов (выбирали благочестивых, образованных, но не честолюбивых).

66. История Константинопольского патриархата от освобождения Константинополя до турецкого завоевания

В 1261 г. Латинская империя в Константинополе пала. Императором стал Михаил VIII Палеолог (1289–1282). Возвращение столицы было выгодно патриарху, оно укрепляло его авторитет. Положение императора и империи было непрочным, стали искать союза с Римом. Общество разделилось на две партии: сторонников этого союза и его противников. Непрочность попыток объединения Церквей. Были заключены Лионская и Флорентийская унии. Исихасткие споры тоже во многом зависели от сторонников и противников унии, ведь представляли соответственно западный и восточный взгляды на мистицизм. Унии ничего не сделали в плане помощи Византии от Запада, зато еще больше разделила общество империи.

67. Лионская уния

После окончательного разрыва Церквей были попытки наладить церковный союз. К этому были следующие причины:

1) папы не теряли надежды подчинить себе Восточную Церковь;

2) греки находились в сложном политическом положении и желали военной помощи от папы.

Ввиду готовившегося нападения Карла Анжуйского, а также волнений среди болгар, император Михаил VIII Палеолог посчитал, что нужно замириться с Западом хотя бы с помощью папы. Папа Григорий X назначил в 1274 г. Лионский собор, на который приглашал Палеолога. Условия унии: принятие греками чтения латинского символа с прибавлением filioque и признание главенства папы. Греческое духовенство во главе с патриархом Иосифом восстало против предложенной императором унии. Император привлек на свою сторону умного и образованного Иоанна Векка. Палеолог заготовил с епископами-единомышленниками грамоту (где просил оставить грекам символ без filioque) папе и отправил посольство на собор. Четвертое заседание Лионского собора было посвящено делу единения церквей. Греческие посланники обещали почитать первенство Римской церкви. Уния формально состоялась. По возвращении греческого посольства в Константинополь новым патриархом был назначен Иоанн Векк. В богослужении было приказано поминать Григория X как «верховного архиерея апостольской Церкви и вселенского папу». Дело унии было непрочно, ее приняли только император и горстка его приверженцев. На несогласное духовенство начались преследования. Следующий папа Николай III был очень недоволен тем, что греки не принимают унию. Михаилу Палеологу всякими ухищрениями удалось его успокоить. В 1281 г. на папский престол вступил Мартин IV, который отлучил Палеолога. Последний запретил поминать папу в богослужении, но унию формально не уничтожил. Со смертью этого императора уния кончилась. Его сын Андронник II (1283 – 1328) решительно встал на сторону православных.

68. Флорентийская уния

К началу XV в. Византийская империя была окончательно стеснена турками. Византийское правительство искало помощи на Западе, преимущественно у пап. Иоанн VI Палеолог (1425 – 1448) решился под предлогом соединения Церквей получить помощь от западных государей. После долгих переговоров место собора назначили в Ферраре. В конце 1437 г. в Феррару отправились император Иоанн Палеолог, Константинопольский патриарх Иосиф, уполномоченные от восточных патриархов и несколько греческих епископов. На собор отправился и русский митрополит Исидор. До открытия собора происходили частные совещания между греческими и латинскими отцами о вероисповедательных разностях. На этих совещаниях выделялись Марк Эфесский (не хотел делать никаких уступок пользу латинского учения) и Виссарион Никейский. С западной стороны активными участниками дискуссий были кардинал Цезарини и епископ Торквемада. 8 октября 1438 папа открыл собор, хотя никто из западных государей не приехал. Главным спорным вопросом стало по традиции filioque. Но затем в Ферраре появилась чума, и папа перенес собор во Флоренцию (1439). Виссарион Никейский согласился, что латинское выражение и от Сына соответствует греческому «чрез Сына». Император убеждениями и угрозами заставлял принять унию. Был составлен акт соединения Церквей, где было изложено латинское учение о Светлом Духе и главенстве папы. Несмотря на то, что иные святые отцы отказались её подписать, уния считалась свершенной. Но после возвращения греческих епископов в Константинополь многие из них отказались от унии. Несогласные сгруппировались вокруг Марка Эфесского. В 1443 они составили в Иерусалиме собор, на котором произнесли отлучение на всех приверженцев унии. После смерти Марка в 1444 противников унии возглавил Георгий Схоларий (будущий патриарх). Палеолог возводил на патриарший престол одного за другим приверженцев унии – Митрофана Кизикского и Григория Мамму. При Константине XI Палеологе (1449 – 1453) восточные патриархи еще раз осудили унию на соборе Константинополе (1450) и возвели на патриарший престол православного Афанасия. В 1484 г. Собор в церкви Паммакаристос, созванный патриархом Симеоном I, признал Флорентийский собор неканоническим, а Флорентийскую унию недействительной.

69. Исихастские споры

Около 40х гг. XIV в. в Константинополь прибыл из Калабрии монах Варлаам, любитель философии и Аристотеля. До этого он был Фессалониках и посетил Афон. Здесь он услышал, что афонские пустынники удостаиваются созерцания божественного света телесными очами, приготовляясь к этому искусственными средствами. Варлаам начал упрекать этих монахов в ереси, называя их исихастами (по-гречески – «спокойствие»). Он даже донес на них императору Андронику III и Константинопольскому патриарху Иоанну. В 1341 был собран в Константинополе собор по этому делу. Сторону афонских монахов принял Григорий Палама, державшийся созерцательного, мистического направления. Палама утверждал, что видимый телесными очами монахов свет есть божественный, несотворенный (как свет на горе Фаворе во время Преображения Господня). Варлаам обвинял Паламу в двубожии. На соборе, однако, поставили вопрос: видимый тесными очами свет – божественный и несотворенный или сотворенный? Палама утверждал, что свет – принадлежность Божества – несотворенный. Собор принял его сторону. Варлаам удалился в Калабрию и перешел в латинство. Споры не окончились. Ученик Варлаама Георгий Акиндин продолжал его дело, поэтому в том же 1341 г. был созван еще один собор, где его осудили. Учение Паламы утверждено. Вскоре умер император Андроник, за малолетством его сына государством управляли его мать Анна и опекун Иоанн Кантакузин. Анна и патриарх Иоанн приняли сторону варлаамитов, а Кантакузин – паламитов. В 1345 г. Патриарх и императрица успели собрать собор, где осудили Паламу. Но в 1347 уже Кантакузин сам сделался императором, созвал собор, где Палама одержал полную победу (несмотря на то, что варлаамитов защищал известный ученый того времени Никифор Григора). Знаменитый писатель того времени Николай Квасила также принял участие в полемике. После ухода Кантакузина в монастырь в 1355 споры окончились сами собой.

70. Положение христиан в Османской империи

Ко второй половине XV в. установилось владычество Османской империи над восточными христианами. Мехмет II, однако, был достаточно терпим и Мехмет дозволил христианам избрать себе патриарха – Геннадия II Схолария. Мехмет издал на имя патриарха фирман, который определял положение Церкви в его государстве. Все христиане, независимо от национальной принадлежности, рассматривались как единый народ – милет. Патриарх получал церковную и гражданскую власть. Христиане должны были платить поголовную подать – харадж – в пользу султанской казны и десятину турецким землевладельцам за право пользования землей. Клир освобождался от податей. Запрещалось обращать церкви в мечети (кроме тех, которые уже были обращены). Христианам позволено было свободно отправлять свое богослужение и праздновать праздники; насильственное обращение их в магометанство было запрещено.

При преемниках Мехмета положение христиан значительно ухудшилось. В XVII – XVIII вв. отношение турецкого правительства к христианам стало ещё хуже. Султаны часто заявляли о своем желании истребить всех христиан. По своей воле они смещали и убивали патриархов. Гражданские права христиан ограничиваются все больше. Христиане платили невыносимые подати. Служба военная и гражданская была для христиан закрыта. Только на службу во флоте допускались островные греки. Христиане были лишены права давать в суде свидетельские показания против мусульман. Свободы в исповедании веры давно уже не было. Хотя подать душ прекратилась, зато теперь христианина могли обратить, предложив ему выбор: ислам или смерть. В это время было много отпадений от христианства в Албании, Боснии, Герцеговине, Анатолии.

В XIX в. Турция идет на сближение с Западом, поэтому проводятся некоторые реформы. Махмуд II (1806 –1839) проводил преобразования, которые, однако, не принесли существенного облегчения христианам. Только в 1856 году христианам были предоставлены равные права с мусульманами, причем управляться они должны не своим духовенством, а собором из светских и духовных лиц. Однако законы эти во многом остались только на бумаге.

71. Христианское духовенство в государственной системе Османской империю

Фирман Мехмета II предоставлял патриарху полную свободу в управлении церковными делами, патриарх, епископы, священники и дьяконы освобождались от всех податей. Патриарх и епископы получили неприкосновенность. Патриарху была дана гражданская власть над христианами. Поэтому он получил титул милет-баши (глава нации) и должность его была сравнена с должностями первого класса, так что он получил право заседать в высшем правительственном месте Турецкой империи – диване. Патриарху было назначено жалование от казны и разрешено иметь полицейскую стражу. Церковные имущества оставались в неприкосновенности, даже частные имущества духовных лиц запрещалось отбирать в казну. Конечно, все эти правила скоро стали нарушаться. Султаны низлагали патриархов, как хотели. При этом новый патриарх, вступавший на престол, обязан был уплатить пескезий, а потом – ежегодную подать (харадж). Так должность патриарха сделалась должностью чиновника, назначаемого и увольняемого правительством. Богослужение христиан также было ограничено. Духовенство расплачивалось жизнью при проявлении христианами недовольства или открытых выступлениях.

72. Католическая миссия на территории Константинопольского патриархата в Османский период

Латинская пропаганда только усилилась после захвата Константинополя турками. Иезуитам удалось связаться через Кесарийского митрополита Митрофана с патриархом Дионисием I (1546–1555), который сочувствовал делу соединения Церквей. Когда же сам Митрофан стал патриархом, он действовал еще активнее. Папа Григорий XIII основал в 1557 в Риме коллегию св. Афанасия для греческих юношей, это усилило иезуитское влияние. Патриархи Рафаил II и Неофит II также сочувствовали делу унии, т.к. дружили с вездесущими иезуитами. Так римские миссионеры имели довольно большое влияние в Константинополе (да и в провинции тоже). Кирилл Лукарис мужественно боролся с ними во время своего патриаршества (1621 – 1638) и ранее. Он в результате интриг проримской партии в итоге был задушен.

73. Влияние протестантизма на территории Константинопольского патриархата в османский период.

Протестанты старались привлечь к своему учению православных греков, но не с такой настойчивостью как католики, ведь протестантство вообще менее католичества проникнуто духом пропаганды и фанатизма. На первых порах протестанты хотели получить только оправдание своей веры от константинопольского патриарха. Меланхтон послал патриарху Иоасафу II (1559) письмо с приложением Аугсбургского исповедания веры, переведенного на греческий язык. Иоасаф не ответил ничего. При патриархе Иеремии II (1572 – 1574) протестанты отправили в Константинополь Стефана Герлаха из Тюбингенского университета в 1573 г. Мартин Крузий и Иаков Андреэ отправили с Герлахом свои письма с приложением проповеди Андреэ «О добром пастыре». Ответа они не получили. В 1575 г. они опять прислали патриарху письма и Аугсбургское исповедание. В 1576 г. Иеремия отправил ответное послание, в котором осудил как протестантские, так и католические заблуждения. Тюбингенцы продолжали спорить. Иеремия отказался от переписки с ними. Потом протестанты сами прибыли на Восток, завели свои молитвенные дома, распространяли между православными свои катехизисы и проповеди. Успеха они имели мало. В XVII на православную церковь стали раздаваться обвинения, что она заражена протестантизмом. Говорили это о Кирилле Лукарисе, который путешествовал по Англии и Голландии, был лично знаком со многими протестантскими богословами, во время своего патриаршества в Константинополе находился в дружеских отношениях с посланниками протестантских государств. Боролся против иезуитов, принимая при этом некоторые идеи кальвинизма. В 1632 в Константинополе появилось «Исповедание православной веры», выпущенное в Женеве, автором называли Кирилла Лукариса. Так иезуиты и начали нападать на него с обвинениями в кальвинизме. Кальвинизм в итоге был строго осужден греческими богословами, а лютеранская и англиканская традиции просто не имели никакого отклика.

74. Национально-освободительное движение в Османской империи, образование национальных Православных Церквей и Константинопольский патриархат

В 1821 г. начинается греческое восстание против турецкого владычества. Турки расправлялись с восставшими и вообще христианами очень жестоко (константинопольский патриарх Григорий V был повешен прямо на воротах патриархии). Англия, Россия и Франция договорились помочь грекам, и в 1827 г. турки разбиты. По Адрианопольскому миру 1829 г. Турция обязалась признать независимость Греции. В 1830 году состоялось образование Греческого (Эллинского) государства. Основание независимого государства повлекло за собой и основание независимой Эллинской церкви. Во время восстания сообщение с константинопольским патриархом было нарушено. С 1833 г. греки начали устраивать свои церковные дела. Пришли к выводу, что церковь Эллинская должна быть самостоятельной, автокефальной и независимой, нужен постоянный Синод. Верховная власть в церковных делах отдавалась королю.

Начиная уже с 1860 болгары просили о независимом от Константинополя церковном правлении, они решили формально отложиться, запретив поминать в богослужении константинопольского патриарха (начало Греко-болгарской распри). В 1867 патриарх Григорий VI решился предложить болгарам экзархат, но с ограничениями, однако было поздно. В 1872 году была торжественно провозглашена независимость от Константинополя. Константинопольский патриарх Анфим VI не согласился и предал отлучению болгарского экзарха и болгарских епископов. В 1878 году Болгария получила и политическую независимость.

. Сербия стала полностью независима от Турции в 1878. Некая самостоятельность сербской Церкви была установлена уже в 1832 (высшая власть дарована белградскому архиепископу (митрополиту всей Сербии), согласие на избрание которого дает константинопольский патриарх). 1921 – установлена Сербская Православная Церковь.

В 1885 году получила автокефалию Румынская Православная Церковь, а в 1922 году стала автокефальной Албанская Церковь.

Результат всех этих событий: большая часть греческого населения покинула Турцию, а Константинополь лишился почти всей своей паствы.

75. Константинопольская патриархия на рубеже XIX – XX вв. Секуляризация в Греции. Политика младотурецкого правительства в Турции

В 1908 г. к власти в Турции пришло правительство младотурок во главе с Мустафой Кемалем (Ататюрком). Оно проводит целенаправленную политику по ассимиляции и изгнанию национальных меньшинств, притесняет христиан. Власть младотурков больше не нуждалась в системе миллетов. Власть патриарха с этого времени становится чисто церковной. Паства его теперь заключалась только в пределах Стамбула и его предместий. В Греции же во второй половине XIX в. монархия была упразднена, и над религиозными убеждениями возобладала политическая идея: создание эллинского государства, включающего континентальную Грецию, Эпир, острова, Фракию, западное побережье Турции вместе с Константинополем. Во имя этого в 1922 г. Греция вторглась в Турцию, война была крайне неудачной. В 1923 году был подписан договор в Лозанне о массовом обмене населением, положен конец греческому присутствию в Малой Азии.

76. Константинопольский патриархат в XX в. Реформаторские попытки. Экуменические проблемы

После Первой Мировой Войны попытки сближения православных Церквей стали еще более энергичными. Созыв православного синода в Константинополе служил тому доказательством и импульсом, однако список участников определялся допустимыми в то время пределами и оказался далеко не полным. На синоде отсутствовали патриарх Болгарии, который был в «схизме», патриархи Антиохийский, Иерусалимский, Александрийский и, разумеется, Московский. Созыв Вселенского собора, назначенный на Афоне в 1926 г., был перенесен на неопределенное время. Одновременно византийская Церковь испытала на себе жестокости (с обеих сторон) греко-турецкой войны, а точнее, безжалостную антигреческую политику турецкого правительства. Все же Лозаннский договор (1923 г.), который завершил эту войну, предусматривал сохранение патриархата. В настоящее время вселенский патриарх Константинопольский почти всеми признается владыкой (первопрестол) над другими православными Церквами. Патриарх Афинагор I с 1949 г. стремился упрочить и сблизить отношения между восточными Церквами-сестрами. Кроме того, Константинопольский патриархат является членом Всемирного совета Церквей, в том числе и секции «Faith and Order». Отношения между Фанаром и Ватиканом также улучшились.

77. Антиохийский патриархат: основные этапы развития

Церковь Антиохии возникла в 40-е годы I века. Она объединила эллинизированные сирийскую и иудейскую общины, населявшие Антиохию. В книге Деяний говорится о евангельской проповеди на территории Антиохии, где последователи Христа впервые стали называться «христианами». После гонений Траяна, Деция, Лициния наконец воцарился мир после 324 года, когда император Константин Великий объединил всю империю под своей властью.

В V веке в Сирии распространилась монофизитская доктрина, в результате чего произошло обособление ее приверженцев в национальную Сирийскую Церковь. Православные Сирии стали именоваться мелкитами.

В тридцатых годах VII века все восточные провинции Византии были опустошены нашествием арабов-мусульман. Истощение экономических и военных ресурсов, отсутствие духовного единства (сирийские монофизиты встречали арабов как освободителей от византийского императора) привело к падению Антиохи. В течение VII – первой половины VIII столетия деятельность Антиохийского Православного Патриархата приостановилась. Предстоятели Антиохийского престола жили в изгнании в Константинополе.

В ситуации господства ислама отношения между христианами и мусульманами складывались сложно. Мусульмане вмешивались в избрание патриархов, со своей стороны, патриархи вступали в сотрудничество с мусульманскими властями.

В 1098 году крестоносцы на пути в Святую Землю освободили Антиохию от мусульман и передали ее во власть Боэмунду Тарентскому, давнему противнику Византии. В 1100 году патриарх Иоанн Оксита был изгнан из Антиохии, а на его место поставлен латинский прелат Бернард из Валенсии, что послужило формальным поводом схизмы между Антиохией и Римом. Латинские патриархи вскоре начали замещать православных епископов на территории Антиохийского Патриархата католиками.

В XIV и XV вв. в Восточном Средиземноморье началось стремительное расширение Османской империи. Хотя православные в Османской империи (1516-1918) и пользовались некоторым снисхождением, Церковь облагалась незаконными поборами. Целенаправленных религиозных гонений и массовой насильственной исламизации не было. Единственный период преследования православных на Ближнем Востоке связан с Греческим восстанием 20-х годов XIX века, когда Антиохийскому патриарху Серафиму едва удалось избежать казни.

К XVI-XVII вв. относится установление контактов Антиохийского Патриархата с Русской Православной Церковью.

Осенью 1918 года сиро-ливанское побережье Средиземного моря было оккупировано английскими войсками, а по условиям Версальского договора 1919 года, Сирия и Ливан перешли в управление Франции. В 1922 году турки изгнали иностранные армии, оккупировавшие Антиохию, и в 1923 году часть территории Антиохийской Православной Церкви отошла к Турецкой Республике, а православное население этих районов было депортировано.

В 1933 году митрополит Трипольский, выпускник Киевской духовной академии Александр III объединил весь Патриархат под своим началом. В 1948 году в Москве возобновило свое действие Антиохийское подворье.

После кончины патриарха Александра III на Антиохийский престол был избран Феодосий VI. В 1970 году его сменил Илия IV. Укрепляя связи с православной арабской диаспорой, он посетил Северную и Южную Америку, занимался решением вопроса централизации церковного управления. При нем в 1972 году был принят Устав Антиохийской Церкви.

Его преемником стал в 1979 году митрополит Лаодикийский Игнатий, выпускник Свято-Сергиевского института в Париже. Он провел реформы по восстановлению монашества, возобновил церковное строительство, открыл древние обители, основал первый на Востоке православный Баламандский университет в Ливане.

На 2000 год, по официальным данным, в Антиохийском Патриархате действовали около 780 церквей и часовен, в которых служили около 860 священников и диаконов (из них 560 - за пределами Азии), а общее число верующих составляло около 750 тысяч человек.

Русская Православная Церковь имеет представительство при Антиохийском Патриархе в Дамаске и подворье в Бейруте.

78. Александрийский патриархат: основные этапы развития
1) Основание. Согласно преданию, Александрийская Церковь была основана апостолом Марком. В первые века христиане Египта подвергались гонениям со стороны римских императоров, и лишь только указ Константина Великого и Лициния о прекращении гонений (312) и Миланский эдикт о веротерпимости (313) обеспечили полную свободу христианам.

2) Зарождение и расцвет монашества. В III-IV вв. в Александрии образовалась богословская школа, применявшая для толкования Священного Писания аллегорически-мистический метод. Именно в Египте IV века особенно сильно проявилось стремление к отшельнической жизни. Одним из родоначальников монашества стал преподобный Павел Фивейский. К началу V века в Египте насчитывалось около шестисот монастырей и семи тысяч монахов.

3) Расцвет ереси. В IV-VII вв. на Александрию последовательно обрушивались ереси, одной из самых известных среди них была ересь Ария: его еретическое учение можно свести к тому, что Бог Сын не вечен и сотворен Отцом. Его учение было осуждено на Соборе в Александрии (320-321), а затем на Первом Вселенском Соборе в Никее (325), что, однако, не убило арианство.

Другая знаменитая ересь – монофизитство (Христос имел только одну, Божественную, природу) – также нашла прибежище в Александрии. Она была осуждена на Халкиндонском соборе в 451 г., но только с восшествием на патриарший престол Аполлинария во второй половине VI века Александрийская Церковь вновь вернулась к Православию и сохраняла его на протяжении нескольких десятилетий. Кроме монофизитства, в Александрии существовала и ересь монофелизма, согласно которой Христос якобы имел только одну, Божественную, волю. Она была осуждена Латеранским Собором в 649 г. и Шестым Вселенским Собором (680-681), собиравшемся в Константинополе.

4) Нашествие арабов. В сентябре 642 года под натиском арабов пала Александрия, но христиане в Египте сохранили свободу вероисповедания. После кончины патриарха Петра преемство православных александрийских патриархов прервалось, и только в 731 году при халифе Хишаме на Александрийский престол вернулись православные патриархи. Однако в середине IX в. для христиан пришли тяжелые времена: мусульмане разрушали храмы, запрещали совершать богослужения и таинства.

При Фатимидах христиан то преследовали, то оставляли в покое. После очередного гонения в 1014 году произошёл массовый исход христиан в византийские владения, а часть христианского населения была исламизирована. С появлением на Ближнем Востоке крестоносцев мусульмане вновь усилили гонения на «неверных». Захвативший в 1250 году власть Мамлюкский султанат отличался религиозной нетерпимостью.

5) Новое время. Османы, овладевшие Египтом в 1517 году, были более лояльны по отношению к христианам. Кроме того, включение Египта в состав Османской империи значительно усилило связи между Александрийским престолом и другими Восточными Патриархатами.

В 1523 году состоялся первый контакт Александрийской патриархии с Москвой, и в течение полутора столетий после этого Александрийский Патриархат поддерживал достаточно тесные связи с Россией, получая значительные пожертвования.

Летом 1798 года в Египет вторглась французская армия во главе с Наполеоном. Несмотря на происламские декларации генералов Бонапарта, мусульманское население относилось к захватчикам настороженно и враждебно. Во время антифранцузских восстаний в Каире и Дамиетте мусульмане громили христианские кварталы. Патриарх Парфений II бежал на Родос, где и скончался. Победителем из этой междоусобной борьбы вышел албанский военачальник Мухаммад Али (1805-1849). Заботясь о доходах казны и развитии промышленности, Али охотно покровительствовал христианам, чем привлек из османских владений в Египет множество греков, которые покупали здесь земельные участки, строя на них благотворительные заведения и школы. В 1843 году они организовали свою общину в Александрии.

В 1834 году, после полувекового перерыва, были восстановлены контакты Александрийского престола с Россией. Император Николай I пожаловал значительную сумму на нужды Православной Церкви в Египте, а в 1855 г. состоялась передача Александрийскому Патриархату храма святого Николая в Москве для устроения там подворья.

В 1866 году в Каире было принято Положение об устройстве Александрийского Патриархата и о синодальном управлении. В 1882 году в Александрии поднялось восстание Ораби-паши, подавленное англичанами. До 1914 г. Египет был фактически протекторатом Великобритании, что положительно сказалось на увеличении православной паствы Александрийского Патриархата за счет притока мигрантов. К началу XX века число православных составляло около ста тысяч человек.

В эти годы своей активной общественно-просветительской деятельностью известен патриарх Фотий. Он строил новые церкви, учебные и благотворительные заведения, открыл Патриарший музей и Александрийскую библиотеку, осуществил административное деление территории Патриархата на 7 епархий. Его преемник, патриарх Мелетий II, занимался распространением Православия в Африке: учредил кафедры в Йоханнесбурге, Тунисе, Судане и Эфиопии, основал Свято-Афанасьевское духовное училище, ставшее позже семинарией. При нем в 1926 году состоялся переход на новый календарный стиль.

Во второй половине XX века велась активная проповедь Православия среди коренных африканцев. Это привело к вхождению в 1963 году в юрисдикцию Александрийской Церкви православных Уганды и Кении и учреждению новых епархий на территории Африки.

Сейчас в состав Александрийского Патриархата входят: Александрийская архиепископия, 14 митрополий, 4 епископии. Литургия совершается на десяти языках в более чем четырехстах приходах со штатом около трехсот священников. Число православных христиан превышает один миллион человек.

79. Иерусалимский патриархат: основные этапы развития

Иерусалимская Православная Церковь была основана самим Иисусом Христом. Отсюда начали свою проповедь апостолы, насаждая христианские общины по всему миру. Первым епископом Иерусалима считается святой Иаков, погибший позже от рук иудеев. В 49 г. В Иерусалиме произошел первый Собор – Апостольский, положивший начало практике соборного решения любых вопросов, встающих перед Церковью – практике, которая стала выражением природы и сознания Церкви. История этой Иерусалимского патриархата на протяжении последующих двух веков не была столь приметной, что связано с разрушением Иерусалима римлянами и рассеянием его жителей, в том числе христиан.

Усилиями римского императора Константина Великого и его матери, императрицы Елены, Иерусалимская Церковь в IV веке вступила в стадию многолетнего процветания. Этот период ознаменовался обретением Честного и Животворящего Креста Господня, а также сооружением множества храмов на святых местах, в том числе храма Воскресения Христова. С этого времени Иерусалим стал центром паломничества всего христианского мира. Большой приток паломников способствовал тому, что в Палестине бурно расцвело монашество.

На IV Вселенском Соборе (451), который внес решающий вклад в формирование канонического института Патриархата как формы церковного управления, Иерусалимская Церковь получила статус Патриархата. Поскольку политический вес Иерусалима был меньше, чем у остальных городов, ставших центрами Патриархатов (Рима, Константинополя, Александрии и Антиохии), Иерусалимская кафедра, хотя и была наиболее древней и наиболее почитаемой, была помещена в списках после них.

После IV Вселенского собора Иерусалимская Церковь попала в зону, где определяющее влияние имело монофизитство. Тем не менее, ей в значительной степени удалось противостоять ереси и сохранить Православие. В VI веке в монашеских кругах Палестины большую остроту получили т.н. оригенистские споры, которые велись вокруг учения александрийского богослова III века Оригена, осужденного на V Вселенском соборе (553). Одним из наиболее выдающихся иерархов этого периода, занимавших Иерусалимскую кафедру, был свт. Софроний. Он известен тем, что первым дал отпор ереси моноэнергизма, переросшей впоследствии в ересь монофелитства (учение о том, что Христос имеет только одну – Божественную – волю), и обосновал православное учение о двух действиях и волях Христа, позже подтвержденное VI Вселенским Собором (680-681).

С покорением Палестины арабами (638) жизнь Иерусалимской Церкви изменилась коренным образом: наступил долгий период подчиненного положения. В первые годы после завоевания отношение Арабского халифата к Иерусалимской Церкви было достаточно благоприятным. Халиф Омар I закрепил за Церковью святые места, храмы, монастыри и жилища христиан. Следует отметить, что мусульмане почитали Иерусалим как Святой Город, и когда случалось, что путь в Мекку по различным причинам становился непроходимым, они совершали паломничество именно сюда. Почитая Христа за пророка, они с благоговением относились к местам, связанным с Его именем.

В XI веке Иерусалим завоевали крестоносцы. В декабре 1099 года, в праздник Рождества Христова, они избрали на Иерусалимскую кафедру Латинского патриарха. Произошло это при живом православном патриархе Симеоне.

Пребывание крестоносцев в Иерусалиме было недолгим. Вслед за ними к власти пришли мамлюки (XIII-XV вв.), и начались наиболее трагические времена во всей истории Иерусалимской Церкви. Ненавидевшие христианство мамлюки предпринимали всевозможные действия, чтобы уничтожить его.

Гонения утихли лишь после завоевания Палестины турками (1517). С этого времени и до наших дней история Иерусалимской Православной Церкви сосредотачивается на паломничестве и борьбе за святые места. Неусыпным хранителем святынь выступает монашество, в первую очередь Святогробское братство, поставившее себе задачей служить Гробу Господню.

Притязания на земли и храмы Иерусалимского Патриархата начались еще в XIV веке, когда прибывшие на Святую Землю монахи-францисканцы создали несколько общин и выдвинули свои права на святые места. Свои претензии выдвинули также монофизиты. Католическая Церковь не могла смириться с тем, что святые места принадлежат православным, и не оставляла своих притязаний вплоть до XIX века, когда данный вопрос был решен на конференциях в Париже (1856) и Берлине (1878).

В середине XIX века на Святой Земле была основана Русская духовная миссия. Позже, в 1882 году, было образовано Православное палестинское общество, переименованное в 1889 году в Императорское православное палестинское общество. Их трудами на Святой Земле было построено множество храмов, школ, больниц.

В 1917 году в Иерусалим вступили английские войска, что означало конец многовекового турецкого господства в Палестине. С этого времени и до сего дня столкновения между иудеями и мусульманами на Святой Земле стали особенно ожесточенными, что не могло не отразиться на жизни христиан. Так, израильские власти не признали избрания в августе 2001 года нового Иерусалимского Патриарха Иринея, который в первой же своей речи выразил поддержку палестинцам в их борьбе за независимое государство.

В настоящее время паству Иерусалимского Патриархата почти исключительно составляют православные арабы. При этом епископат Иерусалимской Церкви традиционно состоит только из греков, и даже клириков арабского происхождения насчитываются единицы. В условиях планомерного вытеснения нееврейского населения из пределов Святой Земли Иерусалимская Православная Церковь стоит перед сложной задачей сохранения своего присутствия в регионе.

80. Политика России на православном Востоке

Первые контакты Александрийского патриархата и Москвы относятся ещё ко времени правления Василия III и Ивана IV, оба царя оказывали поддержку египтянам.

Император Николай I пожаловал значительную сумму на нужды Православной Церкви в Египте. На эти деньги патриарх Иерофей I построил в Каире новую резиденцию, украшал церкви, открывал училища. При патриархе Иерофее II (1847-1858) Московским митрополитом Филаретом состоялась передача Александрийскому Патриархату храма свт. Николая в Москве для устроения там подворья (1855).

В середине XIX века на Святой Земле была основана Русская духовная миссия. В 1882 году было образовано Православное палестинское общество, переименованное позже Императорское православное палестинское общество. Их трудами на Святой Земле было построено множество храмов, школ, больниц.

В начале XIX века сначала Восточная, а позже Западная Грузия были присоединены к Российской империи, автокефалия же Грузинской Церкви была упразднена. В феврале 1917 года в России произошла революция, а 12 марта в Грузии было провозглашено восстановление автокефалии Грузинской Церкви. Русская Церковь сначала не признала восстановление автокефалии, в результате чего произошел разрыв молитвенного общения между двумя Церквами. Общение было восстановлено в 1943 году при Московском патриархе Сергии и католикосе-патриархе Каллистрате.

В результате русско-турецких войн второй половины XVIII века Россия получила право покровительствовать православным валахам и молдаванам. В 1789 году Святейшим Синодом Русской Православной Церкви была учреждена Молдо-Влахийская экзархия. По Бухарестскому договору 1812 года, в состав России вошла Бессарабия (земли между реками Прут и Днестр), в то время как на территориях Молдовы и Валахии была восстановлена власть фанариотов.

В 1945 году при содействии Русской Православной Церкви была преодолена греко-болгарская схизма. 10 мая 1953 года на Третьем Церковно-народном соборе был выбран и торжественно интронизирован Болгарский патриарх Кирилл. Законность этого акта была признана Константинополем лишь в 1961 году по настойчивому ходатайству Русской Православной Церкви.

81. Армянская апостольская церковь: основные этапы развития
1) от основания до раскола 491: Традиция считает, что христианство в Армению принесли апостолы Фаддей и Варфоломей. Однако реально распространение христианства среди армян начинается с деятельности Григория Просветителя. Его проповедь привела к принятию христианства армянским царем Трдатом. Признанной датой этого события считается 301 г. раскол начался в в IV в, но фактически произошел во 2-й половине V в, когда армяне не признали Халикдонский собор 451, а после в 491г. приняли «Энотикон» Зинона. Армянская церковь утвердилась административно и литургически (перевод Библии нач V в);
2) от раскола 491 и до падения Армении: попытки компромисса, в тч монофелитского (630-632);
3) с XI в до раскола 1441 – после захвата Сиса (Киликия) мамлюками в Эчмиадзине был избран альтернативный католикос.
4) c раскола 1441 по наши дни – долгое время под властью осман, резня начала XX в, в составе СССР, современный этап (4,6 млн верующих, широко рассеянных по миру – только 2,6 млн в Армении).
82. История Армянской апостольской церкви до IV Вселенского собор

Традиция считает, что христианство в Армению принесли апостолы Фаддей и Варфоломей (отсюда название - апостольская). Однако реально распространение христианства среди армян начинается с деятельности Григория Просветителя. Его проповедь привела к принятию христианства армянским царем Трдатом. Признанной датой этого события считается 301 г.

Богослужение в течение всего IV века велось на сирийском языке и затрудняло миссионерскую деятельность. В 396 г. создан армянский алфавит, который с тех пор остался неизменным. Это позволило в следующем веке перевести на армянский язык не только Библию, но и много других литературных произведений.

Армении политически приходилось ориентироваться на две стороны: на византийскую и персидскую. Смотря по моменту, приходилось угождать то одному, то другому из двух сильных соседей. Но со времени архиепископа Нерсеса I была выдвинута при дворе мысль об автокефалии. Национализация армянской церкви естественно возрастала и укреплялась.

С 397 по 448 г. ею правил последний потомок св. Григория Просветителя, знаменитый Сахак (Исаак) Великий, реформатор своей церкви и переводчик Священного Писания на армянский язык. В 400 г. Иоанн Златоуст послал в Армению постановление Константинопольского собора о праздновании Рождества Христова и Богоявления раздельно, по римскому обычаю. Исаак даже не ответил. Армянская церковь осталась при старом обычае даже до сего дня.

На III Вселенский собор армянам, по-видимому, не присылали приглашения, и в Эфесе от армянской церкви никого не было. О постановлениях III Вселенского собора армяне также не получили прямого извещения и впоследствии узнали о них только косвенно. Армянские епископы оказались очень усердны в сохранении православия. Они составили в 435 г. собор и осудили на нем и Нестория, и Феодора Мопсуэстийского, т.е. пошли дальше греков (греки осудили Феодора только на V Вселенском соборе). Через этот собор 435 г. армяне, по существу, приняли и Эфесский собор 431 г. И впоследствии армянская церковь стала цитировать все три первых вселенских собора. В это время Армения уже почти вся была под властью персов. Среди правящей армянской аристократии велась усиленная пропаганда в пользу персидской религии огнепоклонства.

На церкви и монастыри накладывались тяжелые налоги. Наконец, последовало свыше предложение генерально отступиться от христианства. Епископы дали царю персов достойный ответ и соборно постановили с оружием в руках защищать веру. Армяне обратились за помощью к Византийской империи. Но ни Феодосий II, ни Маркиан не имели силы пойти против персов. Произошло внутреннее восстание, но персы его подавили. В 435 году армяне самостоятельно осудили несториан – они уже стояли на монофизитских позициях, близких к аполлинаризму и св. Кириллу Александрийскому. В это время Армения попала под власть персов, угнетавших христианство.

83. Возникновение и основные этапы развития дохалкидонских церквей.

Дохалкидонские церкви – церкви, не принявшие III-IV Вселенских соборов. Делятся на монофизитские (Армянская апостольская; Коптская; Эфиопская; Эритрейская; Сиро-яковитская; Маланкарнская) и несторианские (Ассирийская церковь Востока). К ним примыкают позднейшие униатские церкви, выделявшиеся из монофизитских и несторианских путем уний с католицизмом (не связанных с Лионской унией (1274) или Флорентийской унией (1439)).

В середине V в. произошло выделение дохалкидонских церквей в результате III и IV Вселенских соборов и обострения национального вопроса в восточных окраинах империи. В дальнейшем получили развитие дискуссии внутри монофизитства и борьбы монофизитства, несторианства и православия в восточных провинциях (в частности на V и VI Вселенских соборах). Была совершена попытка объединения (монофелитство). В середине VII века в ходе арабского завоевания все древневосточные церкви попали под власть халифата, что привело к естественному завершению борьбы.

Все монофизиты считали, что они верно истолковывают Кирилла Александрийского, когда, следуя ему, утверждают, что во Христе после соединения остается только одно естество, т.е. одна ипостась, одно лицо. Диофизиты, т.е. православные, считая, что они не менее правильно толкуют Кирилла, утверждали (так это было и в Халкидоне на IV Вселенском соборе), что после соединения в Иисусе Христе — две природы, одна ипостась (как и у Кирилла) и одно лицо. Несториане (тоже диофизиты) утверждали, что во Христе после соединения — две природы, две ипостаси (вопреки Кириллу и православным) и одно лицо. Кирилл для них монофизит уже благодаря тому, что он утверждает одну ипостась.

84. Коптская церковь: основные этапы развития

«Коптский» с арабского и греческого переводится как «египетский». Фактический раскол в Александрийском патриархате произошел после Халкидонского Вселенского собора (451). Часть Александрийской Церкви не признала его решений и придерживалась монофизитского христологического взгляда.

Окончательный раскол церкви произошел в 537 году, когда у каждой из групп появился свой собственный патриарх. Так возникла существующая поныне коптская церковь. В Коптскую церковь перешло подавляющее большинство жителей Египта.

K концу VI в. между православными и коптами-монофизитами установился довольно мирные отношения, хотя столкновения всё равно продолжались. В VII в. арабы захватили Египет, и Коптская народная масса, претерпевшая от греков гонения и даже мученичества за отрицание богословия папы Льва и Халкидонского собора, многими тысячами повалила в ислам и этим вскрыла внутреннюю подоплеку своего упорного сопротивления византийской ортодоксии.

Копты являются самой многочисленной христианской церковью на Ближнем Востоке и самым значимым меньшинством в Египте.

Коптская церковь, дошедшая до упадка и бессильная в борьбе, стала на путь примирения с православием. Вероучение Коптской церкви – умеренное монофизитство. Коптская церковь находится в общении с другими монофизитскими церквами – армянской, сирийской, эфиопской, эритрейской и маланкарской.

85. Возникновение несторианства и образование несторианской церкви
Несторианство – это учение Константинопольского патриарха Нестория (III-IV вв.). Несторианство признает полную симметрию богочеловечества Христа: в едином богочеловеческом лице Христа с момента зачатия неслитно соединены две ипостаси (две природы) Бога и человека. Воля, в отличие от православия, считается свойством лица, а не природы, поэтому признается одна богочеловеческая воля Христа. Одни действия Христа (рождение от Марии, страдания, смерть на кресте) несторианство относит к его человеческой ипостаси, другие (творение чудес) – к божественной.
Поскольку рождение от Марии имеет отношение только к человеческой ипостаси Христа, но не к божественной ипостаси, термин «Богородица» несторианство считает богословски некорректным и допустимым только с оговорками. Несторианство утверждает важность для спасения людей всей земной жизни Христа, а не только его смерти на кресте и воскресения, хотя и признает кульминационное значение последних. Особо подчеркивается важность подвигов Христа как человека.
Литургия в несторианстве совершается на специальной версии старосирийского языка.
Последователи несторианства так же признают 7 основных христианских таинств, но в собственном, трансформированном варианте. В несторианстве в статусе таинств выступают крещение, священство, причащение, миропомазание, покаяние, а также присущие только несторианству – святая закваска (малка) и крестное знамение. В несторианских храмах отсутствуют иконы и статуи.
Основным противником учению Нестория был архиепископ Александрийский Кирилл. Он отвергал личностное разделение во Христе, настаивая на исповедании единой личности воплощенного Бога.
В 431 на III Вселенском соборе в Эфесе Несторий был предан анафеме, его учение осуждено. Против несторианства собирался и Второй Эфесский собор 449 года, проведенный по инициативе патриарха Александрийского Диоскора.
После IV Вселенского собора несториане ушли на Восток, где влились в Ассирийскую Церковь Востока, возникшую среди христиан Парфянской (позднее Персидской) империи и восточной части Римской империи. Появление христианских общин здесь связывают с деятельностью апостолов Петра и Фомы, а также апостолов из 70-ти Аддая и Мари. Должность патриарха-католикоса всего Востока с 1350 является наследственной в семье Мар-Шимун (племянник наследует собственному дяде), а его резиденция размещается в Тегеране.
Благодаря деятельности несториан-миссионеров христианство впервые проникло в Индию, Китай и Монголию. Церковь перенесла гонения на христианства в империи Сасанидов. Многие христиане той эпохи ныне почитаются как мученики.

Число сторонников несториансцев сегодня невелико – всего порядка 200 тыс. человек.

86. Национальные Православные Церкви на Балканах (Греция, Сербия, Болгария, Албания)
1. Возникновение Элладской Православной Церкви связано с событиями греческой освободительной революции 1821 года и образованием на освобожденных от турецкого господства землях независимого греческого государства. Согласно лондонскому протоколу 1832 года, Греция была преобразована в королевство, и первым ее королем стал Оттон, сын баварского короля Людовика I.
В 1833 году был созван Архиерейский собор, который должен был рассмотреть вопрос о статусе Церкви на территории греческого государства. Собором было принято «Провозглашение о независимости Греческой Церкви». Константинопольская Церковь не признавала этой самопровозглашенной автокефалии до 1850 года, пока Синод Константинопольского Патриархата не издал томос, содержащий 7 условий, на которых предоставлялась автокефалия.

Объявление Элладской Православной Церковью автокефалии не принесло ей ожидаемых благ. Церковь попала в зависимость от государства. Было закрыто множество монастырей, изменена традиционная структура епархий, внесены изменения в административную структуру Церкви.

Во главе новообразованной Греческой Церкви стал король. Управление Церковью было передано постоянному Синоду из пяти членов, назначавшихся правительством.

Трудности у Церкви возникли после Балканских войн начала ХХ в., когда были присоединены земли, канонически относившиеся к Константинополю. Кроме того, тяжёлые времена были во время военной хунты в 60-70-е.

В 1977 году Элладской Православной Церковью был принят новый Устав, по которому она живет и сейчас. В настоящее время во главе Церкви находится Священный Синод, куда входят все действующие иерархи Церкви.

2. Первое массовое крещение сербов произошло при императоре Ираклии (610-641). В 732 году император Лев Исавр передал земли, населенные сербами, в юрисдикцию Константинопольского патриарха. Окончательному утверждению христианства среди сербов во многом способствовала деятельность святых Кирилла и Мефодия.

Период Архиепископии в истории Сербской Церкви продлился с 1219 по 1346 гг. За это время на престоле предстоятеля сменилось 12 архиепископов. С расширением сербской державы постепенно увеличивалось и число епархий.

В 1346 году король Стефан Душан созвал в Скопье церковный Собор, на котором Сербская Церковь была возведена в ранг Патриархии.

В XV веке, после порабощения Сербских земель турками, Сербская Церковь была подчинена Охридскому архиепископу. Ее самостоятельность была восстановлена в XVI веке.

В 1878 году Сербия обрела политическую самостоятельность. 10 октября 1879 года Константинопольский патриарх Иоаким III издал томос об автокефалии Сербской Митрополии в политических границах княжества Сербия. Последний Сербский митрополит Димитрий стал со временем первым патриархом воссоединившейся Сербской Церкви.

После образования единого Королевства сербов, хорватов и словенцев (с позже – Югославия), возникла реальная возможность объединения всего православного населения этих земель под одной церковной властью.

Вторая мировая война. В 1941 году, сразу после оккупации Югославии, немцы арестовали Сербского патриарха Гавриила, который впоследствии был отправлен в концлагерь Дахау. Сербская Церковь подвергалась систематическому истреблению.

После войны продолжались притеснения духовенства, после распада Югославии каноническая территория Сербской Церкви и верующий народ вновь оказались разделенными государственными границами.

3. В 865 году болгарский князь Борис I (852-889) принял крещение от византийского епископа, что послужило началом массового крещения болгар. По решению Константинопольского собора 870 года, Болгарская Церковь была возведена в ранг Архиепископии. Первым архиепископом Болгарской Церкви стал Иосиф, рукоположенный в этот сан Константинопольским патриархом Игнатием.

В конце IX века в Болгарии нашли приют изгнанные из Великоморавской державы ученики равноапостольных братьев Кирилла и Мефодия. Начался славный период в истории славянской письменности.

В 919 году на Соборе в Преславе была провозглашена автокефалия Болгарской Церкви, но после полного завоевания Болгарии Византией Болгарская Церковь была лишена патриаршества и вновь низведена до архиепископии, но снова получила патриаршество после восстания в конце XII в.

С падением Второго Болгарского царства болгарская Церковь была подчинена Константинопольской Патриархии на правах митрополии. Этот статус Болгарская Церковь сохраняла до XIX века. С середины XIX века болгары стали настойчиво выражать требование о восстановлении болгарской церковной автономии. После долгих борений с 1878 г. Болгарская Церковь в границах свободного государства стала управляться Синодом. Примирение с греками произошло только в 1945 г.

Сегодня в Болгарии Церковью управляет Церковно-народный собор, который должен собираться каждые 4 года. Между сессиями работают 8 комиссий, в каждую из которых входит председатель в архиерейском сане, два клирика и два мирянина.

4. Христианские общины стали складываться на территории современной Албании вскоре уже после начала апостольской проповеди. В эпоху поздней Римской империи Иллирик и Греция входили в самоуправляемый Фессалоникийский викариат, подчиненный Риму, упразднённый в 732 г.

В конце IX - начале XI в. Албания входила в состав Болгарского царства. В 1018 году после завоевания Болгарии Византией император Василий II объединил 32 балканские в единую архиепископию. После захвата Константинополя крестоносцами католическое влияние распространилось и на территории Албании.

В период османского владычества самым серьезным испытанием для Церкви Албании было массовое принятие албанцами ислама. С середины XVIII в. Албанская Церковь вошла в прямое подчинение Константинопольскому патриарху. Автокефалия Албанской Церкви началась в 20-е годы ХХ в.

В 1946 г. Албания стала коммунистической, и началось систематическое массовое преследование верующих. Были разрушены сотни храмов, большинство монастырей. Клирики были заключены в тюрьмы или отправлены в ссылки, многие из них приняли мученическую смерть.

Весной 1991 года пал коммунистический режим. Началось возрождение Албанской Православной Церкви.

87. Православная Церковь Чешских земель и Словакии

Утверждение христианства на территории Чехии, Моравии и Словакии связано с миссионерской деятельностью равноапостольных Кирилла и Мефодия. Святые братья прибыли сюда в 863 году по приглашению моравского князя Ростислава. Ими была создана славянская азбука и переведены на славянский язык Священное Писание, богослужебные и канонические книги Восточной Церкви. Все это способствовало массовому крещению народа. Славянское богослужение сохранялось в Чехии до начала XII века, а в Восточной Словакии не прерывалось вплоть до настоящего времени.

В результате Гуситских войн XV века Чехия вышла из повиновения Римской Церкви и стала первой некатолической страной Западной Европы. В XVI веке Чешские земли вошли в состав монархии Габсбургов. После 1620 г. начался процесс восстановления позиций Католической церкви в Чешских землях.

Словакия после распада Великоморавской державы вошла в состав Венгерского королевства. В Мукачеве существовала православная епархия, в которую входило славянское население Закарпатья и Восточной Словакии. После 1453 года она удерживала некоторое время связь с Киевской митрополией, а позднее – с Молдавской и Сербской Православными Церквами.

В XIX веке начался процесс возрождения православия в Чешских землях. В 1848 году, во время работы Славянского съезда в Праге, была совершена литургия на славянском языке.

В октябре 1918 года была создана независимая Чехословацкая Республика, в 1920 г. было объявлено об образовании независимой Чехословацкой Церкви, внутри которой сложилось две партии. Одна выступала за рационалистический пересмотр традиционного христианского вероучения и церковной организации. Вторая отстаивала православную ориентацию Церкви и возрождение в ней кирилло-мефодиевских традиций.

После начала Второй мировой войны православные приходы Чехословакии были подчинены Берлинскому архиепископу Серафиму, который состоял в юрисдикции Карловацкого Синода.

Легальное существование Православной Церкви в Чехии было восстановлено лишь в 1945 году. В 1951 году в Москве патриархом Алексием I был подписан Акт о даровании автокефалии Чехословацкой Православной Церкви, предстоятелем которой был избран митрополит Елевферий. Однако этот Акт не был признан Константинопольским патриархом, который продолжал считать Пражскую архиепископию автономной в своем подчинении. В декабре 1992 года Чехословацкая Православная Церковь была переименована в Православную Церковь Чешских земель и Словакии. 1 января 1993 года Чехословацкая Республика разделилась на два государства - Чехию и Словакию, на территорию которых распространяется каноническая власть единой Поместной Церкви.

Сегодня Православная Церковь Чешских земель и Словакии состоит из 4 епархий, которые объединяют 166 приходов с 184 храмами, более 73 тысяч верующих (23 в Чехии и 50 в Словакии).

88. Православие в Польше и Румынии
1. На территории, входящие в состав современной Польши, христианство проникало с разных сторон: из Великого Моравского княжества, Германских земель и Киевской Руси. С расширением Великоморавской державы Силезия, Краков и Малая Польша вошли в состав Велиградской (Мефодиевской) епархии. В 966 году польский князь Мешко I принял христианство, за чем последовало крещение народа. Археологические раскопки свидетельствуют о том, что еще до крещения Мешко на территории Польши существовали храмы, построенные в византийском стиле. Но после женитьбы князя на саксонской принцессе в Польше усилилось латинское влияние.

В XIII веке, при галицко-волынском князе Данииле Романовиче, в Холме была учреждена православная епископская кафедра.

Во второй четверти XIV века Галиция и Холмщина были присоединены к Польше. После вступления великого князя Литовского Ягайло в брак в 1386 г. было положено начало объединению Польского королевства и Литовского княжества.

В 1387 году Ягайло объявил римско-католическую веру господствующей в Литве. На Городельском сейме 1413 года был издан указ о недопущении православных к высшим государственным должностям.

В 1569 году была заключена Люблинская уния, окончательно уничтожившая самостоятельность Литовского княжества. Оказавшееся в составе Польши православное население Белоруссии и Украины начало испытывать систематический гнет католицизма.

К концу XVI века большая часть православной иерархии признала над собой власть Римского епископа. В конце XVIII века в Польше стали селиться греческие купцы, исповедовавшие Православие. Но правительство не разрешало им устраивать храмы, поэтому богослужение совершалось в молитвенных домах.

После третьего раздела Речи Посполитой (1795) и решений Венского конгресса (1814-1815 гг.) положение православных в бывших Польских землях, вошедших в состав Российской империи, существенно изменилось. Усилился процесс возвращения униатов в лоно Православия.

После окончании Первой мировой войны (1918) было возрождено Польское государство. Церкви в Польше было предоставлено право автономии в управлении.

Во второй половине тридцатых годов XX века активизировали свою деятельность униаты, стремившиеся окончательно утвердить «восточный обряд» среди народов Польши. В 1938 году на Холмщине и на Подлясье было разрушено около полутора сотен православных храмов и молитвенных домов. Свыше двухсот священнослужителей и причетников оказались безработными, лишенными средств к существованию.

1 сентября 1939 года началась Вторая мировая война. В зоне немецкой оккупации было создано генерал-губернаторство, на территории которого находились три епархии: Варшавская, Холмская и Краковская. Оккупационные власти стремились подчинить их канонической власти архиепископа Берлинского Серафима (Ляде), но митрополиту Дионисию удалось сохранить самостоятельность в управлении.

Оказавшиеся же на территории Советского Союза Виленская, Волынская и большая часть Гродненской епархии перешли в подчинение Московской Патриархии.

Летом 1948 года клир Польской Православной Церкви направил обращение в адрес Московского патриарха Алексия I, просят Московского патриарха даровать ей законную автокефалию. Выполнено.

С 1990 года в состав Польской Церкви входит на началах автономии Православная Церковь в Португалии и Бразилии (5 епархий).

2. Христианство на территории между Дунаем и Черным морем, заселенной в первые века н.э. племенами даков, гетов, сарматов и карпов, было принесено ап. Андреем Первозванным. В 106 году Дакия была покорена римским императором Траяном и обращена в римскую провинцию. После этого христианство стало активно распространяться к северу от Дуная. Письменные и археологические памятники свидетельствуют о гонениях, которые претерпевали христиане на этих территориях.

У румын не было единовременного массового крещения. Распространение христианства шло постепенно, параллельно с процессом становления румынского этноса, который возник в результате смешения даков с римскими колонистами.

До V века Дакия входила в состав Сирмийской архиепископии, подлежавшей юрисдикции Рима. В VIII веке византийский император Лев Исавр окончательно подчинил Дакию канонической власти Константинопольского патриарха.

Исторически Румыния делится на три области: Валахия (юг), Молдова (восток) и Трансильвания (северо-запад).

В конце VIII века Валахия вошла в состав Первого Болгарского царства. Валашская Церковь подчинилась канонической власти Болгарской Церкви.

Около 1324 года Валахия стала самостоятельным государством. В 1359 году валашский воевода Николай Александр I добился от Константинопольского патриарха возведения Церкви на территории его государства в ранг автономной митрополии, получившей право самостоятельно избирать и судить своих митрополитов. В начале XV века Валахия признала вассальную зависимость от турецкого султана.

Молдова с X века попала в сферу влияния Киевской Руси. В XIII - начале XIV в. Молдова находилась под властью татаро-монголов. В первой половине XIV века татаро-монгольское иго было свергнуто, и в 1359 году возникло независимое Молдавское княжество. К концу XIV века была учреждена отдельная Молдавская митрополия в составе Константинопольского Патриархата (впервые упомянута в 1386 году). В 1456 году молдавские господари признали вассальную зависимость от турецкого султана.

Православная Церковь сохранила за собой право беспрепятственно совершать богослужения и пр.

Территория Трансильвании в XI—XII вв. была завоевана венграми. Православное население испытывало здесь систематические притеснения. В правление валашского князя Михая Храброго (1592-1601) Трансильвания, Валахия и Молдова на короткое время объединились в одно государство. В результате этого объединения в 1599 году в Трансильвании была учреждена отдельная митрополия.

В 1697 году Трансильвания была оккупирована Габсбургами. После этого в 1700 году православный митрополит Афанасий с частью клира вошел в унию с Римо-католической Церковью. Оставшиеся верными Православию румыны получали священников от сербских епископов, находившихся на территории Австрии. Православная епархия была восстановлена в 1783 году. Она вошла в состав Карловацкой митрополии.

В 1711 году молдавские и валашские воеводы выступили против турок в союзе с русским царем Петром I во время его Прутского похода. Усилился процесс эллинизации Церкви в этих землях.

В результате русско-турецких войн второй половины XVIII века Россия получила право покровительствовать православным валахам и молдаванам.

В результате Русско-турецкой войны 1828-1829 гг. Валахия получила автономию, гарантом которой выступала Россия. В 1859 году Валахия и Молдова объединились в единое Румынское княжество во главе с князем Александром Кузой. Румынское правительство стало активно вмешиваться в церковные дела. В 1863 году была проведена секуляризация монастырского имущества. Все движимое и недвижимое имущество монастырей стало собственностью государства.

В 1865 году, под давлением светской власти, без предварительных переговоров с Константинополем была провозглашена автокефалия Румынской Церкви. Константинопольский патриарх Софроний не признал этого акта.

Румынское правительство стало внедрять в церковную жизнь элементы западной культуры. Началось распространение григорианского календаря, разрешено употребление за богослужением органа и пение Символа веры с Filioque. Полную свободу проповеди получили протестантские исповедания. Вмешательство светской власти в церковные дела вызвало протесты ряда румынских и молдавских иерархов.

1878 года. После этого Константинопольский патриарх Иоаким III издал акт о даровании автокефалии Румынской Церкви. При этом Константинополь удержал за собой право освящения мира. Но румынские церковные власти отказались предоставить Константинополю право мироварения, и без благословения патриарха торжественно совершили чин освящения мира в Бухарестском кафедральном соборе. После этого патриарх Иоаким III вновь прервал каноническое общение с Румынской Церковью.

Окончательное примирение двух Церквей состоялось в 1885 году.

На территории Австро-Венгрии румынское население было объединено в две независимые митрополии: Сибиускую и Буковинско-Далматинскую.

4 февраля 1925 года Румынская Православная Церковь получила статус Патриархата.

Во время Второй мировой войны Румыния была союзницей фашистской Германии.

В октябре 1948 года в Румынии была ликвидирована униатская церковь, имевшая значительное количество приходов в Трансильвании. Однако после падения коммунистического режима часть бывших униатов вновь вернулась в унию.

Несмотря на жесткий социалистический режим, Православная Церковь в Румынии не подвергалась систематическим гонениям.

В 1992 году Румынская Церковь учредила на территории Молдовы, ставшей независимым государством, Бессарабскую митрополию.

В настоящее время между Русской и Румынской Церквами ведутся переговоры о нормализации ситуации, вызванной раскольнической деятельностью епископа Петра.

89. Грузинская Православная Церковь
Согласно преданию, Грузия (Иверия) являлась апостольским жребием Божьей Матери. Однако Господь повелел Ей остаться в Иерусалиме, а на север отправился ап. Андрей Первозванный. Андрей поставил новопросвещенному народу епископа, иереев и диаконов, а перед отбытием в путь оставил в городе икону Богородицы.

Кроме ап. Андрея, в Грузии проповедовали апостолы Симон Кананит и Матфий. В первые века христианство в Грузии подвергалось гонениям. К началу II века относят мученическую кончину Сухия и его дружины. Однако уже в 326 году христианство стало в Иверии государственной религией.

В V веке началось оформление автокефалии Грузинской Православной Церкви; была произведена реформа, благодаря которой утвердился католикосат в Грузии. Первым католикосом был избран Петр I (467-474). Во второй половине IX века Грузинская Церковь получила право освящения мира.

В VI веке в Грузию пришли сирийские подвижники – Иоанн Зедазнийский и его ученики, почитающиеся Грузинской Церковью как основоположники монашеской жизни в Грузии. Сирийские отцы прославились подвижнической жизнью, даром чудотворения, борьбой с огнепоклонством. Они основывали монастыри, а некоторые были избраны на епископские кафедры.

На протяжении почти всей истории Грузии приходилось вести борьбу с иноверными захватчиками, которые стремились не только захватить страну, но и искоренить в ней христианство. Еще царь Мириан, а в V веке – царь Вахтанг Горгасали воевали с огнепоклонниками-персами.

В VII веке в Грузию вторглись арабы-мусульмане и утвердили здесь свое владычество.

Во второй половине XI века на престол Грузии вступил шестнадцатилетний Давид IV Строитель (1089-1125 гг.). Он изгнал захватчиков (тюрки-сельджуки), объединил и восстановил государство, реорганизовал систему управления, создал регулярную армию, укрепил независимость страны и создал сильное государство.

Царь Давид провел ряд важнейших церковных реформ. В начале XII века он созвал Руисско-Урбнисский Поместный собор, упорядочивший каноническую жизнь Церкви и возведший на епископские кафедры более достойных архипастырей.

За время правления царь Давид построил десятки храмов и монастырей в Грузии и за ее пределами: в Греции, на Святой Горе, в Болгарии, в Сирии, на Кипре, в Палестине, на горе Синай. Самым любимым детищем царя был Гелатский монастырь, ставший усыпальницей грузинских царей.

Но уже в 1227 году Тбилиси подвергся нашествию огромного хорезмийского войска во главе с Джалал-эд-Дином, учинившего жестокую резню в городе. 31 октября (13 ноября) на мост через р. Мтквари (Куру) были вынесены иконы Богородицы и Спасителя, и все жители города должны были, проходя по мосту, попирать иконы и плевать на них. Тем, кто этого не делал, тут же отрубали голову и бросали в реку. 100 тысяч христиан приняли в тот день мученическую смерть.

В конце XV века единое Грузинское государство распалось на три части. Образование в Западной Грузии сильного царства Имерети повлекло за собой и усиление церковного сепаратизма в этих землях. Католикосы Абхазии - Западной Грузии появились с конца XI – начала XII вв; вплоть до начала XIX века Западногрузинская Церковь считала себя самостоятельной.

После распада на отдельные царства и княжества Грузия 300 лет находилась в сфере влияния мусульманских Турции и Ирана, стремившихся уничтожить на подвластных им территориях христианскую веру.

Тяжелое положение православных грузин вынуждало их, начиная с XV века, время от времени обращаться с просьбой о помощи к единоверной России. В итоге в начале XIX века сначала Восточная, а позже Западная Грузия были присоединены к Российской империи, автокефалия же Грузинской Церкви была упразднена.

В конце XIX - начале XX в. существовало ясно выраженное стремление православных грузин к автокефалии. В феврале 1917 года в России произошла революция, а 12 марта в патриаршем соборе Светицховели в древней столице Грузии Мцхете было провозглашено восстановление автокефалии Грузинской Церкви. Русская Церковь сначала не признала восстановление автокефалии, в результате чего произошел разрыв молитвенного общения между двумя Церквами. Общение было восстановлено в 1943 году при Московском патриархе Сергии и католикосе-патриархе Каллистрате (Цинцадзе). В 1990 году автокефалию Грузинской Церкви признал Константинопольский Патриархат.

90. Кипрская Православная Церковь
Христианство было проповедано на Кипре еще апостолами Павлом и Варнавой, но отдельные христиане прибывали сюда и раньше, укрываясь от гонений на иерусалимских христиан со стороны иудеев. Около 45 года апостолы Павел и Варнава прошли со словом благовестия весь о. Кипр от Саламина до Пафа.

Вторично ап. Варнава прибыл на Кипр в 50 году вместе со своим племянником Марком. Его проповедь на острове продолжалась до 57 года, когда последовала мученическая кончина апостола от рук местных иудеев.

В Первом Вселенском соборе участвовали три кипрских епископа. Епископы о. Кипр активно участвовали в деяниях Второго, Третьего и последующих Вселенских соборов.

История Кипрской Церкви богата именами церковных писателей, из которых наиболее известен Епифаний, епископ Саламинский, - неустанный борец с ересями и сектами. Из других авторов византийского периода Кипрской Церкви следует упомянуть Филона Карпасийского, Кирилла Пафского, Неофита Затворника, епископов Трифилия Левкосийского и др..

Издавна Кипрская Церковь была близка к Церкви Антиохийской. Обе Церкви имели единого благовестника слова Божия - ап. Варнаву. Однако это обстоятельство некоторые Антиохийские патриархи пытались использовать в качестве основания для присоединения Кипрской Церкви к своему престолу на правах епархии. Защищая самостоятельность своей Церкви, киприоты обратились к отцам Третьего Вселенского собора с просьбой подтвердить автокефалию, что и было закреплено восьмым правилом Собора.

Решение Третьего Вселенского собора об автокефалии Кипрской Церкви подтвердил собор, созванный императором Зеноном. Император не только утвердил это решение, но и предоставил кипрскому архиепископу некоторые отличия, сохраняемые им до сегодняшнего дня: ношение пурпурной мантии и императорского скипетра вместо обычного архиерейского жезла, подписывание официальных документов красными чернилами. Впоследствии автокефалия Кипрской Церкви была еще раз подтверждена тридцать девятым правилом Пято-Шестого Вселенского собора (691).

Несмотря на вышеуказанные соборные постановления, попытки Антиохийского Патриархата упразднить церковную автокефалию Кипра не прекратились.

Бедствия Кипрской Православной Церкви начались с VII века, когда на Кипр стали нападать арабы. Император Юстиниан II (685-695; 705-711), не будучи в состоянии защитить киприотов от арабского нашествия, повелел вывезти их на континент.

В 747 году киприоты вернулись на остров. В 965 году, при императоре Никифоре Фоке, арабы потерпели сокрушительное поражение, в результате чего Кипр был освобожден, и на острове возникли условия для относительно спокойной жизни.

В византийский период в Кипрской Церкви наблюдается развитие монашеской жизни. Доныне сохранились такие монастыри этой эпохи: Киккский (XI век), Махера (XIII век), Свято-Неофийский (XII век) и др.

В 1191 году в результате Третьего крестового похода на Кипре утвердилось латинское господство, которое продолжалось до 1571 года. В этот период православные киприоты подвергались всевозможным гонениям и притеснениям со стороны католиков.

Не меньше страданий причинили Кипрской Православной Церкви и новые завоеватели - турки, занявшие остров в 1571 году. Лишь в 1878 году, после Русско-турецкой войны, мусульманское иго было сброшено, однако Кипр перешел в руки Англии, начавшей проводить здесь колонизаторскую политику. Была развернута активная протестантская пропаганда, православная иерархия преследовалась, любые выражения недовольства жестоко подавлялись.

В 1950 году предстоятелем Кипрской Церкви был избран архиепископ Макарий III, с именем которого связано получение Кипром политической и церковной независимости. Это произошло в результате подписания Цюрихско-Лондонского соглашения 1959 года.

Архиепископ Макарий стал первым президентом новопровозглашенной Республики Кипр, совместив в своем лице церковную и гражданскую власти.

Однако бедствия православного Кипра на этом не закончились, в 1975 году почти половина острова была захвачена Турцией. Эта оккупация, несмотря на многочисленные протесты мирового сообщества, продолжается до настоящего времени. Исламизация Кипра сопровождается не только притеснением православных греков и захватом все новых территорий, но и разрушением и осквернением древних храмов и святынь православного мира.

PAGE
8

