2) Начало истории Церкви, предпосылки распространения христианск проповеди
Начальные события жизни Церкви изложены в книге Деяний Апостольских. Тема книги - Церковь как завершение Нового Завета - дела, совершенного Христом. Начало истории Церкви - Вознесение и Пятидесятница. В сошествии Святого Духа произошло таинственное перерождение малого стада. Бедные рыбаки превратились в бесстрашных проповедников, несущих благую весть всему миру. Проповедь апостолов началась со свидетельства Царствия Божия, явленного во Христе. Чрезвычайно важно, что Церковь родилась в Иерусалиме, хотя апостолы были галилеянами. Пророчества, данные Господом Израилю, были исполнены. Столь долго ожидаемый Мессия пришел, и мессианское Царство наступает в Иерусалиме.
В начале своего существования христианство виделось маленькой сектой внутри иудейства, для которое в то время было характерным широкое разнообразие религиозных форм. Для первого христианского поколения, почти целиком еврейского по крови, обращение Израиля, представляется естественным завершением евангельской истории, исполнением прямого завета Христа. Первоначальное воздействие христианства на еврейский народ, по всей видимости, было весьма значительным, в Церковь вступали представители практически всех слоев весьма пестрого иудейского общества первого века по Р.X., правда, за исключением саддукеев.

Верой в возможность обращения Израиля и объясняется факт, что первая иерусалимская община не отделяет себя от иудейства, но в своей жизни всецело сохраняет еврейский религиозный уклад. Первохристиане соблюдают часы молитвы, диетарные правила, пребывают в Храме, исполняют закон Моисеев. С другой стороны христианская община с самого начала осознала себя как Божественное установление, призванное к особому, новому служению. Ранняя Церковь живет опытом Крещения, который вводит в новую жизнь, в Царство Божие, через веру во Христа и дар Святого Духа. Если в крещении начинается новая жизнь, то центральным актом общины, в котором она исповедует свою сущность, как Царство Христа, является "преломление хлеба"
В Первоцеркви евхаристия совершалась "по домам", т.е. в собрании общины, а не в Храме, куда христиане ходили для общих молитв. Для совершения евхаристии был выделен особый день. Служение Апостолов не ограничивается одной иерусалимской общиной, но связано со всеми Церквами. В лице своей местной, постоянной иерархи, каждая Церковь получает полноту апостольских даров и учения.
Двенадцать апостолов - это фундамент и средоточие Церкви они возглавляют Церковь и управляют ею. Но их первое и основное служение - "служение слова", проповедь о Христе, поэтому вместе с ростом общины появилась необходимость избрания семи диаконов. В самом механизме избрания мы видим основной принцип будущего развития Церкви. Новые служители избираются всей Церковью, но по инициативе Апостолов.
 3) Первые проблемы Церкви. Апостольский собор. Значение св. ап.Павла
 Если Церковь должна была начать миссию к язычникам, то необходимо было решить принципиальный вопрос: обязательны ли запреты для новообращенных христиан из язычников? Консерваторы считали, что бывшие язычники не только должны воздерживаться от пищи, оскверненной близостью к языческим жертвенникам, но также должны и подвергнуться обряду обрезания, как знаку завета, вводящему их в народ Божий. Другие иудео-христиане, убежденные в том, что Евангелие должно быть проповедано всему миру, абсолютно отвергали этот консервативный взгляд. По их мнению, обрезание, вкупе с соблюдением всего остального корпуса закона, данного в Пятикнижии, было обязательным лишь для еврейского народа.

Поставленный вопрос был весьма принципиальным. Если признать эти правила обязательными для язычников, то христианство сделалось бы внутрииудейской сектой. Если же освободить язычников от закона, то христианство может стать вселенской религией, но за счет реальной утери симпатий иудеев и, следовательно, возможности их обращения. То, что этот неизбежный конфликт был решен в пользу универсализма, - во многом заслуга апостола Павла..
Павел начал свою проповедь в Малой Азии с евреев. Он никогда не сомневался, что евреям "первым надлежало быть проповедану слову Божию" (Деян.13:46). Отвергнутый евреями, он осознает свое призвание быть апостолом язычников. Он гораздо более, чем кто-либо из апостолов, был готов для этой миссии. В нем соединились три мира - эллинистическая культура, римское гражданство и иудейское воспитание.
В том, что обращенные из язычества обрели в Церкви свободу и равный статус с обращенными из иудейства, - почти всецело заслуга св. Павла. Для Павла спор о законе Моисеевом заключался в том, может ли человек спастись лишь собственными силами, просто соблюдая все заповеди Божии. Апостол язычников противопоставляет этой концепции Закона идею Божественного милосердия и прощения. Спасение Богом совершится во Христе. Сын Божий стал человеком и, будучи безгрешным, взял на Себя все бремя грехов, все осуждение закона и Своей смертью искупил нас от этого осуждения. Спасение даровано не только иудеям, но и всем людям. Превосходство иудеев в том, что им вверено Слово Божие, т.е. чрез них подготовляется пришествие Христово, но Христос приходит, чтобы спасти всех. И для вошедших в Его тело нет различий между иудеем и эллином.
В тех весьма напряженных спорах, которые продолжались почти всю его жизнь, самым мощным его аргументом был конкретный факт существования многочисленных обращенных из язычества, от которых Павел не требовал ничего, кроме веры во Христа. В конце концов деятельность Павла привела к конфликту с консерваторами. В этом контексте и состоялся Иерусалимский апостольский собор (Деян.15). Церковь, будучи еще в младенчестве, сразу же нашла именно соборную форму для решения основополагающих вопросов. В нем приняли участие не только апостолы, но и пресвитеры, а через них вся Церковь во главе с Иаковом, братом Господним. Очень важна также эта дерзновенная формула - "Изволилось Святому Духу и нам", то есть признание действия Святого Духа в единстве.
 4) Церковная иерархия в 1в. История установления и служения епископов,

 пресвитеров, диаконов в сравнении с современным

Для св. Игнатия каждая поместная община есть Церковь. Церковь - это евхаристическая община, где в таинстве Евхаристии присутствует весь Христос, а не часть Его, поэтому каждая местная община, совершающая Евхаристию каждое воскресение, является Церковью во всей ее полноте. Отсюда все поместные церкви равны и идентичны друг с другом. И все епископы равны, ибо все они предстательствуют за одного и того же Христа, совершая одну и ту же Евхаристию. Все различия между епископами - митрополит, архиепископ, патриарх - носят чисто админист характ.

Происхождение епископата прямо не связывается с апостольством. Апостольское служение подразумевало активную миссию и распространение христианства повсюду, в то время как епископское является постоянным руководством одной местной евхаристической общиной.
 В понимании св. Игнатия епископ, поставленный апостолами или их преемниками - другими епископами, для своей Церкви есть образ Самого Христа. Без него ничего не должно делаться в Церкви, ибо его служение в том и состоит, чтобы собрание христиан через Таинства преображать в Тело Христово, соединять в неразрывное единство новой жизни. Отсюда же вытекает дар пастырства. Епископ, таким образом, несет ответственность за все, происходящее в его общине, и в особенности за совершение Евхаристии. Лишь впоследствии, в результате исторического развития и фактической утраты первоначального понимания природы епископата, епископ превратился в администратора, заведующего многими евхаристическими общинами. В наше время функции епископа в местной общине фактически осуществляются пресвитерами
 Епископу в управлении церковью помогают пресвитеры - "старейшие". Если епископа св. Игнатий уподобляет Христу, то пресвитеров он сравнивает с апостолами. Апостольское служение - это миссия и активное распространение христианства повсюду; епископ же постоянно руководит одной местной общиной. Пресвитеры, поставленные, рукоположенные епископом, помогают ему во всем, передают общее его учение, заботу, распоряжения.
Диаконы несут на себе функцию социального служения - они живая связь епископа с народом. Единство в богослужении было неотрывно от самой реальной взаимопомощи, братства, общей заботы о бедных, о вдовах, сиротах, погребении братьев. Диаконы заботились о распределении даров, о помощи бедным, об организации "агап".
Следует помнить, что епископы, пресвитеры и диаконы воспринимались как три различных служения, а не три степени. Избранный кандидат рукополагался сразу в епископы, не проходя через ставшее впоследствии обязательным посвящение в чтецы, иподиаконы, диаконы, священники. В Церкви также и миряне имеют свои функции и обязанности - каждый член Церкви имеет свое служение, и все они дополняют друг друга в нерасторжимом единстве
5) Ненависть общественного мнения к христианам 1-4в. Ее причины. Сост языч рел.
Иудеи открыли гонения на христиан естественно раньше, чем язычники, ибо христианство явилось в недрах иудейства. Причина гонений на христиан со стороны иудеев выражена уже в обвинении первомученика Стефана; оно состояло в том, что христианство, не отрицая божественного характера Моисеева закона и Храма, доказывало отмену их с пришествием Иисуса Христа (Деян. 6:11, 13-15). Эта верная мысль тенденциозно воспринимается, как "хульные глаголы на Моисея и на Бога, на место святое сие и закон."
Представит язычества из среды простог народ сохранявшии консервативный взгляд на традицион религию видел в христианстве, отрицательно относившемся к исполнению языческих культов и обрядов, опасную секту, которая своими действиями могла навлечь на государство гнев богов. Их обвиняли и в безбожии за непризнание богов местных общин и установленных государством. Язычники распространяли слухи об участии христиан в так называемых тиэстовских вечерях — народное представление о таинстве Евхаристии, где христиане питаются кровью закланных младенцев. Четвертое обвинение — в эдиповских смешениях под которыми понимались вечери любви. В основе термина лежит известная легенда об Эдипе и его позорном браке с матерью. Подозревали, что христиане на своих собраниях предаются страшному разврату, последствием чего являлось уничтожение детей. Повод к развитию в народной среде в этих фантастичесих представлений давал закрытый характер христианского богослужения и хр таинст.
Не только простой народ, а и высшие интеллигентные классы также ненавидели христиан. Отчуждение христиан от языческого общества и осуждении ими всех культурных достижений античного мира, стала казаться отречением от цивилизации и возвращением к жизни народов диких, варваров. В сочинениях Цельса, Апулея, Лукиана и др. христианство изображается, как зловредная и бесстыдная секта людей, для которых не существует никаких — ни божеских, ни человеческих законов.
Языческий мир к моменту появления христианской Церкви был в состоянии кризиса и разложения, в то время как Церковь была полна духовного горения, самой сильной жизненной энергии. «Естественно, что первые христиане резко выделялись на фоне языческого общества. В начале императорского периода среди римских граждан широко распространился скепсис в отношении традиционной религии. Интерес исповедовать ее пропал в среде не только интеллигенции, но и простого народа. Создание много​нацио​наль​ного государства было связано с распространением различных культов по всей империи, и мозаика религиозных течений вела к синкретизму – объединению разнородных начал в религии без создания единого, внутренне логичного и гармоничного учения,
Императоры нуждались в религии для духовного объединения разрозненных областей, проведенного на основе культа гения императора. Однако строительство храмов, посвященных гению императора, учреждение жреческих коллегий, ведавших культом так и не создали религиозного учения способного возродить уважение к традиционным культам.

 6) Римская Церковь, Нероново гонение.
В Риме существовала большая иудейская община. Церковь христианская, которая обычно появлялась там где существовали иудеи рассеяния, очень рано появилась и в Риме. Кто основал Римскую Церковь неизвестно. Но вероятно уже скоро после Пятидесятницы в Риме появились первые христиане. При императоре Клавдии в начале 50-х годов I века в Риме среди иудеев произошли столкновения, связанные со спорами относительно учения Христова. Об этих событиях довольно глухо упоминает римский языческий историк Светоний. Он пишет, что у иудеев произошли беспорядки при подстрекательстве некоего Христа. Смысл фразы тот, что у иудеев были столь ожесточенные споры относительно учения Христова, что римские власти увидели в этих спорах угрозу общественному спокойствию, и в начале 50-х годов император Клавдий распорядился об изгнании из Рима всех иудеев. Отсюда следует во-первых, что проповедуется учение Христово, во-вторых то, что язычники не делают различия между иудеями и христианами, христианство рассматривается как своего рода секта внутри иудейства.
Но уже немного больше десятилетия спустя положение меняется. При императоре Нероне в 64 году происходит большой пожар города Рима, несколько дней и ночей город пылает, и целые кварталы сплошь выгорают. Чтобы снять подозрения с себя, Нерон объявил о вине христиан. Гонение Нерона при всей его жестокости и кровопролитности было ограничено пределами Рима и не было вызвано идеологическим конфликтом между Церковью и Государством: просто Нерону нужно было обвинить кого-нибудь в пожаре. Тем не менее это создало прецедент: магистраты приговаривали христиан к смерти лишь за то, что они были христианами, а не по какой-либо иной причине. Гонение прошло довольно быстро, и внешне положение успокоилось. Однако, скорее всего, давление на Церковь продолжилось, и, без сомнения, некоторые христиане заколебались. Появились первые отпавшие. Наверняка, многие иудеи и язычники, ранее спокойно исповедовавшие легальный иудаизм и затем присоединившиеся к Церкви, начали испытывать сомнения в своем решении. Именно к таким людям обращено "Послание к евреям".
7) Гонения на христиан как государственная политика римских императоров
В Римской империи языческая религия была государственной. Это был до мелочей разработанный культ, имевший прежде всего государственно-политическое значение. От соблюдения его зависело благосостояние Империи, победа над врагами. Жрецы, понтифики, фламины были государственными чиновниками, поэтому в силу исторической необходимости тот вызов, который христианская Церковь бросила языческой вере приняло государство. Римское правительство на практике было терпимым к любому культу, если только он не призывал к бунту и не подрывал нравственности. Разрешенные религии должны были отвечать двум критериям: место и время т.е быть связанными с определенным народом, проживавшим в определенной местности, - и с историей этого народа.
Римляне классифицировали христиан как отступников от иудаизма. Именно те черты, которые отличали христиан от иудеев, делали их в глазах Рима куда ниже и так малосимпатичного иудаизма. Христианство не имело права исторической давности - оно было столь неприятной консерватору-римлянину "новой религией". Оно не было религией одного народа, а, напротив, жило только прозелитами из других религий.
Когда римское государство переродилось в империю, императоры для духовного объединения разрозненных областей ввели обожествление личности. Каждый лояльный гражданин был обязан участвовать в поклонении царственным божествам. Отказ в поклонении был равносилен отказу в лояльности. Так Домициан (81-96 гг.) провозгласив себя "владыкой и богом" объявил всех, не принимающих участия в собственном культе, изменниками. Клятва "гением императора" была введена в качестве официальной процедуры. В период правления Траяна христиане подлежали преследованию уже за «самое имя», т. е. за одну принадлежность к христианскому обществу. Непризнание императора богом, отказ в принесении ему жертв и поклонении его изображению породили подозрение к христианам в измене. Христиан считали принадлежавшими к тайному

обществу заговорщиков, которые под покровом религиозных стремлений замышляют

 ниспровергнуть существующий порядок.
 8) Гностицизм. Истоки, основы учения. Докетизм

Первый враг, с которым пришлось столкнуться Церкви вдохновлялся идеей компромисса, примирения форм эллинистического сознания с христианством. Гностицизм был смесью греческой философии и восточного мистицизма с идеями христианскго учения. Человеку предлагался и обещался "гнозис" - посвящение в последние тайны бытия, возведенные в высшие степени знания. А в обрядах, церемониях, посвящениях утолялось вечное стремление человека к "сакральному". Первончально гностицизм, относился с симпатией к Церкви. Используя Евангелие гностики стремились ликвидировать то, что казалось непонятным и неприемлемым, и прежде всего действительность воплощения Бога, человечность Христа. Очень многие гностические религиозно-философские системы старались подкрепить свое учение ссылками на Самого Христа, от Которого тайное знание якобы передавалось от человека к человеку.
Гнозис был известен уже в апостольские времена. Св. Павел предупреждает: "Смотрите, братия, чтобы кто не увлек вас философиею и пустым обольщением, по преданию человеческому. В Коринфе уже во время апостола Павла появилась "духовная аристократия", гордящаяся обладанием более глубокой мудростью и более глубоким мистическим опытом. Расцвет гностицизма приходится на середину II века. Все они неизменно характеризовались двумя существенными признаками. Во-первых, гностические теории основывались на дуалистическом мировоззрении. Но, в отличие от манихейства, постулирующего два безусловно самостоятельных первоначала - доброе и злое, гностики утверждали существование двух божеств: верховного, трансцендентного, и низшего - демиурга, управляющего нашим миром. Этим низшим богом они считали ветхозаветного Яхве, из чего неизбежно вытекало отрицание Ветхого Завета - вторая отличительная черта гностицизма.
Представителей гностицизма делят сирийских и александрийских. К первым относятся — офиты, Сатурнил, Василид, Кердоп и Маркион, ко вторым принадлежат — Карпократ и Валентин. В восточном гностицизме более заметно влияние персидского живого дуализма; а в западном явно проглядывает платонизм и отчасти — неопифагорейство. Особое "знание" гностиков состояло из мифа о появлении мира в результате докосмической катастрофы и о пути, следуя по которому немногие избранные могут спастись. Гностики верили, что в избранных есть божественная искра, которая оказалась в рабстве у материи и утратила память о своем подлинном небесном доме. Главная цель напомнить ей истину высоког призвания.
Докетизм, или учение о призрачности тела и телесной жизни, в особенности Иисуса Христа, — являлось следствием учения о материи, как зло. Пневматическому существу, каким был Христос, нельзя было стать в непосредственную близость к злой материи; если, по-видимому, это было так, то это лишь так казалось, а не было так в действительности.

Материальный мир гностики считали абсолютно враждебным верховному Богу, поэтому этическое состояние новопосвященного гностика должно было характеризоваться полной свободой от любого ограничения или от любых обязательств по отношению к обществу и правительству. Детали мифологий различных сект могли сильно отличаться друг от друга. Однако общая схема была той же самой. Если классифицировать гностические секты по этическому признаку, то они в основном делились на два типа. Большинство сект требовали от своих сторонников строгой аскетической жизни с особыми приемами для умерщвления плоти и с абсолютным запретом на брак и на продление рода. Другие группы делали из основного принципа равно противоположные выводы и приобрели печальную известность своими безудержными радениями.
Гностики использовали диалог Платона Тимей из иудейск литературы кн Бытия, апокалиптич тексты. Главным элементом гностицизма, заимствованным из христианства, была центральная для христиан идея искупления. Однако далеко не все гностические секты II в. считали божественным Искупителем Иисуса, в его роли выступал и Герак.
 Истоки гностицизма. Искажение учения о сущности Бога.
Гностицизм сост особую группу синкретич учен, развивав параллель христиан, выдав себя за выраж христианск эзотеризма. Гностицизм, в его развит формах, представ собой сочет восточ и эллинист мотивов с христиан интерпрет истории и предназн челов, восход к послан апост Павла. Общим для гност систем явл резкий дуализм — противопост духа и материи. В основе гност мифа лежало представл, что мир отрицат начало, зло, результ регресса. Он не был созд Богом. Отсюда мир был сотвор либо огранич в своем могущ, либо злой силой, котор гност имен Демиург. Высш Бог наход за предел космос, однако из сострад к челов он направл к людям своего Миссию(или миссий), чтобы науч их, как освобод из-под власти Демиурга. Некотор гностич секты отожд Демиурга с Богом еврейс религ и, соотв, рассматр евреев как народ, избран, чтобы препятств миссии посланцев Высш Бога.

В мире рассеяны частицы духов света, котор должны быть собраны и возвращ к своей причине. Искупит явл прежде всего Христос. Но т.к материаль мир есть выраж зла, поэтому материализ в акте рожден Иисус Христос не мог быть Богом. Бог отождествл с абсолютн мудростью - Софией. Призыву Христа следуют лишь «духовные» люди («пневматики»), тогда как не принявш гностич посвящ «душевн» люди вместо подлин «гносиса» достиг лишь «веры», а «плотские» люди вообще не выходят за пределы чувств сферы. Для Г. характерно представл о ступенях, или сферах, мира и их демониче властит, препятств искуплению.
Перв гностик по врем был Симон Волхв, родом из Самарии. Его ученик были Менандр, и Кердон. Ученик Менандра были Сатурнил, родом сириец, и Василид, египтян. Учеником Кердона был Маркион (Понтиец), наход в связи с каинитами. Первонач движ гностиц вышлоиз области тех сирийско-еврей мистич учен. Симон Волхв выдавал себя за “велик силу Божию”, “слово Божие”, «Мудроть» он совмещ в себе все атрибуты божест. Божеств “мыслью” была подруга Елена. “Мудрость” (каббалист Хохма), мужск принцип, а Елена - “Мысль, разумен” - женск принцип, котор в своей половой связи с “Мудростью” сост с ним сизигию. В основе гностицизма лежит типично языч мысль о мире как эманац божест, а, также и половое раздел как условие генезиса мира. Некотор из гностик, говор Ириней Лион, начал творен счит единст Глубины и Молчания (жен пола), друг же пытают постав этот первоприч выше раздел на мужск и женск пол. Все остальн эоны действ парами(муж и женск) - сизигиями. Слово “эон” означ “всегда сущий”, но примен неточно, так как один лишь высш эон - Глубина (Неизреченный) и соприсущ ему женс полов - Молчание (или, по Симону Волхву, Энноя, Мысль) не рождены.

Остальн эоны -результ брака Глубины и Молчания в течен своей жизни претерп важн изменен (во время организ порядка в Плироме Христом). Все эоны, котор число по системе Валентина равно 30, сост “Плирому” - Полноту. Каждый зон содерж в себе божест сущн, раскры лишь с одной сторон. Высш эонов 8, раздел на 4 муж и 4 жен. Позже Глубина произв еще новых эонов - Христа и Св Духа (перв муж, втор жен). Вместе с Христом созд ему спутники - ангелы, котор также наход в Плироме. Эоны Плиромы были с самого начала недовольны своим положен, ибо. выраж лишь отдельн проявл Глубины, не знали общего отца в целом, между тем как хотели это знать. Онитерпели, пока не явил истории крайнего и последн зона додекады, котор есть София-Премудрость.

София возгорел страстью познать Верх Отца. Но София ослабела в усилиях раствор во всеобщ сущн. В своих нереализ энергиях она родил, без муж элемента, свою эманац - Помышлен, женск элемент- начало дисгарм. Тогда Отец, для защиты Плиромы от подобн инцидент произвел новую сизиг - Христа и Св Дух, котор и привели Плирому в порядок, во-перв, раскрывши зонам причины невозможн познать Отца (Глубину) и необход иметь с ним отнош только через Ум, а вместе с Умом уравн все зоны по их качеств. Муж зоны сдел все умами, словами, человек, христами. Женские - все стали истинами, жизнями, духами и церквами. А Помышление оказал вне Плиромы. Обуревавш Софию Ахамоф (Помыщлен) страсти создали “сущности” всех стихий видим мира. К ней явился Иисус с ангелами, дал ей “образ” относит знания, то есть оформил ее в отнош знания, отсек у ней страсти, но уничтож их не мог. Для организ этого мира София Ахамоф образов из душевн сущн особое существо – Демиурга. Он устроил семь небес, раздел элементы, устроил и животн тварь и даже челов.
Но, будучи сам душев, он не мог бы дать человеку дух, божест элемента, если бы Ахамоф, вмешавш в творен неведомо для самого Демиурга, не вклад в некотор души людей духов элемент. Целью создан этого мира было спасен душевн мира и возвращ в Плирому духов сущн, попавш в мир.
 9) Ересь Маркиона. История формирования и утверждения канона св. Писания
Как на образец сирийской системы можно указать на учение Маркиона, хотя он не вполне гностическая. Маркион был родом из Синопа, в Малой Азии, где его отец был епископом. Прибыв Рим (ок. 138 г.), он опубликовал там книгу под названием "Антитезис", в которой перечислял все противоречия между Ветхим и Новым Заветами с выводом, что Бог евреев не имеет ничего общего с Богом Отцом Иисуса, о Котором мир не знал ничего до пятнадцатого года правления императора Тиверия, когда Иисус начал Свою проповедь. Маркион отрицал любое аллегорическое и типологическое толкование Ветхого Завета, в духе гностического дуализма он утверждал, что Ветхий Завет — это творение некоего злого начала. Образ Бога носит здесь безнравственный и антропоморфный характер. Не одобрил Маркион и Новый Завет в том составе, в каком он уже сложился и был принят Церковью. Маркион объявил, что единственный истинный выразитель христианского учения — св. ап. Павел, поэтому он пересмотрел весь Новый Завет и оставил в нем только послания св. ап. Павла без к евр и Евангелие от Луки. Но и в этих книгах обнаружились места, несогласные с его учением, отрицая рождение Христа от женщины, Маркион воспринимал описания связанные с рождением Иисуса, как позднейшую вставку. Он и заново отредактировал и Евангелие от Луки и послания св. ап. Павла. Маркион после отлучен от Римской Церкви, основал собственнуюв отличие от других гностиков, основывавших школы.
Ересь Маркиона имела положительное значение в том смысле, что она ускорила процесс утверждения новозаветного канона, да и ветхозаветного тоже. Когда апостолы писали свои послания, когда создавались Евангелия, эти книги были предназначены для каких-то конкретных общин, отдельных Церквей, поэтому понадобились усилия, чтобы собрать их воедино. Но в течение I века канон, пусть не без некоторых затруднений, более или менее составился.

Вся аргументация св. Иринея против гностиков строилась на понятии - "апостольское преемство". Предание дано Церкви самими апостолами, каждый из которых в отдельности и все вместе обладали полнотой Евангелия. Св. Ириней определяя принцип новозаветного канона он только четыре Еванг опред истинны, так как они заключают в себе подлинное апостольское свидетельство. Об истинности же их мы знаем по тому, что их сохраняли православные епископы. Только Церковь может различать истинное Писание от ложного, так как в ней всегда живет Святой Дух. Большие споры вызвали такие книги, как «Апокалипсис», не все поначалу включали эту книгу в канон, затем некоторые из посланий, например, 2-ое Послание ап. Петра, которое уже было упомянуто, послание ап. Иакова.

10) Монтанизм. Покаянная дисциплина 1 веков. Вопрос о допустимости 2-го покаяния

В конце II века появляется новое лжеучение, которое по имени ересиарха стало называться монтанизм. Монтан отвергал иерархическую структуру Церкви и утверждал, что руководство в ней должно принадлежать особым вдохновенным пророкам ("харизматикам"). Основатель секты проповедовал в состоянии экстаза, выдавая откровения, как исходящие от "Параклита". Сама форма пророчеств была непривычна для многих христиан: Монтан проповедовал не в третьем лице, как библейские пророки, а в первом - как будто через него говорил Сам Святой Дух, используя уста пророка как инструмент.
Смысл монтанизма был таков: откровение продолжается, Второй Завет с Сыном еще не полный и не окончательный, лишь в последнем Богооткровении - в пришествии Святого Духа - завершается спасение. Новое пророчество, новое откровение, Третий Завет посланы Богом через Монтана и двух пророчиц. Монтан объявил себя воплощением Параклита. Монтанизм характеризовался напряженным эсхатологизмом. Его пафос был в непосредственной близости конца времен и страшного суда. Монанизм распространился во Фригии, в Малой Азии в Риме и Африке. Трудность борьбы Церкви усугублялась жертвенностью и верой монтанистов, которые зачастую превосходили проявления веры членов Церкви. К монтанизму примкнул знаменитый Тертуллиан - один из величайших богословов ранней Церкви.
Церковь на тот момент была уже монолитной вселенской организацией, с точными границами, точным правилом веры, авторитетом, дисциплиной и финансовыми ресурсами. Но увеличение числа христиан привело к снижению духовного уровня, к ухудшению нравственного состояния Церкви. В связи с этим встала проблема покаянной дисциплины. В Церковь начился массовый приток язычники, некоторые из этих людей не пережили по-настоящему покаяние, не почувствовали рождения к новой жизни, и продолжали жизнь ветхого человека. Это поставило перед Церковью вопрос, что делать с такими людьми — отлучать ли их от Церкви, как людей зараженных и опасных для христианской среды, или основываться на принципе икономии. Церковь решила этот вопрос в смысле домостроительства. В домостроительстве подчеркивается созидательный момент снисхождения к грешным людям, которое Церковь готова проявить. Следы этих споров о покаянии, о возможности, допустимости покаяния после крещения находим уже в «Пастыре Ерма». Автор одного творения первой половины II века высказывается за так называемое «второе покаяние», т. е. покаяние после крещения.
11) Политическая обстановка в Римской Империи на рубеже3-4в. Диоклетианово гонение.
Император Диоклетиан (284-305) был великим правителем-реформатором. После тяжелого кризиса, пережитого Империей в III в., он провел соц-экон реформы. Империя была разделена между двумя августами, у каждого из них был свой помощник-кесарь, который должен был ему наследовать. Диоклетиан и его кесарь Галерий правили Империей к востоку от Адриатики, а на Западе правили Максимиан и его кесарь Констанций, отец будущего императора Константина. Столицей Галерия была Никомидия, где на него оказывал влияние некто Херокл, губернатор Вифинии, неоплатоник, ненавидящий христианство. С 300 г. очень остро встал вопрос о лояльности армии, и восточный кесарь заявил о необходимости окончательного решения христианской проблемы, ибо, по его мнению, христиане оказывали на армию разлагающее влияние. Воины то и дело отказывались приносить положенные жертвы богам.
23 февраля 303 г. христианский собор напротив императорского дворца в Никомидии был разобран, а на следующий день был опубликован эдикт, что все церкви должны быть уничтожены, все литургические книги сданы властям, сосуды конфискованы, а все богослужебные собрания запрещены. Несколько месяцев спустя был издан второй эдикт, силу лишь для Востока об аресте всего клира. Однако все не могли поместиться в тюрьмах, и следующей осенью была объявлена амнистия при условии принесения жертвы перед статуей императора. Указ вошел в силу в 304 г.: все граждане Империи под страхом смерти обязаны были принести жертву. Началось кровавое гонение. Преследование христиан не всюду было одинаково жестоким. В Галлии, Британии и Испании Констанций отнесся к эдикту весьма формально и лишь разрушил несколько церквей. Ни один человек не был казнен. После смерти Констанция в Йорке 25 июля 306 г. солдаты провозгласили императором его сына Константина. Константин, как и его отец, поклонялся Непобедимому Солнцу. Однако в его семье было христианское влияние - сестра Анастасия. с его приходом к власти в 306 г. можно было рассчитывать, что гонения не коснутся той части Империи, которая была под его контролем.

На Востоке же Диоклетиан искренне хотел избежать кровопролития. Но в 304 г. он отошел от дел, а в 305 г. отрекся от власти и стал вести частную жизнь. Фанатик Галерий, уже никем не ограничиваемый, продолжил кровавое гонение при помощи своего кесаря Максимина. Казни свирепствовали повсюду, продолжавши до конца правления Галерия.В апреля 311 г., уже при смерти, мучимый жестокими болями, Галерий издал Эдик, в котор объяснял, что пытался убедить христиан вернуться к религии своих отцов, теперь же он дарует им веротерпимость и право собраний, чтобы они молились за его здоровье и за защиту государства. После смерти Галерия в мае 311 г. гонения возобновились. Масса инспирированных сверху прошений от язычников была направлена Максимину с просьбами раздавить христианские нововведения. Но Максимин вскоре был втянут в междуусобную войну против Лициния.

После его удаления на покой, государственная система, которую он с большим тщанием создавал, рухнула. Начались гражданские распри, занявшие ровным счетом два десятилетия. Доходило до того, что в разных частях империи действовали семь разных императоров, которые по большей части не признавали друг друга.

12) История обращен в христианство императора Константина Великого. Миланский эдикт
Константин (274-337) родился в семье кесаря Констанция Хлора. Мать, по всей видимости, была христианкой. Однако сам Константин, как и его отец, исповедовал солнечный монотеизм - культ Непобедимого Солнца. Как мы знаем из жития св. Константина, он пережил обращение в христианскую веру накануне трудной битвы с противником, который его многократно превосходил по численности воинов. Ему было видение, после чего он повелел на полковых знаменах водрузить христианские символы, т. е. открыто заявил, что он становится со всеми своими воинами под защиту Бога христианского. Это был смелый шаг. Во-первых, в ходе гонений Диоклетиана в результ чистки армии, христианский элемент практич отсутст. Во-вторых, число христиан не превышало 10% численности жителей империи. Таким образом, в действиях св. Константина мы должны исключить политический расчет. В данном случае на первом плане была искренняя убежденность.

В результате всех этих событий Константин вошел в Рим - в подавляющем большинстве языческий город, во главе в основном языческой армии - и был провозглашен императором империи, где христиане составляли лишь незначительное меньшинство. Восточная же, наиболее густонаселенная, оставалась под властью императора язычник Ликиний . Константин почти ничего не изменил в традиционном поведении и методах римских императоров.На его монетах по-прежнему изображалось "Непобедимое Солнце", и он остался верховным жрецом - "pontifex maximus" - римского языческого культа. Однако за время его царствия Непобедимое Солнце все больше отождествлялось в его сознании с Христом.

В 311 году были прекращены гонения в Восточной империи. В Риме Константин оставался не долго и отправился в Милан, вероятнее всего, в начале 313 г. Здесь было составлено им и Лицинием законодательное постановление, которым определялось положение христиан в империи. Миланский эдикт делиться на две части: в первой идет речь о свободе религиозного исповедания, во второй об имущественных и общественных правах христиан т.е. как корпорации, и частных или личных правах. Миланский эдикт устанавливает, так называемый паритет, равенство всех религий и свободное право каждого гражданина следовать беспрепятственно какой угодно религии. Прекращение гонений и признание свободы культа было начальным этапом коренного изменения в положении Христианской Церкви. Император, не принимая сам христианства и продолжая стоять выше отдельных религий, склонялся, однако, к христианству и в числе ближайших людей держал епископов. Отсюда целый ряд льгот для представителей христианских общин, членов клира и даже для храмовых зданий. В 315 г. Константин разрешил христианам свободное проведение собраний. Представители Церкви и церковные общины получили статус юридических лиц вместе с правом свободного распоряжения собственностью.
 13) Арий и его учение. Символ веры. Понятие единосущия Сына и Отца
Церковное положение в Египте было особым. Архиепископ Александрийский пользовался неограниченной властью в своей провинции. Все остальные египетские епископы существовали на положении викарных - так называемые хорепископы. Зато весьма серьезным было влияние городских пресвитеров, которые и избирали нового епископа. К их числу принадлежал и Арий, ливиец по происхождению. До 318 г. его православие не вызывало сомнений. Богословские взгляды Ария отражали влияние и Оригена, и Лукиана. Отправной точкой для его богословствования послужила цитата из книги Притчей (8:22): "Господь созда мя в начало путей Своих". Вначале Александр не обращал внимания на проповеди пресвитера. Но когда Арий открыто заявил, что Троица есть, в сущности, Единица, Александр запретил ему публично высказывать свое учение. Гордый александрийский пресвитер к такой цензуре не привык и начал открытую агитацию. К нему присоединились почти 1/3 всего александрийского клира.

Учение Ария в значительной степени определялось общими предпосылками Антиохийской школы из философии Арис​тотеля. 1. Логос имел начало своего бытия, ибо иначе не было бы никакой монархии 2. Логос произошел не из существа Отца — что повело бы к гностическому делению или дроблению Божественного существа, — но Он создан из ничего по воле Отца.
3. Он имеет до-мирное и до-временное бытие, но отнюдь не вечное; Он, следовательно, не есть истинно Бог, а отличен по существу от Бога Отца 4. Хотя Сын в сущности есть тварь, однако Он имеет преимущество пред прочими творениями.
Арий отредактировал свое вероизложение в виде письма к епископам Малой Азии, т.е., в сущности, в Никомидию, где сидел Евсевий - вождь всей партии "Лукианистов" - ариан. Евсевий использовал все свое влияние при дворе, чтобы поддержать Ария. В ответ Александр созвал в 323 г. собор, на котором Арий и его единомышленники были осуждены и отлучены от Церкви.Евсевий
собрал собор покорных ему епископов в Никомидии и постановил, что Арий отлучен ошибочно Решения обоих соборов были разосланы по всей Империи. Тем временем в Александрии Арий и его последователи пользовались полной свободой, а Александр и Церковь были притесняемы. Константин направил письма епископу Александру и Арию, призывая их прийти к согласию и примириться. В Александрии епископ Кордубский Осий, отвоз письмо, встретился со всеми сторонами и убедился в важности спора и в правоте Александра. Во всех этих переговорах сыграл роль молодой диакон Александра Афанасий. В Антиохии состоялся собор, под председател Осия. На нем Евсевий Кесарийский и его единомышленники были запрещены в служении до рассмотрен их дела предстоящим великим святым собором в Анкире.
 Однако Константин, по рассмотрении, перенес место его проведения Первого Вселенск Собора в Никею, чтобы иметь возможность лично контролировать ситуацию. Приглашались делегаты не только из Империи, но и заграничный епископат: из Сирии, Армении, Кавказа, Персии. К тому времени соборная практика уже была всеобщим правилом. Но то были соборы местные: в Африке, в Александрии, в Сирии, в Азии. Христианская Церковь, переросшая уровень двух миров - иудаизма и эллинизма, породила и осмыслила саму идею всеобщности, вселенскости, всемирности человеческой истории.
Константин поручил председательство на Соборе Евстафию Антиохийскому. Арий и его сторон выступали очень смело, рассчитывая на благосклонность императора. Православные с жаром возмущались. Наконец Евсевий Кесарийский выступил с компромиссным предложением - воспользоваться в качестве соборного вероопределения текстом знакомого всем крещального символа. Константин выслушал это предложение благосклонно и предложил добавить к нему всего лишь одно словечко единосущный, очевидно с совета Осий Кордубский. Вот это слово «единосущный» и есть тот ответ, который Церковь дала на лжеучение Ария. Термин означающий неразличимость по природе Лиц Св.Троицы, бытие Отца продолжается в Сыне и в Св. Духе без какого-либо умаления, т.е. божественное достоинство трех Лиц одно и то же. Это слово в свое время было на востоке скомпрометировано тем, что его употребляли савеллиане, т. е. те, кто сливал лица Святой Троицы. Поэтому восточные епископы отнеслись к нему весьма сдержанно.
14)Император Константин Великий Его значение в деятельности Церкви. Понятие о

 константиновом периоде в деят Церкви

Из многих религий своих подчиненных Костантин отдавал явное предпочтение христианству, хотя он не сделал ее официальной религией Империи. Константин остро осознавал несовместимос императорской должности с христианской жизнью и не крестился до своих последних дне. Возмо, не стоит называть Константина первым христианским императором, т.к. он до последних моментов не разделял сакраментальной жизни Церкви, но ни один другой человек в истории не способствовал, прямо или косвенно, обращению стольких людей в христианство.

Благодеяния, оказываемые Константином Церкви, были громадными. Он финансировал строитель новых церквей и производство Библий и богослужебных книг. В Риме были построены базилики Петра и Павла, в Палестине - церкви в Вифлееме и у Гроба Господня. Дворец своей второй жены Фаусты - Латеранский император отдал римским епископам. Построенная там базилика св. Иоанна в Латеране (San Giovanni in Laterano) стала собором Рима, а дворец оставался резиденцией пап до 1308 г. Константин определил огромную часть бюджета на церковн благотворительность.
Многие христианские идеи нашли отражение в новом законодательстве. Например, император запретил ставить клейма на лица преступников, т.к. лицо отражает образ Божий. Труд в воскресен был запрещен, кроме необходимого на фермах и в судах, чтобы освобождать рабов. Христианский обычай поминовения воскресения Господня в первый день недели был традиционным уже ко времени написания св. Павлом 1-го послания к Коринфянам.

Константин как христианский государь, вынужденный терпимо относиться к язычеству в то же время четко определиол свою позицию относительно всяких церковных споров.Привилегии, котор он дал духовенству, относятся только к кафолической Церкви, в то время как различные еретики и раскольники их лишены. Св. Константин поначалу относился к своему месту в Церкви с большим смирением. Однако сама иерархия все более активно требовала вмешательства св. Константина в происходившие тогда споры. Так, потребовалось вмешательство императора в конфликт с донатистами. Донатисты — это были раскольники, обвинявшие Карфагенскую Церковь, что она осквернила себя принятием в свой епископат тех епископов, которые пали во время Диоклетианов гонения. Раскольники основали свою собственную иерархию и вступили в совершен непримирим борьбу с православным епископатом. Они вступили в спор с Римом, и в него пришлось вмешаться св. Константину, который естественно, встал на сторону двух соборов созван в Риме и Арле.
Константин довел Вселенский Собор до осуждения Ария и довыработки положительного вероучения, и затем,постарался, чтобы все приняли деяния этого Собора, хотя это было совсем нелегко — у Ария оказалось очень много друзей и сторонников.Несмотря на противодействие, которое встретил св. Константин, он до конца своей жизни не поколебался и был верен Никейско
 15) Субординацизм

Неправильность в понимании догмата троичности, которая неоднократно встречается в первые века, — это субординационизм, — учение о том, что Сын и Святой Дух — суть служебные орудия Отца, хотя и личные, но все-таки подчиненные и неравночестные Ему. Здесь отрицается единосущие и равночестность трех Ипостасей. К такому заблуждению были особенно склонны богословы, испытывавшие влияние греческой философии.
Древние писатели излагали учение о триедином Боге по генетической схеме. Отец мыслится здесь, как единый Бог. И если Он есть Отец, то не мыслим без Сына и Св. Духа. Невозможно предста​вить Отца, чтобы не допустить Сына, подобно тому, как в геометрии нельзя говорить о шаре, не имея понятия о окруж​ности. Рядом с чисто богословской конструкцией учения о Св.Тр существовала философская. Здесь Бог мыслится, как простое единое существо, не имеющее каких-либо свойств и качеств, т.к они вносили бы в Него сложность. Но не говорить о свойствах и качествах в Боге древние учители все таки не могли, и поэтому искали выхода в том. что признавая ка​чества в Боге , носителем их считали не Бога, а другое существо, Логоса. Бог не мыслим без Логоса, какъ свойство не мыслимо безъ субстрата.
Так Ориген в своей Триадологии резко выступая против моделизма и адопционизма строил схему по принципу субординационизма. Модалисты, учение котор было развито Савелием считали, что Бог един, а лица Св. Троицы лишь Его различные образы или формы - "модусы". Возможно, говорили они, это временные исторические явления: вначале Бог открывается как Отец, затем как Сын, а впоследствии - как Дух Святой. Ориген защищая различия лиц Св. Троицы, ссылался на анафору, молитва которой обращена к Отцу через Сына. Для него Христос был предсущим Логосом, посредником, Богом Отцом и тварными личностями. По Оригену, Отец и Сын различаются, как прототип и совершенный образ. Он примиряет это утверждение с монотеизмом, подчеркивая, что источник Божества - Отец. Иногда Ориген называет Сына тварью, но так как тварь совечна Творцу, в его системе это не умаляет Божественного достоинства Сына. Однако у Оригена теряется различие между рождением и творением.
16)Арианск споры. Св. Афанасий Великий. Участ в спорах Константина, Констанция, Вал

Во время жизни Константина никейское вероисповедание осталось неоспоримым критерием правой веры. Но друзья Ария смогли вернуть многие позиции, утраченные летом 325 г. Это
удалось им прежде всего благодаря политике царедворца-епископа Евсевия Никомид. Евсевий подписал Никейское определение, но уже через месяц принял Ария в евхаристическое общение в Никомидии во время процесса рассмотрения апелляции последнего. Отправленный Константин в ссылку Евсевию удалось добится прощения. Его гл целью стало устранен трех главных никейцев: епископов Евстафия Антиохийского, Афанасия Александрийского и Маркелла Анкирского. В 326 г. Евстафий был низлож Собором в Антиохии и отправлен в ссылку. Дескрид Афанасия Александр было труднее. После смерти Александра 328 г. был избран его преемником и занимал епископскую кафедру 47 лет, из которых 15 провел в изгнании. Всю свою жизнь он положил на борьбу с арианской ересью. Не явл тонким дипломатом, он не желал признать, что термин "единосущие" содержал двусмысленность. Афанас был убежден, чт отрицая единосущие Христа Отцу, арианство угрожало разрушить основание христианской веры. Человечество нуждающ в спасении, могло получить его только от Бога, поэтому Христос - и Человек, и Бог.

Для достижен своей цели Евсевий воспольз продолжался в Египте мелетианским раскол. Ариане подкупили мелетиан, и те стали слать жалобы на Афанасия во все инстанции. В результ 335 г. в Тире собрался Собор, который низложил св. Афанасия. Третьим вождем "никейской" партии был Маркелл Анкирский - участник Никейского Собора, убежденный антиоригенист. Он воевал против "разделения" Бога на три Ипостаси. Для него важнее всего было единство Бога в смысле библейского богословия, а не Платона или Оригена. Маркелл считал, что различия между Сыном и Отцом временны и в конце веков исчезнут. В 336 г. Маркелл обвинен в ереси и неуважении к императору был низложен Константинопольским Собором и сослан. Приблизительно в это время умер Арий и император Константин. Незадолго до кончины он разделил государство между тремя своими сыновьями. Двое из них — Констант и Константин — были православных убеждений, но им в управление досталась западная часть империи, в то время как получивший восточную часть Констанций, явно симпатизировал арианству.

В 340 г. папа Юлий (337-352) принял в евхаристическое общение прибывш в Рим Афанас и Маркелл, созвал собор и полностью оправдал. 6 января 341 г. император Констанций созвал собор в Антиохии, на который собрались 97 восточных епископов.Они вынесли новое определение веры, в котор использов слово со-сущего Отцу вместо единосущего, дающего по их мнению свободу таким еретикам, как Маркелл. Епископы также вынесли определение, что западные соборы не могут изменять решения восточных соборов. 341-342 г. умер старый интриган Евсевий.

Констанс, единовластный правитель Запада и Констанций созвали Собор в Сердике (София) в 342-343 гг. Однако он тут же раскололся на два лагеря, которые заседали отдельно и анафематствовали друг друга. Тем не менее императора смогли достичь компромисса. Восток согласился принять Афанасия, а Запад отказался от поддержки Маркелла, в модалистических симпатиях котор св. Афанасий уже разобрался.
В 350 г. Констанс был убит в Галлии узурпатором Магнентием. Констанций и его советники понимали, что для низвержения Афанасия нужно подорвать его поддержку на Западе. На двух соборах - в Арле (353) и Медиолане (355) - Констанций вырвал у западных епископов осуждение св. Афанасия. Медиоланским Собором руководили Урсакий и Валент Мурсийский, личные ученики Ария. В феврале 356 г. с помощью военной силы на Александрийскую кафедру был помещен арианин Георгий. Св. Афанасий бежал в пустыню, где его спрятали друзья-монахи. На всех ведущих кафедрах воцарились ариане. Впрямую столкнувшись с насаждаемым сверху крайним арианством, восточные епископы опомнились. Их лидером стал епископ Василий Анкирский - опытный в дипломатическом отношении человек. В течение года Валент и Василий боролись за мнение императора. Валент выдвигал формулу, что Сын "подобен" Отцу во всем, но без слова "сущность". Василий сопротивлялся этой арианской формулировки. В 359 г. Констанций решил провести Великий Вселенский Собор Востока и Запада принявш арианские решения.

17) Разные направления в арианстве. Анамеи, омусиане, омеи. Смысл термина

 «подобосущие»

В Никее епископы подписали Символ веры почти без раздумий, вместе со словами "Единосущног Отцу". Позднее некоторые епископы пришли к выводу, что совершили ошибку.Согласно легенде, многие из них, подписывая, добавляли в спорное слово букву "йота существенн изменив смысл термина: вместо "единосущного" выходило "подобосущный". После Никейского Собора восточны епископы почти единодушно отвергли единосущие. Слово "омиусиос" казалось им более адекватным. Единосущие казалось сомнительным по двум основным причинам: 1) оно вводило в соблазн простых верующих, так как было единственным небиблейским словом в "Символе Веры";

2) единосущие было осуждено на Антиохийском соборе 268 г. как модалистский термин в учении Павла Самосатского. в III в., следуя Оригену, многие говорили, что Бог существует в трех Ипостасях. Однако в аристотелевой терминологии слво "ипостась" означ качественные свойства, имеющиеся у сущности. Поэтому единосущие для многих предполагало, что три Божественные Ипостаси явл лишь различные модификац одной и той же сущности - модализм. С другой сторон, на латынь слово "ипостась" значило то же самое, что и сущность. Неудивительно, что для западных богословов учение о трех ипостасях было равносильно учению о трех сущностях, поэтому западное духовенство всегда стояло за единосущие.
 В 50-е годы IV-го века в церкви омусиане заняли ведущ позиции. Основу их трактования взаимоотношен Лиц в Св Троице сост утверждение, что Сын явл не единосущным, а подобным Отцу. Омиусиане исключили ложные богословские формулировк учения Ария о прирое Логоса. Сын не только нетварен, но и неимеет начала во времени. Так постепенно в Церковное сознание IV-го века входит понятие собезначальности Сына, но это не означ признан его полной равночестн с Оцом.
В 362 г В результате амнистии имп Юлиана из ссылки вернулся свт. Афанасий и омиусиане во главе с Василием Анкирским и Георгием Лаодикийским. Омиусиане продолжили уточнение своих позиций. Впервые они попытались выразить разницу между усией и ипостасью: "Ипостась - это существенные и реально сущие свойства Лиц". Св. Афанасий созвал в 362 г. в Александрии Собор, на котором был закреплен союз с омиусианами. Никейский символ был подтвержден, но к нему прилагалось антимодалистское толкование.В это же время активизировалась и партия аномеев основанная философом Аэтием, радикальным арианином, утверждавшим, что Сын неподобен (аномиос) Отцу. Аэтий - старый друг Юлиана - был даже поставлен в епископы. Аэтий, рационалист в гносеологии, был убежден в адекватности его силлогизмов к сущности Бога. Следуя Аристотелю определением природы Бога он считалЕго "нерожденность". Все "рожденное" иносущно Ему. Евномию, бездушному логисту, пришлась по душе. Ученик Аэтия Евномий развивая эту систему, занялся активной критикой единосущия, оперируя, по словам св. Василия Великого, Аристотелевыми категориями.
После смерти Юлиана на Востоке правил Валент (364-378). Его жена была арианкой, п он покровительствовал "омиям", придерживаясь, как он считал, "золотой середины". Вначале он проявлял достаточную терпимость, но впоследствии периодически начинал гонения против всех, кто отказывался вступить в общение с Евдоксием, а затем с Демофилом - арианскими епископами Константинопольскими. Однако победа никейского богословия делалась все более очевидной. Возникло новое движение "пневматомахов", признававших божество Сына, но отрицавших божество Духа. Они назывались также "македонианами", по имени Македония, епископа константинопольского, которому приписывалось создание этого учения. Оно опиралось на Никейский Символ, в котором просто говорилось: "...и в Святого Духа" - без дальнейших пояснений. Эта группа вышла из среды "омиусиан" и, таким образом, ускорила осознание ими недостаточности своей формулы и заставила их примкнуть к никейскому богословию. Теперь главной задачей стало выкристаллизовать различие между "усией" и "ипостасью".
Всю сложность положения показал антиохийский раскол вызванный спорами между двумя антиариани иерарх Мелетием и Павлином. Оба были епископами, значит, одному необходи было сложить с себя сан, но каждый из них не был до конца уверен в православии другого. Павлин был никеец-фундаменталист: он утверждал, что Отец, Сын и Дух - одна Ипостась; Мелетий, в духе нового богословия, говорил о трех Ипостасях. На Александрийском Соборе (362 г.), созванном Афанасием было постановлено, что в Православии важна вера, а не термины. Тем не менее св. Афанасий признал мелетианцев православными, но все же с канонической точки зрения выступил за Павлина. Рим поддержал решение Афанасия. Однако, т.к. Павлин подозревался в модализме, будущее лежало за Мелетием, несмотря на более бесспорный статус Павлина.
 18) Юлиан Отступник. Проблема отношения христианства к языческой культуре.
Несмотря на значительные победы христианства язычество не оставляло без борьбы свои позиции в Империи. К середине IV в. язычники составляли около половины всего населения. Но главным феноменом было двоеверие, когда многие, формально приняв христианство,продолжали сохранят языческие религ традиц. Тем не менее общим движением была эволюция от политеизма к христианству. Этот процесс был прерван императором Юлианом, прозванным Отступником. В результате кровавой бойни, устроенной армией после смерти Константина, уцелели лишь два племянника императора - Галл и Юлиан. Тем не менее Юлиан получил отличное образование, как богословское, так и классическое. Его главным ментором был Евсевий Никомидийский, теологии и философии его учил арианин Аэтий. Позже Юлиан учился в Афинском университете. в 355 г. Констанций вызвал Юлиана из Афин в Италию и назначил кесарем Галлии и Британии.

В361 г. Констанций неожиданно умер от горячки и Юлиан занял императорский престол. Юлиан открыто провозгласил себя оппонентом христианства. Зная о кризисной ситуации в Церкви Юлиан эффиктивным оружием против христ считал не гонения а стравливание их др с др. С этой целью он объявил амнистию всем ссыльным в результ арианской реакции. Параллельно Юлиан провозгласив всеобщую терпимость, начал восстановить и откры языческие храмы. Церковь лишалась государственной помощи, христиане не допускались к высшим постам и были лишены права преподавания в школах. В самом эдикте не было прямого запрета деятельности Церкви, но сформулирован он был таким образом, что применить его можно было только к христианам
Однако воздвигнув гонения на Церковь, он ничего не смог ей противопоставить, кроме отживавше последние дни римской религии. В представлении Юлиана неоязычество было призвано морально обновить мир, но теми же средствами, какие предлагало христианство. Юлиан пытался объединить жрецов в единую организацию со ступенчатой иерархией, поощрял благотворительную деятельность языческих храмов. Храмы заново отстраивались, им возвращалось конфискованное имущество. В проведении такой «модернизации» Юлиан, может, и не вполне сознательно, ориентировался на христианскую Церковь.

Црствование Юиана итересно тем, что оно со всей остротой поставило перед Церковью проблему отношения к языческой культуре или культуре вообще. Хистианская культура при св. Константин получивш возможность для всестороннего развития, возрастала на базе античной культ используя все, что было пригодного. Юлиан понимал, что связь с культурой жизненно необходима для Церкви, и он решил расторгнуть ее, воспретив христианам обучаться в языческих школах. Он знал, что его соученики по афинской академии Василий Кесарийский, Григорий Назианзин, Григорий Нисский, — все эти борцы за православие в качестве оружия.в своей богословской работе использ методы философской диалектики .
19) Импер Феодосий. 2 Вселенский собор. Ересь духоборцев. Никео-констанипольский

 символ веры. Возвышение Констанипольской кафедры

После Адрианопольской битвы uраница империи была прорвана и варвары беспрепятственно кочевали по ее территориям. Чтобы спасти положение, западный император Грациан призвал на Восток талантливого генерала из Испании Феодосия и даже назначил его своим соправителем-августом. Феодосий уступил готам места поселения в пограничных районах Империи и признал за ними статус "федератов". Феодосий, как западный человек, придерживался никейского православ. В 380 г. сразу после своего крещения Феодосий издал эдикт - манифест о вере. Все, кром никейцев лишались звания кафоликов и соответствующего положения в Империи. Интересно, что Феодоси, прибывший в столицу с западной ориентацией, считал, что в Антиохии законным епископом являе Павлин. Великие каппадокийцы, со своей стороны, поддерживали группу Мелетия. Ознакомивши с ситуацией, Феодосий увидел, что фигурой, способной объединить греческих епископов в едину Церковь, является Мелетий, и принял его сторону.
В Константинополе кафедру занимал архиепископ Демофил - арианин-омиец. Когда Феодосий наконец прибыл в столицу, единственным православным епископом там оказался св. Григорий. Ему были переданы все храмы и он был назначен временно исполняющим обязанности архиеп Константинопольск. Он становится одним из ведущих организаторов подготов Собора. При этом ему пришлось вступить в борьбу со "староникейской" партией, признававшей единосущие без трех Ипостасей. Каппадокийское богословие для них казалось чересчур компромиссным.

Лидерами "староникейцев" были Петр Александрийский и папа римский Дамас. Они признавали только Павлина Антиохийского, в то время как Григорий активно сотрудничал с Мелетием, возглавлявшим "новоникейство". Св. Григорий считался антиохийским кандидатом из-за поддержки Мелетия, поэтому Петр прислал в столицу своего кандидата, некоего Максима Циника
II Вселенский - Константинопольский - Собор вообще проходил без участия представителей римской кафедры. По составу он был чисто восточным.(150еписк). Главные его участники: Мелетий Антиохийский, Григорий Назианзин, Кирилл Иерусалимский, Асхолий Фессалоникийск, Григорий Нисский… Собор первым делом низложил Максима и утвердил св. Григория на константин кафедре. Затем были осуждены аномеи, ариане, полуариане, или пневматомахи, савеллиане, маркеллиане и аполлинаристы. Была подтверждена никейская вера и принят расширенный символ веры, используемый нами и поныне. Для ниспровержения еретиков-духоборцев туда были добавлены последние члены, в частности, о Духе Святом. Основат ереси счит Македония, который отвергал божество Святого Духа. Святой Дух является энергией, эманацией божества, а не Богом. Споры о Святом Духе поднялись после его смерти. Формальная нерешенность вопроса была еще так значительна, что даже в 371 г. сам Василий Великий избегал называть Духа Богом.. Вышла эта ересь из среды омиусиан, т.е. православных, что повредило репутации их партии. Отжив свой законный срок, омиусиане после этого быстро сошли со сцены. Остатки партии, вместе с новыми, свежими элементами, к этому времени сложились в группу младоникейцев, или новоникейцев.
 Император Феодосий с радостью принял Мелетия. В этот момент скончался Мелетий Антиохийский. Новым председателе по праву епископа града, где проходил Собор, стал св. Григорий.Собор также принял ряд канонов о церковном устройстве. Знаменитый третий канон звучит так: "Константинопольский епископ да имеет преимущество чести по Римском епископе, потому что град оный есть новый Рим". Канон этот был принят не столько ради соперничества с Римом, сколько для возвышения Константинополя над Александрией, которая нехорошо зарекомендовала себя в случае с Максимом Циником. Однако Рим возмутился из-за этого канона, так как причина римского первенства по чести, указанная в нем, была чисто политической: положение Рима, как древней имперской столицы, а не особое апостольское происхождение кафедры.
 20) Притязания римских пап на первенство.
К первой половине V в. римский епископ обладал реальным авторитетом в области разрешения доктринальных и дисциплинарных вопросов. Этот авторитет, хотя и не был формально подтвержден ни одним соборным постановлением, в той или иной степени признавался как на Западе, так и на Востоке. Согласно канону поместного собора в Сердике (343 г.), клирики, несогласные с решением своих митрополитов, могли просить Рим созвать новый собор из епископов соседних областей. После разделения Империи престиж пап стал возрастать, слабые западные императоры не могли контролировать все неуклонно возрастающую власть пап. В самом Риме очень рано появилась идея, что римский епископ был наследником св. Петра в особом смысле. В Риме считали, что римский епископ из-за покоящихся там мощей св. Петра особенно близок к нему таинствен образом. Решение II Вселенск Собора было воспринято крайн отрицат в Риме. Папа Дамас и его окружениеразорвали общение с его участниками ,в том числ и с каппадок.

Вскоре в Риме появился так называемый "Декрет Геласия", в котором утверждалось, что Римская Церковь Божественным изволением, а не решением какого-либо собора, есть глава всех Церквей. Это утверждение обосновывалось словами Христа, обращенными ко св. Петру. На Востоке авторитет Рима понимался прежде всего и по преимуществу как политический, что и было подтверждено 28-м каноном Халкидона. Халкидонское постановление, в свою очередь, базировалось на 6-м правиле Никейского Собора, в котором определяются особые преимущества трех городов - Рима, Александрии, Антиохии - на основании "древних обычаев". В "Декрете" было предложено другое объяснение, и также со ссылкой на Никейский Собор. Три кафедры были выделены, так как они имеют отношение к св. Петру: Рим, потому что Петр там был епископом, принял мученическую кончину и похоронен, Александрия, т.к. Церковь там была основана учеником Петра - Марком, и Антиохия, т.к. сам Петр там был епископом до Рима.

Римская идея происхождения папской власти от ап Петра начала серьезно восприниматься на Западе лишь после правления папы Льва Великого (440-461), предпринимавшего значительные усилия для укрепления папского престижа. Папа Лев всегда был готов отдать должное уважение законному императору на Востоке: он признает его роль в созывании, однако, по мысли папы, распад Империи и перенесение имперской резиденции в Константинополь, в Равенну, также было промыслительным деянием Божиим: признанием Рима седалищем наместника св. Петра, который правит Церковью. Лев внес в самооценку Римской Церкви два новых аспекта. Один из них - параллелизм двух организаций, имперской и церковной. Римск понят имперск тела идентифицир в его мысли с Телом Христа, которое понималось не только как духовное, сакраментальное тело, но и как конкретная земная организация. Конечно, Сам Христос - Глава тела, но т.к. Он сделал Петра "князем всей Церкви", главенство над земной организацией принадлежит Петру и его наследникам.
И второе: вопрос, кто является наследником Петра? Св. Киприан первый употребил термин "престол Петров”, как центр и критерий церковного единства. Но для Киприана каждый епископ сидит на "престоле Петрове Св. Лев счит лишь римский епископ по праву занимает престол Петров. "Честь других кафедр - свет, заимствованный от римской кафедры".
21) Монашество. Св. Антоний. Отшельничество. Св. Пахомий Великий. Ощежит монаш
Монашеская жизнь появилась, как нечто определенное, в Египте и оттуда быстро распространилась по всему миру. Монашество сформировалось в то время, когда завершились гонения и христианство стало офиц религией, став противовесом духу светскости проникавш в структуру Церкви. Жители христианской империи угрожала опасности забыть, что Империя была иконой и символом, а не реальностью, опасность отождествлении Царства Божия с земным царством. Монахи, из-за своего ухода из общества в пустыню, исполняли пророческ и эсхатологич призвание Церкви, напоминая, что Царство Божие - не от мира сего. Удалиться в пустыню было актом очищения; это был уход не от жизни, а от всех суррогатов Царствия Божия, предлагавшихся обществом.
Довольно быстро в монашеском движении выкристаллизовались три основные формы. I. Отшельничесиво. Его появление связывается с именем преп. Антония Великого. Родился Антоний около 250 г. в зажиточной коптской христианской семье.Он не учился в школе и был безграмотен, не владел греческим языком. Около 270 г., будучи еще совсем молодым человеком, он услышал в церкви евангельские слова: "Если хочешь быть совершенным, раздай все, что имеешь, бедным и следуй за Мной". Этот призыв Христа произвел на юношу самое глубокое впечатление. Он раздал бедным родительское имение, после чего устремился в пустыню. Вначале он жил на краю своей деревни, но со временем удалялся все далее от человеческого жилья. Однако он не новаторствовал, а притягивался к уже существующему и не им изобретен пустыножительст Жил св. Антоний в пустыне до 356 г., когда скончался 105 лет от роду. Первый период его жизни - это открытая борьба с диаволом и страстями. Затем к Антонию начали стекаться ученики и последователи, и он вышел из затвора, чтобы стать их учителем и руководителем.
II.Настоящую свою форму монашество приобрело с преп. Пахомием Великим (286-346)основател общинного уклада. В отличие от св. Антония он происходил из языческой копск семьи. Около 314 г., вернувшись с военной службы, крестился и поселился в пустыне. Вскоре он собрал возле себя других аскетов и учредил общее житие - κοινόβιος. Вокруг Пахомия образовались девять общежит монастырей, получивших название Лавра. Это было целое монашеское государство, обединяющее тысячи людей железной военизированной дисциплиной. Все они были подчинены одному настоятелю - преп. Пахомию - и одному уставу, созданному им. Каждый монастырь был обнесен стеной. В больших корпусах жило по 40 монахов. Размещались они по видам труда. Сестра Пахомия, подражая брату, организовала уставные монастыри для женщин. Эту форму монашества, сложившуюся в то же время, можно характеризовать как скитскую жизнь. Она зародилась к западу от Нильской дельты, в местности Нитрия. Во второй половине IV в. там было более 5000 монахов. Они имели общую церковь, куда сходились по субботам и воскресеньям. Их обслуживали пресвитеры из ближайшего кафедрального центра, города Гелиополиса.
 22)Распространение монашества на Западе. Учители Западного монашества.
Монашество получ развитие также на Западе, во всем вдохновляясь восточным образцам. Этому процессу способствовали — блаж. Иероним Стридонский, который большую часть своей жизни прожил на Востоке и через свои многочисленные творения познакомил западный мир с подвигами восточного монашества. Иероним много путешествовал, пока не стал монахом в Палестине. Он весьма критически относился к восточным традициям, и не считал иерусалимские литургические обычаи тем непреложным образцом, каким они были для многих западных паломников. Перу блж. Иеронима также принадлежит житие преп. Павла Фивейского, значительная часть которого была плодом его собственной фантазии, созданным для того, чтобы доказать, что западное монашество древнее восточного. Он также известен, как редактор и переводчик Библии на латинский язык. Другой видный учитель западного монашества — пресвитер Руфин — переводил творения восточных отцов о монашеской жизни. Один из величайших западных богословов блаж. Августин в самом начале своего обращения в христианство увлекся монашеским идеалом и сразу же после крещения организовал вокруг себя монашескую общину. Став епископом, он преобразовал эту общину в коллегию пресвитеров при нем, что имело определ значение для развития западного монашества и западной церковной жизни в целом. В своей епархии Августин стремился организовать жизнь священников по образцу монашеской общины.
Существ развитие западного монашества связано с учеником Евагрия преп. Иоанн Кассиан - монах скифского происхождения. Около 400 г. он уехал из Египта, где начались гонения на оригенистов, в Константинополь. После ссылки св. Иоанна в 404 г. Кассиан уехал в Рим, откуда вскоре перебрался в Массилию, где основал несколько мужских и женских монашеских общин по восточному образцу. В своих сочинениях Иоанн Кассиан научил латинских читателей лучшему, что уже существовало в восточной аскетической традиции. Его авторитет был так высок что через сто лет преп. Венедикт создавая свой устав, положил в его основу правила св. Иоанна Кассиана.

Западные христиане, прочитавшие повествование Руфина о египетских отцах-пустынниках, захотели иметь собственных святых. Аквитанский публицист Сульпиций Севир написал ставшее популярным житие епископа-аскета св. Мартина Турского, в котор он пытался доказать, что Галлия способна произвести на свет подвижника, превосходящего даже египетских отцов. Мартину приписывались бесчисленные чудеса.
 Однако св. Иоанн Кассиан отрицат относился к ажиотажу вокруг чудес. Достойная цель подлинной аскетической традиции, по его глубочайшему убеждению, не поиски чудес, но достижение молитвы от чистого сердца. Благодаря своим умеренности и трезвости св. Иоанн Кассиан проделал на христианском Западе приблизительно ту же работу, что и св. Василий Великий на Востоке, хотя, в отличие от Василия, он был убежден в абсолютном преимуществе отшельнического образа жизни перед киновией.
Преп. Венедиктом, создавш свой монастырь в Монте Кассино в основу устава были положены простота и самодисциплина, а не суровость епитимий и умерщвление плоти. Его монахи были простыми людьми, не клириками - итальянскими крестьянами и готскими ремесленниками. Они должны были научиться грамоте для чтения душеспасительной литературы и для участия в богослужениях , котор Венедикт считал главным в жизни общины. Община должна была быть семьей, с отцом-игуменом, одинаково заботящимся о каждом ее члене, а те прежде всего должны были оставаться в своем монастыре и не переходить в другую общину.

23) Монашество. Особенности служения Богу. Положение монашества в Церкви.
 Если отшельники, предаваясь самим строгим подвигам и добровольным лишениям, не
пренебрегали также ручным трудом, то в общежительных монастырях труд стал одной из главных основ общинной жизни. Значительную долю практикуемой там аскезы составляло именно неустанное рукоделие. Общежительные монастыри очень рано, уже при преп. Пахомии, получили большое хозяйственное значение. Производя очень многое своими силами, они использов труд батраков во время уборки урожая, что было в хозяйственной жизни Египта весьма важно. Общежительные уставы отличались крайней суровостью, там были элементы, можно сказать, казарменной дисциплины. У Шенуды, одного из виднейших учителей египетского монашества конца IV — начала V в. в монастырях находили даже телесные наказания.

Василий Великий вошел в историю как организатор восточного монашества. Известные его
"Большие и малые монашеские правила". В сущности св. Василий создавал идеал монаха, явленный в пр. Антонии. Монах — истинный христианин, образ для подраж. Аскетизм не ограничивается определ телесн подвигами, а состоит в достижении святости в процессе духовно-нравственного развития, в максим раскрытии Евангельских принципов. Вместе с любовью к Богу, монах должен проявлять и любовь к ближним.
Каждый, желающий вступить в монастырь, должен передать имущество и ничего с собою в монастырь не приносить. Принятию в монастырь предшествует строгое испытание кандидата. Беглые рабы не должны быть принимаемы; супруги принимаются только с добровольного согласия. Дети принимаются в монастырь на воспитание, а потом могут и оставаться в монастыре Во главе монастыря стоит предстоятель, располагающий полной дисциплинарной властью Но это не иерархическое, а духовное звание. Жизнь монахов состоит в труде, особенно земледельческом и в молитве. Для каждого монаха предписывается, в течение суток, 6 обязательных часов молитвы — утром, в 3-ий час, 6-ой и 9-ый, вечером и в полунощь. О пище лишь определено, что она должна быть умеренной и не должна служить чревоугодию. Вкушение вина было воспрещено.
У некоторых древних отцов Церкви говорится трех служениях Христа Спасителя — священническом, царском и пророческом. Можно сказать, что эти три служения в церковной жизни раскрылись в полной мере в IV в., когда в Церкви, наряду со священническим служением, возникло еще особое царское служение и — в форме монашества — пророческое служение. Монашество имеет свою собственную, харизму, особые духовные дарования. И, хотя монашество в ходе церковной истории тесно переплелось с иерархической структурой Церкви оно не сводимо к священству.
 24) Евагрий, его учение оспасении. Св. Иоанн Златоуст. Борьба против него

 Александрийского архиеп Феофила

В IV в. получила также развитие "теория аскетизма". Она прежде всего связана с именем константинопольского архидиакона Евагрия Понтийского. Евагрий был убежденным оригенистом, придерживавшимся многих заблуждений своего учителя. . Из-за любовной истории в ранней юности Евагрий бежал из Константинополя в Иерусалим и наконец в Египетскую пустыню, где стал одним из наиболее влиятельных духовных писателей своего времени. Ему принадлежит первенство в разработке созер​цательно-интеллектуального взгляда на монашескую жизнь. В те времена монахи в большинстве своем отрицательно относились к образованию, а для молитвы пользовались лишь псалмами. Евагрий же был греком по национальности и мировоззрению, блестяще образованным философом, наследником Платона и его школы. Он классифицировал восемь главных грехов и затем связал их с различными частями души, описанными Платоном. Он первым описал своего рода "методы" аскетической духовной брани, созерцания, молитвы и т.д. Высшей формой молитвы была бессловесная и безобразная молитва ума, которой он предавал центральное значение в дух жизни.
На Пятом Вселенском Соборе (553 год) Евагрий был формально осужден как еретик вместе с Ориге​ном, ошибки которого он разделял. В основном он был осужден за свои христологические взгляды. Со​гласно Евагрию, Христос был одной из «разумных тварей», но в отличие от всех остальных не пал гре​хом. Поэтому в Воскресении восстановится наше из​начальное равенство Христу. Конец IV и начало V в. также ознаменованы оригенистскими спорами. Около 375 г. атаку на Оригена начал свт. Епифаний Кипрский, в глазах которого Ориген осквернил чистоту правой веры ядом языческой культуры. В своих обвинениях св. Епифаний упоминает влияние Оригена на "некоторых египетских монахов", располгавших в Нитрийской пустыне, возглавляемые неким Аммонием и его тремя братьями. Когда Евагрий прибыл в Египет, он стал духовным сыном Аммония. Вначале епископ Александрийский Феофил поддержал "длинных братьев" и даже сделал одного из них, Диоскора, епископом. В 399 г. в окружном пасхальном письме Феофила, объявляюще дату Пасхи на будущий год, содержалис нападки на "антропоморфистов" В ответ монахи- антиориген в громадном количестве прибыли в Александрию и провели демонстрацию. Феофил испугался и резко изменил свою политику. Он изгнал оригенистов из Египта и добился от римского папы Анастасия запрета доктрин, приписываемых Оригену, - в особенности появляющихся в писаниях Евагрия. Евагрий и направились в Константинополь, чтобы добиваться справедливости при императорском дворе и у новоназначенного епископа Иоанна.
Иоанн рассмотрел их дело, не нашел там вины, дал им прибежище и, не допуская в общение, написал Феофилу письмо, прося объяснить, в чем он их обвиняет. В ответ на эти действия Феофил сразу же перешел в атаку. Он послал в столицу группу монахов-антиоригенистов, которые подняли шум, обвиняя в ереси самого Златоуста..Св. Епифаний Кипр также прибыв в Констан нач прилюдно хулить Иоанна, рукополагать своих кандитатов. Феофилу был послан вызов в столицу на разбирательство. Постепенно Феофил с помощью подарков превратил собор, созванный для суда над ним, в собор для суда над св. Иоанном. Собор собрался близ Халкидона, на вилле "Под дубом". Такое же название получил и сам собор - "Собор под дубом". На нем собрались александрийские и азиатские епископы враги Златоуста. Иоанн отказался явиться, был низложен in absentia и приговорен к ссылке.В столице начался бунт против александрийцев и Иоанн был восстановлен. Все случившееся совсем не научило столичного архиепископа придворному такту. Его проповеди с обличениями не стали мягче. Евдоксия всячески выказывала свою вражду. 404 г. св. Иоанну запретили служить пасхальную заутреню в св. Софии.Началось новое разбирательство дела Златоуста. Феофил, рассылал оттуда памфлеты, где называл Иоанна сатаной, притворившимся ангелом света.. Иоанна обвинили, что он вернулся на свою кафедру без соборного разбирательства, и он был вновь смещен и увезен в ссылку.

25)Ересь Нестория. Позиция св.Кирилла Александриского. История 3 Вселенского собора
В IV в. существовали две интеллектуальные школы, по-разному подходившие к христологической проблеме: александрийская и антиохийская. Антиохия представляла традицию "антропологическо максимализма" и никогда не упускала из виду полноту человеческой природы Христа, тогда как Александрия говорила в первую очередь о божественности Слова, ставшего плотью, т.е. телом, разрабатывая традицию "антропологического минимализма". Ярким представит антиохийской теологии был Феодор Мопсуэстийский (+428 г.), современник и друг св. Иоанна Златоуста. Он полемизировал против Аполлинария и допустил крайности. Можно сказать, что он, а не его ученик Несторий, и был настоящим несторианином. Различая между Богом и человеком во Христе, он раздваивает Его Личность. По его мнению, лишь в виде благочестивого преувеличения можно говорить, что Бог страдал и умер или что Иисус творил чудеса. Хотя Феодора утверждал, что Христос одно Лицо, но термин, который он употреблял, - это "просопон", а не "ипостась", обозначающ скорее маску, личину. У Феодора две природы - две ипостаси лишь соприкасаются в одном просопоне, что предполагает возможность разделения. Мария родила ребенка, в которого пожелал вселиться Бог.
С 412 по 444 г. папой Александрийским был свт. Кирилл. Кирилл - блестящий богослов - был убежденным противником Феодора Мопсуэстийского. В своем комментарии к Евангелию от Иоанна он, критикует тех, кто говорит что Христ существ "двух различных природах" после их соединения. Св. Кирилл Александрийский был не только богословом, но еще и политиком и пламенным борцом с остатками древних ересей, иудаизмом и языческой культурой. Так он вступил в кофликт с интеллектуальн элита столицы Египта, котор все еще оставалась языческой. В 428 г. в Константиноп был поставлен повториласьна пост архиеп блестящий проповедник, ученый и аскет из Антиохии - игумен одного монастыр Несторий. Несторий, ссылаясь на своего учителя Феодора Мопсуэстийского выступил против термина "Богородица". Он утвержд, что Дева Мария родила человека Эммануила, с которым соединилось предвечное Слово Божие. Следоват, она не Богородица, Христородица. К имени "Бог" дозволительно относить лишь действия божественные. К Иисусу как человеку - только человеческие. Нельзя сказать "предвечный младенец" или "Бог питался млеком". Несторий не скрывал своих взглядов и даже сам рекламировал их, рассылая свои проповеди другим епископам - в частности, и в Рим, и в Александрию.
В конце 428 г. в своем очередном окружном послании, где объявлялась дата Пасхи, свт. Кирилл открыто подверг резкой критике учение Нестория. Главным в богословии свт. Кирилла сотериология. Весь смысл христианства, по св. Кириллу, - в единстве Бога и человека во Христе, в той единственной Личности, в Которой все люди "соприкасаются" с Отцом. Несторий же выст прот термина "Богородица" тем сам отрицает этот факт. Св. Кирилл ввел понятие "ипостасного единства" двух природ Христа. Став Эммануилом, Бог-Слово сделал человеческую природу Своей собственной, поэтому можно сказать, что Сам Бог родился, возрастал, голодал и жаждал, страдал и умер. Однако "теоцентричность" христологии св. Кирилла мешали ему говорить о человеческих качествах Христа. Другая слабость позиции св. Кирилла - нечеткая терминология, в частности - взаимозаменяемое употребление слов "ипостась" и "природа". Он использовал выражение Аполлинария: "единая природа Бога Слова воплощенная". Несторий 428 г. в соборе св. Софии громогласно провозгласил свои взгляды и начал жестокое преследование противников среди столичного духовенства. Агенты Кирилла начали распространять в Константинополе слухи, что Несторий не любит термина "Богородица", т.к. он не верует, что Христос - Бог. Однако Нестория поддерживали император Феодосий II и его жена Евдокия.
В феврале 430 г. св. Кирилл направил Несторию так называемое "Догматическое послание". Одновременно свт. Кирилл послал письмо папе Целестину с жалобами на Нестория и его неправильную христологию. Папа мало понимал в богословской стороне дела. Но в это время у него был спор с Константинополем из-за юрисдикционной принадлежности Восточного Иллирика Папа созвал собор в Риме (430 г.), на котором Несторий был осужден, правда, в самых общих выражениях. Свт. Кирилл передал Несторию от папы ультиматум вместе с собственным письмом, содержащим так называемые "12 анафематизмов", под которыми Несторий должен был подписаться. В них св. Кирилл осуждал по пунктам все слабые стороны антиохийского богословия, но осуждал так, что антиохийцам в его позиции виделся чистый аполлинаризм.
Император Феодосий разослал приглашения на Собор, который должен был состояться в Эфесе в Пятидесятницу 431 г. Св Кирилл привезс собой 50 епископов, несколько сот священников и монахов. Ждали папских легатов и антиохийской делегации. И те и другие запаздывали. Кирилл решил начать Собор, не дожидаясь их. 22 июня 431 г. Собор начался в храме Пресв. Богородицы в Эфесе.150 епископов высказались за открытие Собора, а 68 - против. Но у свт. Кирилла было формальное большинство, и он начал действовать. Несторию было послано три приглашения, он, конечно, не явился, после чего был смещен. Кирилл зачитал Собору свои 12 анафематизмов, и они были приняты единогласно. Через 4 дня прибыли сирийцы во главе с Иоанном Антиохийским и нашли, что все решено уже без них. Они открыли собственный собор и, в свою очередь, низложили Кирилла и Мемнона. Тем временем прибыли и римские легаты. Они присоединились к кирилловскому собору и согласились со всеми его деяниями. Император, получив два отчета о происходящем, вначале не знал, что делать. Под давлением растущих беспорядков император был вынужден все три низложения принять как деяния одного собора. Несторий, Кирилл и Мемнон - были посажены под стражу. Правительство издало новый декрет: Кирилл может вернуться к себе в Египет, а Мемнон остается в Эфесе. Император добавлял, что он не осуждает антиохийцев. В течение двух лет Кирилл и Иоанн Антиохийский переписывались, обсуждая возможность соглашения. В конце концов Кирилл согласился изъять свои 12 анафематизмов, а восточные - признать осуждение Нестория
 26) Ересь Евтихия. Разбойничий Эфесский собор
 Осуждение Нестория невольно послужило катализатором для другого процесса - возникновения монофизитства. Споря с Несторием, Кирилл употреблял сомнительное определение Христа: "Одна природа Бога Слова воплощенная..." Для него она означала не "слияние" Бога и человека, но только реальность их соединения в одной Личности. Это позволило Кириллу принять постулат антиохийцев о полноте человеч природ во Христе. Однако слишком многим его последователям различение в Нем двух природ казалось искажен христианства, как отрицание того "обожения" человека, в котором последняя цель спасения. К 446 г. ушло из жизни старшее эфесское поколение. Скончались Кирилл Александрийский, Иоанн Антиохийский и Прокл Константиноп. В 444 г. в Александрии папой стал племянник Кирилла Диоскор - лидер экстремистов, сожалевших о компромиссе Кирилла в 443 г.
В то время Феодосий II был под влиянием всесильного временщика - евнуха Хрисафия. Хрисафий был крестником знаменитого константинопольского архимандрита Евтиха, известного своей аскетической жизнью. И вот Диоскор, Хрисафий и Евтих составили триумвират с целью еще раз поставить константинопольских архиеп на место, отменить соглашение 433 г., ввести как правило веры 12 анафематизмов Кирилла и раз и навсегда доказать, что Александрия является второй кафедрой христианского мира. Первым увидел опасность блж. Феодорит. В своей книге "Эранист" он дал богословский ответ на такой "кирилловский фундаментализм". Блж. Феодорит (393-466) был епископом Киррским с 423 г. Во время несторианской смуты Феодорит с самого начала стоял на стороне Нестория и составил 12 контртезисов против 12 анафематизмов Кирилла. Но, будучи человеком умеренным, он принимал участие в попытках примирения и, скорее всего, был составителем примирительной формулы 433 г. После смерти Кирилла Феодорит остается единственным значительным богословом на всем Востоке. Но он не пользовался непререкаемым авторитетом во всех частях Империи.

Евтих написал в Рим папе Льву, что на Востоке возрождается несторианство. Выступая против "несторианства", он договорился до того, что начал отрицать единосущие человечества Христа нашей человеческой природе. Когда Флавиан вызвал его для объяснений, он заявил: "Я исповедую, что у Господа нашего было две природы до соединения. А после соединения я исповедую единую природу". По его мнению божественная и человеческая сущн несовместимы - человеческое исчезает в божественном, как капля в море. Флавиан созвал в ноябре 448 г. в Константинополе поместный собор для рассмотрения учения Евтиха. Гордый архимандрит держался вызывающе, от ересей своих не отказался и был осужден и низложен. Сразу же после этого он написал апелляцию в Рим. Папа Лев поняв опасность евтихианства поддержал решение Флавианова собора. . Император опубликовал указ о созыве нового собора в Эфесе в августе 449 г. Цель его в указе была определена: "С корнем вырвать ересь Нестория. Это значило, что собор готовился для торжества Диоскора и Евтиха. Феодориту и его стороннику Иве Эдесскому было запрещено являться на собор. Председателем заранее был назначен Диоскор. Папе Льву было прислано приглашение, но он не смог приехать.Вместо себя он послал трех легатов и догматическ послание, адресованное Флавиану, - свой знаменитый томос. Достоинство томоса - изложение учения о боговоплощении в терминах простых и в то же время точных: две полные природы, способные каждая в своей области к действию, но в единстве одного Лица.

Диоскор прибыл на собор с большой свитой из епископов и толпой монахов. Ему на подмогу также прибыл знаменитый аскет Варсума с армией своих монахов из Сирии и Месопотамии.Сам император снабдил Диоскора военной охраной, окружившей кафедральный собор. Состав присутствовавших был подобранным, а кроме того, все участники Флавианова Константинополь собора были лишены права голоса. Под угрозой побоев, в криках и хаосе, под давлением полиции все нужные решения были приняты. Исповедание Евтиха - "две природы до соединения и одна после соединения" - было одобрено собором. Евтих был объявлен православным и восстановлен, а Флавиан, Евсевий, Феодорит и Ива низложены. Легатам папы не дали слова, томос не был зачитан. Решение собора подписали все, кроме римских легатов. Тронуть их не посмели. Собор закончился торжественным принятием 12 анафематизмов Кирилла.
 27) 4 Вселенский собор. Томос папы Льва. Халкидонский собор. 28 правило
Диоскор не учел трех факторов, сыгравших против него. Во-первых, на своем месте оставался папа Лев, решительно выступивший против Разбойничьего собора. Во-вторых, влияние временщика Хрисафия стало сходить на нет и начала возрастать роль сестры императора Пульхерии. А в-третьих, Анатолий, ставленник Диоскора, показал, что совсем не желает отказываться от статуса второй кафедры мира и возвращать его Александрии. В 450 г. Феодосий II упал с лошади на охоте и скончался. Детей у него не было, и власть перешла к Пульхерии. Сенатора Маркиану, при условии, что она по-прежнему останется девицей. она провозгласила его императором. Хрисафий был низвергнут и казнен. Останки Флавиана были торжественно перенесены в Константинополь и похоронены в церкви 12 апостолов. Все, сосланные Диоскором, были возвращены. Епископы сами начали приносить покаяние в том, что в Эфесе они подчинились насилию. Пульхерия и Маркиан объявили о созыве нового Собора в октябре 451 г. в Нике, затем он бал перенесен в Халкидон. Этот Собор был по-преимуществу восточным - кроме 5 папских легатов с Запада прибыли только 2 африканских епископа. Необходимо отметить отличную организацию Собора. Он стал прототипом всех соборов

Папа Лев выдвинул чрезвычайно жесткие условия для участия своих представителей на Соборе: он потребовал, чтобы они председательствовали на собраниях и чтобы его "Томос к Флавиану" был признан как окончательное определение по христологическим вопросам. Участие Рима в Соборе было настолько важным, что император принял первое, но лишь формально. Что же касается папского послания Флавиану, то его отказались принять лишь на основании его авторства, и оно было очень тщательно сверено с пользовавшимися непререкаемым авторитетом писаниями св. Кирилла. Диоскора Александрийского и главного представителя антиохийцев - Феодорита Киррского пересадили на середину, на импровизированную скамью подсудимых, оставив за ними полное право речи и участия в соборных обсуждениях. После разрешения процедурных вопросов сессия была почти полностью занята чтением протоколов Константинопольского собора, на котором был осужден Евтих (448 г.), и Разбойничьего собора (449 г.). Диоскор ясно выразил собственную догматическую позицию. Христос был совершенным Богом и совершенным человеком и, следовательно, "из двух природ". Однако после их соединения более невозможно говорить об этих "двух природах", отличимых друг от друга.
Он наотрез не соглашался с использованием греческого слова φύσις в любом смысле, кроме "конкретной реальности". Более того, как подчеркивали и Диоскор, и его сторонники, св. Кирилл употреблял выражение "одна природа Бога-Слова воплощенная" и никогда прямо не говорил о двух природах после соединения. На основе такого кирилловского фундаментализма, Диоскор считал осуждение Флавиана в 449 г. оправданным. Диоскор, поняв, что ему не удастся убедить Собор в правоте своего мнения, больше на заседания не являлся и был низложен заочно на третьей сессии. Из всех участников Разбойничьего собора был низложен лишь один Диоскор. Все остальные - включая Ювеналия Иерусалимского, который вместе с Диоскором председательствов на Разбойничьем соборе - должны были не только принести покаяние, но и подписаться под актом низложения Диоскора. Евтих был осужден окончательно.
Верность св. Кириллу была вновь подчеркнута отцами Собора на третьей и пятой сессиях, когда встал вопрос о необходимости опубликования Собором нового вероучительного определения. О новом определении имперские уполномоченные заговорили еще на второй сессии, однако поначалу их предложение было встречено почти единодушным отказом. Более того, папа Лев дал строгие инструкции своим легатам настаивать на том, что, так как его томос к Флавиану был достаточным и всеобъемлющим выражением Православия, все дальнейшие дебаты и обсуждения излишни: все, что требовалось, - это официальное принятие всеми участниками Собора "веры св. Петра". Однако император созывал эти собрания с определенной и ясно выраженной целью - получить четкие указания для проведения необходимой для обеспечения единства Церкви политики. В 451 г. простая отсылка к авторитету Никейского Собора была явно недостаточной.
Итак, были прочитаны: символы Никейский и Константинопольский, два послания св. Кирилла - одно к Несторию и другое - примирительное (433 г.) к Иоанну Антиохийскому, и томос папы Льва к Флавиану. Папа подчеркивал, что две природы Христа непременно сохраняли свои характеристики после соединения, так как Христос не переставал быть и Богом, и человеком не в абстрактной, а в конкретной действительности. Более того, он добавил к этому весьма важное для восточных понятие, что действия божества и человечества производятся "в общении друг с другом". Именно эта концепция "общения легла в основу идеи "теозиса" (обожения). И, наконец, папа Лев, несомненно ощущая, что является главным для кирилловского богословия, и даже несколько противостоя "несторианским тенденциям" антиохийского богословия, провозглашает "теопасхизм", реальность переж Богом страданий. Есть в томосе и определенные недостатки. Прежде всего это терминологические неточности, связанные с несовершенством латинского языка. Не "ипостась", а только "персона"; не природа - "физис", а только "форма" и т.д Папы Льва говорил о Христе, как обладающем двумя природами, или субстанциями, не отдавал себе отчета в том, что латинское слово substantia переводится на греческий как "ипостась", а это в глазах восточных могло придать его богословию опасный несторианский изгиб.
Все подписали вероопределение папы, чего еще надо? Но имперская властьпотребовала дать более четкое и недвусмысленное определение. После долгих споров было решено составить не символ, а вероопределение (орос). Ядром этого определения являются 4 апофатических наречия: неслитно, непревращенно - против монофизитства; неразделимо, неразлучимо - против несторианства. Бог соединился с человеком, но в этом соединении человек сохраняется во всей своей полноте: он ни в чем не умален. И вот - в нем полностью Бог: одна личность, одно сознание, одно устремление... – Богочеловечество. На Халкидонский Собор также выработал. 28 правило, которое касается Константинопольского архиепископского престола. Собор подтверждает то, что было провозглашено еще II Вселенским Собором, а именно, что Константинопольская кафедра — это вторая во Вселенской Церкви кафедра после Римской. Причем он обосновывает это не происхождением кафедры от кого-либо из апостолов, но ее политическим значением. Поскольку Константинополь, как и Рим, — это столица, и в Риме есть свой император, то и архиепископ столицы должен занимать соответствующее место в церковной структуре.Папа Лев Великий и слышать не хотел об этом правиле. Примерно через два года после Халкидонского Собора св. Лев согласился, наконец, подтвердить его деяния, но заявил, что это относится исключительно к вопросам вероучения.
28) Ересь монофизитства. Попытки компромисса. Энциклика Василиска. Энотикон Зинона.
Несмотря на реабилитацию на Халкидонском Соборе, его репутация была сильно подмочена антикирилловской полемикой. Подавляющее большинство иерархов хотя и не были сторонникам Евтиха, но авторитет св. Кирилла был для них абсолютен. Отсутствие в лагере халкидонцев авторитетных богословов привело к трагическим последствиям. Некому было отстоять подлинные дух и чаяния Собора: что папа Лев, в сущности, "говорил как Кирилл" и что подтверждение полноты человечества Христа после соединения природ было не противореч, а сбалансированным подтверждением кирилловской христологии. Началом всему послужило спонтанно начавшееся народное восстание, вызванное низложением и ссылкой Александрийского папы Диоскора. . Вера Собора была провозглашена обязательной для всех. Нарушители указа должны были нести административное наказание и сниматься со своих постов. Первое по времени прямое массовое неприятие Собора произошло в Палестине. Толпы монахов под водительством игумена Феодосия бурно восстали против Ювеналия Иерусалимского. Ювеналию пришлось бежать в Константиноп. Вместо него был хиротонисан игумен Феодосий, а все ведущие епископские кафедры были заняты другими монофизитами. . В конце концов Ювеналия вернули на его место с помощью имперских воинских подразделений.
После смерти императора Маркиана (457 г.) в Египте разразилось народн восстан, и халкидонский архиеп Протерий был зверски убит толпой в алтаре. В ситуации безвластья два антихалкидонски настроенных еписк Евсевий Пелусианский и Петр Ивериец Маюмский хиротонисали нового папу Тимофея, по прозвищу Элур. В Сирии присутствовало три партии наряду с остатками несториан были как защитники Халкидонского Собора так и монофизиты. Однако император Лев1 не хотел начинать правление с использован силы, к чему его призывал папа римский. Он опросил всех епископов о законности посвящения Тимофея и о значимости Халкидона. Почти единогласно все высказались против Тимофея и за Халкидон. На его место был поставлен халкидонский епископ, которого также звали Тимофей. В течение всей второй половины V в. так и не состоялось глубокого богословского дебата о смысле Халкидона. В результате халкидонское определение веры постепенно было изъято из своего контекста и использовалось либо для доказательства того, что старая докирилловская антиохийская христология сохран неповрежденной, со всеми своими недостатками, либо для доказательства, что Церковь отошла от богословия св. Кирилла. Среди защитников Собора, к сожален преобладала антиохийская христология. Сстематическое нежелание многих халкидонцев принять теопасхизм дало оружие в руки многим противникам Собора.

Первая попытка такого компромисса с монофизитством была сделана в 475 г., когда власть в империи захватил узурпатор Василиск. Стремясь укрепить свою позицию после свержения халкидонца Зенона, Василиск решил оказать поддержку монофизитам. По образцу императора Льва, Василиск всем епископразослал Окружное послание “Энциклику”, в котором осуждал Халкидонский Собор. Опять был очень обильный сбор подписей, хотя по своему содержанию этот документ был прямо противоположен тому, который в свое время, совсем незадолго до этого, разослал император Лев. Акакий, патриарх Константинопольский (471-489 гг.), немедленно предпринял ряд очень резких мер протеста. Василиск перепугался такой реакции и вскоре опубликовал "Анти-Энциклику".

После недолгого правления узурпатора Василиска, к власти вернулся император Зенон. Зенон поначалу выступил как защитник Халкидонского Собора, но потом он решил действовать дипломатическими методами и попытался найти определ компромисс. В 482 году был опубликован вероисповедный указ, который назывался «Энотикон «объединительное послание. Император, не называя никого по имени, выражал свое стремление к единству и заявлял, что он и все Церкви принимают только Никео-Цареградский символ.В документе содержалось не только кирилловское провозглашение единства Христа, включая теопасхитскую формулу и осуждение учения о "двух сынах", но также и положение, важное для халкидонцев и отвергаемое евтихианами, что Христос "единосущен нам по человечеству". Но т.к сама вероопределительн часть «Энотикона» была очень расплывчатой, и сам Халкидонский Собор в нем не осуждался, то многие православные представители смогли подписаться под этим документом. Надежды Зенона, однако, провалились, потому что документ не был признан и теми, кто твердо держался Халкидонского Собора, и теми, кто твердо стоял на позициях монофизитства. Таким образом, вместо двух противоборствующих сторон образовались три. В связи с «Энотиконом» произошел и разрыв Константинополя с Римом. Это так называемая акакианская схизма, по имени константинопольск патриарха Акакия, который принимал деятельное участие в церковной политике императора Зенона.
 29) Север Антиохийский. Различные течения в монофизитстве.
После смерти Зенона на его вдове Ариадне женился царедворец и очень способный администратор и финансист Анастасий, ставший новым императором (491-518). Он поддерживал "Энотикон", но с монофизитских позиций. В Египте он полностью поддерживал оккупацию александрийской кафедры людьми, жестко и бескомпромиссно отвергавшими Халкидонский Собор. Однако режим "Энотикона" не обеспечивал полного триумфа монофизитства и позволял халкидонскому крылу не только существовать, но и завоевывать преимущество на нескольких главных кафедрах христианского мира. Кроме Константинополя, халкидонцы занимали кафедры в Иерусалиме (патриарх Илья) и Антиохии (Флавиан II), однако и оппозиция в этих местах была весьма сильной. Интеллектуальными лидерами антихалкидонцев были Филоксен Маббугский и Севир Антиохийский. Филоксен провел мощную кампанию, требуя от своего патриарха Флавиана Антиохийского формально анафематствовать Халкидон. Получив отказ, он, испоьзуя имперскую поддержку добиться его отправки в ссылку. На место сосланного Флавиана был поставлен Севир.
Севир получил блестящее образование в областях риторики, греческой словесности, философии и юриспруденции. Его привлекал монашеский идеал, и он подвижничал под руководством монофиз писателя Петра Иверийца, епископа Маюмского. Среди всех монофизитских богословов он стоял ближе всего к православию. Вместе с тем, когда дело касалось вопросов, которые Севир считал принципиальн он отказ идти на компромиссы. Отказываясь признать Халк Собор, Севир видел себя главным представителем единственной законной христолог св. Кирилла. Севир Антиохийский не отрицает человечество во Христе, но он не принимает формулу Халкидонского Собора «в двух природах». Севир соглашался только на определение «из двух природ». Говорить о двух природах можно лишь теоретически, логически, реально же две природы соединены в единую природу. Здесь имело также местора зличие в греческой терминологии. Единая природа («миофизис»), о которой учил св. Кирилл — это не то же, что единственная («монифизис»). Иначе говоря, термин «монофизит» в применении к таким деятелям, как Севир Антиохийский.
Главным действующим лицом в развитии так называемого "Акакианского" раскола стал папа Геласий (492-496 гг.). Он отправил дикрет и письма к императорам Зенону и Анастасию с протестом против их попыток навязать Церкви имперскую власть. Главной целью это было манифестация папской независимости и послужили мощным прецедентом для средневековой борьбы между Церковью и государством на Западе. Тексты дикрета папы Геласия стали классической основой папского самосознания на Западе. В них Римская Церковь рассматривается как последний оплот истины; с этим-то сознанием она и будет бороться с еретическими восточными императорами VII-VIII вв. Когда новый патриарх Константинопольский Евфимий (490-495 гг.) прервал общение с монофизитским патриархом Александрийским Петром Монгом и занял четко халкидонскую позицию, у него начался острый конфликт с императором Анастасием, поддерживавшим "Энотикон". Евфимий написал в Рим, предлагая восстановить общение и прося поддержки в том, что он видел общим делом. Но Геласий ответил грубо-ироничным письмом, требуя прекратить поминать Акакия, которого Рим объявил еретиком. Константинополь не мог этого сделать: Акакий, хотя и совершил тактическую ошибку, еретиком не был, и Рим объявил о его низложении в одностороннем порядке, беспричинно и незаконно.
Лишь в 514 г после избрания в Риме умеренного Гормизды на папскую кафедру, произошло примирение между Римом с Константинополем. "Энотикон" был окончательно отвергнут.
30)Император Юстиниан. Законодательство. Теория симфонии . Церковная политика

 императора, участие императрицы Феодоры.

В 518 г. на трон взошел начальник дворцовой стражи Юстин I (518-527), но фактич империей управлял племянник Юстина Юстиниан, получивший благодаря своему дяде великолепное образование. Основным принципом мировоззрения Юстиниана было единство: единство Империи, единство Церкви и вообще всеобщее единство. Прежде всего это выражалось в римском универсализме, который и был причиной и основным движущим мотивом отвоевания Юстинианом Запада у варваров. Юстиниан был зачарован великим прошлым Рима и не мог удовлетвориться номинальным признанием варварскими правителями первенства Константинопо. Он твердо придерживался идеи симфонии между Церковью и госуд. Народом Божиим должны были управлять две различные иерархии: одна - несущая ответственность за внешний порядок, безопасность, благосостояние и управление, а другая - ведущая народ Божий в сакраментальное предвкушение Царства Божия. Эти две задачи были хотя и различными, но нераздельными. Деятельность двух иерархий на практике постоянно пересекалась. Епископы совершали евхаристию и учили вере, но лишь император мог обеспечить их всем необходимым для того, чтобы их служение было наиболее эффективным и принятые решения могли достичь всех.
Самый знаменитый текст Юстиниана по этому поводу - 6-я новелла, адресованная в 535 г. к патриарху Константинопольскому Епифанию. Новелла представляла собой целый свод канонического права, содержащий предписания по таким вопросам, как брачное состояние духовенства, церковная собственность, места проживания епископов, препятствия к рукоположению, юридический статус духовенства, духовное образование и т.д. Канонические правила Юстиниана задали образец на весь средневековый период. прежде всего на практике стремление Юстиниана к единству выразилось в беспощадном подавлении всех религиозных "инакомыслящих". Все остатки язычества были выкорчеваны, а язычникам было приказано креститься под угрозой конфискации имущества. Но сложнее было расправиться с монофизитств, к которому принадлежало большинство населения в Египте и на Востоке. Первой задачей, вставшей перед Юстинианом после восшествия его дяди на престол, было восстановление единства с Римом. Он уже тогда планировал свои походы по отвоеванию у варваров Италии, и поддержка папства для него была вопросом первоочередной важности.
Новая политика означала полный отказ от "Энотикона". Местные соборы, подтверждающие
халкидонскую веру, были проведены в Иерусалиме, Риме и в Тире. Халкидонец Павел был избран епископом Антиохийским, а Севиру пришлось Египет. Папе Гормизде было сообщено о всех этих переменах в торжественных письмах. Папа понял силу своей позиции и выдвинул собственные требования - вычеркнуть из диптихов всех, отлученных от Церкви Римом после подписания "Энотикона", - т.е. не только Акакия, но Евфимия и Македония, а также всех восточных епископов, чье служение проходило при режиме "Энотикона". Папские легаты даже привезли в Константинополь декрет для подписания всеми восточными епископами, который на самом деле был торжественным провозглашением римского учения. Византийцы сдались, папский текст был подписан .Так был завершен "акакианский раскол"."Энотикон" был в конце концов отвергнут лишь потому, что он маргинализировал Халкидон, насаждая ряд двусмысленностей. Умеренные монофизиты во главе с Севиром отвергали Халкидон под предлогом того, что он якобы был несторианским, но придерживались христологических позиций, полностью зависимых от св. Кирилла Александрийского. Монофизиты-севириане верили, что Христос был совершенным Богом и совершенным человеком и после соединения природ. Но они признавали лишь то значение слова "природа", которое придавало ему исключительно конкретный смысл, делающий его синонимом слова "ипостась". Они утвержд, что Халкидон, признавая существование двух природ после соединения, неизбежно приводил к выводу, что Христос был не единой Личностью, а двумя, действующими независимо друг от друга.
В 533 г. Юстиниан устроил диспут между православными и монофизитами, который результатов почти не принес. Юстиниан и Феодора воспользовались миролюбивой атмосферой, царившей на собрании, для следующих шагов, направленных на примирение с монофизитами. Юстиниан санкционирует православное употребление теопасхитской формулы, написав гимн"Единородный Сыне", включеный в литургическое. Политика Феодоры по обеспечению церковного единства оказалась неэффективной и из-за неприятия ее римскими папами и из-за того, что привела к трагич результатам: созданию параллельной иерархии и, следовательно, институционализации раскола. Это имело место в Сирии и Египте. Сам патриарх Феодосий Александр рукоположил двух епископов: Феодора, епископа Босры, и Иакова Бар Аддая , епископа Эдесского. Иаков Бар Аддай в течение 35 лет под видом нищего странствовал по всему Востоку и рукополагал епископов. Созданная им монофизитская иерархия с гордостью носит имя своего основателя - Яковитская церковь.
31) . V Вселенский собор. Осуждение трех глав. Осуждение Оригена. Юстиниан и Вигилий.
Известно, что в 531 г. великий палестинский подвижник, преп. Савва прибыл в Константинополь просить помощи жертвам самарянского восстания, а также пожаловаться на беспорядки, чинимые в его Лавре монахами-оригенистами. Часть оригенистов даже отделилась и создала свой монастырь - Новую Лавру. После смерти св. Саввы оригенисты попытались штурмом взять его Лавру. А через Леонтия Византийского, добившегося расположения императора, они приобрели влияние в столице. Оригенистские споры и беспорядки в Палестине продолжились, и в 543 г. после целого ряда событий сам Юстиниан опубликовал трактат против Оригена и оригенистов. Леонтий Византийский, пытаясь симпатию у императора, предложил ему свое решение христологической проблемы, способное, как он считал, примирить севериан и халкидонцев. Но все верные догадки, как напр использование им термина воипостасность появляются у Леонтия в совсем неправильном контексте.
Оригенистическая традиция, представленная Евагрием, разработала особую христологию, основа на фундаментальных метафизических предпосылках Оригена. Как и всякий оригенист, Леонтий верил в предсуществование душ, котор и составляет человеческую природу т.к материя, тело, есть следствие грехопадения. Так как творение было предвечной реальностью, каждая душа до своего явления в падшем мире изначальн пребывает в "сущностном" общении с Богом. Это положение в равной степени относится к человеческой душе Христа, с тем лишь различием, что Его душа была единственной, которая никогда не отпадала от Бога . На христологическом уровне это означает, что предсуществовавший Логос и предсуществовавшая душа-природа вместе составляют ипостасное единство. В системе Оритена воплощение не является принятием человечества Богом, но лишь явлением в материальном мире предвечного единства Бога и человека. Леонтий, резко выступив против несториан и евтихиан, предполагал, что вводимое им понятие "сущностное единство" удовлетворит севериан-монофизитов, а использование слова "ипостась" умиротворит халкидонцев. Однако в 531-543 гг. оригенистская христология воспринималась прежде всего как возрождение антиохийских идей Феодора Мопсуэстийского. Действительно, для оригенистов человечество Христа, Его предсущественная душа отличалась от Логоса не менее, чем душа любого человека, и, следовательно, во Христе не было особого "ипостасного единства", отличного от первоначального состояния всех душ. Более того, согласно оригенистской и евагрианской духовности цель молитвы и монашеской жизни - в возвращении каждой человеческой души к этому восстановленному состоянию единства с Богом. В 543 г. в Константинополе прошел поместный собор под председательством Мины, на котором Ориген был осужден.
Монофизиты постоянно обвиняли Халкидонский Собор в несторианстве не столько даже из-за самого ороса, сколько из-за того, что многие халкидонцы затруднялись принять кирилловский теопасхизм, а также из-за того, что Собор официально реабилитировал двух критиков Кирилла - епископов Феодорита и Иву. В 543 г. Юстиниан опубликовал эдикт с осуждением Феодора Мопсуэстийс, ряда писаний Феодорита Киррского и одного письма Ивы Эдесского. Защитники осуждения "трех глав" утвержд, что были осуждены не сами лично Феодорит и Ива, а лишь часть их писаний, которая противоречила учению св. Кирилла. Однако для Запада, занявшего фундаменталистскую "халкидонскую" позицию, это было новое нападение на Халкидон. В этот критический момент Юстиниан осознавал, что дальнейший прогресс его плана зависел от одного человека - папы Вигилия . Однако Вигилий, видя столь единодушное неприятие "трех глав" на Западе, медлил и не давал ответа. Юстиниан послал ему приглашение посетить столицу, от котор папа не смог отказаться. В 548 г. был созван собор из 70 епископов, где папа зачитал написанный им документ "Юдикатум, в котором осуждались "три главы. Однако происшедшее недолго удовлетворяло Юстиниана. Он понял, что папская власть совсем не пользовалась таким авторитетом на Западе, как ему казалось. Большая часть западных епископов напрочь отвергла "Юдикатум". Юстиниан стал готовиться к созыву Вселенского Собора. Тем временем Вигилий вновь переменил позицию, объявив об отзыве "Юдикатума".
Собор собрался в Св. Софии в 553 г. На нем присутствовало всего 145 епископов, опять большей частью восточные, в том числе патриархи Константинопольский, Александрийский и Антиохийский и легаты Иерусалимского. Вигилий отказался прибыть на Собор. Главным догматическим деянием V Вселенского Собора было осуждение трех глав: т. е. осуждение личности и учения Феодора Мопсуэстийского, а также неправославных моментов учения Феодорита Киррского и Ивы Эдесского. Свое учение Собор выразил в нескольких анафематизмах, причем осудил не только несторианство и несторианскую тенденцию, но также и монофизитство. Анафематствуя тех, кто употребляет выражение «в двух природах» в несторианском смысле, он также анафематствует и тех, кто говорит «из двух природ» в смысле монофизитском, котор польз умеренные монофизиты, вроде Севира Антиохийского. Христология V Вселенского Собора — это христология, так сказать, вполне гармоничная, где Халкидонское вероопределение понимается в свете учения св. Кирилла. В одном из анафематизмов V Вселенского Собора упоминается Ориген, вернее, только его имя.
32). Попытка компромисса православия и монофизитства при императоре Ираклии.

 Моноэнергизм. Монофелитство.

Первую половину царствования Ираклия его армии боролись за внешнее, физическое сохранение вселенской Римской империи. Но император с патриархом также думали о внутреннем, церковном единстве, которое было под угрозой из-за раскола между халкидонцами и монофизитами. Это было важно, так как именно в этих районах проходило большинство сражений - Армения, Сирия, Египет. Политика Ираклия была построена не на простом уходе от проблемы, как сделал, например, император Зенон, опубликовавший свой "Энотикон". Ираклий попытался продолжить развитие христологической мысли в том направлении, которое, как он думал началось уже при Юстиниане, когда содержание халкидонского учения было выражено в кирилловском контексте. Активным помощником Ираклия в его государственных делах был констант патриарх Сергий. Из лучших патриотических побуждений он начал работать над подготовкой богословского компромисса между православным учением IV и V Вселенских Соборов и монофизитством. По формуле Сергия, так как две природы Христа соединяются в ипостасном единстве и так как это означает единство одного активного субъекта, можно говорить лишь об одной богочеловеческой энергии, или действии. Так родился "моноэнергизм".

Благодаря этой формулы могло произойти объединение двух сторон. Например, Севир Антиохийский, различавший две природы Христа, но только теоретически, подтверждал единство энергии и действия Христа. И V Вселенский Собор также признал, что во Христе не два конкретных существа, а одно, и две природы различаются лишь мысленно. Не было бы логичным признать, что во Христе лишь одна природа и одно действие? Если признать справедливой знаменитую формулу: "Одна природа Бога Слова воплощенная", то и энергия может быть лишь одна. Псевдо-Дионисий Ареопагит говорил об одной "богочеловеческой энергии". Это же выражение использовали и несколько уважаемых халкидонских богословов VI в. Постепенно моноэнергизм начал приносить плоды. До 633 г., когда св. Софроний, находившийся тогда в Александрии, высказал свое мнение по этому вопросу, против нововведения не прозвучало ни одного голоса.
Время персидского владычества - 18 лет в Сирии (611-629) и 11 лет в Египте (618-629) - привело к фундаментальным переменам в отношениях между различными религиозными группами. Несториа получали поддержку на коренных персидских территориях, монофизиты - на бывших византийск территориях Сирии, Армении и Восточной Месопотамии, а православные - в Палестине. Но когда после побед Ираклия в эти местности вернулось византийское правление, начались новые попытки примирения. С инициатив выступ патриарх Сергий. После победы Ираклия в 628 г. в Феодосиополис несторианский католикос Исоябх II после довольно краткого богословского диспут совершил Евхаристию в православном храме. Позже в Феодосиополисе Ираклий созвал собор из 193 греческих и армянских епископов, где было подписано объединение, и Армянская Церковь приняла Халкидон. Более сложными были контакты Ираклия с яковитами Сирии и Междуречья. Но в Египте успехи были куда более значительными. При персах там оставались только монофизитские патриархи. В 631 г. в Александрию прибыл новый халкидонский патриарх Кир наделенный властью как архиеп. Его задачей было объединен на базе моноэнергизма Египта.
633 г. Кир совершил в главном соборе Александрии Евхаристию, на которой причастилась большая часть городского монофизитского духовенства и даже два епископа. Основой объединения послужили 9 анафематизмов. В7-м анафематизме появляется ключевая формула: "Тот же самый Христос и Сын действовал божественно и человечески через одну богочеловеческую энергию, как сказал св. Дионисий".
33). Свт. Софроний Иерусалимский. Преп. Максим Исповедник. Св.Мартин Исповедник.
 Их житие, участие в богословских спорах.

В столице Египта находился ученый монах по имени Софроний обладающий широкой известностью и авторитетом духовного подвижника, и Кир решил показать ему 9 анафем, чтобы заручиться его поддержкой. Прочитав их, Софроний сразу выступил против выражения "одна энергия", увидев здесь признаки аполинаризма и потребовал заменить ее на "две". Кира возражения не остановили, и анафематизмы были провозглашены. Тогда Софроний немедленно отправился в Константинополь, чтобы лично встретиться с патриархом Сергием. Сергий, похоже, согласился с его доводами и опубликовал свой указ "Псефос". В "Псефосе" не рекомендовалось говорить об одной или двух энергиях во Христе, но намекалось, что реально во Христе одна воля. Софронию такой компромисс мало понравился, но Сергий взял с него обещание не высказывать публично своего мнения. Из Константинополя, после встречи с Сергием, Софроний отбыл в Иерусалим, где почти сразу же был избран патриархом. Это серьезно насторожило и Ираклия, и патриарха Сергия. Они провод свою политикубез ведома других патриархов: Римского, Иерусали, Антиохийск.

Сергий решил опередить Софрония и выставить дело перед папой в желательном для себя свете. В 634 г Сергий написал папе об "успехе" в Александрии греческого православия под формулой "миа энергия", о протесте Софрония против термина "миа энергия" и признал, что "Псефос", запрещая говорить об энергиях, может сорвать объединение, ибо "моноэнергизм" и был тем условием, на котором объединение было бы возможным. Гонорий встал целиком на путь мышления Сергия. Он согласился, что спор о двух или об одной энергии есть пустой спор. Признавая Воплотившегося Бога-Слова, действующего и по-Божески и по-человечески, Гонорий, однако, признает единое хотение, т.е. волю. Все действия сходились к единству безгрешной воли, не затронуой первор грехом. С этого момента моноэнергизм переходит в монофелизм. "Псефос" Сергия еще оставлял какую-то надежду на компромисс, но папа Гонорий, первым сформулировав ересь монофелизма, сделал компромисс невозможным. В 638 г. Сергий и игумен Пирр составили новый документ - "Эктесис", который, за подписью Ираклия, начали распространять по Империи. "Эктесис" был ответом на окружное соборное послание св. Софрония, которое Константинополь отказался признать. Доказывая наличие двух воль во Христе, Софроний утверждал, что в Нем каждая природа действует естественно по своему существу. Если у человечества Христа не было своей воли, это значило, что характеристики каждой природы по соединении не сохранялись. Наличие одной энергии или воли лишает это различие всякого смысла, превращая его в чистую абстракцию.
Патриарх Сергий и папа Гонорий скончались в 638 г. Новый патриарх Константинопольский Пирр (638-641; 654-655) был убежденным монофелитом. Ему пришлось столкнуться с отказом римских епископов подписать "Эктесис". Однако после смерти Ираклия, Пирр был арестован, низвергнут и сослан в Карфаген, где встретился с преп. Максимом, бывшим секретарем Ираклия, а затем монахом одного из малоазийских монастырей. В 645 г. между Пирром и Максимом состоялся богословский диспут, после которого Пирр принял Православие. В 646 г. Пирр вместе с Максимо отбыл в Рим. Тем временем в Константинополе начали понимать бесполезность монофелитства. Большая часть монофизитов была под арабами, так что единства с ними уже не достигнуть,а Италия и Африка, стали в оппозицию к монофелизму. Император Констант II издал декрет "Типос", в котором вообще запрещал любые споры. В октябре 649 г., сразу же после своей хиротонии, папа Мартин I созвал собор в Латеране, на котором присутствовали еп в основном из Италии и Африки, греческие монахи, среди которых был и преп. Максим Исповедник. Решения собора были облечены в форму двадцати анафематизмов, вновь утверждающих Халкидон, так же как и учение о двух энергиях и двух волях во Христе, как необходимом выражении Его двух природ. Решение Собора не содержало личных обвинений ни Ираклия, ни Константа II, но монофелитское учен и Эктесис, Типос - были осуждены.

При Константинопольском дворе решили подавить западную оппозицию. Папу Мартина обвинили в политических и религиозных преступлениях. Экзарх Равенны объявил папу низложенным и, арестовав его, привез под конвоем в Константинополь. Его лишили сана, пытали и приговорили к изгнанию Херсонес. В 654 г. Пирр, получивший полную политическую реабилитацию, вновь воссел на патриарший престол. Преемники папы Мартина восстановили общение с Константиноп. Основная заслуга в борьбе против монофелизма принадлежит не Западу, а простому монаху - преп. Максиму Исповеднику, духовному сыну пат Софрония. Когда в 653 г. папу Мартина
арестовали, вместе с ним схватили и Максима с двумя его учениками. Преп. Максима сослали во Фракию на берег Черного моря (655 г.), откуда он продолжал писать против монофелитства и волновать умы. В 662 г. его привезли обратно в Константинополь, произнесли ему, папе Мартину и патриарху Софронию анафему, снова пытали, отсекли язык и правую руку. Затем преп. Максим был вторично изгнан, на этот раз на Кавказ, где вскоре скончался (662 г). в возрасте 82 лет, не дождавшись торжества Православия на VI Вселенском Соборе (680 г.)

Суть учения преп. Максима Исповедника выражена в разработанном им учении о двух волях человека: природной и гномической, т.е. избирательной, или воле суждения. "Природная воля" есть тяготение природы к тому, что ей соответствует. Природа в естественном своем состоянии может желать только добра. Но грех исказилэто восприятие, и теперь естество часто стремится к вещам "противоестественным”.Однако у человека есть другая движущая сила, которая определяется не природой, а каждой человеческой ипостасью, каждым человеком в отдельности- личное суждение. Во Христе человеческая природа объединена с ипостасью Логоса, а потому явл совершенной. Христос оттого и обладает двумя естественными волями при отсутствии у Него человеческого "свободного выбора". В Его Личности нет места конфликту между двумя природными волями. То, что в человеке принадлежит его личности, во Христе принадлежит Логосу - Божественной Личности.
 34). VI Вселенский собор. Вероопределение о двух волях и энергиях.

В 668г. императором стал е Константин IV Погонат (668-685). Его царствование началось с отражения наступления арабов. Победа над арабами произвела глубокое впечатление на всех соседей Византии. Аварский хан и славянские племенные вожди послали представителей к императору, прося его дружбы и покровительства. Его авторитет был еще более упрочен его церковной политикой. Отношения между Римом и Константинополем оставались двусмысленными. Молодой император для преодоления конфликта решил открыть в столице VI Вселенский Собор. Па паАгафон (679-681) призвал всех западных митрополитов провести совещания со своими епископами относительно монофелизма. Еписк подписали исповедание веры, осуждающее монофелизм, и объявили о разрыве общения с монофелитскими иерархами. После этого папа направил в Константинополь свою делегацию. В письме он излагает историю ереси, но повсюду замалчивает случай с Гонорием, приглашает императоров и конст патриархов принять православное учение, которое опирается на непоколебимую скалу Римской Церкви. В догматич части утвержд, что каждая из природ Христа имеет природные свойства.
VI Вселенский Собор открылся 7 ноября 680 г. в Трулльском зале имперского дворца. Вначале в работе Собора принимали участие всего 43 епископа, но определение Собора подписано уже 174 иерархами. Такие низкие цифры отражают состояние христианского мира в 680-681 гг., когда Сирия, Палестина, Египет и Северная Африка были оккупированы арабами, Малая Азия разорена, Балканск полуостров занят славянами. Представительство восточных патриархатов было номинальным. В отличие от ранних Соборов, на которых обсуждались богословские вопросы сами по себе, собрание 680-681 гг. концентрировалось на вопросе Предания. По существу, на нем обсуждался единственный вопрос: можно ли использовать ранние соборные решения и писания отцов для оправдания учения об одной энергии и одной воле во Христе. На 8-й сессии патриарх Георгий Констан объявил, что его убедили, и официально принял учение о двух волях. Лишь Макарий Антиохийский с кучкой сторонников остался верным монофелизму. Собор его низложил На Пасху 681 г. было восстановлено евхаристическое общение между Римом и Констант.
Определение веры Собора гласило, что по учению свв. отцов, во Христе две природные воли и два природных действия нераздельно, неизменно, неразлучно, неслиянно. Его человеческое желание не противоречит, а подчиняется Его божественному и всемогущему желанию. Постановление Собора было принято без дальнейших споров. Однако легкость, с которой моноэнергизм сделал даже сам Халкидон приемлемым для многих монофизитов в Армении, Сирии и в Египте, показывает, что именно в нем заключалась сущность монофизитского видения единства личности во Христе.
35). Имп Юстиниан II; Пято-Шестой Трулльский собор. Корпус канонов. Правила 38, 82, 95.

Константин IV умер в 685 г., всего 33 лет от роду, после 17-летнего царствования. Воцарился его сын Юстиниан II Безносый (685-695; 705-711). Он был весьма способным правителем с ясным видением государства, его проблем, нужд и задач. Однако при всей своей энергии Юстиниан II совершенно не обладал дипломатическими способностями. Многие чрезвычайно нужные и дальновидные решения он принимал так, что восстанавливал против себя всех. Укрепляя крестьянство, он настроил против себя аристократию, а политикой переселений в опустошенные районы он восстановил против себя крестьян. Юстиниан первым предпринял дальновидный шаг и начал селить славян в Малой Азии, что превратило ее в главного поставщика солдат на долгие века. Он осуществлял необычайно дорогие строительные программы, не считаясь при этом ни с чем.
В своей церковной политике Юстиниан II стоял на твердой почве VI Вселенского Собора. Юстиниан II пост своей задачей доразвить творчество V и VI Соборов. Неопредел в церковной среде и слабость дисциплины подталкивали к каноническому творчеству. Юстиниан стремился унифицировать церковный устав различных частей Империи, но не по Римскому, а по Константинопольскому образцу. Указав, что ни V, ни VI Вселенские Соборы не издали никаких канонов, он развил идею, что необходимо заполнить этот пробел. В 691-692 гг. Юстиниан созвал большой собор византийских епископов с участием восточных патриархов и папских легатов в Трулльском зале. Официально он называется Трулльским Собором, или Пято-Шестым, как бы каноническим приложением к V и VI Вселенским Соборам. Но Римская Церковь его Вселенским не признала. Собор издал очень обширный корпус канонов, числом в 102 правила. За этими правилами чувствуется императорская воля, которая и направляла деятельность собора. Ярко выражено стремление, чтобы каноны были приняты во всей Вселенской Церкви. В некоторых из них говорится о нестроениях в жизни Карфагенской Церкви, в других — о непорядках в Армении; наконец, Собор осуждает некоторые обычаи, укоренившиеся в латинской Церкви- принудительное безбрачие священников, пост в субботу, служение Литургии на пресном, бесквасном хлебе, и другие.Здесь затрагив проблемы поведения священников, монахов, нарушен богослежебн практики, остапл от благоч мирян.
38-м правилом определяется, что административная жизнь Церкви автоматически зависит от административной структуры государства. Если новый император возвышает значение какого-нибудь города или приказывает построить новый, то этим автоматически вносится изменение и в церковную жизнь. Возвышенный город становится центром округа церковного, т. е. нескольких епархий, точно так же и селение, возведенное в ранг города, должно обязательно стать центром новых епархий. Города без епископа не бывает, поэтому в Церкви того времени очень много епископов. 82-ое правило Трулльского собора доносит до нас некое предчувствие иконоборческо эпохи. Здесь запрещается делать символические изображения Спасителя; Т.к Христос воплотился, реально явился на земле, то и изображения Его должны быть реалистическими, в образе человека, а не символическими, например, в образе Агнца Божия или др. 95-ое правило относится к приему в Церковь кающихся еретиков. Как это уже бывало в древности, еретики разделяются по способу приема в Церковь на три разряда: те, которые сн приним Т крещения, как если бы они были язычниками, те, которые принимаются в Церковь через миропомазание, и те, которые принимаются через покаяние и проклятие ереси, которой они прежде принадлежали. Этот третьим чином самый мягким принимались в церковь несториане и монофизиты. Отсюда видно, что, несмотря на все строгости, примененные к этим еретикам предшествующими Соборами, Церковь признает все таинства, которые у них совершаются. Хотя о приеме клириков не говор, предполага, что клирики принимаются в сущем сане.
36). Причины возникновения иконоборчества. Первые проявления. Догматические

 основания и аргументы против иконопонитания.
В IV в. христианские храмы уже почти повсеместно украшаются целыми библейскими картинами и изображениями новых христианских героев, мучеников, подвижников. Из археологических раскопок мы знаем, что уже в середине III в. христианские церкви и даже иудейские синагоги, следуя моде римских зданий, расписывались ветхо- и новозаветными сценами.Но были и противники икон. Например, арианин Евсевий Кесарийский на вопрос Констанции, желавшей найти истинный телесный образ Христа, где можно найти этот образ, ответил, что истинный образ Христа всякий христианин должен носить в своем сердце. Известен и случай из жизни св. Епифания Кипрского, который, будучи в Палестине, увидел в одной церкви завесу с вышитой на ней иконой. Епифаний, взбежав на амвон, разодрал эту завесу и отдал ее на покрытие гроба нищего. Среди монофизитов иконоборчество было весьма распространено, что связано с их догматич предпосылками. На Западе также постоянно прослеживается иконоборческая струя. Мы знаем, например, что на Соборе в Испании (ок. 300 г.) было принято полуиконоборческое постановление. Во время папы Григория Великого были епископы-иконоборцы, которым он возражал, а споры, связанные с изображениями Христа и святых, возникали буквально во всех уголках христианского Запада.
В VII в. иконопочитание, засвидетельствованное уже многими памятниками, стало прочно утвердившимся фактом церковной жизни. Но в то же время стали распространяться грубые, языческие формы иконопочитания, когда оно стало приобретать идолопоклоннический характер и заменяться грубым суеверием. Но в то же время стали распространяться грубые, языческие формы иконопочитания, когда оно стало приобретать идолопоклоннический характер и заменяться грубым суеверием. К тому же императоры-иконоборцы были великолепными правителями и полководцами, пользующимися безоговорочным авторитетом в армии, а за иконопочитание выступали прежде всего монахи. Монахов в Империи было великое множество, и это порождало ряд проблем: шел постоянный отток людских ресурсов, денег, земель, столь нужных государству во время, крайне для него напряженное. В.В. Болотов вообще считает, что главные причины иконоборчества были политическими, вызванными антиклерикальной политикой воинов-императоров. Не отрекаясь от христианства и Церкви, они хотели довести обрядность, внешние формы благочестия до минимума
 37). Указ Льва Исавра. Первый эпизод гонения на св.иконы. Реакция христиан Эллады.

 Отношение римских пап: Григория II и Григория III.

После свержения Юстиниана II за 6 лет сменилось три императора. Лишь в 717 г. на трон взошел самый успешный узурпатор Лев III Исавриец из малоазийской провинции(717-741) крестьянин по рождению. Лев проявил выдающиеся способности и сделал блестящую карьеру. В 717 г. положене Империи вновь было критическим. Лев совершил великий исторический подвиг спасения Импери и христианской цивилизации вместе с ней. С Севера и Запада Империю теснили болгары. С Востока подошли арабы. По существу, в Империи оставался один Константинополь, и тот осажденный со всех сторон. Осада длилась год, после чего арабы отступили, потеряв до 150 тыс., Следующая их кампания также провалилась.В течение своего правления Лев реорганизовал всю Империю, построил новую армию, создал новую экономику. Лев проводил много времени в Малой Азии, и оказался под влиянием епископов отрицат настроенным к икопочит.
Император созвал тайный совет и сделал на нем сообщение о своих новых антииконных идеях. Однако патриарх Герман отказался предпринимать какие-то действия без решения собора, поэтому Лев решил действовать постепенно. Вначале, в виде опыта, он приказал поднять иконы в церквах повыше, чтобы народ их не лобызал и не кланялся. Но во многих частях Империи последовала негативная реакция. Особенное сопротивление оказывал Запад. Повсюду начались восстания. ". В 727 г. папа Гриорий 2 собрал в Риме собор и подтвердил на нем законность иконопочитания. В Константинополе по ходу замены имперскими властями иерархов, в Церкви возрастали иконоборческие настроения. В 730 г. был издан первый указ против икон и смещен патриарх св. Герман, отказавшийся осудить иконопочитание. К этому же году относится известный эпизод со снятием иконы Христа - "Споручник". Это была почитаемая барельефная икона Распятия над аркой ворот на дворцовой площади. Солдат, хотевший отодрать изображение Тела Христа от креста был опрокинут с лестницы и разорван на части. Новый патриарх, Анастасий, был ставленником императора и полностью поддерживал всю его политику. Все большее количество новопоставленных епископов также занимало иконоборческую позицию.
По свидетельству папы Григория II, император Лев так обосновывал свою иконоборческую позицию: иконы - это остатки идолопоклонства, запрещенные второй заповедью Моисеевой и не предписанные шестью Вселенскими Соборами; народ суеверно чтит материю и святых мучеников считает за богов. Cопротивление иконоборчеству активнее всего проявлялось на окраинах Империи или за ее пределами. Центром сопротивления стал Рим.Папа Григорий II, ответивший Льву двумя обличительными посланиями (в 727 и 729 гг.), осуждает этот царский произвол и разъясняет истинный смысл иконопочитания, указывая на то, что не все и необходимое предписано Вселенскими Соборами, что чествование икон глубоко коренится в сознании народа, убеждал императора не вмешиваться в дела церковные. Когда до Григория II дошло послание патриарха Анастасия, папа обличил Анастасия в ереси и написал, что отлучит его, если тот не вернется к Православию. Григорий II умер в 731 г. Преемник его Григорий III придерживался той же твердой линии. В письмах к императору он писал, что уничтожит иконы будет отлучен от Церкви. Но все послания папы об этом к императору были перехвачены на пути и не допущены до адресата. Император решив покончить с сопротивлением Рима, в 732 г. в Италию направил флот, но он погиб от бури в Адриатике, а затем контрибуцию на Сицилию и Калабрию.
Кроме этой междуусобной войны с римским Западом, иконоборческое безумие спровоцировало и многовековую церковную войну, которая в конечном итоге привела к распаду Церквей, римской и греческой. Император в гневе на пап, без собора, своей властью, он произвел передел границ Римской и Константинопольской юрисдикции. Он силой отнял у пап церковную юрисдикцию над этой обширной территорией, с сотнями епархий и епископов, и подчинил ее церковной, патриаршей власти Константинопольского архиепископа.
38). Преп. Иоанн Дамаскин. Сочинения, догматическое учение. Выступление в защиту

 почитания св.икон.

Во второй половине 20-х годов, начиная с первых иконоборческих выступлений Льва III, преп. Иоанн составил одно за другим «Три слова в защиту святых икон». В своих "Словах" в защиту икон Дамаскин исходил из понимания иконоборчества как христологической ереси. Аргументация иконоборцев поначалу была вполне примитивной. Они, как правило, ограничивались ссылкой на ветхозаветное запрещение изображать Бога и считали, что иконопочитание — это возвращение к осужденному еще в Ветхом Завете идолопоклонству. Отвечая на это, преподобный Иоанн Дамаскин указывает на факт Боговоплощения, открывающий собой совершенно новую эпоху. Изображение Христа Сына Божия возможно потому, что он сам пожелал стать человеком, сам пожелал стать видимым для людей. Разрабатывая теорию иконопочитания, преподобный Иоанн проводит различие между двумя видами поклонения: один из них называется греческим словом «лятрия и этот вид почитания нужно воздавать одному только Богу. От «лятрия» отличается «поклонение» — «проскинисос». «Проскинисос» — поклонение, можно воздавать всему, что Божественно, всему, что имеет то или иное причастие к Божественной славе и Божественной власти. Например, дети воздают почитание родителям, потому что родительская власть над детьми это Божественное установление.
По словам преп. Иоанна Дамаскина. Если в Ветхом Завете непосредственное Божественное Откровение людям осуществлялось в слове, то в Новом Завете оно осуществляется и в слове, и в образе, ибо Невидимый стал видим, Неописуемый сделался описуемым. Отрицание почитания святых, привело иконоборцев к отрицанию почитания и их мощей, и вообще всего материального. Дамаскин утверждает, что спасение связано именно с материей, ибо оно произошло через ипостасное соединение Божества с плотию. Иоанн Дамаскин писал: «Я не поклоняюсь веществу, но поклоняюсь Творцу вещества, сделавшемуся веществом ради меня, соблаговолившему вселиться в вещество и через посредство вещества соделавшему мое спасение»

 В основу всей аргументации своей преподобный Иоанн Дамаскин полагает христологический аргумент — изображение Христа Спасителя, а следовательно, вообще всякое изображение на иконе возможно, потому что Сын Божий пожелал стать человеком. Уже это указывает нам, что споры о святых иконах были прямым продолжением христологических споров, которые вроде бы закончились VI Вселенским Собором.
39). Император Константин Копроним: государственная деятельность. Иконоборческий собор 754г. Его орос, анафематствование иконопочитания. Догматические основания.
 Политику Льва продолжил его сын Константин V Копроним. (741-774). Император был чрезвычайно талантливым правителем, очень способным полководцем. Константин развил победы своего отца, укрепил границы, остановил арабские набеги и повысил благосостояние империи. Его авторитет в армии был очень высоким. В нем уживалось множество противоречий. С одной стороны, он устраивал с каким-то монахом-расстригой оргии, пародировавшие православное богослужение. С другой стороны, Константин увлекался богословием, хорошо знал Писание. В своих богословских взглядах он был строгим пуританином почти протестантского образца, отрицавшим не только иконы и мощи, но и почитание Богородицы и святых. Но Константин вполне отдавал себе отчет, какую реакции. Вызовут его действия, поэтому поначалу он действовал консперативо. Лишь через 11 лет после воцарения Копроним решил, что время назрело, и объявил о проведении "Вселенского собора", чтобы окончательно решить вопрос об иконах. Собор был назначен на 754 г., и Константин отдал все силы на его организацию. Константин даже бросил на произвол судьбы Италию, которую пядь за пядью брали лонгобарды. Папа Стефан II умолял Константина исполнить обещание и послать в Италию войска искусных генералов, но Константин отказался, поглощенный своим иконоборческим. Тогда папа вынужден был обратиться к королю франков Пипину, просить его помощи и венчать его Римским в 754 г. Пипин отблагодарил пап за свое возвышение. Франкские короли отняли у лонгобардов Равеннский экзархат и Пентаполис и подарили их римским епископам.
Собор происходил в Иерие, в императорском дворце на азиатском берегу Босфора. ". Но ни Рим, ни Александрия, ни Антиохия, ни Иерусалим на нем не были представлены, и в истории собор получил название "безглавый", т.к. на нем не было ни одного патриарха. Патриарх Анастасий умер. Константин сознательно оставил вселенский престол вдовым, как бы предлагая его "достойнейшему", с иконоборческой точки зрения, кандидату. Всего собралось 338 епископов. Председателем собора был митрополит Феодосии Эфесский. Отцы собора рассмотрев вопрос о икон, отвечает ли оно учению предыду шести Вс Соборов, определилт, что употребление икон противореч основному догмату христианства - учению о Богочеловеке. Если икона изображает Божество, то след оно ограниченно. (т.е. арианство). Если изображается Божество, тождеств с плотию, то утвержд монофизитство. Если же изображается лишь человеческое естесв, то художник отражает несторианство. Итак, изображать тайну единения двух естеств во Христе невозможно. Помимо аргументов богословского характера, иконоборцы прибегали и к аргументам от Священного Писания, и святоотеческим. Основным из них был ветхозаветный запрет образа. Кроме того, в Новом Завете ни Христос, ни апостолы, ни отцы не заповедали соверш поклонен иконам. Христианству чуждо языческое искусство. Единственная истинная икона Христова - это евхаристия. "Как можно даже осмелиться посредством низкого эллинского искусства изображать православную Матерь Божию, в Которой вместилась полнота Божества и оскорблять мертвой и грубой материей святых, которые сияют, яко светила?» Но начав с их защиты, иконоборчество в своем логическом развитии дошло до отрицания их почитания.
По всем этим мотивам иконоборческий собор опубликовал нижеследующий орос: что всякая икона, сделанная из какого угодно вещества, должна быть извергаема из христианских церквей. Никакой человек да не дерзает заниматься таким нечестивым и неблагоприличным делом. Если же кто-нибудь с этого времени дерзнет устроить икону, или поклоняться ей, или поставить ее в церкви, если это будет епископ или пресвитер или дьякон, то да будет низложен, а если монах или мирянин, то да будет предан анафеме. В заключение следовал детальный анафематизм во многих пунктах: Кто неизобразимую сущность и ипостась Слова, осмелится изображать в формах человекообразных - анафема. Кто осмелится начертывать на иконе ипостасное соединение двух природ и станет называть изображенное Христом и таким образом смешивать две природы - анафема. Кто лики святых будет изображать вещественными красками на бездушных иконах, которые не приносят ровно никакой пользы (!),- анафема. После собора началось кровавое гонение на православных и особенно на монахов - главных защитников иконопочитания. Их насильно женили, не желающих жениться подвергали жестоким истязаниям и казнили. Иконы уничтожались, фрески в церквах замазывались и изображались охотничьи и жанровые сценки и орнаменты. Монахи массами бежали в Италию. Гонения продолжались до 775 г., когда Константин скончался от горячки во время похода на болгар.
40). Проблема иконопочитания как новый аспект христологического спора. Подход к ее

 решению со стороны иконоборцев и православных.

Иконоборческое понятие иконы ясно и точно дано в трактате императора Константина, который выражает общую точку зрения вождей иконоборчества. В его понимании икона должна быть единосущна изображенному на ней лицу, быть тождественной с ним. Исходя из этого положения, иконоборцы пришли к логически неизбежному выводу, что единственным образом Христа является Евхаристия, Святые Дары. Для православных же иконопочитателей Причастие потому уже не было иконой — образом, что оно тождественно со своим архетипом» «Ни Господь, ни Апостолы, ни Отцы никогда не называли бескровной жертвы, приносимой иереем, образом, но называли ее самим Телом и самой Кровию», — возражают Отцы Седьмого Вселенского Собора.

Иконоборцы в своей аргументации пытаются исходить из халкидонского догмата.В представлении иконоборцев икона не может передать истинного соотношения природ Христовых. Следовательно, сделать Его икону, изобразить человеческими средствами Богочеловека — невозможно. Однако основной недостаток их аргументации и заключается в непонимании догмата о Бого-Человеке Иисусе Христе. Халкидонский догмат предполагает ясное различие между природой, с одной стороны, и личностью, ипостасью — с другой. Эта ясность и отсутствует иконоборческом мышлении. В изображении воплотившегося Бога Слова им представляются две возможности: или, изображая Христа, мы изображаем Его природу Божественную, или, изображая человека Иисуса, мы изображаем Его природу человеческую, отдельно от Его Божества.
Но православные, сознавая основное различие между природой и лицом, указывают на третью возможность, которая упраздняет иконоборческую дилемму. Икона изображает не природу, а личность, разъясняет преподобный Феодор Студит. Изображая Спасителя, мы не изображаем ни Его Божество, ни Его человечество, но Его Ипостась, непостижимо соединяющую в Себе эти две природы «неслиянно и нераздельно», по выражению халкидонского догмата.

41). Императрица Ирина. Патриарх Тарасий. История созыва VII Вселенского собора.
 Определение собора об иконопочитании. Отношение к епископам -иконоборцам.

С 775 по 780 г. правил сын Константина Копронима Лев IV Хазар. Его женой была афинянка Ирина. После смерти мужа она была назначена регентшей при сыне Льва Константине VI. Ирина отменила гонения на иконопочитание и исподволь начала подготовку ко Вселенскому Собору. Новым патриархом был избран имперский секретарь Тарасий, который непременным условием своего согласия на патриаршество постановил восстановление общения Константинопольской церкви с Православной Церковью Востока и Запада через посредство Вселенского Собора. С арабами недавно (782 г.) заключили мир, поэтому была возможность направить приглашения на собор не только в Рим, но и восточным патриархам. Папа Адриан I прислал ответное послание императрице, в котором он говорил о ненужности и рекомендовал императрице подражать Константину и Елене, которые Римскую Церковь почитали как главу всех церквей. В послании папы были и другие требования: а) начать дело с торжественной анафемы, налагаемой на собор 754 г., в присутствии легатов папы Адриана; б) императоры должны целиком возвратить patrimonia Petri, т.е. области Южной Италии, отобранные Львом Исавром г) г) папа резко возражает и против обычного титула Константинопольского патриарха - "вселенский".

VII Вселенский Собор открыли лишь в 787 г. в Никее, что было весьма символичным. Присутствовало до 350 епископов и множество монахов. Два легата Римского папы заседали и подписывались первыми; но фактическим председателем, руководящим ходом дела, был патриарх Тарасий. На Соборе встал весьма важный с канонической точки зрения вопрос о принятии в общение епископов, высказывавших еретические взгляды или рукоположенных еретиками. Замешанных в иконоборческой смуте епископов разделили на три категории. Епископы первой категории имевш мало отношен к иконоборчестве должны были лишь принесли искреннее раскаяние. Принятие второй категории обсуждалось довольно долго. Было проведено тщательное расследование. В конце концов Собор пришел к следующему мнению: иконоборцев-епископов, которые не были "учителями ереси" в строгом смысле, принять в общение в сущем сане ввиду их раскаяния. К третьей категории принадлежал лишь митрополит Неокесарийский Григорий, в свое время бывший одним из отцов копронимовского собора 754 г. После серьезного обсуждения было постановлено все же поверить его раскаянию и принять его в сущем сане.

13 октября на 7-й сессии Собора епископом Таврианским (Южная Италия) Феодором был прочитан орос VII Вселенского Собора. В оросе указаны: 1) основание для почитания икон - предание Церкви; 2) бесспорный образец иконопочитания, который не оспаривали и иконоборцы, - почитание Креста; 3) места, где полагается изображать иконы; 4) материалы для изготовления икон (интересно, что о резных иконах в оросе ничего не говорится); 5) объекты изображения (иконы Господа и Бога и Спаса нашего Иисуса Христа, непорочной Владычицы нашей Святой Богородицы, также и честных ангелов и всех святых и преподобных мужей).; 6) нравственный смысл почитания икон (ибо чем чаще через изображение на иконах они бывают видимы, тем более взирающие на них побуждаются к воспоминанию о самих первообразах и к любви к ним); 7) его догматические нормы; 8) и, наконец, церковные прещения на непослушных.
42). Причины возобновления иконоборчества после VII Вселенского собора. Император Лев

 Армянин. Иконоборческий собор 815г.

Причины воскрешения иконоборчества главным образом в том, что это движение было лишь отчасти церковным, но гораздо более политическим. Разбитое на церковной почве, оно сохраняло
свою живучесть на почве светской. Иконопочитат становясь в известные отношения к императором-иконоборцам, они не должны были забывать, что императоры были влиятельной политической силой. Их авторитет в народной среде был очень высоким. Особенно это было актуально на фоне неудач последующих правителей. Более того, восстановление иконопочитания, по всей видимости, большинством было понято и принято не как торжество только православия, но и как политическая реставрация - возвращение порядков до 716 г. Правление Ирины не было так славно, чтобы заставить византийских политиков забыть успехи времени Льва Исаврийца и Константина Копронима. В 802 году в Константинополе высшими чиновниками был произвелен переворот в результ котор св. Ирину лишилась власти и отправили в ссылку. К власти пришел император Никифор I, который до того был одним из министров финансов. На императорском престоле сменил его близкий родственник Михаил I Рангаве правление которого было непродолж. В июле 813 г. Михаил I был низвержен и на трон взошел иконоборец Лев V Армянин.
Лев V Армянин (813-820) видел себя вторым Копронимом. Он был представителем малоазийских военных, которые отличались боевой активностью и в то же время иконоборческ настроенностью. В долгой войне с Крумом ханом Болгарской империи император Лев нанес поражение, развеяв, миф о его непобедимости. Эта победа подняла престиж нового императора. В кругу своих приближенных он утверждал, что кризисное состояние Империи связано с возрождением поклонения иконам, доказывал это тем, что императоры-иконоборцы управляли благополучнее их преемников. Сочувствующие иконоборчеству проявляли не тольк военны, но иерархи Церкви. Лев V поручил ученому Иоанну Грамматику собрать необходимые материалы для осуждения иконопочитания для предстоящего иконоборческого собора. Затем император стал убеждать патриарха отказаться от иконопочитания. После отказа св. патриарх Никифор в 815 г. был низложен и отправлен в ссылку. Новым патриархом стал Феодот, начальник лейб-гвардии и родственник Копронима, необразованный и полуграмотный человек. После Пасхи того же года Лев Армянин созвал собор в Св. Софии под председательством этого патриарха. Православные иерархи и монахи отказались в нем участвовать, были низложены и отправлены в ссылки.
Собор объявлял вновь восстановленными решения иконоборческого собора 754 г., а Вселенский Собор 787 г. - потерявшим силу. Но все же его решения были умереннее Копронимова собора: разрешалось оставлять иконы в церквах, но вывешивать повыше, чтобы они служили для неграмотных вместо писания. Возжигать перед ними свечи или их лобызать- запрещалось. Собор определил, что иконы - не идолы, а Влахернский собор Копронима не объявлялся Вселенским.
Не подписывавшие орос епископы и игумены ссылались и наказывались. Св. Феодор Студит написал собору обличительное письмо, был наказан пыткой и сослан.
43). Преп. Феодор Студит. Ответ на возобновление гонений икон. Учение о догматических

основах иконопочитания. Борьба за верность церковным канонам.

Ирина назначила Феодора игуменом Студийского монастыря в Константинополе, который расцвел под управлением высокообразованного, энергичного игумена. Монастырь был известен благотворительной деятельностью и активным служением братии. Св. Феодор(759-826) ввел строгий общежитийный устав, монахи занимались как физическим трудом, так и книжной деятельностью. Он увеличил число насельников своего монастыря с 12 до 1999 человек. Сам Феодор стал столь влиятельным лицом, что легко было усмотреть в нем преемника патриарху Тарасию. Император Михаил I Рангаве (811-813 гг.), который был иконопочитателем сделал Феодора Студита своим советником. Это был ошибочный шаг: св. Феодор давал замечательные советы в делах церковных, но не в области политики.
Св. Феодор Студит написал собору 815г обличительное письмо, был наказан пыткой и сослан.
Свв. Феодор Студит и патриарх Никифор основывали свои доводы против иконоборцев на понятии ипостасного единства Божества и человечества во Христе. Образ, икона Христа всегда изображает лицо, личность, то есть Божественное Слово. В воплощении Бог-Слово воспринял человеческую природу. Следовательно, на иконе изображена личность воплощенного Бога. Преп. Феодор не боялся резких выражений. Особенно обличал он засилие царства над Церковью. Тебе вверено гражданское общ и армия ими и управляй, писал он Льву Армянину,а церковь оставь. Игуменов, подписавшихся под оросом 815 г., преп. Феодор подверг резкой критике. В своих письмах он сокрушался, что император Лев V устранял иконы и все те части богослужения - тропари, стихиры, - в которых замечались идеи иконопочитания. На их место сочинялись и вставали новые строки в духе иконоборческого богословия. Написаны были новые учебники для учителей и школ с целью перевоспитать юношество. Гонение было тяжко своей систематичностью, всеобщностью, сыском и шпионажем.
В Рождество 820 г. Лев Армянин был свергнут и убит в церкви. Православные встретили эту политическую перемену с чересчур живой радостью. Преп. Феодор Студит, со свойственной ему прямотой, в весьма восторженной форме приветствовал этот переворот. Однако патриарх Никифор, также пострадавший от Льва Армянина, будучи человеком светской карьеры, понимал политические заслуги Льва и потому выразился более беспристрастно, сказав, что "ромейское государство потеряло хотя и нечестивого, но великого своего заступника".
44). Патриарх Никифор. Борьба за почитание св. икон. Православный собор 815г.

При императоре Никифоре в 806 г. скончался патриарх Тарасий. Все ожидали, что новым патриархом станет св. Феодор Студит. Однако Никифор понимал, как неудобен для его политической программы будет патриарх в духе и силе Феодора, не признающий компромиссов при защите независимости Церкви. Птариархом был избран Никифор, вполне, впрочем, православ человек. В надежде исправить финансовое положение Империи Никифор решил вновь сократить льготы монастырей, которые при Ирине слишком усилились. В частности, он , ввел налоги на монастыри. Патриарх поддержал непопулярные политические меры императора, понимая их вынужденность и критическое положение империи. Тем не менее это вызвало раскол между патриархом и возглавляемой Феодором монашеской партией. Конфликт завершился лишь с новой волной иконоборчества, примирившей преп. Феодора и свт. Никифора.
Венчал на царство Льва Арменина патриарх Никифор, и, по-видимому, Лев произнес обычное исповедание православия. Патриарх, как бывший министр двора, понимал политику царя, но за спиной патриарха стояла другая партия, и свободно пойти на компромисс он не мог. На сторону императора опять встали некоторые иерархи: Антоний, епископ Силлейский из монахов; Иоанн Грамматик, ученый профессор богословия. В 814 г. Лев устроил диспут своих сторонников с патриархом Никифором, Феодором Студитом и др. Лев V распорядился убрать знаменитый образ Спасителя на медных воротах дворца икону под предлогом оберегания ее от оскорблений. Об этом с возмущением писал Феодор Студит к папе в Рим. Туда снова во имя православия обратилось сердце монахов и их вождя Феодора. И как бесхитростно ошибался преподобный Феодор в области политики, так же без хитрости он превозносил высоко честь кафедры апостола Петра.
Предвидя гонение, патриарх Никифор собрал около себя единомышленников-епископов и отслужил с ними всенощное бдение. Император Лев счел это за демонстрацию и сделал ряд придирок к Никифору. Патриарх послал императору письменное отречение от патриаршества и в полночь 20 марта 815г., помолившись в Св. Софии, сам отправился в ссылку в свой монастырь.
45). Иконоборческие гонения при императоре Феофиле. Исповедники этого периода.

Императрица Феодора. Первое празднование торжества Православия.

На трон Империи взошел Михаил II Травл (820-829 гг.). Действительно, Михаил II тотчас дал амнистию всем сосланным за иконы при Льве V. Вернулись патр. Никифор и Феодор Студит. Но Михаил также оказался иконоборцем, происходившим из семьи павликиан. Он ненавидел религиозные гонения и поэтому объявил полную терпимость, настаивая прекратить споры о иконах. После смерти Михаила Травла воцарился его сын Феофил (829-842 гг.), человек рафинированно образованный, но также и твердых иконоборческих убеждений. Он любил богослужения, сочинял стихиры, занимался церковным композиторством и даже регентством.

Но он также начал беспощадное гонение на иконопочитателей. В 833 г. Феофил поставил патриархом своего учителя Иоанна Грамматика, фанатичного иконоборца. Тут же был созван своего рода иконоборческий собор, после которого из церквей были вынесены все иконы, изографов пытали и убивали. Монастыри вновь были отобраны у монахов, им запрещалось показываться в городах. Феофил устраивал диспуты, но горе тем иконопочитателям, которые осмеливались возражать ему. Встречена была эта реставрация икономахов в политических сферах, правда, сочувственно, но только потому, что военные неудачи при Рангаве живо напомнили византийцам славные победы Льва III и Константина.
В 831 г. Феофил женился на Феодоре. С ней в его семью вошло тайное иконопочитание. В 842 г. Феофил заболел и умер. На престол вступила вдова Феофила Феодора, как регентша трехлетнего Михаила III. Уже через несколько месяцев после смерти Феофила происходило "Торжество Православия". Была восстановлена веротерпимость. Константинополь быстро наполнился вернувшимися из подполья и ссылок монахами. Патриарх Иоанн Грамматик был низложен, а вместо него утвержден св. Мефодий, бывший исповедником при Феофиле. Феодора устроила открытое церковное торжество, которое пало на первое воскресенье Великого поста. Со временем праздник Торжества Православия приобрел всеобщий широкий характер торжества Церкви над всеми ересями.

46). Отношение Римской Церкви к VII Вселенскому собору, ее позиция в вопросе об

 иконопочитании. Богословское учение Карла Великого и Франкфуртский собор.

В период управления государством имп Ириной, оно стало слабее и попало в определенную зависимость как от арабов на востоке, так и от болгар на севере. Но самое главное — престиж Византии сильно упал на Западе, что отразилось на отношениях константинопольской Церкви с западной, римской Церковью. Покорением Лангабардов Карл оказал папе услугу, какой не в силах была оказать ему Византия. Римская Церковь решила связать свою судьбу с франками.На Западе Собор 787 г. был воспринят плохо. Рим был в определенной степени разочарован результатами этого Собора, Рим ждал не только восстановления иконопочитания, но и возвращением отобран у римской Церкви императорами-иконоборцами территорий. Однако официальный Константинопол в лице императорской и иерархической властей не хотел слышать о различных папских притязаниях, в том числе и на примат в Церкви Христовой. Только монашествующие готовы были идти до конца в поддержке Рима. В ответ на посланные папой Адрианом I акты VII Никейского Собора Карл (около 794 г.) направил ему так называемые " Карловы книги", составленные около 790 г. по его поручению франкскими богословами.

«Карловы книги» имели в виду прежде всего политическую цель, желая возвысить государство Карла Великого в ущерб Византии, которая якобы впала в ересь на VII Вселенском Соборе. Обвинения, выдвинутые против учения, выраженного VII Вселенским Собором, были крайне неудачными. Прежде всего, по той причине, что составители «Карловых книг» имели в руках чрезвычайно несовершенный латинский перевод деяний Собора, который никак не отражал всей тонкости греческой богословской терминологии. Отвергая иконопочитание, как оно было утверждено VII Вселенским Собором, Карл Великий ссылался на старое учение папы св. Григория Двоеслова. Отношение этого папы к иконам было не совсем ортодоксальным. По мнению св. Григория, иконы — это книги для неграмотных, они помогают сосредоточиваться в молитвах, приходить в умиление, вспоминая события Священной Истории.Т.е этом учении об иконах им усваивается значение всего лишь психологическое и педагогическое, в то время как учение об иконах VII Вселенского Собора более глубокое: оно говорит об онтологическом значении икон, о том, что иконы соединяют молящегося с тем, кто изображен на ней, хотя икона и не тождественна с тем, кто на ней изображен. Римский папа пытался вступить в полемику с Карлом Великим, но Карл так упорно стоял на своем, что папа вынужден был отступить. Карл созвал собор во Франкфурте в 794 году. На этом соборе он осудил иконопочитание так, как оно было догматизировано VII Вселенским Собором.На этом соборе присутствовали представители папы Адриана I.
47). Политический разрыв Запада с Востоком, его история и причины. Создание западной

 империи. Реакция Византии.

Иконоборческие эдикты стали непосредственным поводом резкой переписки и острых противоречий между Востоком и Западом. Главная причина споров лежала в политических, религиозных и национальных требованиях, которые неизбежно должны были привести к взаимному столкновению. Император Лев 3 стоял на стороне старых прав империи и держался обеими руками за свои итальянские владения. После его смерти итальянские дела оставались в неопределенном положении, и ежечасно готовы были вспыхнуть вооруженные столкновения на границах с лангобардами. В Италии за империей оставались небольшие клочки и узкие полосы: Апулия и область Калабрии, Неаполь, Рим под именем дуката, Равенна с городским округом, пять приморских городов под наименованием Пентаполя и, наконец, Венеция: Несколько раз в различных частях Италии составлялись соглашения между различными городами против византийского господства, в иных местах объявлялись самозванцы, принимавшие звание императора. Авторитет наместника или экзарха постепенно падал, и римский дукат приобретал с каждым годом более самостоятельности. Папа Григорий III, по свидетельству местной папской хроники, занимается возобновлением римских укреплений, вел переговоры с лангобардским герц.
Весьма вероятно, что к тому времени римский дукат «же вышел из-под непосредственной власти экзарха и получил самостоятельную организацию. Римский епископ начинает чувствовать себя государем, и Рим находится в периоде образования светского государства. Союз Каролингов с папами дал новое направление европейской истории. Этим союзом, с одной стороны, положено начало объединения римско-германского мира в Священной Римской империи, с другой — в вем кроется основание духовного могущества папства и светской власти римского престола. В половине VIII в. франкские майордомы из дома Каролингов решились захватить королевскую власть и нуждались для того в содействии со стороны представителя церковной власти; с другой стороны, и римские папы, находясь в борьбе с лангобардами, искали себе военной поддержки вне Италии.
Первонач папа Стефан II обратился к Константину Копрон исполнить обещание и послать в Италию войска искусных генералов, чтобы остановить наступление короля лангобард. Но Константин отказался, занятый организацией иконоборческого собора. Тогда папа вынужден был обратиться к королю франков Пипину, просить его помощи и венчать его Римским патрицием. Это произошло в 754 г. Пипин отблагодарил пап за свое возвышение. Франкские короли отняли у лонгобардов Равеннский экзархат и Пентаполис и подарили их римским епископам. Так появилось папское государство и родилась светская власть папы. Однако Константин V по отношению к своим итальянским владениям не обнаружил той энергии и предусмотрительности, какая его отличала в сношениях с арабами и болгарами. Весьма вероятно, что как Лев III, так и Константин V, слишком убаюканные достигнутыми ими успехами в борьбе с арабами перестали обращать внимание на поддержание военного флота, без которого Византия не могла с успехом отстаивать свой интерес в Италии.
48). Монашество в Византии, в IV - VIII вв. Его роль в истории догматических споров.

 Главные монастыри.
Самым могущественным элементом, возобладавшим в христи​анском обществе, в особенности с V в., и давшим особенный отпечаток церковной и гражданской жизни того времени, были монастыри. Константинополь со времени обращения его в столицу хри​стианской империи стал быстро украшаться многочисленными и часто богатой постройки монастырями. Самим Константином построено 15 монастырей. В V в. по желанию благочестивой августы Пульхерии и вследствие ее влияния, когда и самый дворец усвоил себе вид мо​настыря, Константинополь и его ближайшие окрестности покрылись еще новыми монастырскими постройками. В 536 г. происходил в Константинополе поместный собор против монофизитов, на котором присутствовали и игумены столичных мона​стырей. Они подали патриарху Мине прошение, подписанное всеми присутствовавшими, в котором ходатайствовали о принятии строги мер против еретиков; прошение подписано 68 игуменами.
Некоторые из константинопольских монастырей пользовались таким значением, что принимали в лице своих игуменов деятельное участие в политической жизни. Наиболее известные: Студийский св. Иоанна, свв. Маманта, Сергия и Вакха, Феодора Тирона, Косьмы и Дамиана, св.Ирины, Богородицы Одигитрии, Панагии в квартале Влахерн, Богородицы у Источника. Египетское пустынножительство, во главе коего в IV в. стояли Антоний и Пахомий Великие, Павел Фивейский, Макарий и др., нашло себе подражание и перенесено было в Сирию, Палестину, в Констан​тинополь и на запад Европы. Высокие подвиги пустынников возбуждали удивление и привлекали внимание светского общества и правителей. С ними входили в письменные сношения императоры и спрашивали их совета по государственным и церковным делам. С течением времени монашество, будучи первоначально свободным состоянием, зависевшим от личного избрания, вошло в состав церковного клира и заняло в нем важное и влиятельное положение.
Южнее от Нитрийской пустыни, в местности называемой Κελλια, образовалась знаменитая колония эремитов, называемая Скитскою пустынею. Здесь, жили иногда в кельях, вырубленных в скалах, или сложенных из досок. Макарий Египетский, был первым, основавшийся здесь, как эремит. Он владел харизмом исцеления и пророчества. В скитских монашеских общинах он исполнял богослужебные обязанности. К современникам Макария Великого относятся ефиоплянин Моисей, который ранее был разбойником и Макарий Младший. Его два ученика Евагрий Понтийский и Марк Еремит известны писательским искусством. Евагрий в своих сочинениях проводил крайнюю теорию аскетизма, что человек чрез очищение от страстей может достигнуть невозмутимой безгрешности и совершенства. Из Египта монашество распространилось на Синайский полуостров, где мы, несколько позже, встречаем двух выдававшихся аскетических писателей: Нила Синаита (†430r). и Иоанна Лествичника (†580 г.)
 49). Монашество в Палестине и Сирии IV - VIII вв.
Ес​ли в IV ве​ке клас​си​че​скою стра​ной мо​на​ше​ст​ва был Еги​пет с Ниль​скою до​ли​ною, то в V — VI ве​ках, центр мо​на​ше​ской жиз​ни пе​ре​но​сит​ся на Вос​ток, в Па​ле​сти​ну. Рас​цве​ту мо​на​ше​ской жиз​ни здесь по​мог​ло и то об​стоя​тель​ст​во, что с кон​ца IV ве​ка и да​лее на​ча​лись па​лом​ни​че​ст​ва в Па​ле​сти​ну. При​шед​ший из Егип​та в пер​вой по​ло​ви​не IV ве​ка уче​ник св. Ан​то​ния — Ила​ри​он из Га​зы, ос​но​вал пус​тын​но​жи​тель​ст​во на юге стра​ны. Око​ло се​ре​ди​ны IV-го ве​ка воз​ник​ли в Па​ле​сти​не мно​го​чис​лен​ные мо​на​сты​ри. Там оди​на​ко​во при​ви​лись оба ви​да мо​на​стыр​ской жиз​ни — и ана​хо​ре​ты и ки​но​ви​ты. Они бы​ли под​чи​не​ны од​но​му эк​зар​ху; эти ар​хи​ман​д​ри​ты бы​ли из​би​рае​мы боль​шин​ст​вом мо​на​хов и ут​вер​ждае​мы Ие​ру​са​лим​ским пат​ри​ар​хом. Са​мы​ми вы​даю​щи​ми​ся ар​хи​ман​д​ри​та​ми Па​ле​стин​ско​го мо​на​ше​ст​ва бы​ли Кап​па​до​кий​цы — Фео​до​сии (414-519 г.) и Сав​ва (439-532 г.). По​след​ний ос​но​вал 7 лавр в Па​ле​сти​не, из ко​то​рых λαυρα μεγιστη, где сам Сав​ва жил до смер​ти, бы​ла са​мою зна​ме​ни​тою и на​хо​ди​лась близ Ие​ру​са​ли​ма. Он ос​но​вал мно​же​ст​во мо​на​сты​рей в Па​ле​сти​не и ввел в них оп​ре​де​лен​ный бо​го​слу​жеб​ный ус​тав.
С 536 г. на​ча​лись ори​ге​ни​сти​че​ские спо​ры; они при​ве​ли в дви​же​ние мо​на​сты​ри и лав​ры Па​ле​сти​ны. V Все​лен​ский Со​бор объ​я​вил Ори​ге​на ере​ти​ком. Чрез 8 ме​ся​цев мо​на​хи νεα λαυρα, как мыс​лив​шие по Ори​ге​ну, бы​ли из​гна​ны во​ен​ной си​лой. В VII ве​ке Па​ле​сти​на бы​ла за​вое​ва​на ара​ба​ми. Мо​на​хи и мо​на​сты​ри про​дол​жа​ли су​ще​ст​во​вать, яв​ля​ясь да​же оп​ло​та​ми хри​сти​ан​ст​ва. Од​на​ко, связь мо​на​ше​ст​ва с дру​ги​ми хри​сти​ан​ски​ми стра​на​ми, как Вос​то​ка так и За​па​да, пре​кра​ти​лась, и мо​на​ше​ст​во в Па​ле​сти​не ста​ло за​ми​рать.

По​сле Егип​та в Си​рии мо​на​ше​ст​во ра​нее дру​гих вы​сту​па​ет и дос​ти​га​ет ве​ли​ко​го рас​цве​та. Си​ри​ец Аф​ра​ат рас​ска​зы​ва​ет об брат​ских сою​зах муж​чин и жен​щин. Они на​зы​ва​лись "обо​соб​лен​ны​ми," уе​ди​нен​ны​ми, ибо, по обе​ту, они про​во​ди​ли без​брач​ную жизнь. К зна​ме​ни​тым ас​ке​там Си​рии при​над​ле​жит св.Еф​рем Си​рин. Под​ви​ги ас​ке​тиз​ма и пус​тын​ни​че​ской жиз​ни бы​ли здесь обыч​ным явл и воз​бу​ж​да​ли об​щее ува​же​ние. Ни​ко​го не удив​лял вид лю​дей, жи​ву​щих как ди​кие зве​ри в уе​ди​нен​ных го​рах и в пе​ще​рах. Са​мые не​обык​но​вен​ные по​ступ​ки воз​бу​ж​да​ли по​хва​лу и со​рев​но​ва​ние: как бла​жен​ный Марк об​на​жен​ным пред​при​ни​мал про​дол​жит про​гул​ки по сне​гу, как бла​жен​ный За​ха​рия имел ка​мень во рту что​бы при​учить се​бя к мол​ча​нию, и но​сил на те​ле ве​рев​ку с тре​мя уз​ла​ми, впи​вав​ши​ми​ся в его спи​ну. В Ан​ти​охии, Се​лев​кии, Эдес​се, Ами​де и дру​гих го​род со​сре​до​то​чи​ва​лись боль​шие мо​на​ше​ские об​щи​ны, мно​гие из ко​тор дос​тиг​ли 1000 че​ло​век. Та​ко​вы мо​на​стырь св. Фо​мы в Се​лев​кии, мон​стырь Цук​нин и св. Ио​ан​на в Ами​де, Си​ме​о​на Столп​ни​ка близ Ан​ти​охии.
Ме​ст​но​му ге​рою и под​виж​ни​ку Си​ме​о​ну уда​лось про​вес​ти в жизнь но​вый спо​соб са​мо​ис​тя​за​ния — под​виг стоя​ния на вы​со​ком стол​пе. И этот под​виг с V в. на​шел се​бе мно​гих под​ра​жа​те​лей на Вос​то​ке. В юных ле​тах Си​ме​он уда​лил​ся в пус​ты​ню, где под​ви​​за​лся под ру​ко​во​дство бла​жен​но​го Илио​до​ра и пре​взо​шел всех жив​ших вме​сте с ним пус​тын​ни​ков по​стом и под​ви​га​ми са​мо​ис​тя​за​ния. Что​бы обес​пе​чить се​бе уе​ди​не​ние и ог​ра​дить се​бя от тол​пы по​се​ти​те​лей Си​ме​он уст​ро​ил се​бе вы​со​кий столп, на ко​то​ром ос​та​вал​ся 40 лет. Бла​го​чес​ти​вый им​пе​ра​тор Фео​до​сии II и се​ст​ра его ца​рев​на Пульхер пе​ре​пи​сы​ва​лись с Си​ме​о​ном по цер​ков​ным де​лам и спра​ши​ва​ли сов по вол​ную​щим го​су​дар​ст​во во​про​сам. Возм, что Си​ме​он по​да​вал свое мне​ние и по де​лам Хал​ки​дон​ско​го со​бо​ра. Ста​ли при​хо​дить в Си​рию из от​да​лен​ней​ших стран: из Ис​па​нии, Анг​лии и Гал​лии, а в Ри​ме изо​бра​же​ния свя​то​го ста​ви​лись в при​тво​рах ре​мес​лен​ных за​ве​де​ний.
50). История разногласий между римскими папами и константинопольскими патриархами.
 Их причины: политические, канонические, догматические, литургические.

При фак​ти​че​ской не​за​ви​си​мо​сти за​пад​ных Церк​вей от Ри​ма, са​ми рим​ские па​пы при​дер​жи​ва​лись не​ко​го не​объ​яс​ни​мо​го мис​ти​че​ско​го убе​ж​де​ния, что Петр - ро​до​на​чаль​ник рим​ской ка​фед​ры, а че​рез нее - всех ос​таль​ных епи​скоп​ских ка​федр. Сле​до​ва​тель​но, па​пы ви​де​ли се​бя гла​вой всех Церк​вей; но в V-VIII вв. они, по​хо​же, по​ни​ма​ли, что эту их идею ни​кто не смо​жет вос​при​нять и ни​кто к ней серь​ез​но не от​не​сет​ся, и не слиш​ком на​стой​чи​во за​яв​ля​ли со​от​вет​ст​вую​щие пре​тен​зии. Так, мы ви​де​ли, что па​па Лев Ве​ли​кий, про​тес​туя про​тив 28-го ка​но​на Хал​ки​до​на, ссы​лал​ся на Ни​кей​ский Со​бор, а св. Гри​го​рий Ве​ли​кий про​тес​то​вал про​тив ти​ту​ла "все​лен​ский", ут​вер​ждая, что ес​ли один епи​скоп на​зы​ва​ет​ся "все​лен​ским", то ни один из всех ос​таль​ных епи​ско​пов не мо​жет счи​тать се​бя та​ко​вым. Тем не ме​нее это внут​рен​нее мис​ти​че​ское убе​ж​де​ние рим​ских пап ни​ко​гда их не по​ки​да​ло и по​сте​пен​но при​об​ре​та​ло юри​ди​че​ское и ин​сти​ту​ци​он​ное оформ​ле​ние.
Вна​ча​ле па​пы пы​та​лись ста​вить на клю​че​вые ка​фед​ры сво​их ви​ка​ри​ев, по​сы​лая им пал​ли​ум на​при​мер, в Ар​ле или в Ил​ли​ри​ке. В 742 г. со​бор в Су​ас​со​не под пред​се​да​тель​ст​вом рим​ско​го мис​сио​не​ра - кре​сти​те​ля гер​ман​ских зе​мель св. Бо​ни​фа​ция - по​ста​но​вил, что все ми​тро​по​ли​ты долж​ны по​лу​чать пал​ли​ум из Ри​ма. Это по​ста​нов​ле​ние бы​ло про​ве​де​но в жизнь Кар​лом Ве​ли​ким.

Од​на​ко в пред​ше​ст​вую​щую эпо​ху, в VI-VII вв., Рим​ская Цер​ковь бы​ла свя​зую​щим зве​ном ме​ж​ду За​па​дом и Вос​то​ком. Она осоз​на​ва​ла это и за​час​тую соз​на​тель​но шла на ком​про​мис​сы, что​бы со​хра​нить эту роль. Ес​ли бы не бли​зо​ру​кая по​ли​ти​ка ико​но​бор​че​ских им​пе​ра​то​ров, толк​нув​ших пап в объ​я​тия фран​ков, что в кон​це кон​цов де​ла​ло пап​ст​во за​пад​ным ин​сти​ту​том, свя​зан​ным с Ка​ро​линг​ской мо​нар​хи​ей, все мог​ло бы быть по-дру​го​му... Важ​ную роль в по​сте​пен​ном рас​хо​ж​де​нии Церк​вей сыг​рал па​па Ни​ко​лай I (858-867), он пер​вым ввел в ка​но​ни​че​ское упот​реб​ле​ние на За​па​де так на​зы​вае​мые "Лже​иси​до​ров​ские дек​ре​та​лии". Этот ка​но​ни​че​ский сбор​ник со​став​лен око​ло 850 г. в За​пад​ной Фран​кии. Его ав​то​ром был ос​тав​ший​ся не​из​вест​ным франк​ский кли​рик, ук​рыв​ший​ся под псев​до​ни​мом Иси​до​ра. Лже​иси​дор со​ста​вил 70 дек​ре​та​лий от име​ни по​чи​тае​мых пап, пра​вив​ших еще до Ни​кей​ско​го Со​бо​ра (325 г.)
Его глав​ной це​лью бы​ли, ско​рее все​го, ме​ст​ные ин​те​ре​сы франк​ских епи​ско​пов, же​лав​ших вме​сто близ​кой и эф​фек​тив​ной свет​ской вла​сти, а так​же ми​тро​по​личь​е​го кон​тро​ля иметь го​раз​до бо​лее от​да​лен​ную и, сле​до​ва​тель​но, ку​да ме​нее эф​фек​тив​ную пап​скую власть. Един​ст​вен​ным спо​со​бом сде​лать это, как ка​за​лось Лже​иси​до​ру, бы​ло про​воз​гла​ше​ние аб​со​лют​ной мо​нар​хии рим​ских пап. В дек​ре​та​ли​ях па​па про​воз​гла​ша​ет​ся вер​хов​ным за​ко​но​да​те​лем, без одоб​ре​ния ко​то​ро​го не мо​жет со​ста​вить​ся ни один со​бор и не всту​па​ет в си​лу ни од​но со​бор​ное по​ста​нов​ле​ние. Он - вер​хов​ный су​дия, без по​зво​ле​ния ко​то​ро​го не мо​жет быть низ​ло​жен ни один епи​скоп и ко​то​рый ре​ша​ет все "глав​ные де​ла" в Церк​ви. Все не​до​воль​ные ре​ше​ни​ем ме​ст​ных со​бо​ров и ме​ст​ных ми​тро​по​ли​тов мо​гут об​ра​щать​ся с апел​ля​ци​ей к па​пе.
Раз​ли​чия бо​го​слу​жеб​ные:

1) Ла​ти​ня​не по​сти​лись по суб​бо​там, гре​ки - нет. 2) Ла​ти​ня​не со​вер​ша​ли ев​ха​ри​стию в Ве​ли​кий пост, что для гре​ков бы​ло со​вер​шен​но не​до​пус​ти​мым. 3) На Вос​то​ке при​ход​ские свя​щен​ни​ки бы​ли же​на​ты​ми. На За​па​де, на​стаи​ваю​щем на це​ли​ба​те, это счи​та​лось гре​хом ни​ко​лаи​тиз​ма.

4) На Вос​то​ке по окон​ча​нии Ев​ха​ри​сти​че​ско​го ка​но​на в Ча​шу до​бав​ля​лась те​п​ло​та (зе​он) - обы​чай, не​из​вест​ный на За​па​де. 5) В рим​ской ли​тур​гии от​сут​ст​во​ва​ла эпи​кле​за - воз​зва​ние к Свя​то​му Ду​ху по​сле слов Хри​ста при ос​вя​ще​нии Да​ров. На Вос​то​ке эпи​кле​за счи​та​лась не​отъ​ем​ле​мой ча​стью Ев​ха​ри​сти​че​ско​го ка​но​на. 6) На За​па​де по​сле IX в. поя​вил​ся обы​чай ис​поль​зо​вать для Ев​ха​ри​стии оп​рес​но​ки. К XI в. он уже по​все​ме​ст​но во​шел в упот​реб​ле​ние. На Вос​то​ке, где ис​поль​зо​вал​ся толь​ко квас​ной хлеб, за​пад​ный обы​чай ка​зал​ся еще од​ной иу​даи​сти​чес тен​ден​ци​ей и, со​вме​ст​но с от​сут​ст​ви​ем эпи​кле​зы и filioque, - не​доз​во​ли​тель​ным при​ни​же​ни​ем ро​ли Свя​то​го Ду​ха.
 51). Состояние византийской Церкви в середине 9 века. Патриархи свт. Игнатий и свт.

 Фотий. Противостояние их сторонников.
Во вре​мя Тор​же​ст​ва Пра​во​сла​вия но​вым пат​ри​ар​хом был Ме​фо​дий (843-847 гг.) - быв​ший ис​по​вед​ник при Фео​фи​ле. Он, так же как и Фео​до​ра, по​ни​мал, что все​об​щее при​ми​ре​ние воз​мож​но лишь при мяг​ко​сти к быв​шим ико​но​бор​цам и ши​ро​ком при​ме​не​нии прин​ци​па ико​но​мии. Од​на​ко мо​на​хи кон​стан​ти​но​поль​ско​го Сту​дий​ско​го мо​на​сты​ря вы​сту​пи​ли с про​тес​том. В на​де​ж​де на уре​гу​ли​ро​ва​ние си​туа​ции по​сле смер​ти Ме​фо​дия но​вым пат​ри​ар​хом был из​бран Иг​на​тий (847-858; 867-878), ос​ко​п​лен​ный при пе​ре​во​ро​те сын им​пе​ра​то​ра Ми​хаи​ла Ран​га​ве, - стро​гий мо​нах, ас​кет. Он был очень по​пу​ля​рен сре​ди мо​на​хов, но, увы бал не​ком​пе​тент​ным по​ли​ти​ком… Это бы​ло вре​мя подъ​е​ма, но​вых на​дежд. Им​пер​ским вой​скам те​перь поч​ти все вре​мя со​пут​ст​во​ва​ла уда​ча. В во​зоб​но​вив​шей​ся вой​не с ара​ба​ми ви​зан​тий​цам уда​лось от​тес​нить ара​бов на вос​ток, вой​дя, та​ким об​ра​зом, в ме​ст​но​сти, где ба​зи​ро​ва​лась дуа​ли​сти​че​ская сек​та пав​ли​ки​ан. Эта сек​та под по​кро​ви​те им​пе​ра​то​ров-ико​но​бор​цев, пре​вра​ти​лась в на​стоя​щее го​су​дар​ст​во со сво​ей ар​ми​ей, кре​по​стя​ми. Ере​ти​ков на​го​ло​ву раз​би​ли, и боль​шое ко​ли​че​ст​во их бы​ло пе​ре​се​ле​но во Фра​кию. Это пе​ре​се​ле​ние, столь не​об​хо​ди​мое со стра​те​ги​че​ской точ​ки зре​ния, по​ло​жи​ло на​ча​ло воз​ник​но​ве​нию бол​гар​ско​го бо​го​миль​ст​ва.
В 856 г. про​изо​шел го​су​дар​ст​вен​ный пе​ре​во​рот. Мо​ло​дой им​пе​ра​тор Ми​ха​ил III и его дя​дя Вар​да сверг​ли Фео​до​ру и за​клю​чи​ли ее с до​черь​ми в мо​на​стырь. Фак​ти​че​ским пра​ви​те​лем стал Вар​да, по​лу​чив​ший ти​тул ке​са​ря. При нем на​чал​ся куль​тур​ный рас​цвет. Пе​ре​ме​ны в пра​ви​тель​ст​ве при​нес​ли пе​ре​ме​ны и Церк​ви. Иг​на​тия, тес​но свя​зан​но​го с преж​ним пра​ви​тель​ст​вом, вы​ну​ди​ли уй​ти в от​став​ку. На патриарший трон был возведен свт. Фотий (858-867; 877-886; + ок. 890). Он был родом из богатой и знатной семьи и получил блестящее образование. Фотий сделал головокружит дипломатическую карьеру при дворе. Кружок его учеников по праву считался интеллектуальной элитой столицы. Сразу же возникли две церковные партии: одна была привержена патриарху Фотию, другая выступало за низложенного патриарха Игнатия. В церковно-политическом отношении св. Фотий занимал такую же позицию, как и патриархи свв. Тарасий, Никифор и Мефодий. Поэтому против него сразу же выступили зилоты, тем более что удобным поводом для таких выступлений были некоторые проблемы при возведении Фотия на патриаршество. Фотия обвиняли в том, что он стал патриархом при живом патриархе Игнатии, но, как доказывает тот же Франциск Дворник, имело место отречение патриарха Игнатия от патриаршества. Правда, потом под давлением своих сторонников св. Игнатий отказался от этого отречения.
 52). Свт. Фотий и его противостояние Риму. Соборы, бывшие при Фотии.
Но круг при​вер​жен​цев Иг​на​тия был ог​ра​ни​чен, т.к. Фо​тия под​дер​жи​ва​ла боль​шая часть ви​зан​тий​ско​го об​ще​ст​ва. В 859 г. в Кон​стан​ти​но​по​ле со​сто​ял​ся со​бор, осу​див​ший иг​на​ти​ан. Они, по не​дав​не​му при​ме​ру Фео​до​ра Сту​ди​та, бо​ров​ше​го​ся про​тив ико​но​бор​цев, на​пра​ви​ли апел​ля​цию к Па​пе Рим​ско​му на ос​но​ва​нии Сер​дик​ско​го со​бо​ра. Не​за​дол​го до это​го па​пой стал Ни​ко​лай I (858-867), за​да​чей его жиз​ни бы​ло воз​вы​ше​ние пап​ско​го пре​сто​ла над всей все​лен​ной. Фо​тий так​же по​слал в Рим очень веж​ли​вое по​сла​ние, ин​фор​ми​руя па​пу о всем слу​чив​шем​ся. Ни​ко​лай на​пи​сал пись​ма им​пе​ра​то​ру Ми​хаи​лу и Фо​тию. Фо​тия па​па уп​ре​кал в чес​то​лю​бии и не​за​кон​ном при​ня​тии пат​ри​ар​ше​го са​на без ве​до​ма пре​сто​ла св. Пет​ра, так как цер​ков​ные ка​но​ны за​пре​ща​ют воз​во​дить ми​рян сра​зу во все цер​ков​ные сте​пе​ни. Па​па по​слал в Кон​стан​ти​но​поль двух сво​их ле​га​тов, с тре​бо​ва​ни​ем со​зы​ва но​во​го со​бо​ра. Не​ве​ро​ят​но, но ви​зан​тий​цы со​гла​си​лись при​нять это тре​бо​ва​ние и со​зва​ли со​бор в 861 г. Ско​рее все​го, это бы​ло сде​ла​но по на​стоя​нию пат​ри​ар​ха Фо​тия, ко​то​рый по при​ро​де сво​ей был очень ми​ро​лю​би​вым че​ло​ве​ком . Де​ло бы​ло рас​смот​ре​но еще раз, пап​ские ле​га​ты при​зна​ли его пол​но​стью за​кон​ным и спра​вед​ли​вым. Ре​ше​ния со​бо​ра 859 г. бы​ли под​твер​жде​ны: Со​бо​ры 859-861 гг. ос​та​лись в ис​то​рии под на​зва​ни​ем Пер​во-Вто​ро​го Со​бо​ра.
Фо​тий от​пра​вил с ни​ми пись​мо па​пе, в ко​то​ром объ​яс​нял, что в Кон​стан​ти​но​поль​ской Церк​ви нет пра​ви​ла, за​пре​щаю​ще​го воз​во​дить ми​рян в пат​ри​ар​шее дос​то​ин​ст​во, и что она не обя​за​на со​блю​дать ме​ст​ные пра​ви​ла дру​гих церк​вей. Кро​ме то​го, св. Фо​тий на​пом​нил, что Ни​ко​лай за​час​тую сам на​ру​ша​ет цер​ков​ный мир, при​ни​мая бег​лых ду​хов​ных лиц кон​стан​ти​но​поль​ско​го пат​ри​ар​ха​та, не имею​щих да​же став​лен​ни​че​ских гра​мот. Па​па по​чув​ст​во​вал, что его не при​зна​ют в ро​ли гла​вы хри​сти​ан​ст​ва, и ре​шил, что не по​тер​пит это​го. Он от​лу​чил от Церк​ви сво​их ле​га​тов, со​звал соб​ст​вен​ный со​бор в Ла​те​ра​не (863 г.), ко​то​рый по​слуш​но объ​я​вил Фо​тия низ​ло​жен​ным и ана​фе​мат​ст​во​ван​ным, а за​од​но по​тре​бо​вал у им​пе​ра​то​ра вер​нуть Ил​ли​рик, Юж​ную Ита​лию и Си​ци​лию. По за​вер​ше​нии со​бо​ра Ни​ко​лай ра​зо​слал ок​руж​ное по​сла​ние всем вос​точ​ным пат​ри​ар​хам, при​ка​зы​вая им ра​зо​рвать об​ще​ние с ана​фе​мой Фо​ти​ем, а сно​сить​ся толь​ко с за​кон​ным пат​ри​ар​хом Иг​на​ти​ем. Од​на​ко Св. Фо​тий, мо​жет быть, стал пер​вым че​ло​ве​ком в Ви​зан​тии, по​чув​ст​во​вав​шим всю опас​ность уни​вер​са​ли​ст​ских пре​тен​зий пап​ст​ва и по​няв​шим, что в этом де​ле от​сту​пать и ид​ти на ком​про​мис​сы нель​зя. Если Рим стремился к универсальной власти, то патриарх Фотий хотел, чтобы константинопольская Церковь была реально автокефальной, чтобы она не зависела от Рима.
В 867 го​ду Фо​тий вы​сту​пил с осу​ж​де​ни​ем рим​ской Церк​ви в ере​си. В Кон​стан​ти​но​по​ле был со​зван Со​бор под пред​се​да​тель​ст​вом им​пе​ра​то​ра Ми​хаи​ла III, ко​то​рый ана​фе​мат​ст​во​вал па​пу Ни​ко​лая I. Со​бор так​же осу​дил уче​ние об ис​хо​ж​де​нии Св. Ду​ха от От​ца и Сы​на (фи​ли​о​к​ве) и объ​я​вил не​за​кон​ным вме​ша​тель​ст​во Ри​ма в де​ла кон​стан​ти​но​поль​ской Церк​ви. По​сле это​го со​бо​ра пат​ри​арх Фо​тий от​пра​вил ок​руж​ное по​сла​ние вос​точ​ным пат​ри​ар​хам. В по​сла​нии пе​ре​чис​ля​ет​ся це​лый ряд не​пра​виль​но​стей в жиз​ни За​пад​ной Церк​ви не толь​ко в об​лас​ти дог​ма​ти​ки, но и в об​лас​ти цер​ков​но​го строя и бо​го​слу​же​ния. В мо​мент ве​ли​чай​ше​го на​пря​же​ния в борь​бе св. Фо​тия про​тив Ри​ма в Кон​стан​ти​но​по​ле со​вер​шил​ся го​су​дар​ст​вен​ный пе​ре​во​рот. По​сле вос​ше​ст​вия на пре​стол Ва​си​лий I Ме​ке​до​ня​нин за​клю​чил пат​ри​ар​ха Фо​тия в мо​на​стырь, на пат​ри​ар​ше​ст​во 867г вер​нул​ся св. Иг​на​тий. Этой це​ной бы​ли вос​ста​нов​ле​ны от​но​ше​ния с Ри​мом. В 869-770 гг. в Кон​стан​ти​но​по​ле со​сто​ял​ся цер​ков​ный со​бор, в ко​то​ром уча​ст​во​ва​ли ле​га​ты па​пы Ад​риа​на II. Пат​ри​арх Фо​тий был объ​яв​лен от​лу​чен​ным и все его дей​ст​вия при​зна​ны не имею​щи​ми си​лы.
53). Христианская миссия при свт. Фотии: свв. Кирилл и Мефодий, крещение Болгарии и

 Руси.

В 863 г. про​изош​ла ре​шаю​щая бит​ва ви​зан​тий​цев с ара​ба​ми на вос​то​ке Ма​лой Азии. Ара​бы бы​ли на​го​ло​ву раз​би​ты. Во​ен​ная ини​циа​ти​ва на вос​точ​ном фрон​те пе​ре​шла к Им​пе​рии на​ча​лось ее контр​на​сту​п​ле​ние. В пись​мах Фо​тия впер​вые упо​ми​на​ет​ся пле​мя "рус​сов", оса​див​ших Кон​стан​ти​но​поль в 860 г. Ата​ка бы​ла от​би​та, но пат​ри​арх по​нял, что един​ст​вен​ный спо​соб из​бе​жать но​вой по​доб​ной опас​но​сти - об​ра​тить этот на​род в хри​сти​ан​ст​во и во​влечь в ви​зан​тий​скую сре​ду влия​ния. По​сле окон​ча​ния рус​ской оса​ды Кон​стан​ти​но​по​ля Вар​да ре​шил во​зоб​но​вить от​но​ше​ния с ха​за​ра​ми. Ту​да бы​ло по​сла​но по​соль​ст​во во гла​ве с кол​ле​гой Фо​тия по ака​де​ми​че​ским кру​гам, бле​стя​щим мо​ло​дым фи​ло​ло​гом, лин​гвис​том и бо​го​сло​вом Кон​стан​ти​ном. Кар​та​шев вы​дви​га​ет ги​по​те​зу, что по​соль​ст​во бы​ло на​прав​ле​но не к ха​за​рам, а к про​жи​вав​шим на их тер​ри​то​рии рус​сам. В это пу​те​ше​ст​вие Кон​стан​тин на​пра​вил​ся со сво​им стар​шим бра​том Ме​фо​ди​ем. Бра​тья Кон​стан​тин (827-869 гг.) и Ме​фо​дий (815-885 гг.) бы​ли ро​дом из Со​лу​ни. Так как в ок​ре​ст​но​стях го​ро​да и в са​мом го​ро​де про​жи​ва​ло мно​го сла​вян, с дет​ст​ва бы​ли они дву​языч​ны. Во вре​мя сво​ей ха​зар​ской ди​пло​ма​ти​че​ской мис​сии бра​тья про​ез​жа​ли че​рез Крым, где от​кры​ли мо​щи св. Кли​мен​та Рим​ско​го и за​бра​ли их с со​бой.
В 862 г. мо​рав​ский князь Рос​ти​слав на​пра​вил в Кон​стан​ти​но​поль прось​бу по​слать ему мис​сио​не​ров, ко​то​рые мог​ли бы по​мочь в ук​ре​п​ле​нии сла​вян​ско​го хри​сти​ан​ст​ва. Фо​тий не​мед​лен​но от​клик​нул​ся на эту прось​бу. Не​со​мнен​но, тут был и по​ли​ти​че​ский рас​чет - про​ти​во​сто​ять гер​ман​ско​му по​ли​ти​че​ско​му и куль​тур​но​му на​сту​п​ле​нию. В Мо​ра​вию бы​ли на​прав​ле​ны Кон​стан​тин и Ме​фо​дий. В 863 г. они при​бы​ва​ют в Мо​ра​вию уже со сла​вян​ской аз​бу​кой и го​то​вы​ми пе​ре​во​да​ми Еван​гель​ских и ли​тур​ги​че​ских тек​стов. Для пе​ре​во​да бра​тья ис​поль​зо​ва​ли зна​ко​мый им с дет​ст​ва ма​ке​дон​ский сла​вян​ский диа​лект. Та​ким об​ра​зом, сла​вя​не по​лу​чи​ли хри​сти​ан​ст​во на род​ном язы​ке, в от​ли​чие от гер​ман​ских на​ро​дов, по​лу​чав​ших его на ла​ты​ни. По​ло​жи​тель​ной сто​ро​ноы это​го фак​та яв​ля​ют​ся дос​туп​ность Пи​са​ния и бо​го​слу​же​ния для ка​ж​до​го че​ло​ве​ка. Глав​ные из них - это за​ви​си​мость но​во​об​ра​щен​ной стра​ны от имею​щих​ся в на​ли​чии пе​ре​во​дов и пред​по​сыл​ки для ощу​ще​ния са​мо​дос​та​точ​но​сти, то есть не​кое​го про​вин​циа​лиз​ма. Сла​вян​ский сред​не​ве​ко​вый мир поч​ти не зна​ет ти​па бо​го​сло​ва или фи​ло​со​фа-кос​мо​по​ли​та, оди​на​ко​во хо​ро​шо чув​ст​вую​ще​го се​бя в лю​бой стра​не сре​ди та​ких же, как он, ин​тел​лек​туа​лов, ра​бо​таю​щих с ис​точ​ни​ка​ми на ори​ги​наль​ном язы​ке. От​сю​да столь за​мед​лен​ное раз​ви​тие сла​вян​ско​го пись​мен​но​го бо​го​сло​вия.
До​воль​но ско​ро по​сле на​ча​ла мис​сио​нер​ско​го слу​же​ния у со​лун​ских брать​ев ста​ли про​ис​хо​дить кон​флик​ты с франк​ски​ми мис​сио​не​ра​ми. Фран​ки ут​вер​жда​ли, что бо​го​слу​же​ние мо​жет вес​тись лишь на трех язы​ках: на ев​рей​ском, на гре​че​ском и на ла​ты​ни, ибо на этих язы​ках бы​ла сде​ла​на над​пись на Кре​сте Хри​сто​вом. Эту тео​рию свв. Кон​стан​тин и Ме​фо​дий весь​ма ус​пеш​но оп​ро​вер​га​ли, на​звав ее ере​сью пи​ла​тиз​ма. Что​бы как-то уре​гу​ли​ро​вать по​ло​же​ние, бра​тья от​пра​ви​лись в Рим. С со​бой они взя​ли мо​щи св. Кли​мен​та, па​пы Рим​ско​го. Пре​ем​ник Ни​ко​лая I Ад​ри​ан II уст​ро​ил ви​зан​тий​ским брать​ям, при​вез​шим ему мо​щи его свя​то​го пред​ше​ст​вен​ни​ка, тор​же​ст​вен​ную встре​чу. Сла​вян​ский бо​го​слу​жеб​ный язык был ле​ги​ти​ми​зи​ро​ван в Ри​ме. Кон​стан​тин скон​чал​ся в Ри​ме в 869 г., при​няв пе​ред смер​тью ве​ли​кую схи​му с име​нем Ки​рил​ла. Ме​фо​дий не смог вер​нуть​ся в Мо​ра​вию, за​хва​чен​ную гер​ман​ца​ми. Он ос​та​но​вил​ся юж​нее, у пан​нон​ско​го кня​зя Ко​цел​ла, где и был по​став​лен ар​хи​епи​ско​пом Сир​мий​ским. Он пе​ре​нес мно​го при​тес​не​ний от гер​ман​цев. В чис​ле про​че​го, фран​ки об​ви​ня​ли его в ере​си - в изъ​я​тии (!) фи​ли​о​к​ве из Сим​во​ла ве​ры. К то​му вре​ме​ни Filioque уже ста​ло не​отъ​ем​ле​мой ча​стью франк​ско​го Сим​во​ла ве​ры. Оно бы​ло офи​ци​аль​но ут​вер​жде​но в 809 г. на со​бо​ре Кар​ла Ве​ли​ко​го. Па​па Лев III вос​про​ти​вил​ся это​му ре​ше​нию со​бо​ра, на​пи​сав, что хо​тя он бо​го​слов​ски и со​гла​сен с ним, но не име​ет вла​сти из​ме​нять Сим​вол ве​ры в од​но​сто​рон​нем по​ряд​ке. . В непрестанных трудах св. Мефодий дожил до 885 г. После его смерти указом папы Стефана, уступившего давлению франков, славянская миссия была ликвидирована, а ученики св. Мефодия изгнаны из страны. Но, хотя миссия свв. Кирилла и Мефодия не удалась среди западных славян, она принесла неожиданные плоды среди славян южных.
В то вре​мя как Мо​ра​вия об​ра​ти​лась для ут​вер​жде​ния в ней хри​сти​ан​ст​ва к Ви​зан​тии, Бол​га​рия, на​про​тив, ус​та​нов кон​такт с фран​ка​ми, для че​го бол​гар​ский князь Бо​рис от​пра​вил по​соль​ст​во. Ви​зан​тия не мог​ла до​пус​тить, что​бы со​сед​няя Бол​га​рия во​шла в сфе​ру влия​ния франк​ской им​пе​рии, по​это​му сде​ла​ла очень вну​ши​тель​ную во​ен​ную де​мон​ст​ра​цию у гра​ниц и бе​ре​гов Бол​га​рии.Князь Бо​рис вы​ну​ж​ден был ус​ту​пить и при​нять Т. Кре​ще​ния от Ви​зан​тии. Зна​чи​тель​ное чис​ло бол​гар​ской ари​сто​кра​тии по​сле​до​ва​ло его при​ме​ру. Сра​зу по​сле это​го гре​че​ский клир при​сту​пил к про​све​ще​нию Бол​га​рии под ру​ко​во​дством пат​ри​ар​ха Фо​тия. Сра​зу же по​сле его кре​ще​ния в Бол​га​рии раз​ра​зи​лось мощ​ное вос​ста​ние, воз​глав​лен​ное во​ж​дя​ми древ​них бол​гар​ских кла​нов. Их це​лью бы​ло уб​рать Бо​ри​са и вос​ста​но​вить язы​че​ст​во. Бо​ри​су уда​лось ли​к​ви​дир мя​теж​ни​ков. В то же время князь Борис пережил некоторое разочарование. Целью Византии было подчинении Болгарии константинопольской церковной юрисдикции, что вело к политическ контролю. Болгары же стремились к созданию независимой автокефальной Церкви и даже хотели, чтобы эта Церковь, только что возникшая, сразу же получила ранг патриархии. Поскольку эти пожелания болгарского князя оставались неудовлетворенными, он обратился к Риму. Папа отправил в Болгарию легатов, которые с большим рвением принялись за дело, т. е. стали исправлять то, что они считали неправильным в действиях византийских миссионеров. Теперь раздор между Римом и Константинополем достиг кульминации. Фотий защищал свою Церковь, которая подверглась нападению со стороны Рима и в болгарском вопросе. Он обвинил западную Церковь в неправильностях в области не только церковного строя и богослужения, но прежде всего в области догматики(филиокве). Впервые эта вставка появилась в Испании в 6 веке, и там она имела антиарианскую направленность и должна была показать православным, что Отец и Сын равны.
54). События церковной жизни при.императоре Льве Мудром. Патриарх Николай Мистик.

 Его взаимоотношения с Римом и императорской властью.

Вско​ре им​пе​ра​тор Ва​си​лий I по​шел по то​му пу​ти в цер​ков​ной по​ли​ти​ке, ко​то​рый раз​ра​ба​ты​вал сам Фо​тий, на​прав​лен​но​го на про​ти​во​стоя​ние тре​бо​ва​ни​ям За​пад​ной Церк​ви и со​хра​ние юрис​дик​ции Кон​стан​ти​но​поль​ской Церк​ви над Бол​га​ри​ей. Фо​тий был воз​вра​щен из ссыл​ки, им​пе​ра​тор на​зна​чил его вос​пи​та​те​лем сво​его сы​на, со​стоя​лось при​ми​ре​ние двух ие​рар​хов — пат​ри​ар​ха Иг​на​тия и от​стра​нен​но​го от пат​ри​ар​ше​ст​ва Фо​тия. По​сле смер​ти от​ца Лев вы​ну​дил сво​его учи​те​ля, пат​ри​ар​ха Фо​тия, уй​ти в от​став​ку лишь из-за то​го, что он был в его гла​зах свя​зан с Ва​си​ли​ем, и сде​лал пат​ри​ар​хом сво​его млад​ше​го бра​та Сте​фа​на, ко​то​ро​му то​гда ед​ва ис​пол​ни​лось 16 лет.
Время императора Василия I, а также его сына и преемника Льва VI — это время очень активного законодательства. Император Лев был весьма ученым человеком, благочестивым христианином, богословом (автором ряда церковных песнопений), законодателем. Его "Василики" - крупнейший средневековый юридический корпус в 60 книгах. "Василики" окончательно формируют византийский абсолютизм. Власть императора во время правления Македонской династии достигла своего зенита. Сенат остался лишь номинальным органом; понятие "государство" полностью идентифицировалось с императором. Император является как избранник Божиим, гла​вой и вла​сте​ли​ном пра​ви​тель​ст​ва им​пе​рии, глав​но​ко​ман​дую​щим ее ар​ми​ей, вер​хов​ным су​ди​ей и за​ко​но​да​те​лем, за​щит​ни​ком Церк​ви и хра​ни​те​лем пра​вой ве​ры. Он при​ни​мал ре​ше​ния об объ​яв​ле​нии вой​ны и за​клю​че​нии ми​ра; его су​деб​ное ре​ше​ние бы​ло окон​ча​тель​ным и об​жа​ло​ва​нию не под​ле​жа​ло, его за​ко​ны счи​та​лись бо​го​вдох​нов​лен​ны​ми. Его власть ог​ра​ни​чи​ва​лась лишь за​ко​на​ми нрав​ст​вен​но​сти и ре​ли​гии. Но в де​лах цер​ков​ных власть им​пе​ра​то​ра но​си​ла со​всем иной ха​рак, хо​тя он и имел ры​ча​ги дав​ле​ния на ви​ди​мую фор​му цер​ков​ной ор​га​ни​за​ции. Сме​ще​ние пат​ри​ар​ха мог​ло вы​звать рас​кол и в ко​неч​ном ито​ге да​же при​вес​ти к двор​цо​во​му пе​ре​во​ро​ту. Им​пе​ра​тор не мог из​ме​нять ка​но​нов со​бо​ров или от​ме​нять их. Бо​лее то​го, в его обя​зан​но​сти вхо​ди​ла ох​ра​на су​ще​ст​вую​щих ка​но​нов и дог​ма​ти​че​ских оп​ре​де​ле​ний.

И как раз в цар​ст​во​ва​ние Льва VI про​изо​шел очень по​ка​за​тель​ный кон​фликт им​пе​ра​то​ра и Церк​ви, свя​зан​ный с во​про​сом бра​ка, ко​то​рый по​ка​зал, что им​пе​ра​тор не все​мо​гущ в об​лас​ти хри​сти​ан​ско​го нрав​ст​вен​но​го за​ко​на. Лев VI за​ни​ма​ясь брач​ным за​ко​но​да​тель​ст​вом ввел за​ко​ны, за​пре​щавш чет​вер​тый брак, су​ще​ст​вен​но ог​ра​ни​чи​ва​ли воз​мож​но​сти для всту​п​ле​ния в тре​тий брак и серь​ез​но по​ри​ца​ли да​же и вто​рой брак. Вен​ча​ние бра​ка по цер​ков​но​му чи​ну бы​ло объ​яв​ле​но обя​за​тель​ным. Первый брак императора был неудачным. Он вступил в него по воле своего отца Василия I, с которым у него были чрезвычайно трудные отношения. Первая жена, брошенная Львом еще при жизни, умерла, Лев VI узаконил браком свою связь с дочерью своего премьер-министра. Однако, эта вторая жена Льва умерла года через два после того, как официально стала его женой, не оставив мужского потомства. Потом он вступил в третий брак, и опять его жена умерла, прожив с ним едва год, и, наконец, не имея наследника, он сблизился с фрейлиной Зоей но, наученный горьким опытом, решил не венчаться с ней до родов. В 901 г. патриархом был назначен Николай Мистик (901-907; 912-925) - соученик Льва, обучавшийся вместе с ним у Фотия, бывший имперский тайный секретарь.
Зоя бла​го​по​луч​но ро​ди​ла сы​на. Ес​те​ст​вен​но, сра​зу же воз​ник​ла про​бле​ма ле​ги​тим​но​сти. Маль​чик был не​за​кон​но​ро​ж​ден​ным и, сле​до​ва​тель​но, на​сле​до​вать от​цу не мог. По​сле дол​гих пе​ре​го​во​ров 6 ян​ва​ря 906 г. пат​ри​арх Ни​ко​лай кре​стил маль​чи​ка в Св. Со​фии, на​рек ему имя Кон​стан​тин и при​знал на​след​ни​ком. Ус​ло​вия это​го бы​ли ого​во​ре​ны за​ра​нее. Глав​ным из них бы​ло обе​ща​ние Льва ото​слать от се​бя Зою. Тем не ме​нее уже 9 ян​ва​ря Зоя бы​ла воз​вра​ще​на во дво​рец, а в ап​ре​ле 906 г. Лев же​нил​ся на ней (вен​чал его не​кий свя​щен​ник Фо​ма) и сам ко​ро​но​вал ее как ав​гу​сту. Это вы​зва​ло бу​рю. На Ро​ж​де​ст​во 906 г. и Кре​ще​ние 907 г. пат​ри​арх Ни​ко​лай не впус​тил Льва в храм Св. Со​фии. То​гда Лев об​ра​тил​ся в Рим и по​лу​чил раз​ре​ше​ние на брак от па​пы Сер​гия III: рим​ские пра​ви​ла о бра​ке по​зво​ля​ли в слу​чае вдов​ст​ва не​ог​ра​ни​чен​ное ко​ли​че​ст​во по​сле​до​ва​тель​ных бра​ков, а для па​пы в при​ня​тии это​го ре​ше​ния очень боль​шую роль сыг​ра​ли пре​стиж​ные со​об​ра​же​ния в его про​ти​во​стоя​нии пат​ри​ар​ху. После этого Лев VI заставил Николая Мистика уйти в отставку и назначил на его место благочестивого аскета, но несколько простоватого Евфимия. Собор 907 г. позволил императору 4-й брак, правда, оговорив, что это является исключительным случаем. Но даже Евфимий не признавал Зою императрицей и не восстановил в священстве низложенного Фому. Тем временем Церковь раздирал раскол между "евфимиевцами" и "николаевцами".
55). События церковной жизни при императорах Романе Лакапине и Константине

 Багрянородном.

В мае 919 г. адмирал Роман Лакапина женил 14-го императора на своей дочери, сам став василеопатором, а затем в конце того же года и вторым императором. Он короновал трех сыновей, пытаясь утвердить свою династию наравне с Македонской, тем более что Константин VII был тихим ученым человеком, занятым лишь научными изысканиями и не слишком интересовавшимся текущей политикой. Роман, хоть и весьма низкого происхождения, оказался очень способным государственным деятелем и дипломатом. Церковь была к нему чрезвычайно лояльной. Николай Мистик стал его личным другом; евфимиевский раскол после смерти его основоположника (917 г.) постепенно угасал, а Римская Церковь, вступившая в один из самых темных периодов своей истории, была ему совершенно послушна.
В 920 г. был созван собор, где в присутствии папских легатов решился вопрос об отношении Церкви к четвертому браку. Раскол николаитов и евфимиан формально завершился. Был издан томос единения, согласно которому отныне четвертый брак признавался недопустимым ни при каких обстоятельствах, а в третий можно было вступить лишь до 40-летнего возраста. Николай Мистик одержал победу! После смерти Николая (925 г.) и длительного отсутствия патриарха Роман возвел на патриарший трон своего 16-летнего сына Феофилакта. Правление Феофилакта (до 956 г.) было позором для Церкви. Юноша интересовался лишь светскими развлечениями и откровенно игнорировал все свои патриаршие обязанности. В конце этого же 944 г. сыновья Романа свергли его и сослали в монастырь. Константин, который дожил уже почти до 40-ка лет и, а 33 года из них он был императором, наконец приступил к правлению. Он был библиофилом, ученым энциклопедического склада, примерным семьянином. Константин был меценатом и поощрял науки.
56). Византийская церковь при императорах Никифоре Фоке, Иоанне Цимисхии и Василии

 II. Их взаимоотношения со славянским миром.

Император Никифор Фока (963-969 гг.) происходил из одной из ведущих аристократических семей Византии. Никифор Фока был очень способным правителем и гениальным полководцем. Свою аскетическую жизнь, которую ревностно вел, он распространил на всю Империю, которую посадил на режим строгой экономии в целях финансирования новых военных походов. Более того, обеспокоенный чрезмерным ростом монастырского землевладения, он запретил давать новую землю монастырям и основывать новые монастыри. Главным святым делом для Никифора Фоки была война с исламом. В 965 г. отвоеван Кипр. Отвоевание Антиохии - центра древней патриархии, который просуществовал около трех веков под арабами, - великий триумф для Византии.
Осенью 965 г. болгарские послы прибыли ко двору и потребовали возобновления выплат старой дани. У императора были "заняты руки" на Востоке, поэтому он обратился за помощью к русскому князя Святославу, который разбил болгар. Но у него были свои планы. Он решил основать на Балканах собственную империю и начал переговоры с Болгарией о союзе против Византии. Разрешать эту проблему пришлось преемнику императора-ветерана Иоанн Цимисхий (969-976). Цимисхий сделав маневр запер князя в придунайском городе Силистрия. Блокада была полная, и после нескольких отчаянных попыток вырваться Святослав был вынужден сдаться, подписав унизительный договор, по существу капитуляцию: никогда не появляться на Балканах, никогда не нападать на византийскую территорию и, наоборот, помогать Империи защищаться от своих врагов. Эта победа достигла двух целей: опасный противник был убран с Балкан и Болгария была покорена. Иоанн Цимисхий перевез Бориса II в Константинополь, где тот оставался почетным пленником до конца своих дней, Болгария была аннексирована, а патриархат отменен. Иоанн потушил и конфликт с Западной Империей: он отдал в жены Оттону II свою родственницу Феофанию.
На Западе всего лет через 25 после смерти папы Николая I (867 г.) папство скатилось к одному из самых низких уровней за всю свою историю. Империя Карла Великого распалась, и у римских понтификов не осталось сильного защитника: они стали игрушкой в руках воюющих фракций в Риме. Между 897 и 955 гг. сменилось не менее 17 пап.
В Кон​стан​ти​но​по​ле по​сле смер​ти Ио​ан​на Ци​мис​хия к вла​сти при​шел на​ко​нец воз​му​жав​ший Ва​си​лий II (976-1025). Он ока​зал​ся са​мым спо​соб​ным пра​ви​те​лем Ма​ке​дон​ской ди​на​стии. Пер​вая по​ло​ви​на цар​ст​во​ва​ния Ва​си​лия про​шла в гра​ж​дан​ских вой​нах: силь​ные ари​сто​кра​ти​че​ские се​мьи пы​та​лись прий​ти к вла​сти. В то же вре​мя вос​ста​ли бол​га​ры и под ру​ко​во​дством спо​соб​но​го ца​ря Са​муи​ла (976-1014) соз​да​ли свою силь​ную им​пе​рию. В се​ре​ди​не 987 г. вос​ста​ли од​но​вре​мен​но два ге​не​ра​ла - Вар​да Склир и Вар​да Фо​ка, пред​став​ляв​шие два мощ​ных и влия​тель​ных ари​сто​кра​ти​че​ских кла​на. Им​пе​ра​тор по​лу​чил по​мощь от рус​ско​го кня​зя Вла​ди​ми​ра. 988 г. стал годом крещения Руси. Русская Церковь входила в юрисдикцию Константинополя и возглавлялась изначально греческими митрополитами, посланными из Константинополя. В 991 г. Василий со своей армией вторгся в Македонию. Болгария была вновь включена в Византийскую империю. Патриархат был преобразован в автономную Охридскую архиепископию, что, с одной стороны, не унижало побежденных, а с другой - выводило Болгарию из-под непосредственного контроля Патриархии и давало императору право контролировать назначение архиепископа.
 57). Христианский мир в первой половине 11 века. События 1053-1054 г.
По​сле Ва​си​лия II им​пе​рия бы​ла силь​нее чем ко​гда-ли​бо. Каз​на ее ло​ми​лась от из​быт​ка, на​се​ле​ние про​цве​та​ло. Но Ва​си​лий II не ос​та​вил, к со​жа​ле​нию, на​след​ни​ков. По​сле не​го ос​та​лись толь​ко две его пле​мян​ни​цы, Зоя и Фео​до​ра. Зоя вы​хо​ди​ла за​муж три раза. Треть​им из​бран​ни​ком стал сла​бо​ха​рак​тер​ный и уже до​воль​но по​жи​лой Кон​стан​тин IX Мо​но​мах (1042-1054). Пат​ри​ар​хом стал Ми​ха​ил Ке​ру​ла​рий. Ви​зан​тий​ская куль​ту​ра –рас​цвет. Ху​до​же​ст​во и ре​мес​ла про​цве​та​ли. Ар​хи​тек​ту​ра да​ле​ко пре​вос​хо​ди​ла лю​бые за​пад​ные об​раз​цы. Ли​те​ра​ту​ра пе​ре​жи​ва​ла пе​ри​од ак​тив​но​го твор​че​ско​го рос​та. Им​пе​рия бы​ла един​ст​вен​ным ци​ви​ли​зо​ван​ным го​су​дар​ст​вом в ми​ре. За​пад​ный вар​вар по уров​ню куль​ту​ры и об​ра​зо​ван​но​сти да​же близ​ко не мог при​бли​зить​ся к им​пер​ским жи​те​лям. Са​мым из​вест​ным ли​те​ра​то​ром, фи​ло​со​фом, бо​го​сло​вом и ис​то​ри​ком то​го вре​ме​ни был Ми​ха​ил Пселл (1018-1096?) ини​циа​тор воз​ро​ж​ден фи​ло​софск трад в 11-м в. Его об​лик чрез​вы​чай​но ха​рак​те​рен для но​во​го "гу​ма​ни​сти​че​ско​го" ду​ха, по​яв​ляю​ще​го​ся в Ви​зан​тии.Интеллектуаль жизнь в столице кипела ключом. Уже к концу правления Василия II начали появляться семена будущего конфликта между двумя "партиями". Условно их можно обозначить как "гуманистов" и "монахов". В Византии к этому времени возобладала "монашеская" партия. Монахи составляли весьма большой сектор общества - до 10% от общего числа населения, - традиционно консервативный и антиэллинистический. Восточное монашество делается аскетичным не только физически, но и интеллектуально. Симеона Нового Богослова (949-1022)

Оттон III возвел на папский престол своего кузена Бруно, ставшего папой Григорием V (996-999) - первым германским папой. С ГригорияемV связано начало использования знаменитой в истории фальшивки: "Дарения Константина". составлен, скорее всего, при дворе папы Стефана III (768-771). Он представляет из себя подложную грамоту, написанную от лица императора Константина Великого на имя римского епископа Сильвестра I (314-335). За избавления Рима от проказы, по молитвам епископа и крещения в Риме от руки папы император представляет кафедре наместников Петра "власть и почести императорские", земли. В X в. началось и возрождение монашества на Западе, которое связывают с основанием на востоке Франции в 910 г. монастыря Клюни. Клюн движение повлекло за собой реформу в Церкви. Выступали за улучшение нравов, за грамотность духовенства. Но главное острие их борьбы было направлено против симонии и николаитизма. Реформа также ставила одной из своих задач унификацию литургической практики во всем Западном мире. Богослужебный образец был франкским. В 1009 г. папой стал Сергий IV, убежденный клюниец. В окружном послании, , он написал Символ веры с filioque. В Констант, имя папы изъяли из диптихов. Это прецедент к разделению Церквей.

Осуждение папы не распространялось на всю Западную Церковь. Однако на Западе, где папа воспринимался уже как источник православной доктрины, это выглядело именно так. В 1024 г. Констант предложил компромисс: папа признается патриархом Запада, первым среди равных, а Констант патриарх занимающим точно такое же положение в своей сфере. Папа Иоанн XIX хотел принять эти условия, однако клюнийская партия, запретила. В 1043 г. патриархом был избран Михаил Керуларий (1043-1058) - один из наиболее властных и политически активных людей, когда-либо занимавших патриаршую кафедру в Константинополе. Он был заинтересованный в росте влияния и престижа кафедры, также начал униформизацию обычаев в границах Константпатр. Его главным мотивом была борьба с армянским монофизитством в областях, недавно присоединенных к Империи. Назрела острая нужда в переговорах З и ВЦ, тем более что от вторгшихся в Италию норманнов страдали обе стороны. Он предложил папе Льву направить делегацию в Констант, чтобы обсудить все спорные вопросы, и восстановить его имя в диптихах.

Папа принял это предложение. Однако, он поставил во главе направляемой им делегации кардинала Сильвакандидского Гумберта - убежденного клюнийца, бескомпромиссного и совершенно несведущего в делах восточных.

В январе 1054 г. в Констант прибыли папские легаты: кардинал Гумберт ,еп Петр диакон-кардинал Фридрих. Гумберт вручил папское письмо- заносчивым и недружелюбным по тону. Керуларий воспринял это как личное оскорбление. Император, со своей стороны, пытался способствовать продвижению процесса. Тем вр Лев IX умер. След, его легаты вообще утратили всякую легитимность. В такой ситуации патриарх Михаил Керуларий отказался продолжать переговоры. Гумберт чувствовал себя смертельно обиженным. 16 июля 1054 г. легаты вошли в Святую Софию и полож на престол грамоту об отлучении от Церкви патриарха "Михаила Керулария и его последователей". Легаты надеялись, что теперь император подчинит непокорного патриарха своей воле. Однако они переоценили возможности Константина Мономаха и не знали мощи Патриарха: в столице начались народные волнения. 20 июля Михаил Керуларий собрал собственный собор -все три члена папской делегации отлучены, против filioque в Символ веры и преследований, которым подвергается женатое духовенство. Для современников признаки раскола прошли почти незамеченным. Грамота легатов, в которой отлучались от Церкви только патриарх и два других клирика с их неназванными "последователями", никакой юридической силы не имела. Событие это стало оцениваться как нечто чрезвычайно важное лишь через пару десятков лет на Западе, когда к власти пришел папа Григорий VII Гильдебранд. Кардинал Гумберт стал его ближайшим советником, и, естественно, он был чрезвычайно заинтересован в оправдании себя в той ситуации и в возвеличении своей роли.

PAGE
44

