ВЛАДИМИР РОЖКОВ

доктор церковного права
ОЧЕРКИ ПО ИСТОРИИ
РИМСКО-КАТОЛИЧЕСКОЙ ЦЕРКВИ

Курс лекций, прочитанный для студентов Московской Духовной Академии
«Духовная Библиотека»
Москва
1998
ПРЕДИСЛОВИЕ К ПЕРВОЙ ЧАСТИ ОЧЕРКОВ
Когда я по благословению церковных властей читал курс лекций в Академии, то не предполагал, что они когда-нибудь будут изданы.
Первыми моими словами, обращенными к студентам, были сле​дующие: «Забудьте все, что вы читали или слышали от кого-нибудь о Католической Церкви, причем и наши старые учебники тоже дав​но не соответствуют действительности».
Безграничный и многоликий океан Католической Церкви трудно описать даже в большой книге, не говоря уже об очерках. Начинаю с главного предмета, разделяющего Православную и Католическую Церкви, — с вопроса о примате Римского епископа (о полноте власти над всей Вселенской Церковью).
Мне нет необходимости доказывать вопрос о главенстве святого апостола Петра над другими апостолами. Вопрос должен стоять о том, насколько Римский папа воспринял это апостольское главен​ство и насколько он обладает юрисдикцией над всей Церковью. Мне приходилось слышать о моих католических «симпатиях». Не скрою, что многое нахожу полезным в практике канонического права, соци​ального учения, а также разнообразия монашеского призвания, цер​ковного образования и т. д.
Нет спора, Апостольская столица — Рим — имеет первенство чести, но к историческому барьеру, разделяющему обе Церкви, до​бавился барьер «психологический».
Дай же, Господи, Церкви Твоей мир, и любовь, и согласие, чего так ожидает от Церкви наш секуляризованный мир.
ПРЕДИСЛОВИЕ КО ВТОРОЙ ЧАСТИ ОЧЕРКОВ

Приступая ко второй части очерков, еще раз должен подчерк​нуть верность идее собрания отдельных глав истории Римско-като​лической Церкви, чтобы не создалось впечатление о попытке изло​жения «всей» истории Западной Церкви. Полная история христиан​ской духовности и религиозной культуры Запада — это громадный океан, который невозможно вычерпать.
Вторая часть очерков относится к трагической эпохе разделе​ния Церквей, к тому периоду, который условно обозначен как «Воз​рождение». Этот период— наиболее печальный в отношениях меж​ду Востоком и Западом, когда христиане устремились в разные сто​роны, все более удаляясь друг от друга. Этот грех церковного разделения имеет свое основание в гордыне утверждения первен​ства между Константинополем и Римом, что особенно проявилось в IX и XI веках.
Протоиерей Владимир Рожков
Часть I
ГЛАВА 1
ЗАПАДНАЯ ЦЕРКОВЬ В ПЕРВЫЕ ТРИ ВЕКА (I-IH вв. по Р. X.)
О ПРЕБЫВАНИИ СВЯТОГО АПОСТОЛА ПЕТРА В РИМЕ
Для повествования о епископах Рима, преемниках святого апо​стола Петра, ставших защитниками и исповедниками веры, прежде всего необходимо познакомиться с фактами, свидетельствующими о пребывании апостола Петра в Риме. Следует отнести к историчес​кой действительности то, что Петр был в Риме, претерпел там муче​ничество и был там же похоронен. С исторической точки зрения, это не является спорным вопросом или проблемой, потому что все гово​рит за и ничто — против.
Мы имеем определенную уверенность в реальности факта, даже если нам не хватает подлинных документов или сообщений очевид​цев, — в этом случае мы опираемся на косвенные свидетельства. Косвенных свидетельств о присутствии апостола Петра в Риме столько, что можно говорить о полном единстве и совпадении источ​ников по этому вопросу. Точное указание о мученичестве Петра имеется в Евангелии от Иоанна (Ин. 21, 19). Чем больше эта глава обсуждалась позднее критикой, тем более удивительным оказыва​лось ее свидетельство, потому что, согласно этой критике, до II в. не должно было существовать никаких преданий, связанных с апосто​лом Петром. Мы имеем Послание св. Климента, почти современное ап. Иоанну, которое было написано из Рима о событиях, происхо​дивших «в наше время» и «среди нас», и в котором приводятся бук​вальные слова «славное свидетельство Петра». Несколькими годами позже, в начале II в., св. Игнатий пишет Послание к римлянам, в котором объясняет, что не хочет руководить ими, «как Петр и Па​вел». Однако, когда св. Игнатий пишет ефесянам и траллийцам, он, высказывая ту же мысль, не упоминает имен Петра и Павла, веро​ятно, именно потому, что верховные апостолы находились в более тесных отношениях с Римом, чем с городами Эфес и Тралли. Имеет​ся предание о происхождении Евангелия от Марка, сохраненное нам Евсевием и опирающееся на свидетельства II в. Папия (Евсевий. Церковная история. III, 39) и Климента Александрийского (там же, IV, 14 и 11,15). Предание, хотя местами и противоречивое, едино, одна​ко, в утверждении того, что ап. Марк трудился в Риме, комментируя ап. Петра. От II в. дошли также свидетельство епископа Дионисия Коринфского-о мученичестве апостолов Петра и Павла в Риме и свидетельство св. Иринея об их евангельской деятельности в этом городе, затем свидетельство Тертуллиана, который замечает, что нет никакого различия между теми, кто был крещен Иоанном в Иор​дане и Петром в Тибре (О крещении. 4, 4). Наконец, Евсевий сохра​нил нам свидетельство о том, что около 200 г. один римский клирик показывал апостольские «трофеи» в Ватикане и по дороге в Остию (Евсевий. Церковная история. II, 25). Евсевий подразумевает под трофеями могилы апостолов.
Независимо от этих свидетельств уже св. Иринею известен спи​сок Римских епископов. Список дошел до нас благодаря традиции, которая имеет множество ветвей и поэтому не может исходить только от св. Иринея. Повсюду св. Петр стоит во главе этого списка.
Обстоятельства, которые, вероятно, не всегда по достоинству оценивались, состоят в следующем. Каким образом имена Петра и Павла всегда соединены, и почему они появляются в Предании как нечто единое уже в сочинениях св. Климента и св. Игнатия? Ведь в евангельском повествовании этого нет. В Новом Завете Петр и Па​вел никогда не упоминаются одновременно. Их пути перекрещива​ются лишь изредка. Поздняя критика хотела даже найти глубокое различие между ними и в том, как эти два евангельских образа пред​ставляют христианство. Итак, каким образом и где оба эти имени сливаются вместе настолько, что в последующие века входят в на​родную поговорку? Это могло произойти лишь потому, что два апос​тола действовали вместе, оставив неизгладимый след своей обшир​ной деятельностью. Это могло произойти только в Риме. По крайней мере, если бы оба апостола не приняли мученичества в Риме, их имена никогда бы не соединились.
Нет ни одного исторического свидетельства или предания, кото​рые бы назвали другой город, кроме Рима, местом деятельности и смерти этих двух апостолов. Единственной трудностью является то обстоятельство, что во всех трех фрагментах Нового Завета, где имя ап. Павла связывается с Римом, т. е. в Послании к римлянам, в пос​ледней главе Деяний Св. Апостолов и во втором Послании к Тимо​фею, Петр не упоминается. Из всего этого в лучшем случае можно установить, что Петр не жил постоянно в Риме, что вполне вероят​но, но это совсем не означает того, что он никогда не бывал в Риме и не там претерпел мученичество.
Независимо от свидетельств письменных источников, существу​ет доказательство археологическое, которое имеет не меньшее зна​чение. Известно, что в археологии очень ценится, когда наличие древнего местного почитания подтверждается обнаружением моги​лы. Тем самым подтверждается факт мученичества, сколько бы ма​лореальными ни казались позднейшие легенды о мученике. Если это верно по отношению к другим мученикам, то верно и по отноше​нию к Петру и Павлу. Теперь археологические открытия ставят вне всякого сомнения то, что могила св. Петра существовала по крайней мере задолго до строительства базилики Константина. Это вновь было подтверждено со всей ясностью раскопками, проведенными в 1941 г. в подвалах собора Святого Петра. Под современным главным алта​рем оказалось нечто вроде памятника, который относится к середи​не П в. и который, похоже, является тем трофеем апостола. По правде говоря, в Риме существует и другое почитаемое место, возле которо​го, возможно, и нет никакой могилы, и которое также относится ко времени до Константина. В раскопках, проводимых под церковью св. Себастьяна после 1915 г., была обнаружена стена, сплошь по​крытая воззваниями к апостолам Петру и Павлу, выбитыми на сте​не. Эти надписи не могли быть сделаны позднее III в., потому что помещения, в которых они находились были закопаны в результате строительства собора в начале IV в. Культ святых вне места их за​хоронения во времена древнего христианства является фактом со​вершенно необычным. Тогда пришли к предположению, исходяще​му из древнего Предания, что во II в. тела апостолов были перевезе​ны на короткое время в церковь св. Себастьяна. Как бы то ни было, мы имеем здесь археологическое доказательство того, что св. Петр был почитаем в Риме с древнейших времен. И это, исходя из того, что мы знаем о древнейших христианских обычаях, возможно лишь в том случае, если его могила находилась в Риме.
Можно посетовать на отсутствие более точных свидетельств. Но представим, на каком фундаменте вообще базируются наши знания о древности, включая и классическую античность. В античной исто​рии имеется множество несомненных фактов, например, что Алек​сандр Македонский умер в Вавилоне, а император Август — в Ноле, или то, что прах Траяна покоится в колонне, которая носит его имя, но эти факты не подкреплены столь ясными свидетельствами, как погребение св. Петра. Подобным образом имеет большое значение и то, что подлинность могилы св. Павла не подвергается сомнению, хотя исторические доказательства, которые касаются этого вопроса, совершенно такие же, как те, что касаются могилы ап. Петра.
Обидно наблюдать, что некоторые ученые считают почти своим долгом извиняться, когда им все же приходится признавать, что св. Петр умер в Риме. Один из них пишет так: «Невозможно в пол​ной мере и с точными свидетельствами доказать, что Петр был в Риме, хотя оказывается трудным и не признавать этого» (Gustav Kruger. Petrusin Rom. ZNW, 31, 1932, p. 301).

ЛИТЕРАТУРА
1. Лебедев А. П. Собрание сочинений. СПб., 19043.
2. Горский. Евангельская и Апостольская история. М., 1883.
3. Болотов В. В. Лекции по истории древней Церкви. Т. П.
4. Карсавин Л. П. Римская Церковь и папство до половины II века // Журн. Мин. Нар. Проев. 1910, ноябрь.
5. Cullman О. Saint Pierre. Disciple-Apotre-Martyr. Nenchatel; P., 1952.
6. Афанасьев H., npom. An. Петр и Римский епископ (по поводу книги О. Кулльмана «Св. Петр») // Православная мысль, 1955.
7. Булгаков С. Свв. Петр и Иоанн. Два первоапостола. Париж, 1926.
8. Хризостом, иером. Вселенский Собор и папство. Нью-Йорк.
9. Афанасьев Н. Церковь Духа Святого. Париж: YMCA-PRESS, 1971.
10. Кассиан, еп. Христос и первое христианское поколение. Па​риж: YMCA-PRESS, 1950.
11. Кириллов И. Был ли св. Петр в течение 25 лет Римским епископом. Вильна, 1880.
ЕДИНСТВО ДРЕВНЕЙ ЦЕРКВИ: ОБЩЕНИЕ
Когда папа сегодня обращается ко всей Церкви с торжествен​ным посланием, он начинает его словами: «Всем патриархам, архи​епископам... в мире и общении сущим (pax et communio) с Апостоль​ским Престолом». Мир и общение не просто являются словами, ко​торые постоянно повторяются в раннехристианской литературе, но указывают на концепцию, которую можно определить как один из ключей к пониманию древней Церкви.
«Общение» в понимании древних христиан, — это общение между верующими, верующих с епископами, епископов между собой и всех с Главой Церкви, Которым является Христос. Видимым знаком и в то же время принципом, посредством которого это общение постоян​но возобновляется, являлась Евхаристия. Грешник исключался из евхаристического общения и тем самым из общения с Церковью: его отлучали. Если он раскаивался, его вновь принимали в евхаристи​ческое общение. Гость, который приходил из далекой Церкви, до​пускался к причастию, если он приносил с собой свидетельство от своего епископа, подтверждающее, что он принадлежит к правовер​ной общине, — в противном случае ему отказывали в Евхаристии и в гостеприимстве.
8
9
Когда св. Поликарп в середине II в. отправился в Рим для об​суждения вопроса о Пасхе, он не достиг согласия с папой. Тем не менее, как позже будет писать Ириней к папе Виктору: «Аницет доверил ему в церкви Евхаристию», т. е. дал ему служить жертвен​ную мессу в римской общине и распределять клиру и народу прича​стие, и таким образом «они расстались в мире». Св. Ириней хочет сказать, что хотя разногласия остались, общность Церкви, мир и возможность причащения не были аннулированы. Здесь мы ясно видим, что «pax» означает нечто другое, чем мир в смысле одинако​вости точек зрения или отсутствия конфликта. «Pax» и «communio» означают реальную связь, которая не обязательно обрывается даже в случае имеющихся разногласий, и знаком этой связи является Ев​харистия, торжественно совершаемая всеми вместе.
Общаться с еретиками означало в древней Церкви получать у них причастие. Поэтому миряне, которые путешествовали по стра​нам, где не было правоверных церквей, носили с собой Евхаристию, чтобы не быть вынужденными принимать причастие в еретических церквах, так как это означало бы, что они приобщились к причастию еретиков. Эта идея была очень конкретной: епископ-еретик Маке​донии Константинопольский в IV в. силой заставлял приходить к алтарю тех верующих, которые отказывались получать причастие из его рук, и причащать их против их собственной воли.
ПОСЛАНИЕ ОБЩИНЫ
Когда христианин отправлялся в путь, он получал от своего епис​копа рекомендательное письмо, нечто вроде паспорта, благодаря ко​торому его встречали дружелюбно и принимали как гостя без платы в любой общине. Это установление, следы которого мы находим со времени апостолов, касалось не только мирян, например христиан-коммерсантов, но и посланцев самих епископов, которые доставляли письма в разные концы Империи без особых расходов. Этим и объяс​няется столь активная переписка между епископами. Такие свиде​тельства назывались «письмами мира» или «письмами общения», по​тому что они удостоверяли тот факт, что путешественник входил в общение и мог таким образом участвовать в Евхаристии. Часто их называли также «билет-карточка». Тертуллиан назвал всю эту сис​тему confesseratio hospitalitatis (ассоциация гостеприимства через билеты).
Такое установление было важным инструментом церковного об​щения, так что Юлиан Отступник хотел даже ввести его в свои язы​ческие «церкви». Каждый епископ или по крайней мере каждая зна​чительная Церковь должны были иметь список всех епископов, ко​торые находятся в общении. Согласно этому списку, составлялись письма отправляющимся и контролировались письма вновь прибы-
10

вающих. О каждой смене епископов сообщалось другим Церквам, и епископы, когда назревал раскол или обнаруживалась ересь, посы​лали друг другу целые списки епископов, находящихся с ними в общении. Когда папа св. Зефирин в начале III в. исключил монтани-стов из церковной общины, он сделал это, как говорит Тертуллиан, «аннулировав письма мира, уже выпущенные», т. е. вычеркнул об​щины монтанистов из списка Церквей истинной веры, находящихся в общении. Еще в начале V в. св. Августин, чтобы убедить в непра​воте африканских донатистов, утверждавших, что они не расколь​ники, отказался предоставить им письма мира к самым известным Церквам, хорошо зная, что они не будут приняты ни одной из них. Св. Василий в 375 г. в Послании Кесарийской общине, перешедшей в арианство, перечисляет многие города Империи: «Все эти города пишут нам письма и получают их от нас. Из этого вы можете видеть, что мы все пребываем в согласии. Однако тот, кто отпадает от наше​го общения, отделяется от всей Церкви. Итак, подумайте хорошень​ко, братья, с кем же вы еще состоите в общении?»
РИМСКИЕ ЕПИСКОПЫ В ДОНИКЕЙСКИЙ ПЕРИОД
Нероновские гонения не только не разрушили римскую церков​ную общину, но и способствовали дальнейшему росту ее авторитета. Во время этих гонений она была прославлена кровью мучеников, двое из которых были первоверховными апостолами, закончившими свое служение именно в Риме. Еще при их жизни римская община была в большой чести у христиан; апостол Павел, сурово упрекав​ший коринфян, галатов и азийцев в Послании к Римлянам (заняв​шем первое место в каноническом списке его Посланий), отдает дол​жное их добродетелям. Что же касается апостола Петра, то факт, что римляне были его последними непосредственными учениками, также давал им право на особое уважение.
Спорным является вопрос о том, какую роль в становлении нрав​ственного авторитета Римской Церкви сыграло положение Рима как столицы империи. Православные исследователи, имея в виду обо​снование преимуществ Константинопольской Церкви, обычно под​черкивают этот момент, католические историки в той же связи, на​против, обычно его умалчивают.
Скорее всего, в начальный период, когда христиане были еще очень малочисленны, ожидали скорого Второго Пришествия, они никак не могли связывать свою судьбу с Римской Империей, поэто​му столичное положение Рима не могло иметь в их глазах особого значения. Но по мере расширения христианства и угасания апока​липтических настроений значение его столичного положения долж​но было постепенно возрасти.
11
[image: image1.png]

В апостольскую эпоху духовным центром христианства был Иеру​салим. Но вскоре после нероновских гонений (64 г.) началось иудей​ское восстание (66 г.), завершившееся гибелью Иерусалима (70 г.). Рассеявшиеся христиане Святого города распались на ряд мелких общин, отрезанных от греко-римского мира и все более замыкав​шихся в себе из-за приверженности Моисееву закону и семитским языкам.
«Христианство утрачивало свое первоначальное средоточие в Иерусалиме как раз в тот момент, когда Римская Церковь достаточ​но созрела для того, чтобы занять его место», — так утверждает Л. Дюшен (Т. I. С. 43).
В то же время римская гражданская и государственная тради​ция постепенно перенималась римской христианской общиной. В Первом послании св. Климента она выступает сильной, благоустро​енной, призванной и сознающей свою обязанность нести заботу о всей Церкви. Дисциплину «наших воинов» она ставит для себя и других общин как образец и связывает с «христианской дисципли​ной любви», обещая, что будет «твердо держать» апостольское Пре​дание.
Высокое самосознание Римской Церкви, оправдываемое взяты​ми ею и исполняемыми обязательствами, подкрепляется авторите​том выдающихся представителей восточных христианских общин.
Св. Игнатий Антиохийский прославляет ее около 115 г. как «пред​седательствующую в Римском государстве» и «предстоящую в люб​ви» (Послание св. Игнатия к Римлянам). Из темницы он поручает свою оставшуюся без пастыря общину заботам Римской Церкви: «По​мяните в молитве вашей Церковь сирийскую: у нее вместо меня пастырь теперь Бог. Один Иисус Христос будет епископствовать в ней и любовь ваша». Дионисий Коринфский пишет римлянам около 170 г. (Евсевий. Церковная история. IV, 23): «Издревле ведется у вас обычай оказывать всем братьям различные благодеяния и посылать вспомоществования многим Церквам».
Папа св. Виктор через христианку Марию, близкую к императо​ру Коммоду, добивается освобождения христиан, работавших на руд​никах в Сардинии. Непрерывно растут численность и богатство рим​ской общины. При папе св. Корнелии I (251—253 гг.) община питала 150 духовных лиц и 1500 вдов и нуждающихся. На основании при​близительных данных проф. Болотов (Лекции. Т. П. С. 463) оцени​вает численность римской общины в этот период в тридцать тысяч человек.
Дальнейшее укрепление авторитета Римской Церкви связано с ее участием в развитии церковного учения. Все спорные вопросы, возникшие во II—III вв., находили в Риме свое решение для всей Церкви.
12

«В продолжении трех столетий, — писал проф. Болотов, — на Римском Престоле сменилось двадцать восемь епископов, и ни один из них... не помрачил славы своего православия. Были примеры, что они выступали с претензиями, которые встречали сильный отпор со стороны их современников, но — замечательная историческая слу​чайность — то мнение, которое они отстаивали, в конце концов одер​живало победу. Так было с вопросом о праздновании Пасхи, о дис​циплине относительно падших, о крещении еретиков. Все это не могло не импонировать на весь христианский мир» (Лекции. Ч. III. С. 255).
Биографические сведения о первых епископах Рима почти от​сутствуют. Список первых восьми из них дошел до нас через св. Иринея Лионского, великого борца против гностицизма. Из них только св. Климент известен своим Посланием, а св. Телесфор (125— 136 гг.) — своим мученичеством. О св. Лине и св. Анаклете, первых по списку, сказать ничего нельзя, кроме того, что Лин (67—76 гг.) — возможно, тот самый, кто упоминается во Втором Послании к Тимо​фею (4, 21). Также не сохранилось известий о преемниках Климен​та — св. Эваристе (97—105 гг.), св. Александре (105—115 гг.), св. Сик-сте (115—125 гг.). О девятом епископе — св. Пие (140—155 гг.) — известно, что он был братом Ермы — автора высокочтимой в древ​ней Церкви пророческой книги «Пастырь».
Епископ св. Сотер (166—175 гг.) известен тем, что, подобно Кли​менту, написал послание к Коринфской Церкви. Поводом послужи​ло оказание помощи беднякам и исповедникам, осужденным на ка​торгу. Само послание св. Сотера до нас не дошло; известно оно из ответного письма Дионисия Коринфского, отрывки из которого со​хранил Евсевий (один из таких отрывков мы приводим ниже). По​слание св. Сотера было принято с такой благодарностью и благого​вейной почтительностью, что Дионисий обещал читать его в своей общине каждое воскресение, подобно тому, как они ранее поступили с Посланием Климента.
Во внутреннем управлении римской общиной епископу содей​ствовала коллегия пресвитеров, которая вместе с ним председатель​ствовала на собраниях, разбирала споры, привлекала новых после​дователей и обучала их. Как и в других общинах, диаконы и диако​нисы занимались хозяйственными делами и благотворительностью. Епископ в то время еще не возвышался так явно над пресвитерами, как в последующие времена, а духовенство не обособлялось так рез​ко от мирян.
Однако в Риме единоличный «монархический» епископат быст​ро приобретал более высокое значение, чем на Востоке. Уже св. Климент развивал идею апостольского преемства, а свт-Ириней при​водит Римскую Церковь как образец церковной епископской орга​низации: «Укажем на предстоятелей великой и древней Церкви, ос-
13
кованной и устроенной двумя славными апостолами Петром и Пав​лом, — Церкви Римской. Предание, которое она имеет от апостолов, хранит через преемство епископское. Поэтому необходимо в этой Церкви, вследствие ее преимущественного значения, сходиться всей Церкви, т. е. всем верующим, ибо в этой Церкви сохраняется Пре​дание». «Вне Римской Церкви нет христианства», — утверждает св. Киприан.
Этим общепризнанным авторитетом Римской Церкви объясня​ется то, что различные еретики всегда направлялись в Рим, чтобы именно там добиться признания. Отлучение или разрыв общения с Римской Церковью представляли для них огромную опасность, об​рекавшую их на исчезновение. Римские епископы уже тогда пыта​лись пользоваться своим влиянием и авторитетом так, как если бы они имели распорядительную власть над всеми церковными общи​нами включая восточные. Когда Восточные Церкви не захотели от​казаться от своего обычая празднования Пасхи, папа св. Виктор I (189—199 гг.) угрожал им отлучением или, возможно, прервал обще​ние с ними (Евсевий. Церковная история. V, 22), которое было во​зобновлено лишь на Никейском Соборе.
Эти претензии, однако, не оставались без возражений. Так, пер​вый из Отцов Церкви — св. Ириней — написал по этому поводу особое увещательное послание папе св. Виктору I. Действительно, восточный обряд существовал изначально, и его успешно отстаивал перед папой Аницетом такой великий и почтенный старец, как По​ликарп Смирнский. Римский и восточный обычаи со времен св. Сик-ста I (135—125 гг.) существовали параллельно, не вызывая вражды и споров.
Однако со времен папы св. Виктора I возвышение Римского епис​копа неуклонно продолжалось. В середине III в. папа св. Стефан I (254—257 гг.) вновь выступил с сознанием своего права решать спор​ные вопросы для всей Церкви, когда речь зашла о порядке принятия покаявшихся еретиков и раскольников.
При папе св. Фабиане (236—250 гг.) были введены изменения в структуру общины, свидетельствующие о ее возросшем могуществе: создание низшего клира в пять ступеней и разделение римской об​щины на семь округов. Император Деций (249—251 гг.), преследо​вавший христиан, говорил в это время, что охотнее потерпел бы в Риме претендента на императорство, чем одного епископа.
Имеют ли, однако, католические историки основания выводить из этого положения Римских епископов в доникейский период право папы на управление всей христианской Церковью?
Объективное рассмотрение известных исторических фактов не дает возможности сделать такой вывод. Фактическое положение Рим​ского епископа в древней Церкви определялось исключительно ду-
14

ховно-нравственным авторитетом его самого и возглавляемой им об​щины — авторитетом, действительно, очень высоким.
К такому выводу приходит, например, католический историк Л. Дюшен, который писал: «<авторитет Римской Церкви> скорее чувствовался, чем был точно выражен... поскольку это чувство не сталкивалось со специальными интересами того или другого момен​та. Проявляя свой авторитет, Римская Церковь при полной неопре​деленности таких проявлений то содействовала, то становилась по​мехой заинтересованным сторонам. Пока она им не противоречила, у людей не хватало слов для выражения своего энтузиазма и уваже​ния, какое она им внушала, которые они считали обязательными по отношению к ней. Во время же распри, как это обнаружилось, на​пример, во времена папы Виктора и Стефана (254—257 гг.), прерога​тивы кафедры св. Петра становились менее бесспорными» (Дюшен. Т. I. С. 360).
Проф. Болотов подчеркивает, что устройство Вселенской Церк​ви никогда не было централизованным и носило с самого начала со​борный характер: «Представляя каждая в отдельности законченное целое, Церкви в общем представляли конфедерацию равноправных величин или Вселенскую Церковь... Церковь представляется нам как союз самостоятельных единиц, объединяемых между собой об​щей целью своего существования и выражавших это свое единство фактически, когда представлялся к этому повод».
ТЕКСТЫ
1. Св. Климент, папа (88—97 гг.). Из Послания к Коринфянам.
Из-за неожиданных и последовавших одно за другим бедствий и препятствий, случившихся у нас, мы пишем вам, братья, с некото​рым опозданием касательно вещей, беспокоящих вас, возлюблен​ные, и о том преступном и нечестивом раздоре... который некие без​рассудные и дерзкие люди разожгли по высокомерию, чтобы под​вергнуть ваше почтенное и славное имя... всеобщему посрамлению... Мы пишем, чтобы напомнить вам о вашем долге...
Итак, вы, которые положили начало раздору, да будете послуш​ны старцам и да понесете должное покаяние...
Ибо, если кто не послушает того, что Он (Христос) через нас говорит, да познает, что он тем навлекает на себя немалую опас​ность осуждения; мы же останемся непричастны сего греха...
Если же подчинитесь тому, о чем мы пишем вам силой Святого Духа, соделаете нам радость и веселие, прекратив незаконное рве​ние ваших действий, во исполнение духа мира и согласия, о которых мы печемся в сем послании.
(Funk. Patres apost. 160 sqq.)
15
[image: image2.png]

2. Св. Ириней (115—202 гг.).
...Святая Римская Церковь, мать и владычица всех Церквей, должна быть спрошена во всем, касающемся веры. Когда (споря с еретиками) мы излагаем Предания, которые превеликая, святейшая и пренебесная Римская Церковь, основанная Петром и Павлом, от ; них же получила и сохраняет преемством своих епископов, мы тогда сокрушаем еретиков... потому что с этой Церковью должны согласо​вываться все Церкви и все верующие во всей Вселенной, высокого ради ее главенства, и потому что в ней верующие, во всем мире рассеянные, сохраняют Предание, от апостолов исходящее.
После основания и устройства Церкви апостолами для управле​ния последней епископство ими было передано Лину <67—76 гг>. Этого Лина вспоминает Павел в своем послании к Тимофею. После него (Лина) следует Анаклет <76—88 гг.>. После него, третий по очереди, получает епископство Климент <88—97 гг.>, который ви​дел апостолов и с ними общался: он своими ушами слышал их про​поведь и учение, как и вообще еще жили многие, которые были обу​чены апостолами. За только что упомянутым Климентом следует Эварист <97—105 гг.>, за Эваристом — Александр <105—115 гг.>, а шестым был поставлен апостолами Сикст <115—125 гг.>; на смену пришел ему Телесфор <125—136 гг.>, знаменитый мученик, далее Игин <136—140 гг>, потом Пий <140—155 гг.> и Аницет <155— 166гг.>. После того как преемником Аницета стал Сотер <166— 175 гг.> за этим последним, уже в наше время, принял епископство Элевтер <175—189 гг.>. В таком порядке и очереди перешло к нам церковное апостольское Предание, что в совершенстве доказывает, что эта самая жизнедательная вера, которую Церковь приняла от апостолов, до сегодняшнего дня сохраняется и нам передается в ис​тине.
(Св. Ириней. Против ересей. Кн. Ш)
3. Исповедание веры бывших раскольников Максима, Урбана, Сидония и других, обращенное к папе Корнелию I (251—253 гг.).
Мы знаем Корнелия, епископа Святейшей Вселенской Церкви, мы знаем, что он избран Всемогущим Богом и Господом нашим Хри​стом; мы признаем свое заблуждение; мы пали жертвой обмана; нас окружили вероломство и лукавое многословие; ибо хотя и казалось, будто бы мы имеем некое общение с человеком, отпавшим в раскол и ересь, однако наше сердце всегда было с Церковью. Мы знаем, что есть один Бог, один Господь Христос, Которого мы исповедуем, один Дух Святой, один должен быть и епископ во Вселенской Церкви...
(Н. Denzinger. Ench. Symbol)

ЛИТЕРАТУРА
1. Дюшен Л. История Древней Церкви. М., 1912—1914. Т. I—П.
2. Лебедев А. П. Собрание сочинений. М., 1905. Т. X. Духовен​ство древней Церкви.
3. Болотов В. В. Лекции по истории Древней Церкви. СПб., 1910. Т.П.
4. Лапин П. Собор как высший орган Церковной власти. Казань, 1909.
5. Лебедев А. П. Вселенские Соборы IV и V веков. Сергиев По​сад, 1896.
6. Мышцин В. Устройство христианской Церкви в первые два века. Сергиев Посад, 1909.
7. Кассиан, еп. Христос и первое христианское поколение. Па​риж: YMCA-PRESS, 1950.
8. Афанасьев Н. Церковь Духа Святого. Париж: YMCA-PRESS, 1971.
9. Курганов Ф. А. Свидетельствовал ли св. Ириней, епископ Ли​онский, о приматстве и непогрешимом учительстве Римской Церк​ви, в частном, ее первосвященника? Казань, 1893.
10. Задворный В. Л. История Римских Пап. М., 1995. Т. I.
11. Писания Мужей апостольских. Рига, 1994.
РИМ КАК ЦЕНТР ОБЩЕНИЯ
Для доказательства принадлежности к Церкви обычно исполь​зовался аргумент общения с подавляющим большинством еписко​пов: к Церкви принадлежит тот, кто состоит в общении почти со всеми епископами, или даже с одним из них, лишь бы он мог дока​зать, что последний обладает общением со всеми другими. Однако должен был существовать окончательный критерий, по которому можно было бы признавать в сомнительных случаях принадлеж​ность к общению, и таким критерием было установлено общение с Римской Церковью.
Оптат, епископ Милевитанский в Африке, пишет в IV в. против донатистов: «Ты не можешь отрицать, что первое епископское место в Риме было доверено Петру. Этот самый Престол является основа​нием единства всех». Затем он перечисляет последователей Петра до своих современников — св. Дамаса (366—384 гг.) и св. Сириция (384—399 гг.): «Этот является сегодня моим коллегой (по епископ​ству). Через него весь мир состоит в единении со мной благодаря системе писем мира, и мир этот сливается в единое сообщество об​щения». Примерно в то же самое время св. Амвросий пишет импе​раторам Грациану и Валентину, чтобы сделали все, дабы уберечь
16
17
2- 4210
Римскую Церковь от какого-либо вреда: «Потому что к ней стекают​ся надо всеми (другими) права почитаемого общения».
Это было замечено ранее IV в. В 251 г. св. Киприан называет Римскую Церковь «Престолом Петра и главной Церковью, от кото​рой происходит сообщество епископов». В другом месте он ее опре​деляет как «порождающая земля и корень Церкви». Более того, уже св. Ириней так писал о Римской Церкви: «С этой Церковью все дру​гие должны согласовывать свои действия в связи с ее особенными достоинствами». Это слово «согласовывать» (соглашаться) не совсем правильно понимают многие комментаторы. Вероятно, оно означает не что иное, как «поддерживать связи» или «входить в общение» с Римом. Так же следует понимать и знаменитый, вызвавший немало дискуссий текст ученика апостолов св. Игнатия, где он называет Римскую Церковь «председательствующей в любви». Эта «любовь» — не что иное, как мир и общение, сообщество мира.
Язычники тоже знали, что истинным христианином был тот, кто был в общении с Римом. В 268 г. епископ Антиохии Павел Самосат-ский был низложен местным Собором за заблуждение в учении и скандальное поведение. Павел, который был не только чрезвычайно богат, но к тому же еще и пользовался поддержкой царицы Пальми​ры, весьма могущественной в ту эпоху, не подчинился и отказался передать своему преемнику Церковь и епископский дворец. Однако, когда император Аврелиан прибыл в Антиохию и положил конец царству Пальмиры, христиане обратились к нему с целью добиться справедливого суда. Аврелиан постановил, что епископский дворец должен быть передан тому, «с кем главы христианской религии в Италии и епископ Рима поддерживают отношения через Послания». Евсевий, который излагает эти сведения в своей Церковной исто​рии, называет это решение «замечательно справедливым».
САМЫЕ ДРЕВНИЕ СВЕДЕНИЯ О ЕВХАРИСТИИ
Литургия сформировалась в результате развития, с одной сто​роны, службы Божественного моления, а с другой — службы евха​ристической жертвы. В сегодняшней так называемой низшей мессе это не удивляет и не проявляется столь явно, как в торжественной епископской службе. В продолжение всей первой части литургии епископ остается в стороне от алтаря, на своем троне. Только в кон​це ее он торжественно отправляется с процессией к алтарю.
Первая часть литургии с чтением Священного Писания, его тол​кованием или проповедью и общими молитвами происходит в ее ос​новных элементах от синагоги. Однако празднование христианской Евхаристии не является продолжением храмового жертвования и не имеет с ним ничего общего. Оно является с самого своего начала исключительно христианским праздником. Апостолы не празднова-
18

ли преломление хлеба ни в ограде храма, ни в синагоге, а делали это в каком-нибудь частном доме, и это происходило как раз в эпоху, когда еще не произошел ритуальный отрыв от Ветхого Завета.
Мы не знаем, существовала ли вначале связь между ритуалом «преломления хлеба» и так называемой агапой, братской трапезой. Даже если и было так, хотя бы в общих чертах, разделение должно было произойти очень скоро. Об этом можно заключить из того фак​та, что Евхаристия с апостольских времен праздновалась ранним утром, в то время как братская трапеза агапа, насколько известно, происходила вечером. Обычай утренней еды с частью священнодей​ствия, которое посвящалось молитве, мы находим в Деяниях Св. Апостолов. Св. ап. Павел находится в Троаде, где община собралась вместе с ним на втором этаже одного из домов. Это происходило в ночь с субботы на воскресенье, когда горели многочисленные лампа​ды. Тот факт, что именно эти детали подчеркиваются в рассказе, означает известную торжественность. Апостол произносит речь, т. е. читает и объясняет Библию до полуночи и после. Потом «прелом​ляет хлеб и ест его». Затем он продолжает свои наставления до рас​света и наконец прощается.
Первое детальное описание обряда дается нам лет на сто позже св. Иустином мучеником в его первой Апологии, которая была напи​сана около 150 г. Однако имеются и более ранние свидетельства ев​харистического жертвоприношения, например свидетельство св. Иг​натия Богоносца, который ок. 100 г. упоминает о таком обряде. Св. Иустин пишет для язычников: «По воскресеньям все христиане со​бираются. Они читают «Толкования апостолов» (Евангелие) и Писа​ния пророков до тех пор, пока у них есть время. Затем предстоятель произносит увещевание. После этого все поднимаются на ноги для молитвы и в заключение обмениваются поцелуями мира. В этот мо​мент начинается подготовка к евхаристической литургии. Предсто-ятелю вручается хлеб и чаша с водой и вином, и он принимает их с торжественным ритуалом. Затем начинается «длинная» евхаристи​ческая молитва. Последняя содержит слова Самого Христа (слова освящения), и нам объясняется, что эта пища является Плотью и Кровью Иисуса, сделавшегося человеком».
Евхаристическая молитва завершается всенародным возгласом «Аминь». Затем диаконы распределяют присутствующим хлеб и вино с водой, над которыми произносится благодарение.
Начиная со св. Иустина и далее свидетельства становятся все
более полными. В начале III в., со времен Ипполита Римского, мы
уже имеем установленную формулу для евхаристической молитвы,
в которой слова освящения кажутся вставленными тем же самым,
характерным и сегодня, образом в общее благодарение. Начальные
приветственные возгласы «Sursum corda et gratias agamus», кото​
рые у св. Иустина лишь упоминаются, начиная с Ипполита появля-
2*
19
[image: image3.png]

ются уже в современной форме. В то время еще не существовало единой формулы, всякий раз текст импровизировался, хотя всегда в рамках вполне определенной схемы.
Служба в древние времена длилась очень долго; в форме, опи​санной св. Иустином, — в течение многих часов. Впоследствии начали сокращать длинные чтения, и на их место были введены церемонии с целью увеличить торжественность богослужения. Так, к концу IV в. появились те в высшей степени значительные предупреждения, ко​торые имеют место до начала евхаристической молитвы: все, кто не имеет права присутствовать на ней, неофиты всех степеней и каю​щиеся, предстоят группами одна за другой перед алтарем, получают там благословение и оставляют церковь. Почти такая(же тенденция по отношению к священнодействию, вероятно, выразилась в необыч​ной форме, приведшей на Востоке, а кое-где и на Западе к сокрытию от глаз верующих священника за пологом или стеной (иконостасом) в тот момент, когда происходит освящение. В V в. мы встречаем также концепцию «тайного учения», когда писатели не осмеливают​ся больше открыто говорить об Евхаристии, а используют разные перифразы и обходные выражения, хотя в более ранние времена по этому поводу не испытывали подобного почтительного страха.
ВРЕМЯ СОВЕРШЕНИЯ ЛИТУРГИИ
Первоначально Евхаристия праздновалась лишь по воскресеньям. Первые указания о литургии в будние дни мы находим лишь при​мерно к 200 г. Тертуллиан (De Orat. 19) сообщает о странной щепе​тильности некоторых верующих, которые не осмеливались присут​ствовать на литургии в дни поста из страха прервать пост из-за причащения. Он советует этим щепетильным верующим отнести с собой Евхаристию в свой дом и вкушать ее на следующий день лич​но: «Таким образом будут спасены обе вещи: участие в жертвовании и исполнение долга поста». Очевидно, что в те времена не могли даже подумать о том, чтобы прослушать литургию, не причастив​шись. Кроме того, мы заключаем из этого, что, поскольку воскресе​нье не могло быть днем поста, речь, должно быть, шла о будних днях; вероятно, это были литургии поминания усопших.
Начиная с IV в. было увеличено число дней, в которые служили литургию, но обычай этот в зависимости от областей был совершен​но различным. Отцы Церкви рассматривали такие различия, кото​рые причинили бы немало хлопот нам, людям современным, с мак​симальным спокойствием. Св. Августин пишет (Ер. 54 ad Januarium), что по субботам во многих местах проводился пост, в других местах, напротив, он не проводился; в некоторых местах верующие обща​лись ежедневно, в других — в установленные дни; в некоторых Цер​квах литургии совершались каждый день, в других — лишь по суб-
20

ботам и воскресеньям или только по воскресеньям: «Все это можно делать свободно, как больше понравится». Он находит, что для от​дельных верующих имеет значение единое правило следовать во всем обычаю того места, где они находятся, и добавляет предупреж​дение, которое и сегодня сохраняет свою ценность: «Если кто-либо наблюдал в других странах литургические обычаи, которые он на​ходит более прекрасными и более благочестивыми, чем свои соб​ственные, он не должен, едва вернувшись на родину, говорить о том, что все, что делается здесь, плохо и не разрешено, лишь на том основании, что он видел, что где-то в другом месте делается иначе. Это происходит от духовной наивности, которой мы должны избе​гать и с которой надо бороться в наших верующих».
Лишь в V в., а точнее при св. Льве Великом (440—461 гг.), мы находим принцип, устанавливающий, что, когда имеется большое стечение народа в одной церкви, можно служить много служб одну за другой. До этого времени мы не имеем об этом никаких сведений, и это тем более странно, что древние храмы обычно были очень ма​ленькими. В самом деле, мы не должны судить о размерах церквей по константиновским постройкам, собору Св. Петра или Латеран-скому собору в Риме. При их сооружении учитывалось, скорее, ар​хитектурное великолепие, чем пастырская практика. В Северной Африке имеются многочисленные руины древних христианских хра​мов, которые не перестраивались в последующие века и сохранили свои первоначальные размеры. Многие епископские города имели лишь один храм, который представлял собой скромное помещение, равное по размерам нашей сельской церкви. С этой точки зрения положение с пастырством в древности было весьма далеким от иде​ала. У нас есть все основания предполагать, что в течение длитель​ного времени не все верующие посещали церковь даже в дни праз​дников.
Некоторой компенсацией малой посещаемости богослужений в отдельных местах служил, начиная с V в., доказанный исторически обычай причащения на дому. В конце IV в. св. Василий писал по этому поводу, что в его стране Каппадокии верующие общались друг с другом четыре раза в неделю и всегда в церкви, добавляя, однако, что не делалось никаких замечаний против причащения на дому, как это было еще принято, например, во всем Египте и считалось обычным во времена преследований. Тем, кто возражал, что речь идет не о настоящем причащении, или «участии», когда кто-либо сам служит себе Евхаристию в собственном доме, он отвечал, что после того, как священник совершил жертвоприношение, в нем уча​ствует каждый из тех, кто получил от него святой дар, хотя бы тот состоял из одной-единственной облатки или из нескольких облаток сразу. И все равно, употребят ли они их тотчас или будут ждать, чтобы сделать это на следующий день (Ер. 93 a Cesarea). Итак, надо
21
признать, что причащение «вне литургии», с которым сегодня мно​гие не согласны, в первые века христианства было гораздо более частым явлением, причем не только под давлением таких чрезвы​чайных обстоятельств; как преследования.
РАЗВИТИЕ ЛИТУРГИЧЕСКОЙ ТОРЖЕСТВЕННОСТИ
Древним христианам нравилось празднично украшать помеще​ния, где происходили литургические действия. Стены покрывались цветными полотнищами, а в последующем стали украшаться мозаи​кой и живописью.
Если в храме были ряды колонн, то между ними также растяги​вались многоцветные полотнища. Богато отделанные люстры свиса​ли с потолка, и металлические украшения всех видов наполняли зал. Древние христиане допускали большую свободу в вопросах стиля, и нет ничего более надуманного, чем современные реконструкции древних христианских соборов в «совершенном стиле», согласно ко​торому они должны быть лишены всех украшений и орнаментов.
И, напротив, в литургических действиях в первые века не было почти ничего того, что сегодня для нас входит в понятие «литурги​ческие церемонии» и «помпезность». Пение, в смысле мелодии, по​является лишь после V в., переменная декламация — речитатив — наоборот, употреблялся с древнейших времен. Самая древняя фор​ма состояла в том, что глава хора произносил громким голосом стихи псалма и собрание отвечало после каждого стиха всегда одинаковым припевом, как это делается сегодня в литании. В Антиохии исполь​зовалось уже в IV в. и, возможно, даже раньше так называемое ан​тифонное пение. Мужчины хором произносили стих псалма, а жен​щины и дети повторяли тот же стих на октаву выше. В греческом песнопении антифон означал песенный диалог, исполнявшийся дву​мя хорами или солистом и хором, так что именно ввиду диалогичес​кого характера антифонного пения возникло и его название. Св. Амвросий ввел эту форму в Милане в конце IV в., а св. Иоанн Злато​уст использовал ее в Константинополе. Орган (воздушный орган) появился в IV в. в Византии и лишь позже проник в Западную Европу. В отношении ладана христиане проявляли вначале враждебность, потому что он слишком напоминал языческие культы. Однако в IV в. мы находим уже в церквах жаровни, предназначенные для того, чтобы наполнять помещение ароматом ладана. Окуривание ладаном алта​ря, отдельных предметов и лиц начинается лишь в XI в. Во время богослужения христиане любили освещение, но предпочитали мас​ляные лампады свечам, потому что последние тоже напоминали о языческих культах. Тем не менее, начиная с IV в., повсюду начина​ют использовать главным образом свечи. На алтаре их начинают зажигать лишь после XI или XII вв. Самое большое отличие от пос-
22

ледующих времен состоит в том, что в древности не было литурги​ческих одеяний. Еще в 403 г. св. Иоанну Златоусту был сделан со стороны его противника упрек в тщеславии за то, что он надевал во время литургической службы особую праздничную одежду. На За​паде мы встречаем первый точный след богатого литургического облачения в Нарбонне на церковном Соборе в 589 г. Предписания, касающиеся отдельных литургических облачений, появляются только в эпоху Каролингов.
Не следует думать, что древние христиане придерживались уме​ренности и простоты в вопросах обряда; наоборот, они делали все возможное, чтобы придать религиозным действиям наибольшую тор​жественность. Необходимо заметить, что древние люди были гораз​до более чувствительны к вопросам светского и церковного этикета, чем мы. Символический жест, знак рукой, вручение и получение какого-либо предмета, определенное положение рук, поцелуй мира — все это было для них наполнено глубоким, непосредственно воспри​нимаемым смыслом, в то время как мы вынуждены толковать и под​черкивать смысл таких жестов. Кроме того, что очень важно, веру​ющие древней Церкви обладали по сравнению с нами значительно большей восприимчивостью к устному, живому слову, что было ха​рактерно для всей античной греко-римской культуры. В древности все слои народа с большим удовольствием могли часами слушать произносимые речи. Поэтому понятно, почему древние христиане не только сопровождали проповеди аплодисментами, — и это были проповеди, которые нам сегодня кажутся холодными и искусствен​ными, — но им даже достаточно было услышать несколько слов свя​щенного текста, чтобы быть глубоко потрясенными. По описанию, на одной религиозной церемонии в Иерусалиме, происходившей в кон​це IV в., верующие разразились рыданиями при чтении истории страданий Господа, а во время рассказа об измене Иуды все подняли крики негодования.
К этому следует добавить, что чтение иногда происходило не на родном языке верующих, а на греческом, который многие понимали лишь отчасти, так что в церкви должны были одновременно высту​пать переводчики.
Постоянное и внимательное слушание приводило к тому, что хри​стиане, и среди них даже дети, часто знали на память частично или целиком весь священный текст. И это им не только не мешало, а напротив, подогревало в них желание услышать его снова. Пропове​ди Отцов Церкви, переплетающиеся иногда полностью с библейски​ми текстами, которые нам кажутся тяжелыми, в те времена вызы​вали удовольствие у верующих, всегда жаждавших послушать их.
23
[image: image4.png]

[image: image5.png]

[image: image6.png]

КРЕЩЕНИЕ
В первое время апостолы проводили крещение без особой подго​товки. Однако уже св. Павел не всегда сразу давал крещение (I Кор. 1, 14). У св. Иустина во II в. мы находим уже определенный период подготовки с инструкциями, постами и молитвами. У Тертуллиана появляется название «неофиты». У Ипполита в начале III в. мы на​ходим голосования, которыми завершается рассмотрение жизни кан​дидатов на крещение. Лицам, профессии которых считались несов​местимыми с христианством, например актерам театра или гладиа​торам, отказывали или откладывали их крещение. Однако имеется сообщение, что повсюду проводилось крещение младенцев.
В IV в., когда утихли кровавые преследования, в христианских семьях стал преобладать плохой обычай оттягивать крещение как можно на больший срок. Это объясняется двумя причинами. После Константина Великого христианам был открыт путь к государствен​ной службе. Но гражданская и личная жизнь все еще была пропита​на язычеством, так что удобнее было быть христианином наполови​ну, чем быть им полностью. Многие, особенно из высших слоев, ос​тавались поэтому вечными неофитами и позволяли крестить себя лишь в том случае, когда назревала опасность смерти. Другой при​чиной была практика покаяния, которая становилась все более су​ровой. Поэтому крещение, способное погасить все грехи, откладыва​лось до тех пор, пока грехи молодости не оставались далеко позади. Сегодня большое изумление вызывает у нас тот факт, что с таким достойным сожаления обычаем епископы не всегда вели подобаю​щую борьбу. Этот обычай продолжал жить во всех христианских семьях. Св. Василий Великий (329—378 гг.), св. Иоанн Златоуст, св. Августин (354—430 гг.), хотя и имели святых матерей, были креще​ны взрослыми. Когда Августин был еще мальчиком и сильно болел, он настойчиво упрашивал о крещении, но св. Моника сочла более благоразумным подождать еще. Св. Амвросий (340—397 гг.) не был еще крещен, когда был избран епископом. При таком положении вещей многие встречали смерть неожиданно, так и не получив кре​щения. Эпиграфы на могилах донесли до нас множество примеров смерти «неофитов» — детей и взрослых.
Этот спорный обычай имел, однако, и положительную сторону. Крещение производило глубокое впечатление на тех, кто получал его в зрелом возрасте. Церковь способствовала этому, особенно под​черкивая значение периода, предназначенного для подготовки, и са​мой церемонии крещения. Кто хотел быть крещенным во время Пас​хи, — что было наиболее обычным временем, — должен был про​сить об этом в начале поста. Таким образом, он должен был ежедневно посещать церковь для молений, для получения благословения и из​гнания злых духов и прежде всего для получения наставлений, ко-
24

торые давал неофитам лично епископ. Это были, так сказать, соро​кадневные курсы духовной подготовки. Крещение на Пасху проис​ходило с особой торжественностью. Церемонии продолжались це​лую ночь от святой субботы до воскресенья Пасхи. В больших горо​дах ночные процессии от кафедрального собора до баптистерия (крещальни) и обратно, с многочисленными крещающимися (в 404 г. в Константинополе их было 3000), в сопровождении всего клира и крестных отцов должны были производить огромнейшее впечатле​ние. В ту же ночь Пасхи неофиты получали миропомазание, а также в первый раз причащались. Во время пасхальной недели они долж​ны были каждый день приходить в церковь в белых одеждах (in albis), которые надевались в ночь крещения.
В течение этих восьми дней продолжались наставления неофи​там, которые теперь имели целью специально познакомить их с Ев​харистией, о которой до крещения им ничего не говорилось. Однако речь шла о «ритуальном посвящении в таинства», потому что труд​но предположить, чтобы взрослые люди, выросшие в христианской среде, совсем ничего не знали бы о Евхаристии.
Знакомством с этой столь торжественной формой крещения, ис​пользовавшейся в IV в., мы обязаны некоторым ценнейшим сочине​ниям Святых Отцов, таким как Огласительные слова св. Кирилла Иерусалимского (315—386 гг.) и св. Амвросия. Таким образом, от​кладывание крещения имело, несомненно, и положительные стороны.
[image: image7.png]

ГЛАВА 2
СТАНОВЛЕНИЕ ИДЕИ ПРИМАТА В РИМСКОЙ ЦЕРКВИ
ПАПА СВ. ЛЕВ ВЕЛИКИЙ И IV ВСЕЛЕНСКИЙ СОБОР
Идея первенства Римского епископа впервые получает ясное и полное выражение в учении св. Льва Великого (440—461 гг.). Время, в которое св. Лев занял Римскую Кафедру, требовало от него реше​ния разных и невероятно трудных задач.
Всюду кипела борьба: Церковь раздиралась лжеучениями, им​перия распадалась под ударами варваров. Манихеи, присциллиане, пелагиане наводняли Рим и западные римские провинции, на Восто​ке широко разливалась монофизитская ересь, готы, постоянно угро​жавшие Риму, исповедовали арианство.
В 451 г. произошла битва на Каталаунских полях, в которой вы​дающийся римский полководец Аэций, объединив вокруг себя готов и франков, нанес поражение гуннам, кочевникам азиатского проис​хождения, возглавлявшимся Аттилой, которого прозвали «бичом Бо-жиим». Эта одна из самых великих битв, которые знала история Европы, оказалась последним воинским подвигом Рима.
Однако уже через год Аттила снова внезапно напал на Италию, оставшуюся беззащитной, так как Аэций со своим войском не мог, находясь в Галлии, успеть на помощь. Когда Аттила появился у стен Рима, сенат послал ему навстречу делегацию для переговоров, в ко​торую был включен и св. Лев. Впервые Римский епископ был учас​тником важного политического акта, и народное предание именно ему приписало спасение Рима: после беседы с ним Аттила пощадил «вечный город» и отошел со своими ордами, удовлетворившись еже​годной данью.
Сам св. Лев ничего не рассказывал о встрече с Аттилой, но ле​генда, появившаяся позже, гласит, что за спиной папы Аттила уви​дел старца в одежде священника, грозившего ему мечом. По одним объяснениям это был ангел, по другим — апостол Петр или Павел. Символична и другая легенда — о том, что св. Лев, вернувшись из
26

своей славной миссии, велел перелить статую капитолийского Юпи​тера в бронзовую фигуру апостола, которая и поныне находится в соборе Святого Петра.
Вскоре после нашествия Аттилы над Римом нависла новая угро​за: из Африки приплыли на кораблях вандалы, предводительствуе​мые Гейзерихом (455 г.). Снова предстоятель Римской Церкви вы​шел навстречу завоевателю, но остановить его на этот раз не уда​лось. Гейзерих обещал лишь не предавать город огню, ограничить срок грабежа двумя неделями и оставить неприкосновенными три храма, в которых могли бы спасаться жители. Это вторичное (после нашествия готов во главе с Аларихом в 410 г.) опустошение Рима сделало нарицательным слово «вандализм».
В области вероучительных споров Лев Великий вошел в исто​рию как победитель монофизитства и богослов, сформулировавший Халкидонский догмат.
В 449 г. собрался Собор в Эфесе, получивший потом название «разбойничьего». На нем преобладали монофизиты во главе с Диос-кором, заручившиеся поддержкой императора. Диоскор зачитал Седь​мое правило III Вселенского Собора, по которому запрещается «со​ставлять, или писать, или слагать иную веру, кроме определенной» в Никее, на I Вселенском Соборе в 325 г. На этом основании Диоскор заявил, что Флавиан — патриарх Константинополя — и Евсевий (оба православные), должны быть низложены, так как они исповеду​ют учение о двух природах во Христе, не содержащееся в Никейс-ком догмате.
В поднявшемся шуме Флавиан воскликнул, обращаясь к папс​ким легатам: «Взываю к вам!». Тогда один из легатов, диакон Ила-рий, напрягая голос, произнес свое историческое: «Contradicitur», т. е. «Опровергается».
Известный своими симпатиями к католичеству Владимир Соло​вьев так оценивал этот факт: «Все бессмертное могущество Церкви сосредоточилось для восточного христианства в этом простом юри​дическом термине, произнесенном римским диаконом: «Contradicitur». У нас привыкли упрекать Западную Церковь за ее крайне юриди​ческий, законнический характер. Без сомнения, в Царствии Божием принципы и формулы римского права не признаются. Но «Ефесское разбойничество» поневоле оправдало римскую склонность к юсти​ции. Contradicitur римского диакона — это было провозглашение принципа против факта, права против грубой силы; это была невоз​мутимая нравственная твердость ввиду торжествующего порока од​них и малодушия других; это была, словом, неодолимая скала Церк​ви, противопоставленная вратам адовым».
IV Вселенский Собор, собравшийся в 451 г. в Халкидоне, закон​чился поражением монофизитов и принятием догмата на основе «То-
27
[image: image8.png]

[image: image9.png]

моса» св. Льва — предложенного им изложения учения о двух при​родах во Христе.
Халкидонский Собор поднял авторитет Рима на такую высоту, которой он не достигал прежде. Но этот же Собор одновременно принял определение, наносящее тяжелый удар идее папства.
Послание Собора к папе с особой охотой используется защитни​ками этой идеи, так как в этом послании употребляются выражения, ставящие Вселенский Собор в положение совещательного органа при папе. «Ты был для нас истолкователем голоса блаженного Петра», «по твоей инициативе мы показали чадам Церкви наследие истины», «ты в лице своих наместников управлял нами с благосклонностью, как глава членами», «все дело началось от твоей святости, и по всег​дашней твоей благосклонности мы и осмелились утвердить, зная, что всякое исправление, производимое детьми, относится к их собст​венным отцам», — подобными выражениями пестрит все послание.
Однако тот же Собор принял знаменитый 28-й канон о положе​нии и преимуществах Константинопольского Престола. Папские ле​гаты отказались участвовать в обсуждении канона и покинули засе​дание, считая свое отсутствие достаточным основанием для недей​ствительности постановления. Но Собор не остановился перед этим и принял канон, в котором преимущество Константинопольской ка​федры обосновывалось не догматически, но связью со столичным положением города:
«Престолу ветхого Рима отцы прилично дали преимущество, по​тому что он был Царствующий град. Следуя тому же побуждению, и сто пятьдесят боголюбезнейших епископов предоставили равные преимущества Святейшему Престолу нового Рима, справедливо рас​судив, чтобы град, получивший честь быть градом царя и синклита и имеющий равные преимущества с ветхим Римом, и в церковных делах возвеличен будет подобно тому, и будет второй по нем. Поэто​му митрополиты областей — Понтийские, Асийские и Фракийские, и также епископы у иноплеменников вышереченных областей да поставляются от вышереченного Святейшего Престола святой Кон​стантинопольской Церкви».
Св. Лев резко протестовал против этого в письмах к императору, императрице и Константинопольскому патриарху Анатолию. Основ​ным аргументом папы был отказ от принципа выдвижения кафедр по их политическому значению, хотя, по мнению восточных, именно политическое значение Рима обусловило первенство Римской ка​федры.
Со своей стороны, патриарх св. Анатолий (J 458 г.) пытался убе​дить папу принять 28-й канон, всячески превознося роль Римского епископа и утверждая, что возвышение второго Рима — Константи​нополя способствует еще большему возвышению первого Рима.
Папа, однако, был неумолим и категорически отказался признать
28

28-й канон, лишавший его надежд установить свою юрисдикцию над Восточной Церковью. Из-за этого 28-й канон долгое время был как бы под подозрением и часто не вносился в сборники. Но в конце концов он прочно вошел и в жизнь и в списки соборных постановле​ний, хотя католические канонисты считают его отмененным папой, а письма патриарха Анатолия рассматривают как обращение к папе за окончательным решением вопроса о положении Константинополь​ской кафедры.
Глубокое расхождение Западной и Восточной Церквей в пони​мании структуры Вселенской Церкви на Халкидонском Соборе выя​вилось с достаточной отчетливостью. В дальнейшем оно не только не было преодолено, но даже углубилось, явившись основной причи​ной великого разделения.
Если восточные епископы склонялись к тому, что церковная орга​низация складывается естественным образом под вл^чнием полити​ческих, географических и этнических факторов, то Лев Великий раз​вивает догматический подход к вопросу об организации Церкви как целого. Основные пункты учения св. Льва о первенстве Римского епископа могут быть сформулированы в таком виде (по Болотову):
1. Апостол Петр при равенстве чести избрания есть предстоя-тель апостольского Собора, превосходя других апостолов по власти. Твердость ап. Петра обусловлена не отсутствием у него человечес​ких слабостей, но тем, что Христос особенно молился о нем. Поэтому ап. Петр есть основание всей Церкви, опираясь сам на Христа, сооб​щившего, передавшего ему свою твердость. Будучи принят в тес​нейшее общение со Христом, ап. Петр оказывается как бы звеном, связующим Христа с Церковью. Полнота благодати и власти именно через ап. Петра изливается на других апостолов. Петр есть примас, глава всех епископов, на нем лежит забота о всех овцах Церкви, он есть пастырь по преимуществу.
2. Все другие пастыри Церкви, апостолы, епископы и священни​ки не являются делегатами ап. Петра, так как получили свою власть от Самого Христа. Однако все дары и преимущества священства даны в полной мере и прежде всего ап. Петру и сообщаются другим пастырям при непременном его участии и посредстве. Поэтому всей Церковью управляет Сам Христос и как посредник — ап. Петр.
3. Примат ап. Петра есть учреждение вечное, как вечна истина его исповедания: «Ты Христос, Сын Бога Живого». Невидимо ап. Петр продолжает пасти стадо Христово, а видимым образом осуще​ствляет свою власть через своих преемников на Римской кафедре.
4. Общение Римских епископов с ап. Петром воспроизводит об​щение ап. Петра со Христом. Римская кафедра в лице нового папы принимает Петра на кафедре Петровой; несмотря на личные недо​статки, нравственное достоинство не оскудевает в преемниках апос-
29
тола; сам Петр говорит устами своих преемников. Дарованная Петру благодатная сила всеобщего пастырства изливается на Римских епис​копов, которые не наряду с другими, а прежде всех епископов сле​дуют ап. Петру. Римская кафедра есть духовный центр христиан​ского мира, восшедший на нее епископ своей многообъемлющей лю​бовью должен охватывать всю Церковь и принимать участие в жизни каждой церковной единицы. Имея первенство власти, Римский епи​скоп не имеет при этом первенства чести или иерархического отли​чия от других епископов.
Св. Лев сформулировал практические выводы из этой идеи:
Всякий, удаляющийся от общения с Римской Церковью, ставит себя вне мистического Тела Христова, вне Церкви.
Всякий, не повинующийся апостольскому, т. е. Римскому, Пре​столу, тем самым отказывает в подчинении самому апостолу Петру.
Всякий, отвергающий власть и первенство св. ап. Петра, не умень​шает при этом его достоинства, но, надменный духом гордости, низ​вергает самого себя в преисподнюю.
Вопрос о непогрешимости Римского епископа св. Лев не рассмат​ривает, но, по авторитетному мнению проф. В. В. Болотова, на юри​дической почве все же были уже даны все прерогативы, какие были утверждены на Ватиканском Соборе.
Не рассматривается им и вопрос суда над Римским епископом — суд этот просто не нужен, так как недостатки папы, если они имеют​ся, покрываются, искупаются достоинствами действующего через него ап. Петра.
Таким образом, св. Лев Великий первый разработал системати​ческое учение о примате Римского папы, и при нем же Восточная Церковь на IV Вселенском Соборе впервые сформулировала свое несогласие с идеей примата.
ТЕКСТЫ
1. Из «Томоса» св. Льва Великого. О двух природах Христа.
Оба естества сохраняют свои свойства без всякого ущерба. Каж​дое из двух естеств в соединении с другим действует, как ему свой​ственно: Слово делает свойственное Слову, а плоть исполняет свой​ственное плоти. Одно из них сияет чудесами, другое подлежит стра​данию. Хотя в Господе Иисусе одно Лицо — Бога и Человека, однако иное — то, откуда происходит общее того и другого уничижение, а иное — то, откуда проистекает общее их прославление. От нашего естества у Него есть меньшее Отца человечество, а от Отца у Него есть равное со Отцом Божество.
(Перевод проф. А. П. Лебедева. Вселенские Соборы IV и V века. Сергиев Посад, 1896. С. 239)
30

2. О примате апостола Петра.
Все — земля и небо — было покорно воплощенному Слову; все служило целям божественного домостроительства. Однако же из це​лого мира избирается один Петр и поставляется выше всех апосто​лов и всех Отцов Церкви. Всех апостолов Господь спрашивает, что думают о Нем люди, и лишь до тех пор они отвечают все вместе, пока передают колеблющиеся мнения человеческого поведения. Но лишь только спрашивается, что думают сами ученики, является пер​вым в исповедании Господа тот, кто был первым в апостольском до​стоинстве. И когда он сказал: «Ты — Христос, Сын Бога Живого», — отвечал ему Иисус: «Блажен ты, Симон, сын Ионин», — потому бла​жен, что Отец Мой научил тебя, что Я — Единородный Сын Его. И как Отец Мой открыл тебе Божество Мое, так и Я исповедую тебе твое превосходство. Ты — Петр, т. е. Я — несокрушимая скала, Я — тот краеугольный камень, который творит обоя едино, Я — то осно​вание, кроме которого никто не может положить иного. Однако же и ты — скала, потому что утверждаешься Моею силой, так что свой​ственное Мне в силу Моей власти у Меня общее с тобою по участию. И на этом камне Я созижду вечный храм, и возносящаяся к небу высота Моей Церкви воздвигается на твердости этой веры...
В награду за веру Господь предоставил блаженнейшему ап. Петру первенство апостольского достоинства, на этом крепком основании, на твердости Петровой, устрояя вселенскую Церковь... И между бла​женнейшими апостолами при сходстве чести было некоторое разли​чие во власти, и хотя избрание всех было одинаково, однако же од​ному было предоставлено преимущество перед прочими... Господь преимущественно заботится о Петре, о его вере собственно молится, как бы показывая тем, что положение других будет безопаснее, если ум главы апостолов останется непоколебимым. Итак, в лице Петра ограждается твердость всех, и помощь божественной благодати рас​пределяется так, чтобы та крепость, которую дарует Христос Пет​ру, чрез Петра сообщалась апостолам. Господь удостоил его такого общения в Своей власти, что, если есть у Петра что-либо общее с другими начальниками Церкви, этим последним не иначе как через самого Петра Он дает то, в чем им не отказано... Он есть глава всей Церкви, и ему принадлежит попечение всех пастырей о вверенных ему овцах, так что, хотя в народе Божием есть много священников и много пастырей, но в собственном смысле всеми управляет Петр, равно как и Христос в преимущественном смысле управляет ими.
(Перевод проф. В. В. Болотова. Лекции по истории древней Церкви. СПб., 1913. Т. III. С. 281—283)
31
[image: image10.png]

[image: image11.png]

3. Восточное предание о «Богодвижимом свитке» — «Томосе» св. Льва Великого (составитель — преп. Иоанн Мосх, родом из Дамаска, кон. VI — нач. VII вв.).
Егда св. Лев написал епистолию ко св. Флавиану, Константино​польскому епископу, противу злоречивого Евтихия и Нестория, по​ложи ю на гробе Верховного Апостола Петра, молитвами же и бде​нии и посещении просяще самого Апостола Верховного, глася: «аще в чесом, яко человек, согрубих, или не достигох, или преминух, ты, ему же от Господа Бога и Спаса нашего Иисуса Христа Престол сей и Церковь, поручена есть, исправь».
По четыредесяти же днех явися ему Апостол молящемуся, и рече ему: «Прочтох и исправих». Вземле же Лев епистолию свою от гроба блаженного Петра, отверзе ю и обрете Апостольскою рукою исправлену... Та святого Льва папы епистолия на Вселенском Чет​вертом Соборе егда чтома, вси снятии отцы воззваша, глаголюще: «Петр Апостол усты Львовыми глаголет». И утвердися Собор тем святого Льва писанием, посрамив еретичествующих.
(Четьи-Минеи, изд. Киево-Печ. Лавры, 1689 и 1711 гг., перепечатано в Москве в 1837 г., февраль, 18, лист 31).
ЛИТЕРАТУРА
1. Болотов В. В. Лекции по истории Древней Церкви. СПб., 1913. Т. III. С. 273—319.
2. Грегоровиус Ф. История города Рима в средние века. СПб., 1902.
3. Феодор, еп. (Поздеевский). Из истории папства (Значение папы Льва Великого в развитии идеи папства) // Богословский Вестник, 1912, VII—VIII, 477.
4. Никанор А., иером. Разбор римского учения о видимом гла​венстве в Церкви, сделанный на основании Св. Писания и предания первых веков христианства до I Вселенского Собора. СПб., 1856; Казань, 1871.
5. Никанор А. Разбор римского учения о видимом главенстве в Церкви на основании творений св. Афанасия Великого, еп. Алексан​дрийского // Православный Собеседник, 1869, 1, 14, 89, 201, 293.
6. Лев Великий. Проповеди. Воскресное чтение. Киев, 1849— 1850, 1854, 1857—1860.
7. Задворный В. Л. История Римских Пап. М., 1995.
8. Делицын П. С. Святый Лев, папа Римский. М., 1849.
9. Гаврилов М. Н. Иже во святых Отца нашего Льва Великого, папы Римского. Брюссель, 1954.
32

ИСТОРИЧЕСКОЕ РАЗВИТИЕ РИМСКОГО ПРИМАТА
Первоначальное основание римского примата зависело от усвое​ния Римскими епископами права именоваться преемниками св. Пет​ра, занимая после своего избрания ведущее место, которое занимал св. Петр среди апостолов.
Другим фактором было то, что Рим был столицей цивилизован​ного мира, которая славилась Церковью задолго до того, как христиан​ство стало государственной религией. Это было местопребывание наследников и хранителей locus Petri — материального места, где св. Петр завершил свое служение мученической смертью, распятый на кресте вниз головой в цирке Нерона у Ватиканского холма. Пос​ледующее мученичество св. Павла ассоциировало Рим с двумя ве​ликими миссионерами Христа. Примерно через тридцать лет после смерти св. Петра св. Климент написал свое знаменитое Послание к Коринфянам (ок. 95 г. по Р. X.), выразившее авторитет Римской Церкви. Св. Климент говорил ясно и отчетливо. От имени Рима он вмешался в спор, разгоревшийся внутри Коринфской Церкви, где был смещен ряд пресвитеров. Его послание было призывом к покая​нию; указывая на то, что Бог требует во всем должного порядка, он требовал восстановления в сане смещенных пресвитеров и повино​вения высшему авторитету. Тон послания — повелительный: «Я об​ращаюсь теперь к вам, авторам этого решения. Подчинитесь свя​щенникам и примите наказание в качестве покаяния. Научитесь жить в подчинении, отбросьте пустые слова и высокомерную речь, про​диктованную суетной самонадеянностью».
Несколько далее он еще полнее разъясняет сущность авторите​та, который, как он чувствует, ему принадлежит: «Если кто-нибудь из нас не будет повиноваться тому, что Иисус сказал через Нас, пусть знает, что он совершает большой грех и подвергает себя страш​ной гибели... Вы доставите Нам большую радость, если, повинуясь тому, что Мы писали во Святом Духе, вы отбросите неправедное рвение вашего гнева, в соответствии с указаниями, которые Мы вы​разили в этом послании ради мира и согласия».
Особый статус Римских епископов — очень раннего происхож​дения, однако лишь в XI в. в Латинской Церкви было твердо уста​новлено единственное и исключительное право Римского епископа на титул «папы» (слово греческого происхождения, исходно озна​чавшее «отец»). Долгое время этот титул был общим достоянием патриархов Константинополя, Антиохии и Александрии, а также ста​рейших епископов Латинской Церкви. Но постепенно этот титул стал применяться преимущественно по отношению к Римскому Престолу, и в 998 г. архиепископ Миланский подвергся критике за то, что име​новал себя «папой». На Латеранском Соборе 1073 г. Григорий VII запретил употреблять его всем епископам, кроме епископа Римского.
Ч- /лin
- 4210
33
Первый христианский император построил первую базилику Свя​того Петра на том месте, где, согласно преданию, погребен св. Петр. Он построил ее так, чтобы ясно показать, что в его дни это место является для христиан святой реликвией. Современные раскопки под главным алтарем выявили то, что, по-видимому, является Кон​стантиновым памятником св. Петру. Верующие стали считать бази​лику, а позднее и собор, символом гробницы апостола. Расположе​ние базилики рядом с местом смерти св. Петра и с местом его погре​бения вызывало благоговение и приковывало к себе внимание на протяжении столетий. Мистика местоположения Рима была настоль​ко велика, что явилась главным фактором, способствовавшим окон​чанию Авиньонского пленения пап в XIV в.
Исследователи истории Западной Церкви замечают, что истоки римского примата, т. е. идеи присутствия «живого Петра» в Рим​ской Церкви явственно прослеживаются со второй половины IV в. Так, св. Дамас I (336—384 гг.) (Acta Conciliorum Oecumenicorum), a затем легат св. Целестина I (422—432 гг.) пресвитер Филипп на III Вселенском Соборе говорили о примате Римского епископа, как об утвердившемся факте церковной практики. В окончательном же виде положение о преемственности права, которым обладает всякий Рим​ский епископ (даже недостойный) как преемник св. Петра, сформу​лировал св. Лев Великий. Его высказывания уже носят характер юридической обоснованности (Sermo 3, 4 / PL 54, 147А).
Признавая права каждого епископа, св. Лев настаивал на праве Римского епископа на «полноту власти» над всей Церковью (Epistola 14 / PL 54, 671 В) и на том, что апостолы получили свою власть не от Господа, а от апостола Петра (Sermo 4, 2 / PL 54, 149).
Эта же мысль о полноте власти папы содержится в Лжеисидо-ровых декреталиях в «Исповедании веры» Михаила Палеолога на II Лионском Соборе (1274 г.).
Тезис о полноте власти Римского епископа при св. Льве Великом приобретает и юридическое значение. Папа св. Геласий I (492—496 гг.) был первым, кто стал присоединять к каноническим сборникам по​становления собственные и своих предшественников, придавая им авторитет, равный авторитету соборных постановлений. С конца V в. прослеживается тенденция к созданию западного канонического права, и папские постановления перестали утверждаться соборны​ми одобрениями.
Стремлению Римского епископа обладать исключительными пол​номочиями во Вселенской Церкви во многом способствовали истори​ческие обстоятельства, хотя идея примата долгое время была лишь теоретической. В самой Италии с Римом соперничали Милан, Ра​венна и Аквилея, которые были резиденциями императоров, и даже Карфагенская Церковь имела значительную автономию. Церкви во
34

Франции, Испании, Британии, Шотландии и Ирландии только с VH— VIII вв. стали переходить под юрисдикцию Рима.
На Востоке таинственное отождествление Римского епископа со св. ап. Петром было неприемлемо, хотя и не оспаривалась преем​ственность в служении ап. Петра. Выражение отцов IV Вселенского Собора «Петр глаголет устами Льва» понималось лишь как сравне​ние. Сборники соборных постановлений Востока также не включали папских постановлений, а принципы «Высший Престол никем не судим» и «Рим — центр церковного единства» никогда не принима​лись на Востоке.
Папа св. Григорий I (590—604 гг.) оказал огромное влияние на дальнейшее развитие примата: служение епископа Римского носит пастырский характер, он принимает титул «раба рабов Божиих» и считает миссионерство основной задачей Римского Престола. Но что касается примата папы, то он не выходит за пределы принципов, установленных св. Львом. Глубокое почтение германских народов к образу св. Петра наделило папский юридический примат значением оплота веры. Облик св. Петра, первого апостола и обладателя клю​чей от Царства Небесного, имел огромное значение для германских народов и определил их римскую ориентацию.
Начиная с VIII в. (характеризующегося глубокими расхождени​ями между Римом и Византией), когда возникло иконоборчество, обе стороны постепенно пришли к полному разрыву. Стараясь избавиться от давления Византийской империи и от угроз лангобардов, папа стремился получить поддержку франков. Папа Захарий (741—752 гг.) благословил новую франкскую династию, а в дальнейшем между Каролингами и Римом был заключен тесный союз. Вероятно, в это время возник знаменитый подложный документ, известный как «дар Константина», который пользовался огромным влиянием в Средние века. В соответствии с этим документом, император Константин (| 337 г.) даровал папе св. Сильвестру I (314—335 гг.) достоинство Цезарей и поручил ему управление Западной Римской империей. В действительности же папа временно воспользовался привилегиями греческого императора, которые позже, после изменений в Западной империи, перешли к Карлу Великому (768—814 гг.).
При преемниках Карла Великого взаимоотношения Империи и папства несколько изменились. Это подтверждают расхождения, воз​никшие между каролингскими монархами и папами, и представле​ние каждого из них об императорских привилегиях. Во время коро​нации император направлял папе документ, в котором он гарантиро​вал Римской Церкви сохранность ее владений и обещал ее защищать. Кульминационным пунктом в развитии папства в этот период был понтификат св. Николая I (858—867 гг.). Папа Николай I потребовал ответа от короля Лотаря II (855—869 гг.) по брачным вопросам; свет-
3*
35
ский государь был всего-навсего грешным христианином и должен был предстать перед судом папы.
Опираясь на учение о власти папы св. Геласия I (492—496 гг.), Николай I требовал полной свободы в принятии церковных решений. Исходя из собственных иерархических представлений, он попытал​ся присоединить франкский епископат, стремившийся к независи​мости, и сохранить за собой судебную власть. Его авторитарный цент​рализм натолкнулся на критику: говорили, что «папа поступает как император».
Огромное значение для будущего развития имели заявления папы относительно юрисдикции Рима. Эти идеи св. Николая I не были новыми, но, как правило, они были четче и яснее сформулированы. Папе Николаю I по праву отдается предпочтение в извлечениях гри​горианской юриспруденции, и после св. Григория I никого так часто не цитировали, как св. Николая I.
Папа Григорий VII (1073—1085 гг.) — автор знаменитого «Dictatus Рарае» подчеркивал юридический примат, как никто из его предше​ственников: законы и определения Апостольского Престола обяза​тельны для всех. С другой стороны, он неоднократно указывал на то, что придерживается пути Отцов и следует их примеру. Понима​ние им собственной миссии привело к тому, что он вошел в число известнейших пап: «Мы не предлагаем нашего собственного реше​ния, хотя и можем это сделать в случае необходимости, а обновляем постановления святого Петра». По мнению Григория VII, его поста​новления не расходятся с основными принципами древней Церкви; он может дополнить их и не отказьшается от этой привилегии, пользо​ваться которой ему нет необходимости.
Папа Григорий VII был последователен. Он аннулировал поста​новления своих предшественников, если они, по его мнению, проти​воречили постановлениям Отцов. Папа, обязанный придерживаться традиции и апостольской истины, обладал полной свободой в приня​тии решений: «Быть судией канонов и постановлений является бе​зусловной привилегией Апостольского Престола», — говорил Бер-нольд Констанцский (| 1100 г.), ревностный приверженец Григория. В документах григорианской реформы возникает новая формули​ровка: «Незыблемый авторитет Апостольского Престола». Это вы​ражение, которое Григорий VII увязывает со своими привилегиями, вошло в употребление с 40-х годов XII столетия, т. е. со времен папы Целестина II (1143—1144 гг.).
Юридический примат папы сводится к следующему принципу: действительным правом является лишь то, что не расходится с мне​нием Апостольского Престола.
Хотя папа по примеру Христа должен подчиняться предшеству​ющим законам и постановлениям, «его постановления, решения, оп-

ределения и иные акты указывают на то, что он является хозяином и создателем закона». Эти слова принадлежат камальдульскому монаху Грациану Болонскому, которого считали «отцом каноничес​кого права» и который приблизительно к 1140 г. составил свой зна​менитый сборник древних источников церковного права. Возникно​вение нового юридического понимания статуса епископа Римского, которое было закреплено Грацианом (привилегия папы аннулирует церковный канон), привело к целому потоку постановлений, непо​мерно усложнивших историческую картину этого периода.
Законодательное служение папства способствовало появлению пап-юристов. Плеяда пап-юристов начинается с Александра III (1159—1181 гг.), преподававшего право в Болонье до избрания на Престол апостола Петра. Александр управлял Церковью, опираясь на свою убежденность в том, что ему принадлежит прежде всего авторитет в области права. Двадцать лет его правления ознаменова​лись появлением по меньшей мере пятой части всех папских посла​ний и документов, известных к 1200 г. Папам XII столетия принад​лежит более тысячи постановлений.
Преемники Александра III почти все без исключения были па​пами-юристами: Урбан III (1185—1187 гг.), Григорий VIII (1187 г.), Климент III (1187—1191 гг.), Целестин III (1191—1198 гг.), Иннокен​тий III (1198—1216 гг.). Эта плеяда пап-юристов заканчивается «иерократами» Иннокентием IV (1243—1254 гг.) и Бонифацием VIII (1294—1303 гг.).
То, что во время григорианской реформы носило подчеркнуто экклезиологический характер, впоследствии приобрело юридичес​кую и иерархическую окраску.
ТЕКСТЫ
1. Из первого письма папы св. Сириция (384—399 гг.) еписко​пу Таррагонскому Гимерию.
Мы не уклоняемся от надлежащего ответа на твой вопрос, так как мы, на которых лежит большая, чем на всех, забота о христиан​ской вере, не можем молчать, не можем оставлять без внимания их взгляды на нашу должность. Мы несем тяготы всех обремененных; собственно, их несет в нас блаженный апостол Петр, который нас во всем, как уповаем, оберегает и покровительствует нам, как наслед​никам своей власти...
(Н. Denzinger. Ench. Symbol. P. 23, 29)
37
36
[image: image12.png]

2. Из письма папы св. Иннокентия I (401—417 гг.) африкан​ским епископам от 27 января 417 г.
Расследуя о вещах Божиих... вы, следуя примеру древних... в силу вашего религиозного рвения... поступили правильно, что обра​тились к нашему суду, зная, что подобает обращаться к Апостоль​скому Престолу, так как все мы, поставленные на этот пост, желаем подражать Апостолу, от которого произошел сам этот епископский Престол и его авторитет, следуя которому, мы осуждаем злое и оп​равдываем доброе. Так и сейчас вы, следуя отеческим определени​ям об обязанностях духовенства, не допустили нарушения правила не принимать окончательного решения ни по какому делу, хотя бы и в отдаленнейших и труднодоступных провинциях, прежде, нежели оно будет представлено этому Престолу, чтобы всем его авторите​том утверждалось правое решение, и все прочие Церкви получали бы таким образом знания (как реки питаются водами из одного пер​воначального источника и растекаются по всему миру, сохраняя воды чистыми, каковыми они их получили у источника).
(Н. Denzinger. Ench. Symbol. P. 46)
3. Из письма папы св. Зосимы (417—418 гг.) африканским епи​скопам от 21 марта 418 г.
Согласно общей традиции отцов, Апостольскому Престолу при​надлежит такой авторитет, о правах которого не может быть споров, ибо он постоянно подтверждается канонами и правилами, в соответ​ствии с которыми и в порядке церковной дисциплины он заслужива​ет должного уважения, ради имени Петра, от которого происходит... так как причина этого авторитета — Петр, и он же укреплял посто​янную преданность (наших) предков, чтобы равно божественными и человеческими законами... утвердилась Римская Церковь, и от вас не скрыто, что мы правим вместо него и получили власть его имени, и вы, возлюбленнейшие братья, как священники должны это знать; однако, хотя нам принадлежит таковой авторитет, что никто не мо​жет противиться нашим решениям, мы ничего не предпринимаем без того, чтобы не сообщить вам... не потому, конечно, что мы не знаем, что должно делать, или опасаемся сделать нечто, могущее послужить во вред Церкви...
(Н. Denzinger. Ench. Symbol. P. 50)
4. Из письма папы св. Бонифация I (418—422 гг.) к Руфу, епи​скопу Фессалоникийскому от 11 марта 422 г.
Мы отправили... Синоду (Коринфскому) такие письма, которые понятны всем, братья, о том, что наши решения не могут быть взяты обратно. Ибо никогда не было, чтобы раз решенное Апостольским Престолом опять пересматривалось.
38

5. Из речи римского легата Филиппа на третьем заседании III Вселенского Собора в Эфесе в 431 г.
Всем и всегда, без сомнения, было известно, что святой и бла​женнейший Петр, первоначальник и глава апостолов, верных утверж​дение и Церкви Вселенской основание, получил от Господа нашего Иисуса Христа, Спасителя и Искупителя рода человеческого, ключи Царствия Небесного и власть вязать и отпускать грехи; и что он живет и правит и по сей час в лице своих преемников.
(Н. Denzinger. Ench. Symbol. P. 51)
6. Из заключительного послания IV Вселенского Собора св. Льву, папе Римскому, в начале ноября 451 г.
Что для ликования радостнее божественного знания, которое Сам Спаситель свыше преподал нам во спасение: «шедше научите вся языки...», которые ты сам, состоя для всех истолкователем голоса св. Петра, сохранил как золотую цепь, ниспускающуюся по повеле​нию Законоположника, даже на нас! И мы в общем ликовании, как бы на царских вечерях, услаждались духовными яствами, которые Христос через твои грамоты приготовил пиршествующим, и дума​ли, что видим среди себя обращающегося Жениха.
Ибо, если где двое или трое соберутся во имя Его, там Он обещал быть посреди них, то такую близость показал Он относительно 250 иереев, которые познания исповедания Его предпочли отчизне и труду и которыми ты, как Глава над членами, являя благомыслие, управлял в лице занимавших твое место.
(Ml 54, 952 В (греч. текст) 959 (латинский текст)
Msi VI 147 sqq. 155)
7. Из «Декрета о принимаемых и не принимаемых Церковью книгах», который, согласно традиции, приписывают папе св. Гела-сию I (492—496 гг.), но окончательная редакция которого состав​лена в начале 20-х годов VI в.
Святая Римская Церковь приобрела главенство не в силу поста​новления Соборов, но обладает им по слову Господа и Спасителя, как оно записано в Евангелии: «И Я говорю тебе: ты — Камень (Петр), и на сем камне Я создам Церковь Мою, и врата ада не одолеют ее; И дам тебе ключи Царства Небесного; и что свяжешь на земле, то бу​дет связано на небесах...» (Мф. 16, 18—19).
Итак, первое место принадлежит Римской Церкви, Престолу Апо​стола Петра, «не имеющей пятна или порока, или чего-либо подоб​ного» (Еф. 5, 27). Второе место принадлежит Александрии — освя​щенной именем Петра через Марка как его ученика и евангелиста...
39
Третье же место принадлежит Антиохии, прославленной пребыва​нием там блаженного апостола Петра...
(Н. Denzinger. Ench. Symbol. P. 72)
8. Из письма папы Пелагия I (556—561 гг.) к некоему епископу (ок. 560 г.).
Неужели ты, возведенный на высшую ступень священства, не знаешь, что впадаешь в раскол, когда отпадаешь от общения с Апо​стольским Престолом?
Неужели ты, поставленный народу для проповеди, не читал, что Христос, Господь наш, учредил Церковь на первоверховном Апосто​ле, дабы «врата адовы не одолели ее» (Мф. 16, 18)?
А если читал о том, где ты думаешь еще может быть Церковь, когда в нем одном объединяются все апостольские Престолы? Кому еще так же, как ему, кто получил «ключи», была дана власть «вя​зать и разрешать» (Мф. 16, 19)?
Но потому ему одному сначала было обещано дать то, что потом всем было дано, чтобы, как толкует это блаженный Киприан-муче-ник, было указано единство Церкви.
Почему же ты, возлюбленный во Христе, заблуждаешься каса​тельно этого толкования или в чем ином надеешься обрести спасе​ние?
(Н. Denzinger. Ench. Symbol. P. 102—103)
9. О духовном авторитете Апостольского Престола. Булла «Unam Sanctam» от 18 ноября 1302 г. папы Бонифация VIII (1294— 1303 гг.).
Высший духовный авторитет может быть судим только лишь Богом, но не людьми. По свидетельству Апостола: «Духовный судит о всем, а о нем судить никто не может» (Кор. 2, 15).
Следовательно, авторитет этот, хотя и уделен человеку и чело​
веком применяется, не является человеческим, но скорее божествен​
ным, данным Петру и его преемникам божественным глаголом: «...а
что свяжешь...» (Мф. 16, 19).
j
А потому, если кто противится этой богоустановленной власти, | тот противится воле Самого Бога, если только он не воображает, подобно Мани, что мир стоит на двух началах, что мы полагаем ере​тическим, ибо и Моисей учил, что не на началах, но «в начале сотво​рил Бог небо и землю» (Быт. I, 1).
Поэтому мы объясняем, наставляем, определяем и провозглаша​ем, что подчинение авторитету Римского Первосвященника необхо​димо каждому человеку в интересах его собственного спасения.
(Н. Denzinger. Ench. Symbol. P. 206)
40

10. О единстве Церкви. Булла «Unam Sanctam» от 18 ноября 1302 г.
Вера настойчиво принуждает нас принимать и держаться еди​ной, святой, соборной и апостольской Церкви, и мы твердо веруем и ясно исповедуем, что помимо нее нет спасения, ни отпущения гре​хов, как говорится в Песни Песней: «Единственная она, голубица моя, чистая моя; единственная она у матери Своей, отмеченная у родительницы своей» (6, 9), которая представляет собой мистичес​кое тело, Глава которого — Христос... В которой «один Господь, одна вера, одно крещение (Еф. 4, 5). Ибо один был ковчег Ноя во времена потопа, символ единой Церкви... Она есть хитон Господень несши​тый (Ин. 19, 23), который разодран не был, но о нем бросали жребий. Церковь, следовательно, единая и единственная, одно имеет Тело и одну Главу, а не две, как урод некий... Христос — Глава, и намест​ник Его Петр и преемники Петра, как и сказал о том Господь самому Петру: «Паси овец Моих» (Ин. 21, 17). «Моих», — сказал Он, — и всех, а не тех или иных только... Следовательно, если иные не счи​тают себя подвластными Петру, тем самым они не считают себя овцами Христовыми, противясь словам Господним: «...и будет одно стадо и один пастырь» (Ин. 10, 16).
(Н. Denzinger. Ench. Symbol. P. 205—206)
Римский первосвященник, преемник в примате блаженного Пет​ра, не только имеет первенство чести, но высшую и полную власть юрисдикции над всей Церковью, как в вопросах, касающихся веры и нравственности, так и в тех, которые касаются дисциплины и управ​ления Церкви, разветвленной по всему миру (CIC, сап. 218, § 1).
Священный Собор, следуя по стопам I Ватиканского Собора, учит и провозглашает, что Иисус Христос, предвечный Пастырь, создал Святую Церковь, послав Апостолов, как Он Сам был послан Отцом (ср. Ин. 20, 21), и восхотел, чтобы их преемники, т. е. епископы, были в Его Церкви пастырями до скончания века. И для того чтобы сам Епископат был един и неделим, Он поставил во главе других Апостолов святого Петра и в нем заложил постоянное и видимое начало и основание единства веры и общения. Это — учение об ус​тановлении, непрерывности, значении и смысле священного первен​ства Римского первосвященника и его безошибочного учительства. Священный Собор вновь предлагает всем верным твердо верить и, продолжая начатое, постановил перед всеми исповедать и провозг​ласить учение о Епископах, преемниках Апостолов, которые с пре​емником Петра, наместником Христа и видимым главой всей Церк​ви, управляют домом Бога Живого.
(II Ватиканский Собор. Догматическое постановление о Церкви. Гл. III, 18).
41
ЛИТЕРАТУРА
1. Афанасьев Н., прот. Ал. Петр и Римский епископ // Право​славная мысль, 1955.
2. Мейендорф И. Православие и кафоличность. Париж, 1965.
3. Вгтлебрандс И., кард. Смысл примата, вверенного Петру и его преемникам // La documentation catholique, З.ХП.1972,
4. Вемгер А. Римское первенство вчера и сегодня // Croix. 28.Ш.73.
5. Тилъс Г. О богословском смысле первенства. // Логос, 1972. №6.
6. Арсенъев Н. Православие, католичество, протестантизм. Па​риж: YMCA-PRESS, 1948.

ПРИЛОЖЕНИЕ
ИДЕЯ СВ. АВГУСТИНА О ГРАДЕ БОЖИЕМ КАК ЗЕРНО ТЕОКРАТИИ
(Из шгя Е. Трубецкого «Миросозерцавие блак. Авгусша». М., 1982)
Миросозерцание св. Августина складывалось в эпоху, когда го​сударственный порядок, стоявший веками, оказался расшатанным и поколебленным в самом своем основании. Против варваров, со всех сторон прорывающихся в империю сквозь ослабевшие легионы, только Церковь могла отстоять культурное и духовное единство греко-ла​тинского мира.
«Среди волнений мира, — говорил в конце IV в. св. Амвросий Медиоланский, — Церковь остается неподвижною; волны разбива​ются об нее, не будучи в состоянии ее пошатнуть. В то время, как всюду вокруг нее раздается страшный треск, она предлагает всем потерпевшим крушение тихую пристань, где они найдут себе спа​сение».
До самого нашествия Алариха римские язычники твердо и упор​но держались веры в вечность Рима и незыблемость его господства над миром. Еще Виргилий влагал в уста Юпитера знаменитые слова о римлянах: His ego пес metas rerum пес tempora pono Imperium sine fine dedi (Я не полагаю им пределов в пространстве и време​ни, — Я дал им власть, не имеющую конца).
Когда падение Рима разрушило эту иллюзию, язычники стали обвинять во всем христиан, приписывая гибель великого города мести разгневанных богов, прежде охранявших и поддерживавших вели​чие Рима.
Противоположный вывод делал из тех же событий св. Августин. С его точки зрения, боги, бессильные защитить самих себя от забве​ния, — тем более плохие защитники римского величия: они проиг​рали процесс перед страшным судом истории. Крушение Рима не есть возмездие языческих богов. Над ним совершается судьба всего земного, временного; «ибо всем земным царствам приходит конец» (О Граде Божием. Кн. CV. Гл. 9,13). Как в известном видении Наву​ходоносора (Дан. II, 34—35), камень, отделившийся от горы без со​действия человеческих рук, разбил великого истукана, вырос в вы​сокую гору и наполнил собой землю, — так нерукотворное царство Божие разрушило все человеческие царства, а само возросло, обра​тившись во всемирное церковное здание, и овладело Вселенной.
События эпохи предрешают отношение св. Августина к земному царству. «Не будем влагать сердце наше в земное, — пишет он, —
43
когда мы видим, что разрушается земля». «Земные царства меняют​ся; пусть придет лучше Тот, о Котором сказано: Царству Его не будет конца». «Что мы пугаемся гибели земных царств? Нам для того обещано небесное, чтобы мы не погибали вместе с земным» (Кн. CV. Гл. 9, 11).
Анализируя ход всемирной истории, св. Августин показывает, что Град Божий есть ее центральный мотив, безусловная провиден​циальная цель, к которой стремится все исторически существую​щее. Град Божий не протекает и не уничтожается подобно другим историческим явлениям: он предшествует истории в Божественном замысле, присутствует от начала в беге времени, постепенно рас​крываясь, и переходит в вечность — он есть начало, середина и конец мирового процесса.
Как идеал, Град Божий есть благодатное царство, которое не исчерпывается внешним единством здания, а проникает собой все​цело внутреннюю жизнь личности и общества, связывая всех участ​ников спасения в единое и видимое социальное тело. Благодать Бо-жия от начала предвидела в потомстве Адама и предопределила к усыновлению союз благочестивых людей (Кн. XII. Гл. 21, 22, 27). О Граде Божием сказано в Апокалипсисе (Гл. 19, 2—5), что он сходит с небес, потому что он создан небесной благодатью. Но не следует думать, что он сходит к нам только в конце веков: он от начала вре​мен сошел на землю, ибо от создания рода человеческого благодать собирает на земле граждан для высшего Иерусалима. От начала благодать ведет род человеческий к его вечной цели, и в этом состоит всемирно-исторический процесс.
Раскрытие воли Божией в истории не есть неумолимый рок, фа​тум, отменяющий человеческую свободную волю; напротив, сама эта свободная воля включена в вечный Божественный план, действия человека предвидены Богом как свободные. «Из этого не следует, — говорил св. Августин, — чтобы ничего в мире не зависело от нашей воли, а напротив — она предвидена Богом в числе необходимых при​чин» (Кн. V. Гл. 9. § 3). Поэтому не напрасны усилия, направленные к добродетели, к правильным общественным законам, не напрасны и молитвы, с которыми мы обращаемся к Богу; все это предвидено Богом в числе причин, обусловливающих ход событий.
Граду Божию на протяжении всей истории противостоит град земной как царство эгоистического самоутверждения. «Создали две любви — два града», — говорит св. Августин в своем знаменитом изречении, — «Град Божий — любовь к Богу до презрения к себе, и град земной — любовь к себе до ненависти к Богу».
Земное царство рассеяно на земле, разделено различными мест​ными особенностями, «но связано некоторым сообществом одной и той же природы» (Кн. XVIII. Гл. 2). В лице Каина, основателя зем-

ного града, сущность этого царства обнаруживается как братоубий​ство, раздор. Земные блага, которые в нем служат высшей, безус​ловной целью, не могут всех одинаково насытить, примирить и объе​динить. Каждая часть земного царства стремится господствовать над всеми — отсюда ожесточенные братоубийственные войны. В Вави​лонском столпотворении та же злая сущность обнаруживается в са​мопревознесении земного царства, за которым следует смешение языков, т. е. опять-таки разделение.
Как в первом на земле городе, так и в последнем, в Риме — ска​зываются те же черты Каинова царства. Основатель Рима Ромул — братоубийца, подобно Каину, и история Рима есть беспрерывная война и междоусобица. И если Каин посягнул на гражданина вышнего Града Божия — Авеля, то Ромул убил своего земного согражданина — Рема. Братоубийство Ромула есть внутреннее раздвоение земного царства, так как оба брата хотели одного и того же — господства, власти, и потому не могли оба жить вместе на этом свете.
Небесное царство, Град Божий, противополагается земному в ряде исторических явлений благодати, внутренне связанных между со​бой в идеальном Божественном замысле. Оно воплощается в крот​ком образе пастыря Авеля, не основывающего града на земле, Ноева ковчега, странствующего среди злого века сего, в чудесном рожде​нии Исаака, в царе Давиде и т. д.
В противоположность истории человеческого царства, где все ос​новано на беззаконном самоутверждении эгоистической свободы че​ловека, вся история Града Божия есть непрерывное чудо торжества благодати над человеческим естеством, роль которого заключается в подчинении, послушании. Форма земного царства есть вечное раз​двоение, вражда, тогда как небесное Царство, напротив, проявляет​ся на земле как согласие в разнообразии и множестве, как единство Божественной гармонии. Поглощение мирского союза Градом Божи-им в учении св. Августина привело к характерному для Западной Церкви явлению. Теократически-церковный идеал, становясь на место земного царства, сам при этом насыщается идеями римского правового идеала.
Слияние теократического идеала западного Отца Церкви с рим​скими юридическими воззрениями не есть простая случайность: в нем выразилась преемственная, историческая связь между Римом языческим и латинским христианством.
Слияние римского идеала всемирного права с Августиновой иде​ей универсальной Божественной правды было предвосхищено уже в произведениях самих языческих римских мыслителей. Приведем ха​рактерное высказывание Цицерона:
«Истинный закон есть правый разум, согласный с природой, раз​литый во всем, незыблемый, вечный; он призывает к исполнению
45
44
обязанностей, повелевая и запрещая, устрашает от обмана. Этот закон не может быть изменен или заменен в какой-либо части, либо в са​мом своем составе. Ни сенат, ни народ не может освободить нас от этого закона. И не нужно искать для него какого-либо иного объяс-нителя или истолкователя. И закон этот не будет иным в Риме, иным в Афинах, иным теперь, иным после; но один и тот же вечный и неизменный закон будет обнимать собою все народы и во все време​на и будет единый и общий всем как бы учитель и повелитель. Бог — изобретатель, судья и установитель этого закона. Кто Ему не подчи​нится, тот отвергается самого себя и, презрев человеческую приро​ду, в силу этого самого понесет величайшие наказания...»
Полемизируя с Цицероном, св. Августин отказывается признать, что римское государство осуществляло идею права, которое у Авгус​тина включает в себя праведность и Божественную справедливость, но переносит на Церковь функцию единственного подлинно право​вого союза людей. Однако само понимание права заимствовано св. Августином у римских философов и юристов, что положило основа​ние дальнейшему развитию юридическо-правового миросозерцания Западной Церкви.
Характерной чертой миросозерцания св. Августина, наложив​шей неизгладимую печать на все дальнейшее развитие католичес​кой мысли, было игнорирование положительной роли христианского государства как самостоятельного начала. Церковь у св. Августина противопоставляется языческому государству как единственная по​ложительная сила; государство сохраняет право на существование лишь постольку, поскольку оно уходит в Церковь. В результате Церковь в глазах св. Августина заменяет и упраздняет собой мирс​кой союз, поглощая его атрибуты и функции.
Град Божий — Церковь — исчерпывает всю полноту социаль​ной и политической мысли человечества, по существу не оставляя ничего на долю христианского государства. Вне Церкви нет право​вого порядка, поэтому государство, чуждое Церкви, «государство, в котором нет более права, ничем не отличается от шайки разбойни​ков». Когда разбойничье общество разрастается и приобретает тер​риторию, оно получает название государства, но сущность его от этого не меняется. Римское царство, основанное шайкой разбойни​ков, разрослось путем ряда завоеваний, т. е. посредством система​тического разбоя. В разбойничьих шайках, как и в государствах, множество людей подчиняется общей власти предводителя, состав​ляет общество и руководствуется известными нормами, т. е. закона​ми, при разделении добычи. Когда шайка разрастается в целое войско, которое начинает завоевывать и приобретать земли, то какими при​знаками мы отличим ее от государства (Кн. IV. Гл. 4—6)?

Одна Церковь на земле обладает всякою правдой; все, что вне ее, есть разбойничье и бесовское царство. Ибо Церковь одна в состо​янии поднять человечество над земной стихией, тогда как языче​ство рассекает небо и землю, восставая против их объединения и примирения.
Град Божий не есть только союз Бога и людей; он имеет универ​сальное, космическое значение. Все творение, начиная с ангелов и кончая неодушевленной материей, должно в нем быть приведено к единству со своим Создателем. Град Божий есть центральный прин​цип мировой организации и в то же время конечная цель творения. В ней осуществляется вечный покой Творца, в котором каждое со​творенное существо находит подобающее ему место и назначение, успокаивается в подчинении вышнему и в господстве над низшим.
Грехом нарушен весь строй Вселенной, ибо человек, выйдя из подчинения вышнему, т. е. Богу, тем самым потерял способность господствовать над низшим, т. е. над своим телом и физическим миром. Следствием этого разрушения строя бытия, этой смерти ду​ховной является непослушание плоти, которая враждует против духа, следуя своим естественным влечениям, и наконец физическая смерть.
В завершенном Граде Божием, в царстве будущего века, нару​шенный порядок будет восстановлен: природа физическая и духов​ная вновь обретут свою цельность и единство. Тела воскресших свя​тых будут уже всецело подчинены их духовной воле, почему и на​зываются телами духовными.
Гармония и цельность Града Божия есть тот утраченный мир, к которому стремится все творение; сами страдания, которыми нака-зуется наша греховная природа, есть проявление и свидетельство этого неудержимого стремления к внутреннему миру, единству и порядку.
Все на свете стремится к миру, но надо отличать вечный мир Божий от ложного, неправого и несправедливого мира греховной тва​ри, ибо если греховная воля стремится к эгоистическому преоблада​нию и тираническому господству, то истинный, Божественный мир есть всеобщее равенство и согласие людей. Злой человек или злой дух ненавидит равенство перед законом Божиим и стремится из подчиненного члена мирового порядка сам стать центром, средото​чием всего. Истинный мир Бога и человека есть послушание, «упо​рядоченное в вере под вечным законом», «мир всех вещей есть спо​койствие порядка. Порядок есть расположение вещей, равных и не​равных, каждой в своем месте» (Кн. XIX. Гл. 12, 13).
Совершенный мир достигается, однако, лишь в жизни будущего века; земная же Церковь странствует. Но в то же время Церковь странствующая и Церковь будущего века — не две различные Церк​ви, но два различных состояния одного и того же Града Божия, кото-
46
47
рый здесь, на земле, живет ожиданием и надеждой, будучи пере​плетен и смешан с царством земным. Но, несмотря на это несовер​шенство временного земного состояния Церкви, св. Августин утвер​ждает: «Церковь и теперь есть Царствие Христово и Царствие не​бесное» (Кн. XX. Гл. 9. § 11). Слова эти св. Августин относит к видимой земной Церкви с ее конкретной организацией, которая представля​ется ему осуществлением пророчества Апокалипсиса о Тысячелет​нем Царстве.
В отличие от учителей древней Церкви, таких как св. Иустин Философ, св. Ириней Лионский, св. Климент Римский, св. Мефодий* Патарский, св. Августин не считает Тысячелетнее Царство (Откр. 20) особой хронологической эпохой. Начало Тысячелетнего Царства св. Августин считает с момента, когда Церковь, освободившись от узко​национальных иудейских рамок, начинает превращаться в союз об​щенародный (Кн. XX. Гл. 8. § 3). «Сатана связан», согласно учению св. Августина, в силу самого распространения Церкви, которая выз​волила из-под его власти целые народы. Он «низвержен с высоты», т. е. лишен прежней силы и власти, и «заключен в бездну», т. е. в сердца язычников и нечестивых, будучи уже не в состоянии вре​дить верным; он ограничен в сфере своей мощи (Кн. XX. Гл. 7, 8). Наконец, слова Апокалипсиса «и увидел я престолы и сидящих на них, которым дано было судить» св. Августин относит к земной Цер​кви с ее епископскими престолами, с ее иерархами, имеющими власть «вязать и разрешать».
Учение о Тысячелетнем Царстве используется св. Августином для оправдания насилия над неверными. Цитируя пророчество о Христе: «...и поклонятся Ему все цари земные, все народы послу​жат Ему» (Пс. L.XXI, II), он в одном из своих писем утверждает: «Чем больше исполняются эти слова, тем большею властию пользу​ется Церковь, чтобы не только приглашать, но и принуждать к доб​ру» (Письмо 173. § 19). Для этого принуждения Церковь нуждается в содействии государства. Христос и апостолы не принуждали к вере, но «был ли тогда император, который бы верил во Христа и мог бы служить Ему в благочестии, издавая законы против нечестия?» (Пись​мо 185. Гл. 5. § 19). Таким образом, Христос не прибегал к внешнему насилию лишь потому, что историческая действительность не пред​ставляла в его время необходимых для этого средств: Церковь еще не имела в своем распоряжении надлежащего светского органа. Но Тысячелетнее Царство представляет собой духовно-светский поря​док, в котором единство Церкви служит всеобщей принудительной нормой, а мирская власть играет роль «работника единства».
Раз существует на земле Царство Христово, перед ним должны исчезнуть с лица земли все другие царства; все, что враждует про​тив Церкви, изнутри или извне, представляется для св. Августина
48

апокалиптическим образом «зверя, выходящего из бездны» (Кн. XX. Гл. 9. § 3). В идее Тысячелетнего Царства, как его понимал св. Авгу​стин, заключается оправдание светского насилия, выражается ли оно в преследовании еретиков или войнах против неверных. Насколь​ко великий учитель Западной Церкви еще в V веке предвосхитил, например, идею крестовых походов, видно из его слов: «Если земное государство хранит христианские заповеди, то и самые войны не ведутся без некоторого дружеского распоряжения, ради заботы об устроении побежденных в мирное сообщество правды и благочес​тия. Ибо у кого отнимается возможность неправды, тот с пользой побеждается» (Письмо 138. Гл. 2. § 14).
4- 4210
ГЛАВА 3
РАСПРОСТРАНЕНИЕ ХРИСТИАНСТВА В ЕВРОПЕ
ОБРАЩЕНИЕ ХЛОДВИГА И ФРАНКОВ (496-498 гг.)
i
Хлодвиг (466—511 гг.), объединивший Галлию, был обязан свои-| ми успехами политической предусмотрительности и воинской храб рости, но прежде всего тому, что он обратился в христианство.
Когда в Галлию вторглись германские племена, галлы не ушли i остались жить вместе с завоевателями. В городах чаще всего был<| больше галлов, чем германцев (франков, бургундов, вестготов). Tej манцы скоро подпали под влияние галлов, носителей римской куль туры. Самые образованные из них стали посещать школы грамма| тики и риторики. В этой среде и образовали франки свое неболыне государство на северо-западе Галлии. Франки, в отличие от друга германских племен, были не арианами, а язычниками.
Один из королей салических франков — Хлодвиг — наследова в 481 г. своему отцу. В 493 г. он женился на Клотильде, племянница короля бургундов, который был арианином. Сама Клотильда под вли| янием галльской среды стала правоверной христианкой. Она очен хотела обратить в христианство Хлодвига. Сперва это ей не удава| лось, но потом, во время битвы с алеманнами у Тольбиака (в нынеш| нем Эльзасе), Хлодвиг обещал «Богу Клотильды» креститься, есл он поможет ему победить. Как пишет Григорий Турский, он вое кликнул: «Иисус Христос, я с глубоким благоговением обращаюсь i Тебе с просьбой о помощи. Если Ты доставишь мне победу над эти| ми врагами, я уверую в Тебя и буду креститься во имя Твое, просил помощи у моих богов, но вижу, что они не хотят мне помочь»! Это было в 496 г. Однако Хлодвиг решился креститься не сразу Только ок. 498 г. св. Ремигий крестил его в Реймсе. По преданию, oij сказал королю знаменитую фразу: «Сожги то, чему поклонялся, поклонись тому, что сжигал». С ним приняли крещение около треа тысяч воинов и его сестра.
Хлодвиг первым из германских королей принял истинную веру|
50

Поэтому во Франции его иногда называют старшим сыном Церкви. К нему обратились взоры всей Галлии. В 500 г. он победил арианина Гундобальда, короля бургундов, а в 507 г. напал на вестготов. По словам св. Григория Турского, он сказал: «Мне очень прискорбно, что эти ариане все еще владеют частью Галлии. Пойдем на них с Божией помощью и возьмем себе их владения». Неподалеку от Пу-атье, при Булье, вестготы были побеждены и король их Аларих II убит.
ОТ ХЛОДВИГА ДО КАРЛА ВЕЛИКОГО
РАЗВИТИЕ ХРИСТИАНСТВА В ГАЛЛИИ. ЕПИСКОПЫ И КОРОЛИ ДИНАСТИИ МЕРОВИНГОВ
Франки никогда не были арианами, они с самого начала приняли правую веру и потому отношения их с галло-римским духовенством были очень мирными. Более того, галльская Церковь оказалась тес​нее связанной с франкской монархией, чем с Восточной Империей. Короли Меровинги постепенно начали принимать участие в постав-лении епископов. Однако при этом, в отличие от Востока, епископы здесь оставались единственными судьями в делах веры. Короли под​чинялись им и никогда не пытались влиять на вероучение.
а) Избрание епископов. Порядок избрания епископов был рег​ламентирован указами, или канонами, Соборов (каноническим пра​вом). В эпоху Меровингов Соборы собирались часто. По их реше​нию, дело шло так: епископа выбирали клир и народ с согласия пер​вого епископа митрополии (который позже стал называться архиепископом). На избрание же первого епископа митрополии да​вали согласие все епископы его провинции.
В 614 г. король Клотарь II ввел новшество: ни один епископ не считался с тех пор избранным, если на это не согласился король. На деле же воля короля уже довольно давно влияла на избрание епис​копов. Григорий Турский рассказывает, что в 515 г. после смерти епископа Евфразия клир и народ Клермона выбрали Квинциана. Но некто Аполлинарий, человек знатный и богатый, поспешил поехать к королю и сказал, что выбрали его. Тогда он получил кафедру, а клир и народ не воспротивились. Через четыре месяца он умер и король «утвердил» Квинциана.
Короли выдвигали в епископы не только франков: среди них многие были галлами. Короли заботились прежде всего о том, чтобы епископ был из свободной, а если возможно — из богатой и знатной семьи. По их мнению, это обеспечивало верность епископов королю. В связи с этим они нередко назначали на епископские кафедры сво​их сподвижников и даже родственников.
4'
51
6) Власть и деятельность епископата. Чаще всего епископ бь самым главным лицом в городе. При общем падении уровня образо<1 вания он, как правило, выделялся образованностью, хотя он обычна знал очень неполно Писание и Св. Отцов и еще хуже — античнь авторов. Славился епископ и чистотой жизни; действительно, пс рочных епископов было мало, а многие были истинными святыми. Епископ был близок и к клиру, и к народу. Можно сказать, чт епархия была большой семьей, где все друг друга знали. Главны делом епископа было пастырство, забота о душах. В городах хржН тианство уже прочно утвердилось. Как всегда, качество веры зави-| село от человека. Так, в народе она чаще всего была примитивной и пропитанной суевериями, однако очень живой. Культ Бога и Христа уступал место культу святых, более конкретному и более понятном} для неразвитого ума. Конечно, народ почитал и добродетели свя​тых, но больше всего он почитал их мощи. Молились, как правило на могилах святых или там, где хранились хотя бы частицы их мо щей. Доверчивость переходила в легковерие. Необычно распростра нены были паломничества к святым местам. Реликвии внушали та кой страх, что подчас злодеи и разбойники, увидев их, сознавалис
в своих преступлениях.
Эта наивная вера способствовала влиянию Церкви. Самьп!
глубоким чувством у народа был страх перед потусторонним миром
а главным делом этой жизни — обеспечить себе место в жизн!
будущей.
'
Люди верили в то, что епископ, главный посредник между н»„.. и Богом, властен преградить путь в Царство Небесное, и потому очек
его боялись.
в) Сельское духовенство. Христианство сперва завоевало горе да. Именно там оно смогло организоваться и обрело основу для дал1 нейшего развития. Сельский приход развивался гораздо медленна В IV и V вв. христианский культ был чужд сельским жителя» Следы этого остались в языке: paganus («язычник») — синони «крестьянина». Как правило, священники селились около жилгаг епископа, образуя так называемый пресбитерий. Когда в сельскс местности строили церковь или часовню, священник наезжал ту;: время от времени. Лишь когда такая церковь располагалась оче* далеко от города, там поселялся священник и образовывался новы приход. Внешним знаком этого было сооружение собственного баг тистерия. В сельском приходе организовывалась школа, где учил детей. О том, что в VI в. уже существовали сельские школы, моя судить по записям Везонского Собора (520 г.).
Престиж духовенства был высок. Записи одного из Соборов (5851 сообщают нам о том, какие знаки почтения оказывались клиру. ecj мирянин встречал священника, он должен был склонить голову. ecj
52

оба ехали верхом, мирянин обнажал голову и кланялся, при необхо​димости он должен был спешиться и помочь священнику.
Духовенство времен Меровингов сделало очень много. У бургун-дов и вестготов совершенно исчезло арианство. Церковь в ту эпоху оставались единственной цивилизующей силой. Она окормляла души учением и проповедью, указывала смысл жизни. Только церковь пыталась сохранить римскую классическую культуру.
г) Монашество. Начиная со времен св. Мартина Турского (IV в.)' монастырей становилось все больше. Поначалу благочестивые ми​ряне уходили из городов, строили хижины, молились и предавались аскетическим подвигам. Устава у них еще не было, и правило зави​село от их главы, аббата. Девушки или вдовы, оставившие мир, жили дома и назывались «невестами Христовыми». Позже они стали объе​диняться под властью аббатисы и жить по определенному уставу (св. Кассиана, св. Цезария, св. Гонората). Различия в правилах ме​шали развитию монашества. Со временем преобладающим стал ус​тав св. Колумбана (521—597 гг.), пришедший из Ирландии, и осо​бенно устав св. Бенедикта (480—543 гг.).
В мире, сотрясаемом страстями и войнами, монастыри были ак​тивными центрами религиозной жизни, образцами евангельской стро​гости и милосердия. С VI—IX вв. они стали и центрами образован​ности. В них учили не только клириков, но и мирян. Уровень обра​зования значительно снизился, и можно сказать (особенно об эпохе до Каролингов), что, если бы не монастыри, ученость исчезла бы совсем.
ПАПСТВО И РАСПРОСТРАНЕНИЕ ХРИСТИАНСТВА
Обращение язычников в христианство и победа над арианством укрепили власть папы. Усилило ее и то, что византийские импера​торы постоянно склонялись к той или иной ереси, и правую веру приходилось искать в Риме. Оставленный императорами Рим стал Римом пап — священным местом, где покоятся мощи апостолов Пет​ра и Павла, центром христианства.
Что касается западных императоров, то Хлодвиг связал монар​хию с епископатом. Пипин и Карл пошли дальше — они связали ее с папством.
СВ. ГРИГОРИИ ВЕЛИКИЙ (590-604 гг.)
Понтификат Григория Великого особенно важен, ибо он закры​вает христианскую античность и открывает Средние века.
Григорий происходил из знатной сенаторской семьи. Бывший префект Рима, он был проникнут ощущением величия Империи. Он был свидетелем бед, какие принесло его родине нашествие ланго-
53
бардов (568 г.). Об этом он писал в письмах («Крестьянин умирает от голода, работы прерваны, селенья пусты, и мир как бы впал в древ​нее безмолвие»).
В свое время Григорий отказался от светской карьеры и ушел в монастырь, им основанный, но папа Бенедикт I вызвал его из мона​стыря, а папа Пелагий II (579—590 гг.) отправил в Константинополь как своего представителя, а через пять лет после этого назначения его самого выбрали папой.
Обширное литературное наследие Григория Великого составля​ет несколько объемистых томов: около 800 писем, «Толкование на Книгу праведного Иова», «Пастырское правило», «Проповеди на Еван​гелия», «Диалоги о жизни и чудесах италийских отцов и о бессмер​тии души» и др.
К империи Григорий относился более чем лояльно — он и не представлял себе другого вида правления. Папы были тогда поддан​ными Византии, а непосредственно Италией правил в качестве на​местника императора Равеннский экзарх. Папское государство было основано лишь в 756 г.
Однако св. Григорий нередко взывал к совести императора. «Власть, — пишет он императору Маврикию, — дана императорам свыше, чтобы помочь тем, кто хочет творить добро, чтобы открыть шире путь на небо и чтобы земное царство служило Небесному».
Велики его миссионерские заслуги, особенно в христианизации Англии. В VI в. англы и саксы, вторгшиеся в Британию, основали семь королевств. Они были язычниками. В 597 г. монах Августин, посланный папой Григорием, достиг Англии с несколькими сподвиж​никами, обратил в христианство короля Кента и основал Англий​скую Церковь, которая с самого начала вошла в юрисдикцию Рима. Таким образом было положено начало нового церковного устройства в Западной Европе.
Способствовал папа Григорий и обращению лангобардов, дей​ствуя через королеву Теоделинду, жену их короля Агилульфа.
РАСПРОСТРАНЕНИЕ ХРИСТИАНСТВА В ЦЕНТРАЛЬНОЙ ЕВРОПЕ
Колыбелью этого великого движения была Англия. Молодые ан​глосаксы, св. Виллибред и св. Бонифаций (680—755 гг.), выносили его замысел в ирландском монастыре Меллифент.
Движение это имело два следствия. Во-первых, возрос автори​тет папства. Христианизация не была бы прочной, если бы в новых землях не поставляли епископов. Для этого нужна была помощь Рима, как и для самой миссии. Виллибред прежде всего отправился за санкцией в Рим, а после первых успехов вернулся туда и был руко-

положен во епископы 22 ноября 695 г. папой св. Сергием I. Так же поступил и Бонифаций. Он был в Риме в 718 г. и выработал план миссии с папой св. Григорием II (715—731 гг.). Продолжив дело Вил-либреда (обращение фризов), он вернулся в Рим в 722 г. и был руко​положен во епископы. В 731 г. св. Григорий II поставил Бонифация архиепископом над Баварией, Алеманией, Гессеном и Тюрингией, где он основал много монастырей *, из которых наиболее известна Фульда, центр христианской образованности в германском мире **. Во-вторых, евангелизация этих земель усилила их связь с фран​кскими королями. Лишь после того, как Пипин Геристальский побе​дил герцога Фризии Ратбода, Виллибред смог заняться обращением страны. А в 739 г. папа св. Григорий III писал Бонифацию: «Господь соизволил привести этих язычников в лоно Церкви твоими трудами и помощью Карла Мартелла, короля франков». Без поддержки фран​ков дело миссионеров было бы почти неосуществимым.
РЕОРГАНИЗАЦИЯ ФРАНКСКОЙ ЦЕРКВИ
Св. Бонифаций завершил свое дело, переустроив галло-франк-скую Церковь, к тому времени пришедшую в упадок. Карл Мартелл раздавал епархии и монастыри своим воинам, а они, естественно, жили отнюдь не строго, охотились, пировали и предавались наслаж​дениям. Церковное право не исполнялось, клир и епископы избира​лись против права, епископские места подолгу пустовали, Соборы собирались редко.
Св. Бонифаций стал вводить в Галлии римское церковное благо​чиние с помощью папы св. Захария (741—752 гг.) *** и сыновей Кар-
* Отметим, что Бонифаций основал немало замечательных женских мо​настырей. В Тюрингии он поставил во главе их Хунигильду и ее дочь Бе-ральду, в Баварии — Хунидрагу, во Франконии — Теклу. Самой знаменитой и образованной была красивая и умная Лиоба, «замечательная своим благо​разумием, правой верой, терпеливостью в надеждах, щедростью милосты​ни». Она изучала все Писание, знала учение Отцов и каноническое право.
** Собственно Фульда была основана в 744 г. учеником Бонифация Штур​мом на лесном участке, подаренном ему королем франков, а в июне 753 г. папа поставил Фульду в прямую зависимость от Рима. (Это был первый монастырь такого рода.) Там часто жил Бонифаций, там он и похоронен.
*** Папа Захарий — последний грек на папском Престоле. В 742 г. Лиут-пранд передал папе несколько захваченных им городов, ранее принадлежав​ших Византийскому императору. Папа Захарий с исключительным дипло​матическим искусством умел ладить с Лиутпрандом, и при нем Италия пользо​валась благами мира. Под влиянием папы Захария в 749 г. преемник Лиутпранда Ратхис вместе с женой и дочерью приняли монашество. Когда же брат Ратхиса Фистульф выступил против гегемонии Рима, папа вступил в союз с франками.
55
54
ла Мартелла — Карломана и Пипина Короткого. Св. Бонифаций со​звал несколько поместных Соборов, а в 745 г. — Собор всего Франк​ского королевства. Как представитель папы, он восстановил иерар​хию, установил строгое правило относительно целибата и обязал епи​скопов всякий год объезжать епархии.
В центральной Германии св. Бонифаций учредил епископские кафедры Эрфурт и Вюрцбург, а также Бурабург, который, однако, был вскоре переведен в Фритцлар и впоследствии объединен с епи​скопством Падеборн, основанным Карлом Великим. Он сам принял епископство Магонца (совр. Майнц), которое было очень древним, так как относилось к римской эпохе. Здесь св. Бонифаций в 752 г. посвятил своего ученика в преемники и отправился, уже восьмиде​сятилетним старцем, со своей прежней миссионерской целью в зем​лю фризов у берегов Северного моря, где еще царило язычество. Там 5 июня 754 г. он принял столь горячо желаемое им мученичество.
Св. Бонифаций считается апостолом Германии, и его могила в монастыре Фульда является одной из наиболее почитаемых святынь, существующих на немецкой земле. Хотя он и не был первым, кто проповедовал там христианство, можно определенно сказать, что он был тем, кто сделал будущую германскую нацию католической. Бла​годаря ему впоследствии появилась католическая Германия, при​званная сыграть очень важную роль в истории Западной Церкви.
Представим себе исторические условия существования этих зе​мель. Если Священная Римская империя Оттонов в X—XI вв. про​стиралась вдаль и вширь к Востоку и к Северу, и в ней насчитыва​лось более трех миллионов жителей, то в VIII в. ее население было еще весьма невелико. Вся область от Фризии и до швейцарских Альп насчитывала один-два миллиона жителей. Селения возникали на об​работанных участках земли, затерянные в глубине огромных лес​ных массивов. Городов в современном смысле слова почти не суще​ствовало. Места, где впоследствии могли возникать города, были тогда монастырями, поселениями ремесленников, пересечениями торговых путей. Сочинения духовных пастырей той эпохи, таких как Пирми-ний и сам Бонифаций, свидетельствуют о том, что рядом с верными, великодушными, щедрыми христианами было немало привержен​цев язычества, царили огромное невежество и жестокость. И все же немного позднее этот народ, хотя и на короткое время, должен будет сыграть в Римской Церкви, так сказать, роль народа избранного.
Посланцы Пипина приехали к папе св. Захарию в 751 г. Это были епископ Вюрцбургский и аббат Сен-Дени. Они спросили: «Что лучше — чтобы один имел королевский сан, а другой нес все бремя власти или же чтобы тот, кто несет бремя власти, имел бы и сан короля?» Папа ответил, что было бы лучше, чтобы королем назы​вался тот, кому принадлежит власть. В ноябре того же года Пипин

созвал общее собрание вельмож и народа и получил согласие на го​сударственный переворот. Хильдерик III был пострижен в монахи, а Пипин возведен на престол. Особенно важно, что впервые в исто​рии он был помазан на царство. Так, при прямой поддержке папской власти началась династия Каролингов.
СОЗДАНИЕ ПАПСКОГО ГОСУДАРСТВА (754-756 гг.)
В 754 г. папа Стефан II (752—757 гг.) приехал к Пипину и в аббатстве Сен-Дени помазал на царство его, королеву и двух сыно​вей. Папа Стефан II возвел Пипина и его сыновей в сан патрициев. Это право доселе принадлежало экзарху Византийского императо​ра. Приехал папа для того, чтобы просить помощи против лангобар​дов (во главе с Айстульфом), угрожавших Равенне и Риму. Уже не раз папы тщетно просили о помощи Византию. На этот раз папа впервые отправился в путешествие севернее Альп и впервые взял на себя инициативу в важных политических переговорах. Папа Сте​фан II первым из пап посетил Париж во время своего путешествия в страну франков. (Более чем через тысячу лет при Наполеоне почти с теми же целями папа Пий VII повторил путешествие своего дале​кого предшественника.) В Сен-Дени между папой и королем был заключен договор, который заложил основы политических отноше​ний между папой и императором на протяжении всего Средневековья. В защиту папских интересов Пипин выступал дважды — в 754 и в 755 гг. Дарственным актом были «отданы апостолу (Петру) и его представителю папе, а также всем его преемникам в вечную соб​ственность и владение эти города».
Так территории вокруг Равенны и Рима, а также соединяющий их «коридор», стали основой Папского государства. Примечательно, что Рим с того времени перестал датировать официальные докумен​ты годами правления Византийских императоров и стал чеканить свою собственную монету. Огромное значение имел тот факт, что папы получили теперь большую светскую власть. Папы уже и рань​ше приобрели обширные владения, с тех пор как Константин начал проявлять свою щедрость к Церкви. Григорий Великий привел цер​ковные владения на пожертвования в такой образцовый порядок, что его преемники справедливо считались огромной экономической силой в Европе. У них были также способные люди, управлявшие их имениями и владениями. Это были единственные в Западной Ев​ропе государи с хорошо подготовленными администраторами, нахо​дившимися в их распоряжении. То, что когда-то было поместным владением, после союза с Пипином стало государством, причем го​сударством, которое просуществовало до 1870 г. и существует и в наши дни в качестве суверенной территории государства Ватикан.
56
57
К моменту смерти Пипина в 768 г. угроза со стороны лангобар​дов побудила папство предпринимать дальнейшие шаги.
КАРЛ ВЕЛИКИЙ (768-814 гг.)
Сын Пипина Карл, который известен как Карл Великий, был коронован св. Львом III (795—816 гг.) на знаменитой рождествен​ской церемонии 800 г., когда после мессы в базилике св. Петра ко​роль — вероятно, с удивлением — услышал, что его приветствуют титулом «императора Запада».
Лев III не только короновал и приветствовал его как императора; папа стал перед ним на колени, превознося новую императорскую власть на византийский лад. Карлу Великому вручили древний им​ператорский титул и древние знаки императорской власти. И хотя св. Лев III стал на колени перед первым главой новой Западной Империи, его преемникам нетрудно будет доказать, что Церковь вовсе не подчинена светской власти.
Св. Лев, возлагая корону на голову Карла Великого, совершил решительный шаг, вследствие которого папство стало играть замет​ную роль в формировании европейской истории. Преднамеренно или непреднамеренно, но он дал начало процессу, который возвысит свя​тейший престол до вершин его средневекового могущества: до полного расцвета неограниченной и могущественной теократии, от которой зависела судьба королей и императоров. Он сделал это, поделившись частью авторитета св. Петра с сильным монархом, упрямым, лояль​ным и довольно простодушным. Однако эти качества не означали, что Карл позволил папе быть подлинным гегемоном в их партнерстве.
Карл Великий не пытался подражать древним римским импера​торам, хотя, по-видимому, обладал энтузиазмом Константина Вели​кого в богословских дискуссиях. Претенциозная связь его титула с древней Империей была больше на пользу папе, чем ему. Этот ти​тул имел культурную и духовную ценность благодаря своим исто​рическим ассоциациям, однако он едва ли произвел слишком боль​шое впечатление на человека дела, каким был основатель династии Каролингов. Ведь он сам скроил свою собственную империю и побе​дил врагов. То, что его враги часто оказывались также и врагами Церкви, давало нечто вроде моральной санкции на экспансию фран​ков. Карл Великий вел религиозные войны против язычников-сак​сов и против арабов. Он разгромил аваров, наводивших ужас на Восточную Европу, и тем самым восстановил христианство в приду-найских провинциях. Однако разгром им лангобардов был религиоз​ной войной несколько иного рода. Эта война велась по поручению папства и предпринималась исключительно для того, чтобы спасти Рим от угрозы нашествия.
Карл Великий был высокого мнения о собственной власти. Ее 58

основой не была традиция позднего императорского Рима, она зак​лючалась в Библии и в сочинениях св. Августина. В отношении этих интеллектуальных проблем власти он был наставлен Алкуином, анг​лосаксом из Йоркшира *, который стал аббатом Турского монасты​ря, и к нему он постоянно обращался за советом по религиозным и образовательным делам после их встречи в Парме в 781 г. Алкуин считал, что власть франкского короля выше, чем власть римского императора, которого он рассматривали — в том числе даже хрис​тианского владыку Византии — как представителя земного царства, тогда как Карл Великий обладал верховным достоинством правите​ля и вождя народа Божиего. У него сложилась мистическая концеп​ция императорской власти. Алкуин утверждал, что на свете суще​ствует три высших власти: папство в Риме, империя в Константино​поле и императорская власть Карла Великого. А из этих трех последняя была наивысшей, потому что Карл Великий был помазан Христом для руководства христианским народом. Сам Карл Вели​кий писал Льву III, что император (Запада) является «наместником Бога, который обязан защищать всех членов общины Божией и пра​вить ими», он — «владыка и отец, король и священник, вождь и . опора всех христиан».
Управление во владениях Карла Великого в основном находи​лось в руках священнослужителей. Каролингская империя еще более ' систематически пользовалась прелатами в качестве гражданских служащих, чем империя Константина. Епископы наравне с дворянст​вом участвовали в местном управлении трехсот графств, составляв​ших административную систему Карла Великого. Само правительство в большой мере зависело от прелатов Канцелярии и Королевской Капеллы. Последнее учреждение выросло из группы священников, приставленных к охране плаща св. Мартина Турского, святого покро​вителя Франкского королевства. Позднее Королевская Капелла при​няла на себя большую часть государственного управления. Она также действовала как синод франкского клира. Ее архикапеллан был бли​жайшим советником монарха и крупным государственным чиновни​ком. Местная администрация контролировалась отрядом королев​ских офицеров (missi dominici), который объезжал графства, проверяя действия местной администрации «с целью выведать, кто жалуется
* Алкуин, или Флакк Альбин, род. в Англии ок. 735 г., умер в монастыре св. Мартина во Франции (г. Тур) в 804 г. В 782 г. Алкуин устроил при дворе Карла Великого палатинскую школу, которой и управлял до 796 г. Сам Карл Великий и вся его семья были учениками Алкуина. С 796 г. Алкуин устроил школу и при монастыре св. Мартина. Интересны письма Алкуина к Карлу Великому. Алкуин писал по богословским вопросам, широко используя ком​ментарии к Священному Писанию, а также составил учебники по риторике, диалектике и грамматике.
59
на несправедливость, допущенную по отношению к нему другими». Более важные из таких миссий доверялись представителям Церкви. Эта функция вытекала из превосходства клерикальной образован​ности и большей стабильности церковных учреждений во времена смут. Именно они в мрачные времена после крушения римской вла​сти продолжали оставаться блюстителями организованной жизни и основными хранителями западной культуры; они снабжали персо​налом административные посты в новых королевствах, обращенных в христианство. Варвары были людьми нецивилизованными и не​грамотными, а их религиозные наставники — образованными и уме​лыми администраторами.
Франкское благочестие трогательно выражено в стихотворении, которое Карл Великий написал на гробнице папы Адриана I (772— 795 гг.): «...эти стихи я, Карл, написал, оплакивая смерть отца. Вы были моей сладостной любовью, которую я теперь оплакиваю, о отец. Помните меня; мои мысли всегда будут следовать за вами. Вы те​перь с Христом в Царстве Небесном. Духовенство и народ любили вас большой любовью; вас любили все, о лучший из пастырей. Же​лаю, о знаменитый человек, чтобы наши имена и титулы соедини​лись здесь: Адриан и Карл, я король, вы отец».
После того как эти слова были вырезаны на квадратной плите из черного мрамора в Туре, где епископом был когда-то св. Мартин, Карл Великий послал эту плиту для возложения на гробницу в ат​риуме базилики, построенной Константином Великим. В старой ба​зилике св. Петра она сближала и во времени, и в пространстве этих двух императоров, которые оба были создателями и двигателями христианской государственности. Ее можно увидеть и сейчас в пор​тике нынешней базилики св. Петра.
Возвышение папства не шло только по восходящей линии. Преж​де чем папство достигло вершин власти, его представителей ссыла​ли и убивали; некоторые из пап жили в ужасных условиях. Их тер​зали смуты, которые были особенно сильными в периоды папских выборов. В знаменитый день 800 года, когда Лев III возвращался в Рим с Карлом Великим, он только что избежал нападения на него со стороны членов раскольнических римских семей, которые поняли, что владения Церкви сделали папство, с мирской точки зрения, весьма привлекательной должностью. Возвышение же до реального едино​властия еще сильнее разожгло эти аппетиты. Основание средневе​ковой Империи совпало с моментом, когда человек, избранный па​пой в императоры, прибыл в Рим уладить местные склоки и пресечь насилие, а папа, арбитр имперской короны, только что избежал рас​правы разбушевавшейся черни. Возможно, это отчасти объясняет, почему Лев III приписал св. Петру свою власть возлагать корону, а не стал претендовать на некую сверхгегемонию Рима.

ВЫВОДЫ
1. Карл Великий — величайший монарх Средних веков, воин, законодатель, основатель империи, покровитель искусств и наук.
За сорок шесть лет правления он предпринял пятьдесят три по​хода и завоевал много земель в Италии и Германии. Он хотел, чтобы эти земли соединила прежде всего христианская вера.
Карл объединил западный мир политически, а крещением объе​динил его духовно. В ту пору, когда папство еще не взяло на себя миссию единения Европы, именно он осуществлял это мистическое единство. В его эпоху, пусть ненадолго, вокруг него объединились все политические силы.
2. Его понимание власти проявилось в особой институции — так называемых государевых посланниках (missi dominici), которые были как бы королевскими инспекторами. Существовали они и до Карла, но деятельность их была весьма ограниченна. Император Карл су​щественно расширил их полномочия, разделив свои огромные вла​дения на округа (missatica), которые его посланцы должны были по​стоянно инспектировать. Он посылал их по двое, обычно графа и епископа, представлявших его светскую и духовную власть. Полно​мочия их не ограничивались инспекцией, — они имели право вер​шить суд.
3. Прежде императоры (Восточные) навязывали Церкви свою волю. Карл вел себя иначе. Он покорно принимал все догматы. Бо​лее того, он ничего не решал в духовной области без санкции Церк​ви. Свое правление он рассматривал как служение Церкви. В жизнь ее он вмешивался лишь затем, чтобы улучшить дисциплину еписко​пов, клириков и монахов.
Так Карл Великий санкционировал смешение духовного и свет​ского, которое характерно для Средних веков. Вера для него — един​ственное основание его политической власти. Естественное право го​сударства ушло в тень. Для Карла главной целью существования власти было служение Церкви. Позже папы воспользовались таким пониманием и стали судить государей и смещать их, когда они под​давались соблазну неограниченной власти.
60
ГЛАВА 4
ПАПСТВО В ФОРМИРОВАНИИ ЕВРОПЕЙСКОЙ ПОЛИТИКИ (IX в.)
ИМПЕРАТОРСКАЯ ВЛАСТЬ
В IX в. произошли исключительно важные изменения. Сравним начало века и конец. В начале века при Карле Великом и полити​ческая, и духовная власть над Западом — в его руках. В капитуля​риях даются подробнейшие наставления епископам, клиру и мона​хам. Император входит во все детали. Его посланцы следят не толь​ко за политикой и правосудием, за торговлей и денежными делами, но и за поведением епископов и священников. Они смотрят за тем, хорошо ли те знают и понимают церковное право, много ли раздают милостыни, успешно ли проповедуют, нет ли у них охотничьих со​бак и соколов. Кроме того, королевские посланцы наблюдают за тем, знают ли миряне «Отче наш» и «Символ веры», соблюдают ли вос​кресенье, платят ли церковную подать и не совершают ли язычес​ких обрядов. Именно этим отличаются капитулярии от прежних франкских законов (салического закона, ринуарского и т. д.).
В одном из писем Карл Великий живописно говорит о том, как он понимает императорскую власть и как — власть папы. «Пока импе​ратор сражается, — пишет он, — папа воздымает руки к небу, как Моисей, чтобы его заступничеством народ христианский побеждал всегда и везде врагов Святого Имени и чтобы Имя Господа нашего Иисуса Христа славилось по всему миру».
Итак, император действует, папа молится. Когда выбрали папой Льва III (795 г.), Карл серьезно советовал ему жить честно, следо​вать святым канонам и во всем подражать Христу. Карл Великий, а не папа, был главным защитником мира в церквах.
ПАПСКАЯ ВЛАСТЬ
Так обстояли дела в начале IX в. Если же мы перенесемся в конец этого века, в понтификат папы св. Николая I (858—867 гг.), различие будет очевидным.
62

Власть — и политическая, и духовная — перешла в руки пап. «Святейший Престол, — пишет Николай I, — опираясь на помощь Божию должен мудрыми решениями вносить порядок во все части света и во все дела». Власть его выше не только власти епископов, но и власти императоров. Однажды Николай I упрекнул в письме Карла Лысого. Тот пытался оправдаться, но папа ответил ему пись​мом, в котором говорит, что, даже если он ни в чем не виноват, папа, как истинный отец, вправе наказывать его для его же пользы.
Как же произошел этот сдвиг? Тайну эту раскрывает нам прав​ление императора Людовика Благочестивого.
ИМПЕРАТОР ЛЮДОВИК БЛАГОЧЕСТИВЫЙ (814-840 гг.) Людовик Благочестивый сменил на троне своего отца Карла Ве​ликого. Он был образован, добр и благочестив. Но в отличие от отца Людовик не обладал твердой волей. Лучшие его качества обесцени​вались из-за слабохарактерности. Он даже не умел управлять соб​ственными сыновьями. Их у него было четверо — от первой жены Лотарь, Людовик и Пипин и сын от второй жены Карл Лысый. Именно из-за Карла и начались все его беды.
Людовик впервые разделил свою империю в 817 г., еще при жизни первой жены. Он завещал ее троим сыновьям, но главным назначил Лотаря, так что предполагалось, что после смерти Людовика Благо​честивого императорский принцип не нарушится. Когда родился Карл, надо было выделить что-то и ему, и император забрал часть земель у его братьев. После этого было еще несколько разделов. В результате трое старших сыновей восстали против отца. Лотарь, получивший земли, которые с тех пор и зовутся Лотарингией, выс​тупил из Италии во главе войска. С ним был папа Григорий IV (827— 844 гг.).
КРИЗИС ИМПЕРИИ. ОТРЕЧЕНИЕ ЛЮДОВИКА БЛАГОЧЕСТИВОГО
Неподалеку от Базеля, на так называемом «поле лжи» сыновья победили отца в июне 833 г. Лотарь стал императором на съезде в Номпьене, где присутствовало много епископов и аббатов. Приехав​шая к Людовику Благочестивому делегация епископов обличала его ошибки и грехи, вменяя ему в вину то, что мирную прежде империю раздирают распри. Он признал себя виновным и пожелал покаяться публично. В церкви св. Медарда в Суассоне в октябре 833 г. Людо​вик покаялся в присутствии Лотаря и знати и попросил наложить на него епитимью. Он попросил отпущения грехов у епископов, «кото​рым Бог», как он выразился, «дал власть вязать и разрешать на земле».
63
Потом Людовик Благочестивый снял знаки отличия военного вож​дя, положил их на алтарь, снял мирское платье, надел одежду каю​щегося, и епископы в знак прощения возложили на него руки.
ПАПСТВО ВЫХОДИТ НА ПОЛИТИЧЕСКУЮ АРЕНУ
Итак, епископы одобрили отречение Людовика Благочестивого, но над епископами стоял папа. Он тоже сыграл в этом деле немалую роль. Присутствие Григория IV в лагере Лотаря сильно повлияло на сторонников императора. Правда, несколько епископов, верных им​ператору, послали письмо папе, упрекая его. Папа очень сурово от​ветил им. Таким образом, папа впервые вмешался в политику. В своем ответе епископам он объяснил свои мотивы. Они были чисто религиозными, а это означало, что цели духовные и мирские для папы стали неразличимы или, вернее, духовный идеал начал погло​щаться идеалом мирской жизни. Епископы и папа обвинили несчас​тного Людовика в том, что он «возмутитель мира» (perturbator pads), а кому, как не им, судить такие грехи? Здесь, как мы видим, сдвину​ты и смешаны политическое и нравственное значения слова «мир». Именно это смешение политического и духовного прежде всего ха​рактерно для Средних веков. Папа Григорий IV отвечал епископам: «Как можете вы возражать мне, когда я выполняю миссию мира и единства, дарованных нам Христом?»
Людовик был отправлен в монастырь. Через год он вышел и сно​ва стал править. Умер он в 840 г. Сыновья продолжали бороться друг с другом, пока после битвы при Фонтанэ, где большой урон потерпел Лотарь, империя не была разделена Верденским догово​ром (843 г.). В результате были образованы Западно-Франкское и Восточно-Франкское королевства — будущие Франция и Германия. А роль пап осталась такой, какой стала в 833 г. Преемники Григо​рия IV Сергий II (844—847 гг.), Лев IV (847—855 гг.) и Бенедикт III (855—858 гг.) считали себя, как и он, блюстителями политического мира. Была подготовлена почва для Николая I (858—867 гг.).
Именно так папство смогло достичь духовной гегемонии над хри​стианским миром. Причины именно здесь, а не в апокрифическом Константиновом даре. Согласно недавним работам, документ этот был составлен около 754 г., когда папа Стефан II готовился посетить Галлию. Основан он был на истинном факте: перенеся столицу из Рима в Византии, Константин отдал в собственность папам комп​лекс построек на Латеранском холме в Риме. По легенде же он пода​рил весь «Рим, а также все провинции, местности, города Италик и западных областей». Реального документа не существовало, но был изготовлен подложный, в подлинность которого верили на протяже​нии всех Средних веков.

ОБ ОТРЕЧЕНИИ ЛЮДОВИКА БЛАГОЧЕСТИВОГО
Обстоятельства, вынудившие Людовика Благочестивого покаять​ся, сильно отличаются от тех, которые более чем через два столетия позволили папе Григорию VII отлучить от церкви германского импе​ратора Генриха IV, и вот почему:
1) съезд в Компьене не был церковным Собором; там присут​ствовали и знать, и народ (universus populus);
2) Людовик уже отказался от власти, во всяком случае уступил ее Лотарю;
3) в 833 г. главная роль принадлежала не папе, а епископам. Именно они своей духовной властью, как «наместники Христовы и ключари Царства Небесного», санкционировали совершившееся.
Это произошло потому, что Карл Великий объединил в своем лице мирскую и духовную власти, стал светским защитником цер​ковного мира, и все это приняли. Когда же его незадачливый преем​ник не сумел сохранить мира, появилась возможность забрать у него обе власти. Епископы сочли, что именно они смогут исправить дело, причем не свергая Людовика, но одобрив его отречение.
ГЕРМАНСКИЕ ИМПЕРАТОРЫ И ПАПСТВО
Папа Адриан III в постановлении, изданном в 884 г., предполо​жил, что в будущем император должен явиться с Апеннинского по​луострова. По-видимому, он имел в виду такого защитника, который заботился бы об обороне Рима, но не был столь могущественным, чтобы серьезно угрожать высокому положению папы. Однако это предложение только ухудшило дело. В Италии не было ни одного государя, обладавшего достаточной властью для того, чтобы гаран​тировать безопасность Апостольского Престола. Римские и итальян​ские фамилии старались всячески унизить папство, которое стало объектом насилия и интриг. Через полвека средняя продолжитель​ность понтификата не превышала трех лет. Некоторые папы по​грязли в разврате. Нужна была сильная рука не только для того, чтобы предоставить папству светское могущество, но и чтобы защи​тить его от самого себя, а также от римского окружения, которое едва ли создавало здоровую обстановку для деятельности Намест​ника Христа.
Именно при таких обстоятельствах саксонец Оттон Великий при​был в 962 г. в Рим и был коронован в базилике св. Петра.
То, что Римская Церковь почувствовала необходимость найти себе светского протектора, оказало еще раз глубокое влияние на ев​ропейскую историю. На первый взгляд, германцы могли дать мень​ше, чем франки. В отличие от империи Карла Великого, их государ​ство не занимало большую часть Западной Европы, а в отличие от
64
65
5- 4210
византийского императора германский император не имел объеди​ненного, твердо контролируемого им государства, как не имел и на​дежного административного центра. К тому же Западная Церковь далеко не подчинялась гражданской власти.
Тем не менее Саксонские императоры приняли на себя прямую ответственность за события в Риме, действуя иначе, чем их предше​ственники в возрожденной империи. Они не раз ездили в Рим, что​бы посмотреть, достойный ли человек избран папой, а их выбор боль​ше, естественно, останавливался на северянах. Но северная религи​озная реформа и северная имперская власть не могли идти в одном направлении. Усиление папства путем очищения означало, что его обновленная сила придет в столкновение со светскими притязания​ми императора. Спор будет идти об их гегемонии, причем император притязал на власть от Бога, а папа считал себя наместником Христа на земле.

ГЛАВА 5
ПЕРЕХОД К ФЕОДАЛИЗМУ. УПАДОК (IX-Х вв.) И РАСЦВЕТ (ХИ-ХШ вв.) ЗАПАДНОЙ ЦЕРКВИ
ЦЕРКОВЬ И ФЕОДАЛИЗМ. ВЛИЯНИЕ ЗАПАДНОЙ ЦЕРКВИ
Феодальные сеньоры сохранили и энергию, и грубость древних завоевателей. Римская Церковь всячески старалась смягчить их нра​вы. Влияние Западной Церкви было благоприятным для феодаль​ной системы, но сопротивление феодализма нанесло Церкви урон.
Прежде всего Церковь ссылалась на свое учение, возбранявшее разбой, грабеж и злодеяния частных войн сеньора с сеньором. Она призывала к миру с самим собой, с другими и с Богом. Так Церковь воздействовала на личное сознание людей и тем самым на общую нравственную атмосферу. Кроме того, она влияла и на рыцарство в целом, введя в это чисто воинское поначалу учреждение свой высо​кий идеал. Готовящийся стать рыцарем перед посвящением прово​дил ночь в бдении перед алтарем, молясь и размышляя, а утром исповедовался и причащался. Церковь благословляла его оружие, и он обещал защищать бедных, вдов, сирот, странствующих.
Именно Церковь положила основание высокому преклонению пе​ред женщиной, опеке над слабыми, благоговейному отношению к свя​тым местам, верности слову; все это и составляло нравственный ко​декс рыцарства. Античная цивилизация, при всем своем блеске, была жестокой. Германские народы принесли грубость нравов. Лишь хри​стианство, открывающее людям истинного Бога, открыло и неисся​каемые источники подлинной человечности.
Борясь с междоусобными войнами сеньоров, Церковь пыталась установить так называемый Божий мир, запрещавший эти войны. В X—XI вв. удалось добиться так называемого перемирия Божиего, длившегося от среды до понедельника каждой недели, от начала Великого поста до Фомина Воскресенья и весь Рождественский пост и день Рождества. Междоусобные войны не были прекращены, но все же уменьшилась их жестокость, и в жизнь феодалов была при​внесена нравственная дисциплина.
5-
67
РЕАКЦИЯ ФЕОДАЛИЗМА
Принимая и уважая феодальные законы, Церковь никогда не считала их своими, она всегда тщательно отделяла их от церковного права, основанного на постановлениях Соборов и пап.
Мирские же власти постоянно пытались вмешаться в церковное право: феодальные сеньоры то и дело сами назначали настоятелей и присваивали себе так называемую десятину (налог в пользу Церк​ви), установленную еще в IV в. Присваивали они и примиции — первые плоды и колосья, которые по обычаю отдавались Церкви.
Феодализм способствовал возникновению в Церкви и таких не​желательных явлений, как симония: понемногу входило в обычай, чтобы претенденты на сан епископа или место аббата платили день​ги. За деньги получали и церковные привилегии. Происходила так​же узурпация инвеституры епископов и аббатов (так называемая «инвеститура посохом и кольцом»). Конечно, назначать епископов и аббатов феодалы не могли. Кольцо и посох вручали не они, а высшая церковная власть (архиепископ в окружении епископов). Но могу​щественные феодалы оказывали на нее огромное давление, и инвес​титура практически зависела от них. Выбирая, кому быть еписко​пом, они ощущали себя некоей духовной властью. Как ни прискорб​но, они не различали пастырской роли епископа и его мирских функций. В дальнейшем эта узурпация инвеституры привела к столк​новению с папой (см. ниже о Григории VII).
Все эти явления затронули и папство, которое тогда находилось в упадке. На протяжении почти шестидесяти лет (904—962 гг.) дом графа Феофилакта оказывал сильное давление на пап, так как эти графы были феодальными сюзеренами Рима. Сменяли друг друга недостойные папы — Сергий III (904—911 гг.), Иоанн XI (931—935Егг.), Иоанн XII (955—964 гг.). Отметим, что дурным было лишь поведе​ние этих пап. Учение они не искажали; так, послания Иоанна XII догматически безупречны.
РЕФОРМА ЗАПАДНОЙ ЦЕРКВИ (XI в.)
Западная Церковь не оставалась равнодушной к двойному злу, разрушавшему христианское общество — к симонии и николаит-ству (праву духовенства на брак). На многих поместных Соборах осуждала она эти пороки, регулируя жизнь клира и повышая цер​ковную дисциплину (например, на Энемском Соборе в Англии — 1008 г., в Риме — 1014 г., в Павии — 1016 г., в Госларе — 1019 г., в Лиможе — 1031 г., в Констанце — 1043 г., снова в Риме — в 1047 г.).
Клюнийское аббатство. Главным очагом духовной жизни было в X в. аббатство Клюни, основанное в 910 г. Вильгельмом, герцогом Аквитанским и графом Форесским. В X в., который называют «же-
68

лезным», это аббатство было чудотворным источником целомудрия и духовной высоты. Подчинялось оно непосредственно Апостольско​му Престолу, и потому мирская власть даже через епископов не могла коснуться его. Аббатство быстро расцвело, и влияние его рас​пространилось в Италии, Франции и Германии.
Против пороков своего времени Клюнийское аббатство было за​щищено строжайшими правилами. Аббата выбирал капитул, состо​ящий из монахов, и никто не влиял на них извне. Жили монахи вместе, под строгим надзором. Эта счастливая независимость аббат​ства приносила свои плоды: два века подряд аббатами его были ис​ключительные люди — св. Одон, св. Одилон, св. Майель, св. Гугон. До той поры монастыри не были связаны друг с другом; Клюни же разрослось и основало дочерние обители. Все они вместе, под нача​лом аббата, составили первую в мире конгрегацию.
В аббатстве занимались и науками, и сельскохозяйственными работами, и все это делалось с непрестанной молитвой. Конгрегация эта влияла на Церковь не только научными и нравственными сочи​нениями своих монахов, но, главное, своим примером. Власть ее была неизбежно ограничена, — аббаты распоряжались только своими мо​нахами. В целом на жизнь Церкви влияли мирские власти. А в XI в. это был уже не Карл Великий, но несравненно менее высокие духом короли. Обновить дух католичества могла одна лишь власть: папа.
ПЕРВЫЕ ПОПЫТКИ РЕФОРМЫ. ЛЕВ IX (1049-1054 гг.)
У пап-реформаторов не было заранее составленной программы, они действовали под влиянием обстоятельств. Первым из них был папа Лев IX. Он родился в Эгисхейме (Эльзас) в 1002 г. и был двою​родным братом императора Карла П. Избранием своим он был обя​зан императору, но заявил, что не считает себя папой, пока клир и народ Рима не одобрят этого избрания.
После 1049 г. Лев XI успешно созвал три Собора. В апреле 1049 г. состоялся Собор в Риме, на котором он хотел сместить священников, рукоположенных незаконно назначенными епископами. Но это мог​ло вызвать огромные беспорядки, и он ограничился тем, что назна​чил им сорокадневное покаяние. Самих же епископов папа сместил. Кроме того, он сурово осудил распущенность нравов среди духовен​ства.
В октябре 1049 г. состоялся Собор в Реймсе, где осуждались те же злоупотребления. В ноябре, в Майнце, папа Лев IX снова выра​зил свое стремление к реформам, однако мирскую инвеституру от​менить не решился.
Сменившие Льва XI папы Виктор II (1055—1057 гг.) и Стефан IX (1057—1058 гг.) продолжили его реформы.
69
Однако эта борьба, как и известный декрет об избрании пап, приносила мало пользы. На избрание пап сильно влияли императо​ры. Лишь иногда их выбор был удачным, как в случае со Львом IX.
Папа Николай II решил изменить ситуацию и собрал в Риме Собор 13 апреля 1059 г. Там он огласил знаменитый декрет об избра​нии пап, который действует и по сей день. Согласно ему, папу выби- ,| рают кардиналы, и никакая светская власть влиять на них не мо​жет. Именно этот декрет проложил путь реформам великого папы Григория VII.
ПАПА ГРИГОРИЙ VII (1073-1085 гг.)
Гильдебранд, принявший позже имя Григория VII, родился в тос​канской деревне и воспитывался в Риме, в монастыре св. Марии на Авентине. Потом он вступил в Клюнийскую обитель и в течение многих лет оказывал огромное влияние на политику пап. Он был назначен архидиаконом, т. е. первым помощником папы, и декрет Николая II был вдохновлен им. Деятельность его имеет чрезвычай​но большое значение. Именно он сформировал учение, которым ру​ководствовалось папство последующих веков. Опирался он на Пре​дание, прилежно изыскивая и в документах, и в истории доказа​тельства своей правоты. Он находил их и в псалмах, и в Евангелии, и в Посланиях; ссылался он и на прецеденты (скажем, на тот случай, когда св. Амвросий Медиоланский преградил путь в храм императо​ру Феодосию).
Деятельность Гильдебранда началась с 1049 г. и заметно усили​лась в 1059 г., с избранием папы Николая П. Тогда он стремился к сотрудничеству с королями в деле церковных реформ. Однако коро​ли не пошли на это и вели с ним все более яростную борьбу. Став папой, Григорий повел ту же политику, что и его предшественники, направленную против симонии и николаитства.
Одной из главных целей Григория VII в отношении духовенства было установление правильного христианского учения. Для него это означало, что папство должно быть первым, а вместе с ним — и Церковь; светское вмешательство в церковные дела недопустимо. Церковь должна преодолеть свое недоверие к миру и свою тенден​цию к уходу из него. Для него не имела ценности мысль о том, что место священника — вдали от дел, в созерцательной жизни. Свя​щенство должно обратить мир на путь истинный. И чтобы оно смог​ло справиться с этим, был установлен целибат в сочетании со стро​гим соблюдением нравственного долга. Не может быть сомнения в том, что он был прав в общем контексте исторического развития Церкви. Григорий VII пользовался огромным авторитетом в мире, где первостепенное значение придавалось религии, которая оказы​вала сильнейшее влияние на умы людей.
70

Учение Гильдебранда угрожало императору потерей контроля над столпами администрации его Германского королевства, над епис​копами. Император не отказывал папе в их поддержке, но хотел ему помешать свободно выбирать на епископские должности, а также угрожал установлением такого положения священства, которое было бы несовместимо с исполнением административных функций в им​перии. Со времени Карла Великого была учреждена имперская по​литика бенефиций по отношению к епископам в обмен на их лояль​ность в управлении территориями, находившимися под их властью, и на их деятельность в важнейших правительственных учреждениях.
Григорий VII особенно настаивал на безбрачии: священнослу​жители не должны быть связаны с миром. Первые два года (1073— 1075 гг.) усилия его казались тщетными. Ему повсюду сопротивля​лись с неожиданной яростью. Так, священнослужители, собравшие​ся в Майнце, заявили: «Если ему люди плохи, пусть добудет себе ангелов!»
Для папы священники были избранными людьми, наделенными сакральными функциями. Он усматривал волю Божию в том, что они осуществляли светскую власть в христианском государстве, но главным было то, что эта власть имела духовное основание. Это были люди Бога, творящие волю Его в подчинении Его наместнику. Мир​ской контроль над назначением епископов был профанацией всего святого *. Допущение такого контроля подвергало опасности весь клир, так как в многочисленных бенефициях и приходах по всей Западной Европе светские люди — графы, бароны и более мелкие феодалы — утверждали свое право назначать клириков и пользовались этим правом. Так вся Церковь могла разделиться на мелкие феодальные поместья придворных и воинов, этих порочных светских людей, ко​торых в иной ситуации священник должен был бы наставлять, а если нужно, то и наказывать. Светская инвеститура представляла опасность и для пастырской деятельности, и для папского контроля над религиозными функционерами в любой стране.
Противоположные позиции папы и императора и составили ос​нову борьбы за инвеституру, т. е. целого ряда усобиц между двумя главами средневекового общества.
Папа Григорий VII понимал, что корень зла — в светской инвес​титуре. Напасть на нее было опасно, никто на это еще не решался. Однако в Церковном Предании уже существовали прецеденты: и на Халкидонском Соборе, и на других возбранялось вмешательство мир​ских властей в дела Церкви. После долгих размышлений Григорий VII
* Кардинал Гумберт в сочинении «Против симонистов» утверждает: «Надо уничтожить всякую симонию; даже инвеститура кольцом и посохом, идущая через руки мирян, есть беззаконие». (Цит. по: Эйкен Г. История и система средневекового миросозерцания. СПб., 1907. С. 205.)
71
решился выступить против этого зла. Он осудил светскую инвести​туру на Римском Синоде в 1075 г.
Папа предложил Генриху IV прислать на Синод своих предста​вителей, чтобы они следили за тем, не допущена ли там какая не​справедливость. Кроме того, он не распространил запрета светской инвеституры на страны, где не было симонии, — на Англию и на Испанию. Чтобы декрет выполняли, Григорий VII особенно сильно настаивал на полновластии папы. Он понимал, что только папство может вывести Церковь из жалкого состояния. Свои принципы он изложил в знаменитом сочинении «Диктат папы» («Dictatus Papae»). Всего же Григорий VII оставил 27 сочинений. Подлинность их под​вергалась сомнению, но работы о. Пейтца (1911 г.) доказали, что они действительно написаны Григорием VII.
Декрет об инвеституре нанес удар по германским властителям, ибо именно они пользовались ею. Поначалу Генрих IV сделал вид, что ничего о нем не знает, а потом, упрочив свое положение, в янва​ре 1076 г. сместил Григория VII на сейме епископов в Борисе.
Но папа не подчинился и сделал ответный шаг. Он решился на то, чтобы отлучить короля от церкви и освободить его подданных от верности ему. Эта суровая мера привела к тому, что в январе 1077 г. Генрих IV пришел к замку Каносса, где находился папа, вымаливая у него прощение. Папа заставил его прождать три дня и снял отлу​чение, но власти ему не вернул.
Однако современники не очень разобрались в том, что Генрих IV по-прежнему лишен власти, и он смог набрать себе армию и побе​дить своего врага Рудольфа Швабского. Затем он снова стал бороть​ся против папы, и тот снова отлучил его в 1080 г. Это отлучение не было таким действенным, как первое. Генрих IV поставил в Риме антипапу Климента III и получил от него императорскую корону (1084 г.). Григорию VII пришлось бежать в Солерно. Незадолго до смерти он произнес знаменитые слова: «Я любил правду и ненави​дел беззаконие, и потому умираю в изгнании». Умер он 25 мая 1085 г., и погребен в Солерно в церкви св. Матфея.
Казалось бы, Григорий VII был побежден силою мира. Однако победил он. Его усилия принесли плоды, и учение его восторжество​вало. Он установил целибат; он поразил светскую инвеституру; он обеспечил независимое от светских лиц избрание папы; его идеи вознесли папскую власть над мирской. Григория VII можно назвать духовным зодчим средневекового христианства.
ТЕКСТЫ
1. Из декрета 1075 г. об инвеституре
Если кто-нибудь впредь примет из рук светского лица епископ​ство или аббатство, да не считается он епископом или аббатом и да
72

лишится он милости св. Петра и доступа в Церковь. Если какой-нибудь император, король, герцог, маркиз, граф или вообще какая-нибудь светская власть или светское лицо притязает на право да​вать инвеституру епископам или кому бы то ни было из служителей Церкви, он подлежит отлучению.
2. Из личного письма Григория VII аббату Клюни, св. Гугону от 22 января 1075 г.
Я хотел бы, чтобы ты знал все скорби, которые изводят мою душу. Твоя братская любовь побудила бы тебя молить Бога, чтобы Он протянул мне, несчастному, руку и избавил меня от моих мук. Сколько раз я просил Его отнять у меня жизнь или сделать меня полезным нашей Матери, святой Церкви; но Он избавил меня от скорбей и не дал мне оказать Церкви услуги, которые я хотел бы оказать ей. Глубокая печаль томит меня, ибо Восточная Церковь отстранилась от католической веры. Взгляну ли на запад, на юг или на север — нахожу едва ли несколько епископов, чье избрание и жизнь — сообразны с законами Церкви, а сами бы они управляли народом Божиим с любовью, а не влекомые мирским тщеславием. Среди правителей я не знаю ни одного, который предпочитал бы честь Божию своей и правду — выгоде. Если бы я не надеялся на изменение моей жизни и на то, что я смогу быть полезным Церкви, я ни за что не оставался бы в Риме, где живу уже двадцать лет — Бог свидетель — помимо моей воли... Так мучаюсь я всякий день, терзаемый скорбями и надеждами, и не столько живу, сколько по​стоянно умираю.
БОРЬБА ИМПЕРИИ И ПАПСТВА В ПОСЛЕДУЮЩИЕ ВЕКА (ХП-ХШ вв.). УЧЕНИЕ О ДВУХ МЕЧАХ
В Средние века любили символы и потому называли «мечами» две власти — мирскую и духовную. Меч духовный был в руке папы, меч мирской — в руке светского правителя.
Постепенно некоторые пришли к выводу, что главное дело мир​ского меча — служение Церкви. Рассуждали так: в христианском обществе все должно служить спасению, а делом спасения ведает папа. Уже в VII в. испанский святой Исидор Севильский писал: «Власть светских князей не была бы нужна, если бы она не должна была утверждать силой то, чего пастыри не могут сделать словом». В конце концов возникло учение о том, что оба меча должны быть в руке папы. Первым сформулировал его св. Бернар в XII в., но дог​мой оно никогда не было.
«Оба меча, — говорит св. Бернар, — принадлежат Петру. Один
73
(духовный) — в его руке, другой (мирской) — в его распоряжении всякий раз, когда он ему понадобится. О нем и сказано было Петру: «вложи твой меч в ножны». Это значит, что меч принадлежал ему, но сам он, своею рукой, не должен был им пользоваться».
Такая теория означает полное исчезновение древнего представ​ления о государстве, столь прочно разработанного римлянами. Со​гласно этому представлению, государство необходимо, так как ина​че людям грозят беспорядок и анархия. Это называется естествен​ным правом государства. Его признавал апостол Павел, призывая повиноваться власти, хотя у власти тогда был Нерон. Пока веления существующей власти не противоречат совести христианина, он дол​жен этой власти повиноваться.
В Средние века — что особенно для них характерно — учение о двух мечах было поглощено представлением о религиозной миссии государства. Это не значит, что папы хотели вместо правителей со​бирать налоги, подавлять мятежных вассалов, вести войны и т. д., но в случае преступных действий они обязаны были судить коро​лей, смещать их, отлучать от Церкви. Христианский мир того и ждал от них — он считал, что наместник Божий вправе защитить от мирско​го зла.
ТОЧКА ЗРЕНИЯ ИМПЕРАТОРОВ
Германские императоры придерживались другой концепции, ут​верждающей их первенство и власть над папами. Оттон Великий (912—973 гг.) мечтал о том, что он, как Карл Великий, обратит вар​варов и будет править полновластно всем христианским миром. Ген​рих IV (1050—1106 гг.), враждовавший с Григорием VII, ссылался на права императоров. В XI в. были обнаружены старые рукописи по римскому праву. Императоры XII—XIII вв. стали ссылаться на это право. Фридрих I Барбаросса (император с 1152 г. по 1190г.) считал себя преемником римских императоров. Его преемники, например Фридрих II (император с 1220 г. по 1250 г.), претендовали на верхов​ную власть над всеми западными правителями. Папу они тоже счи​тали своим подданным. По их мнению, он владеет своим государ​ством с их разрешения («ex permissione nostra», «с нашего соизволе​ния», как сказал Фридрих III, император Священной Римской империи с 1440 г. по 1471 г.). Именно себя они считают высшими представителями воли Божией на земле.
Заметим, что учению о естественном праве государства они не следовали и в римском праве его не замечали. Для них, как и для папы, государство имело духовную цель, но они считали главными в достижении этой цели не папу, а себя.
74

БОРЬБА ИМПЕРИИ И ПАПСТВА
Борьба империи и папства, начавшаяся при Григории VII, заня​ла два века. Иногда она немного затихала, иногда разгоралась. Осо​бенно бурной борьба была при Фридрихе I Барбароссе и Фридрихе II.
Фридрих Барбаросса, человек весьма даровитый и даже благо​родный, был, однако, жесток и властолюбив. Он хотел подражать Карлу Великому, но тот боролся за христианскую цивилизацию, а он — за увеличение своей власти. С папой Фридриха Барбаросса столкнула его политика в Италии. Италия в те времена была мозаи​кой из свободных городов, представлявших собой так называемые коммуны и нередко враждовавших друг с другом. Кроме того, суще​ствовало созданное Роджером II королевство Неаполя и Сицилии, называвшееся чаще «Королевством обеих Сицилии». Оно было се​рьезным препятствием императорской власти над Италией. Рим на​ходился под властью папы. В 1143 г. мятежники напали на Капито​лий и установили там городской совет (senatus). В конце 40-х гг. Арнольд, каноник из Брешии, поднял в Риме восстание против пап и образовал там свободную общину, предложив возродить республи​канские законы древнего Рима.
Фридрих Барбаросса повел борьбу против мятежников, вошел в Италию, и в 1155 г. папа короновал его императором. Но народ Рима изгнал его войско, и он вернулся на север. Арнольд Брешианский был схвачен в Тоскане и казнен. Коммуна уцелела, но ограничила свои притязания и заключила соглашение с папой Адрианом IV.
Когда Адриан IV умер (1159 г.), папой стал Александр III (1159— 1181 гг.). Испугавшись его силы и непримиримости, Фридрих назна​чил своего папу — Фридриха IV (1159—1164 гг.). Александр III от​лучил их обоих и в союзе с королем обеих Сицилии начал борьбу против Фридриха. Был даже создан укрепленный город, названный в его честь Александрией (1168 г.).
Император с трудом собрал армию в 8000 человек и перешел Альпы. В 1176 г. состоялась битва под Леньяно, в которой Фридрих потерпел поражение. Папа, находившийся в Венеции, поставил ему свои условия. Фридрих явился к нему и по всем правилам, простер​шись ниц на земле, принес ему покаяние у собора св. Марка (папа сидел на своем престоле на паперти храма). Папа снял с него отлу​чение. Было это ровно век спустя после Каноссы (1177 г.). Фридрих I Барбаросса погиб в 1180 г. во время Третьего крестового похода. Он утонул в речке Салеф на пути в Святую Землю.
Фридрих II (1218—1250 гг.), его внук, владел не только Герма​нией, но и Северной Италией, а через мать — и Королевством обеих Сицилии. Таким образом, его владения как бы окаймляли владения папы. В детстве он был учеником папы Иннокентия III. Став импе-
75
ратором, Фридрих II начал борьбу за первенство с его преемника​ми — папами Григорием IX (1227—1241 гг.) и Иннокентием IV (1243— 1254 гг.). Когда Иннокентий IV был еще кардиналом Синильбальдо Фиески, у них с Фридрихом II были хорошие отношения. Фиески считался одним из лучших знатоков канонического права. Пока Рим​ский Престол пустовал почти два года, Фридрих II не противился явному намерению кардиналов выбрать именно Фиески. Однако, став папой, Иннокентий IV предпочел интересы Церкви дружбе с импе​ратором.
РАСЦВЕТ ПАПСКОЙ ВЛАСТИ
Папы XII и XIII вв. настаивали на учении о двух мечах. Особен​но важны из всех их высказываний заявления Иннокентия III (1198— 1216 гг.) и Иннокентия IV (1243—1254 гг.). На самом деле ни один папа не имел полной власти, но они считали, что вправе ее иметь. Иннокентий III постоянно называл себя «наместником Иисуса Хрис​та и преемником главы апостолов» (Григорий VII называл себя «на​местником святого Петра»).
Иннокентий III прежде всего был знатоком права. Он объединил церковное Предание с богословской мыслью своей эпохи и умел при​менить теорию в практике политической борьбы. Иннокентий III был не так даровит и пылок, как Григорий VII, но тоньше, осторожней и ученей. Папой он стал в тридцать семь лет и разработал систему воззрений, которой следовал всегда, хотя порой и терпел неудачи.
Иннокентий III утверждал, что он «наместник Того, Чье царство не знает границ». Называл он себя и «представителем Того, Кому принадлежит земля и все, что она содержит, и все, кто на ней живет». Казалось бы, все это относится лишь к его власти над Церковью, но он уточнял: «Мы поставлены над правителями, ибо нам надлежит их судить». И еще: «Христос заповедал Петру не только Вселен​скую Церковь, но и весь мир в управление». И, наконец: «Правите​лям дана власть на земле; папам — власть на земле и на небе. Первые властвуют лишь над телами, вторые — и над телом и над душой».
Именно такая теория и называется «папской теократией».
Идеал этот воплощен никогда не был. Иннокентий III обладал очень большой властью. Он владел Италией, изгнал из своего госу​дарства всех императорских чиновников. Когда в Сицилии умер Ген​рих VI, сын Фридриха Барбароссы, его вдова поручила папе воспи​тание сына (будущего Фридриха II) и тем самым дала ему власть в своем королевстве. В Германии он распоряжался судьбой короны и помог получить ее не Филиппу Швабскому, а Оттону Брауншвейг-скому. Короли Англии (Иоанн Безземельный), Венгрии, Кастилии и Арагона были его вассалами.

Один лишь Филипп Август, лучший из Капетингов, вел незави​симую политику. Он по-своему управлял Францией и не слушался папских угроз, когда разводился с Ингеборг Датской. Именно этот король первым, еще до Филиппа Красивого, сформулировал прин​цип независимости короны. В 1203 г. он так ответил папе: «В делах феодальных я не должен получать распоряжений от Святого Пре​стола. Папа же не должен вмешиваться в то, что касается королей». Наиболее четко выразил принципы папской политики Иннокен​тий IV (1243—1254 гг.). В энциклике «Aeger cui levia» он заявил, что император, не подчиняющийся наместнику Христа, противится Са​мому Христу. Папа, по его словам, получил от Царя царей полную власть (generalis legatio) над всей землей. Петр и его преемники об​лечены правом «вязать и разрешать» не только в отношении людей (quemcumque), но и во всяких других отношениях (quodcumque).
Такое учение отвечало чаяниям народов, так кэч они хотели, чтобы кто-нибудь охранял от мирских правителей христианскую справедливость. Так создавалось право в том сообществе наций, ка​кое представлял собой средневековый христианский мир.
1. Теория двух мечей, которая никогда не была догматом, учит, что папе принадлежит и духовная, и светская власти: власть духов​ная — непосредственно, а власть светская — в случае необходимости.
2. Теория, которой придерживались императоры, ставила их во главе всего общества. Император не был первосвященником, но он имел право распоряжаться папой, как всеми правителями Запада.
3. Эти две теории пришли в столкновение. Первую защищали папы Александр III, Иннокентий III и Иннокентий IV, вторую — императоры из дома Гогенштауфенов Фридрих Барбаросса и Фрид​рих П.
4. Папы победили, уничтожили династию и спасли свободу Цер​кви. Восторжествовала так называемая папская теократия. Католи​ческие историки подчеркивают, что доктрина эта была духовной и стремилась к спасению мира. Но, кроме того, она отражала дух вре​мени. Не нужно путать ее с учением о юрисдикции (примате) папы в Церкви, которая существует и поныне.
76
ГЛАВА 6 ИСТОКИ ЗАПАДНОГО МОНАШЕСТВА
СВ. БЕНЕДИКТ НУРСИЙСКИЙ И ЕГО УСТАВ
Родиной монашества является египетская пустыня — Фиваида, где уже в середине III в. укрывалось от императорских гонений и соблазнов мира множество отшельников. Преподобный Антоний Ве​ликий в начале IV в. заложил основы монашеского общежития, пос​ле чего монастыри и лавры стали стремительно распространяться по всему Египту и за его пределами.
Св. Василий Великий (| 379 г.), посетив Египет и Сирию, основал более умеренный тип монашеской жизни у себя в Каппадокии. Смяг​чив аскетические крайности, св. Василий придал большое значение апостольской и воспитательной деятельности монахов в миру.
Влияние восточного монашества быстро распространилось на За​паде, где уже в начале IV в. заметно возросли аскетические настро​ения. Такие апологеты аскетизма, как св. Афанасий Великий (автор «Жития св. Антония»), еп. Павел Антиохийский, св. Иероним, посе​щали Рим и вдохновляли своих западных собратьев примером вос​точных подвижников.
Увлеченные новым идеалом, многие христиане Запада уезжали в Египет и Палестину, но вскоре очаги «пустынножительства» стали возникать и в Западной Европе. Близость к миру и условия тогдаш​ней жизни побуждали к принятию более умеренных форм монас​тырской жизни. Наибольшее распространение получил устав св. Василия и основанный на нем устав св. Кассиана (род. ок. 360 г.). II Ватиканский Собор так высказался о начальном монашестве: «Сре​ди членов ранней Церкви были мужчины и женщины, желавшие практически осуществить евангельские заповеди, т. е. следовать в большей свободе за Христом, тверже подражать Спасителю, добро​вольно посвящая Ему жизнь и избирая ту или иную форму служе​ния. Это были монахи, свидетельствующие об абсолютности Бога своей стойкой жизнью, к которой их призвал святой и подвигла Цер​ковь.

Проповедью и молитвой монахи и монахини возделывают гряду​щее Царство Божие, чей символ и провозвестие — они сами: возде​лывают в духе заповедей блаженства, заключающих в себе идеал всякого христианина, призванного жить, подобно Христу, в Духе Свя​том, в общении любви с Его Отцом и Отцом нашим и со всеми наши​ми братьями».
«Отцом западного монашества» Римская Церковь считает св. Бенедикта Нурсийского (480—512 гг., память 14 марта), подвизав​шегося в начале VI в. вблизи итальянского города Сполето. Проис​ходя из аристократического рода, св. Бенедикт получил хорошее по тем временам образование. Св. Бенедикт три года провел в неприс​тупной пещере, куда некий монах подавал ему пищу. Этим он при​обрел широкую славу, и вокруг него стали собираться многочислен​ные отшельники. Св. Бенедикт разбил их на двенадцать групп по двенадцати человек и начал разрабатывать принципы монашеского общежития. Кроме молитвы и труда монахи занимались воспитани​ем и обучением детей местной знати.
Изгнанный по интригам местного священства, св. Бенедикт с несколькими учениками основал монастырь в Монте-Кассино, меж​ду Римом и Неаполем, где и написал свой устав, ставший основой организации западного монашества.
Св. Бенедикт представляет монашеское братство как военный отряд: «Должны мы учредить отряд божественной службы». Устав воспринимается им как закон воинской дисциплины, непреложный и нерушимый. Анахорет, ведущий одинокую борьбу с плотью и дья​волом, должен быть «хорошо снаряжен к бою», а приобрести необ​ходимый опыт и твердость он может лишь в братском общежитии, которое является, по мысли св. Бенедикта, главной формой аскети​ческого служения.
Устав св. Бенедикта ограничивается изложением лишь самых необходимых принципов монашеской жизни. Совершенство же дос​тигается личным усилием монаха, которому могут быть полезны для этой цели любые наставления Святых Отцов, каждая строка Свя​щенного Писания, монастырские уставы, написанные ранее (напри​мер уставы св. Василия или св. Кассиана). Абсолютное послушание аббату, бедность и молчание входили в число основных условий мо​нашеской жизни по уставу св. Бенедикта.
Особое значение имела «лестница смирения», состоявшая из две​надцати ступеней, на вершине которой монах достигает той «совер​шенной любви, которая изгоняет страх», и тогда монах выполняет уже из любви к Богу и доброй привычки то, что раньше делал «не без ужаса» и из чувств долга.
Устав св. Бенедикта отличался разумностью и умеренностью тре​бований, достижимостью поставленных целей.
79
78
Св. Бенедикт пытался превратить монастырь в замкнутую хо​зяйственную единицу, с мельницами, огородами, пашней, хозяйствен​ными постройками и т. д. Монахи спали в общей спальне, в одежде, чтобы быть готовыми в любую минуту встать по первому зову абба​та; семикратное моление, труд и чтение составляли день монаха. Книги выдавались из библиотеки по специальному кодексу, причем старший, назначенный аббатом, следил, чтобы монах не подменял назначенное ему чтение другим.
Аббат, возглавлявший монастырь, избирался пожизненно. Из​брание утверждалось епископом, и сам аббат подчинялся только ус​таву, распоряжаясь и хозяйственной и духовной жизнью монасты​ря. Аббат являлся единственным представителем монастыря в миру. По разрешению аббата монахи общались с родственниками и посе​тителями монастыря.
Благодаря высокому уровню своей духовной жизни бенедиктин-ские монастыри становились центрами религии и культуры, убежи​щами для окрестных жителей во время бедствий и нападений врагов.
Культурное значение бенедиктинских монастырей возросло, когда в их число вошли монастыри, основанные сенатором Кассиодором (t ок. 565 г.), проявлявшим большую заботу о сохранении классической образованности.
Устав преп. Бенедикта удачно сочетал в себе традиции восточ​ного монашества с особенностями западной жизни и в силу своей полноты, краткости и практичности быстро распространился на се​вере Италии и по всей Западной Европе.
При папе св. Григории Великом (590—604 гг.) устав св. Бенедикта был утвержден в римских монастырях и стал применяться повсеме​стно.
Большую роль в распространении и укреплении монашества в Европе сыграли ирландские и английские монахи. Ирландия и За​падная Британия (Уэльс), обращенные в христианство в конце IV — начале V вв., стали очагами миссионерства и прибежищем греко-римской культуры. Последнее отчасти объяснялось тем, что ирлан​дцы, внутренне чуждые соблазнам эллинского и римского языче​ства, не испытывали того религиозного страха перед этой культу​рой, как их романизированные собратья в Европе.
По своему культурному уровню Ирландская Церковь IV—VIII вв. занимала первое место в Европе. Ирландские монахи, в большом числе переселявшиеся на материк, преподавали в монастырских шко​лах Европы, подготавливая культурное возрождение эпохи Каро-лингов. Из их среды вышел такой крупный мыслитель, как Иоанн Скот Эриугена.
Ирландский подвижник св. Колумбан (540—615 гг.) основал в Бургундии и Северной Италии ряд монастырей, отличавшихся осо-

бой строгостью в аскетической жизни и высоким уровнем образо​ванности.
Приняв устав св. Бенедикта, ирландские монахи способствовали его распространению по всей Европе. К началу IX в. устав св. Бене​дикта утверждается в Италии, Франции, Германии, близок к победе в Испании и Англии, проникает даже в Палестину.
В глухих лесах, труднодоступных горах, в болотистых местнос​тях, на берегах рек и озер Европы стали появляться многочислен​ные монастыри, насчитывавшие по сто и более монахов. Упорный монашеский труд преображал необжитые земли, их аскетический и молитвенный подвиг привлекал к ним массы христианского народа, миссионерский пыл приводил к укреплению веры, созданию новых церквей. Сохраненная за стенами монастырей античная образован​ность стала приносить первые плоды, закладывая на «варварской» почве основы средневековой культуры.
Монастырям покровительствовали не только папы, но и светс​кие правители, герцоги и короли, дарившие им земли и денежные субсидии, что способствовало еще большему их укреплению. Особое значение монастырям придавал Карл Великий, при котором мона​шеская образованность послужила основой культурного возрожде​ния. Так, одним из ученейших людей IX в. был Храбан Мавр, аббат знаменитой Фульды — монастыря, насчитывавшего более четырех​сот монахов.
Сравнивая процесс роста монашеского движения на Востоке и на Западе, Л. П. Карсавин, исследователь этого движения, отмеча​ет, что на Востоке развитие форм аскетической жизни было «сво​бодным и самодовлеющим процессом», тогда как на Западе идеологи и энтузиасты аскетизма насаждали монашество активно и воинствен​но, «нетерпеливо ускоряя» естественный процесс, вступая в литера​турную полемику со своими противниками, втягивая в эту борьбу клир и мирскую власть. Это способствовало тому, что западное мо​нашество оказалось в целом менее созерцательным, более прибли​женным к миру, более организованным и приспособленным для вы​полнения апостольского и воспитательного служения.
ТЕКСТЫ
1. Св. Бенедикт о монашеском служении.
Бог удостоил принять нас в число детей Своих, и не следует огорчать Его дурными делами нашими. Всегда следует повиновать​ся Ему так, чтобы не лишил Он нас — разгневанный Отец детей Своих — наследства и чтобы, грозный Владыка, разгневанный злы​ми делами нашими, не предал Он нас, негоднейших рабов Своих, не пожелавших следовать за Ним к славе, вечной каре...
81
6- 4210
80
...Придите, дети, выслушайте меня! Научу я вас страху Божие-
му..
(Цит. по: Карсавин Л. П. Монашество в средние века. СПб., 1912. С. 22)
2. Семьдесят две заповеди преподобного Бенедикта.
1. Во-первых, люби Господа Бога всем сердцем твоим, всем по​мышление, всей крепостью.
2. Затем, люби ближнего, как самого себя.
3. Не убивай.
4. Не предавайся блуду.
5. Не кради.
6. Не завидуй.
7. Не лжесвидетельствуй.
8. Почитай всех людей.
9. И не делай другим того, чего не желал бы себе.
10. Отвергай себя.
11. Умерщвляй свою плоть.
12. Не привязывайся к тому, что приятно чувствам.
13. Люби пост.
14. Облегчай участь бедных.
15. Одевай нагих.
16. Посещай больных.
17. Погребай мертвых.
18. Поддерживай находящихся в испытании.
19. Утешай сокрушенных.
20. Чуждайся мирских нравов.
21. Ничего не предпочитай любви Христовой.
22. Не предавайся гневу.
23. Не ожидай своего часа мщения.
24. Не храни в сердце лукавства.
25. Не довольствуйся ложным миром.
26. Не оставляй дел милосердия.
27. Не клянись, чтобы не оказаться клятвопреступником.
28. Будь истинен сердцем, как и устами.
29. Не воздавай злом за зло.
30. Не твори неправды, но с терпением переноси то, что делают тебе.
31. Люби своих врагов.
32. Отвечай на злословие не злословием, а благословением.
33. Терпи гонение за правду.
34. Не надмевайся.
35. Не пристращайся к вину.
36. Не будь жадным к еде.
82

37. Ни ко сну.
38. Ни к лени.
39. Не ропщи.
40. Не клевещи.
41. Полагай надежду на Бога.
42. Приписывай Богу все доброе, что найдешь в себе.
43. В злом же всегда обвиняй себя.
44. Трепещи Судного дня.
45. Страшись смерти.
46. Всей душой желай вечной жизни.
47. На всякий день имей смерть перед глазами.
48. На всякий час следи за своими поступками.
49. Помни и верь, что Бог видит нас во всяком месте.
50. Разбивай о Христа все недобрые мысли.
51. Открывай их старцу, опытному в делах духовных.
52. Храни уста от всякого злого слова.
53. Не люби многословия.
54. Не говори праздных слов.
55. Не люби часто и громко смеяться.
56. Охотно внимай духовному чтению.
57. Часто предавайся молитве.
58. Каждый день в молитве со слезами исповедуй Богу прошед​шие прегрешения и впредь от них исправляйся.
59. Не исполняй пожеланий плоти.
60. Ненавидь свою волю. Во всем повинуйся наставлениям игу​мена, даже если — избави Бог — он противоречит себе делами, вспо​миная завет Господень: что они говорят, то делайте, по делам же их не поступайте.
61. Не старайся прослыть святым прежде, чем им станешь.
62. Каждый день исполняй жизнью заветы Господни.
63. Люби чистоту.
64. Никого не ненавидь.
65. Не ревнуй и не поддавайся зависти.
66. Не люби споров.
67. Бегай от почестей.
68. Почитай старших.
69. Люби младших.
70. Молись за врагов в любви Христовой.
71. До захода солнца примиряйся с теми, с кем разделила рас​пря.
72. И никогда не отчаивайся в «милосердии Божием».
(Из гл. IV преп. Бенедикта, цит. по: Фроссар А. Соль земли)
83
ЛИТЕРАТУРА
1. Карсавин Л. П. Монашество в Средние века. СПб., 1912.
2. Фроссар А. Соль земли (о бенедиктинцах, траппистах, карте​зианцах, доминиканцах, кармелитах, иезуитах и францисканцах наших дней). Брюссель, 1973.
3. Стасюлевич М. История Средних веков, СПб., 1913. Ч. 1. С. 345—361 (историк Гизо о первых монастырях в Европе).
4. Средневековье в его памятниках. М., 1913. С. 71—78 (о мона​шеском уставе св. Бенедикта).
5. Lindsay Т. F. St. Benedict: His Life and Work. L., 1949.
6. Schuster I. Storia di san Benedetto e dei suoi tempi. Viboldone, 19533.
7. Roettenger G. T. Saint Benedict and his Time. St. Louis, 1951.
8. Carosi P. Le primo monastero benedettino. St. Anselm, 1956.
РАСЦВЕТ МОНАШЕСТВА. КЛЮНИЙСКОЕ И ЦИСТЕРЦШСШ
Успех монашества в Европе, широкое увлечение аскетизмом, при​влечение монастырей к активной деятельности в миру, рост хозяй​ственной мощи монастырей — все это, наряду с укреплением веры и христианской жизни в широких массах, было неизбежно. Но, с дру​гой стороны, это приводило к обмирщению самих монастырей, укло​нению монахов от аскетических принципов, разложению нравов среди монашествующих.
Привлечение к обработке монастырских земель наемных рабо​чих из окружающего населения избавило монахов от тяжелого фи​зического труда, привело их к изнеженности и лени, а монастыри сделало крупными экономическими и политическими центрами.
Аббаты крупных монастырей в IX—X вв. почти не жили в своих аббатствах, а проводили время при дворе государя, поглощенные церковными и политическими интригами. Их монастырская деятель​ность сводилась главным образом к хозяйственным заботам. В мона​стыри хлынула масса людей, увлеченных не столько аскетическим идеалом, сколько спокойной жизнью и твердым положением. Общий уровень духовной жизни монастырей вследствие этого неизбежно понижался.
Со времен Карла Мартелла (f 741 г.) возник обычай награждать аббатствами отдельных графов за их военные заслуги. Нередко та​кой граф-аббат вместе со своим маленьким двором селился вблизи монастыря и начинал там жизнь, полную излишеств и роскоши.
Хотя подобные явления не были повсеместными и большинство монастырей продолжало сохранять свое духовно-религиозное и куль-
84

турное влияние на общество, такое падение нравов вызывало энер​гичный протест со стороны приверженцев монашеского идеала.
Первую попытку реформы монастырской жизни предпринял уже Карл Великий под влиянием своих советников — образованных аб​батов. Он ввел крупные штрафы за нарушение целомудрия, пытал​ся пресечь бродяжничество монахов, искоренял воинский пыл абба​тов, запрещал им держать охотничьих собак и соколов, стремился положить пределы расширению собственности аббатств. Деятель​ность по реформе монашества продолжалась и при Людовике Благо​честивом (778—840 гг.), в чем ему оказывает значительную поддержку выдающийся подвижник Бенедикт Анианский (750—821 гг.), кото​рый основал в своем именье аббатство, где и был настоятелем. При покровительстве Карла Великого и Людовика Благочестивого он имел большое влияние на церковные и политические дела, добиваясь на церковных Соборах требования строгого выполнения устава своего великого предшественника св. Бенедикта Нурсийского.
Реформе монашества содействовал общий религиозный подъем в IX в. Разруха, набеги варваров и сарацин и, в то же время, возра​стающее положительное влияние папства и проповедь ирландских монахов подталкивали народ к Церкви. На рубеже тысячелетия резко усилились апокалиптические настроения, побуждавшие оставить «преходящий мир» и позаботиться о спасении души среди всеобще​го крушения.
В некоторых монастырях Европы начинают возрождаться край​ние формы аскетизма, свойственные прежде всего восточным — еги​петским и сирийским — подвижникам. Распространяются такие фор​мы покаяния, как самобичевание, многочасовое чтение псалтыри с распростертыми в виде креста руками. В эту эпоху покаяние растя​гивалось на годы, в связи с чем и возникла потребность в индульген​циях. По одному подсчету того времени (Карсавин. С. 45) три тыся​чи плетей приравнивались году покаяния, а «пение с дисциплиной», т. е. с самобичеванием, десяти псалмов давало время для нанесения себе тысячи ударов. «Пение» псалтыри, состоящей из ста пятидеся​ти псалмов, равнялось покаянию на пять лет. Известный неистов​ством своего покаяния Доминик Веригоносец мог совершать за одни сутки покаяние на шестьдесят лет.
Широкая реформа западного монашества на рубеже тысячеле​тия связана с аббатством Клюни. В 931 г. во главе этого аббатства стал пламенный проповедник аскезы Одон, учивший о приближе​нии времен антихриста, о необходимости спасать падающую Цер​ковь и гибнущий мир. Особенно энергично он нападал на плотские грехи.
Проповеди Одона встретили широкий отклик среди аскетически настроенной знати, щедро одарившей аббатство Клюни землями и
85
содействовавшей расширению его влияния. Ученики и подражатели Одона возглавили другие монастыри, где стали вводить клюнийские порядки.
После смерти Одона (942 г.) аббатство Клюни находилось под непосредственным покровительством папы, имело прочно сложив​шийся внутренний порядок на основе устава св. Бенедикта и пользо​валось широкой симпатией духовенства и населения. Связи с Римом поддерживались почти ежегодными визитами клюнийских аббатов, находившихся в самом центре церковной жизни. Аббаты были так​же весьма влиятельны при дворе германского императора. Импера​тор Оттон поощрял монашество и внедрение клюнийских принци​пов. Видя в монашестве истинное осуществление христианского иде​ала, папы и императоры охотно использовали монашество для борьбы с мистическими настроениями духовенства.
Пятый аббат Клюни Одилон (| 1048 г.) упорно добивался подчи​нения своей власти многих монастырей Франции и Германии и до​вел число таких зависимых от Клюни монастырей до шестидесяти пяти. При его преемнике (до 1109 г.) конгрегация Клюни приняла свой окончательный вид, охватив около двух тысяч монастырей вклю​чая некоторые очень крупные центры. Аббат Клюни назначал или утверждал аббатов и приоров всех этих монастырей, осуществлял надзор за ними. Послушники приносили обеты ему самому и первые три года монашеской жизни проводили в Клюни. Наибольшего рас​цвета конгрегация достигла в середине XII в., когда ее монастыри распространились по всей Европе.
Очевидец монашеского движения монах Радульф Глаубер гово​рил об этом времени: «Казалось, как будто весь мир облек себя в белый покров Церкви» (Герье. С. 18).
Появление такой мощной и централизованной монашеской орга​низации имело огромное значение для укрепления Римской Церкви, став надежной опорой папской идеи.
Однако наряду с возникновением такой большой конгрегации, как клюнийская, происходил и процесс дробления крупных монас​тырей и рождение новых центров монашества.
Даже Клюнийское аббатство казалось некоторым энтузиастам аскезы недостаточно строгим и слишком втянутым в водоворот пап​ской и государственной политики. Возникало множество анахоре​тов, не примыкавших ни к одному из существующих монастырей и предававшихся крайним видам подвижничества. Объединение по​добных пустынников привело к появлению таких монастырей, как валломбразианские, граммотенские и широко распространившиеся в XII в. картезианские, отличавшиеся особой отрешенностью и склон​ностью своих монахов к созерцанию и уединенной молитве.
Особую роль среди монастырей с повышенными аскетическими
86

требованиями приобрели монастыри цистерцианские, расцвет кото​рых тесно связан с подвижничеством и церковной деятельностью св. Бернара Клервоского. Бернар Клервоский родился в 1091 г. во Франции. В 1113 г. он вступил в орден цистерцианцев, а через два года стал главным аббатом в Клерво. Благодаря своим высоким дос​тоинствам он пользовался огромным авторитетом у современников. Перед его решением преклонялись власти светские и церковные. Его проповедь подвигла в 1146 г. Западную Европу на новый Кресто​вый поход. Даже Лютер говорил о нем так: «Если существовал ког​да-либо богобоязненный и благочестивый муж, то это был св. Бер​нар, которого одного я ставлю выше всех монахов и священников мира». Умер Бернар в 1153 г. и канонизирован в 1174 г. папой Алек​сандром III.
Цистерцианская пустынь, в которую св. Бернар вступил в воз​расте двадцати лет, отличалась исключительной строгостью жизни. Устав св. Бенедикта выполнялся братией без малейших отступле​ний. Пища ограничивалась овощами, растительным маслом, солью и водой с самым грубым хлебом. Ели, по уставу, два раза в день, спали в общей комнате на жестком ложе, покрытые одним плащом, в одеж​де, даже не распуская пояса, всегда готовые подняться по зову абба​та. Шесть часов в день отводилось молитве, остальное время — тя​желому физическому труду. Зимой более пяти часов посвящалось умственным занятиям: чтению и переписке Священного Писания и других религиозных книг. Цистерцианцы произвели сверку Священ​ного Писания по лучшим кодексам, имевшимся в их распоряжении, и составили обширные библиотеки из переписанных ими книг.
Юный подвижник Бернар сразу выделился своим рвением, при​влекая все новых членов в свое общежитие, став, как гласит преда​ние, «страшилищем для матерей и юных жен». Через четыре года пребывания в Цистерциуме (или Сито) св. Бернар во главе двенад​цати друзей-монахов основал новое общежитие в Клерво, где пер​вые десять лет прошли в изнурительных трудах. Однако подвижни​ческий подвиг в конце концов принес свои плоды, авторитет монас​тыря Клерво и его аббата стал стремительно расти, возникло много новых цистерцианских монастырей, составивших свою знаменитую «Хартию любви» (Charta caritatis).
Совпавшее по времени с последним расцветом клюнийского дви​жения цистерцианство отличалось меньшей централизацией и пред​почтением соборного принципа управления. Верховная власть нахо​дилась в руках общего собора аббатов, возглавлявшегося «великим аббатом» — настоятелем монастыря в Сито — и четырьмя «главны​ми аббатами» — настоятелями четырех крупнейших цистерцианс​ких монастырей. Собор принимал отчет «великого аббата» и при не​обходимости мог смещать его. Такая форма управления давала ряд
87
преимуществ перед принципом строгого единоначалия, принятым в клюнийской конгрегации, и позволила обеспечить более строгое и единообразное соблюдение бенедиктинского устава в его первона​чальной чистоте.
Хотя цистерцианские монастыри вскоре стали богатеть и приоб​ретать обширные земли, однако в отличие от других орденов, где монахи часто превращались в надсмотрщиков, цистерцианский ус​тав запрещал использовать наемный труд крестьян и принимать ренту («десятину») в пользу монастыря. Для того чтобы иметь воз​можность обрабатывать свои все увеличивающиеся владения, цис​терцианцы, сохранив обязательность физического труда для всех монахов, в том числе аббата, разделили свои владения на участки — «транши», лишь один из которых обрабатывался самими монахами. На остальных участках поселялись «конверзы» — крестьяне и ре​месленники, частично подчиненные монастырской дисциплине, зак​лючавшейся в обетах целомудрия, послушания аббату, в определен​ных молитвенных правилах, пище и во всем строе жизни. Конверзы были обязаны носить бороды, отчего назывались «бородатыми брать​ями». Однако в отличие от монахов конверзы не получали образова​ния: устав запрещал им раскрывать книгу, и они должны были лишь знать четыре молитвы и выслушивать наставления аббата.
Институт конверзов открыл двери монастырей для простонаро​дья, в котором заметно усилилась тяга к аскетической жизни. Одна​ко и в организации цистерцианских общин, в делении на монахов и конверзов продолжало оставаться социальное расслоение: до конца XII в. монашество остается по преимуществу аристократическим.
Несмотря на строгий устав и железную волю великого мистика св. Бернара, цистерцианцам так же, как и предшественникам, клю-нийцам, не удалось остаться в стороне от церковной и политической борьбы своего времени.
Сам св. Бернар оказал огромное влияние на события своей эпо​хи: ему приходилось много путешествовать, вести диспуты с фило​софами (особенно с Абеляром), председательствовать на Соборах, обращаться с посланиями к народу (однажды и «ко всему христиан​скому миру»), останавливать кровопролития, вмешиваться в распо​ряжения императоров, давать наставления папе, указывать, кто из двух претендентов на папский престол является истинным, и т. д.
Опубликованная переписка св. Бернара составляет около пяти​сот писем; ни одно из крупных событий того времени не обходилось без его участия. Среди святых Католической Церкви св. Бернар бо​лее всего похож на ветхозаветного пророка, неподкупно и строго призывающего народ, царей и священников к осуществлению рели​гиозного идеала.
Это общественное служение сочеталось у св. Бернара с глубо-

чайшей индивидуальной мистикой и личным смирением. По при​знанию самого Бернара, он «никогда не возвышал своего голоса в каком-нибудь обществе, как бы оно ни было просто, без того, чтобы им не овладело чувство страха, и всегда предпочитал бы молчать, если бы не был побужден голосом совести, страхом пред Господом и братской любовью» (Герье. С. 99).
При св. Бернаре не раз возникали конфликты между цистерци​анцами и другими орденами, в особенности клюнийцами, у которых к тому времени монашеская дисциплина была уже сильно расшатана. Призывая к миру между орденами, св. Бернар строго обличал изли​шества в пище, одежде, строе жизни клюнийских монахов, обруши​вался на роскошь и великолепие церковных служб и зданий, мешав​шие, по его мнению, молитвенному устремлению к Богу.
Большое впечатление на современников произвел случай, когда цистерцианские монахи в Клерво встретили посетившего их папу Иннокентия II (ИЗО—1143 гг.) в своих белых рясах из грубого сукна, с протяжным пением гимнов, неся перед собою деревянный крест. И папа и сопровождавшие его епископы были тронуты до слез этой демонстрацией смирения и пренебрежения к роскоши и великолепию.
Наряду с цистерцианцами необходимо отметить в этот период расцвет и других средневековых монашеских орденов. Группы ка​ноников, объединенные общим уставом и общей жизнью наподобие монастырской, стали образовывать конгрегации, принявшие на себя общее название августинцев, по примеру св. Августина, в свое вре​мя организовавшего общежитие клириков.
Особенно широкое распространение получили конгрегация св. Ру-фа, основанная четырьмя авиньонскими клириками, и конгрегация св. Виктора. Викторианская конгрегация стала в XII в. центром и опорой богословского мистицизма, противостоявшей рационалисти​ческим крайностям схоластики и развивавшей традиции св. Авгус​тина.
Премонстранский орден, также возникший в начале XII в., со​стоял из клириков, принявших форму жизни, близкую к цистерци-анской. Он оказался наиболее соответствующим задачам Церкви в тот период и получил при энергичной поддержке пап широкое рас​пространение, реализовав аскетическую реформу епархиального ду​ховенства.
Наличие мощных монашеских орденов и конгрегации клириков предоставило Западной Церкви целую армию людей, не связанных мирскими заботами и готовыми служить орудием духовного воздей​ствия на мир. Многочисленность этих организаций побудила Запад​ную Церковь запретить на Латеранском Соборе в 1215 г. создание новых орденов: казалось, что все многообразие воплощений аскети​ческого идеала уже достигнуто.
89
88
ТЕКСТЫ
1. О падении нравов в среде монашествующих (из речи архи​епископа Реймского на епархиальном Соборе 972 г.).
Так как я начал указывать на слабости, которыми страдает наше звание, то думаю, что я ни о чем не должен умолчать, чтобы, когда эти слабости излечатся, наша благочестивая жизнь сияла, как све​тило, которое не омрачает ни одно облако. Именно, есть в нашем звании такие, которые охотно покрывают свои головы шляпами, ук​рашенными золотом, которые предпочитают иностранные меха пред​писанному нашими правилами головному убору и вместо простого монашеского платья надевают дорогие одежды. Они охотно носят купленные за дорогую цену кафтаны с широкими рукавами и боль​шими складками и так крепко стягивают их поясом, что сзади все выдается, и их скорее можно принять за бесстыдных женщин, чем за монахов.
Но что я должен сказать о цвете их одежд? Их ослепление про​стирается так далеко, что о заслугах и достоинстве судят они по цвету материи. Если им платье не нравится по своему черному цве​ту, то они ни за что его не наденут. Если ткач к черной материи примешивал белой шерсти, то они пренебрегали платьем. Даже ко​ричневое платье презирают они. Не менее неприлична для них шерсть натурально черная: она должна быть искусственно окрашена; но довольно о платье.
Что я должен сказать об их странных башмаках? В этом отно​шении монахи так безрассудны, что, по большей части, они упуска​ют из вида пользу обуви. Башмаки свои они приказывают делать так узко, что ноги их сжаты, как в колодки, и они едва могут сту​пать. Спереди к ним они приставляют носки, и по обеим сторонам ушки, и чрезвычайно заботятся, чтобы они плотно сидели на ноге; от слуг же своих требуют, чтобы те обладали особым искусством при​давать башмакам зеркальный блеск.
(Из хроники монаха Рикера, X в.; цит. по:
Стчсюлевич М. История Средних Веков в ее писателях и
исследованиях новейших ученых. Пг., 1915. Ч. П. С. 559)
2. Св. Бернар о бедности.
Может быть, кто-нибудь полагает, что Ему следовало бы избрать для Своего рождения величественный чертог, где Царь Славы был бы принят с великою славою; но не ради этого Христос сошел со Своего царственного жилища: богатства и славы на небесах вечное изобилие, но одного там не обреталось — бедности. Зато на земле ее было много и слишком много, но человек не знал ее цены. Бедности именно и пожелал, сходя на землю, Сын Божий, чтобы, избрав ее для Себя, Своею оценкой сделать ее для нас драгоценной...
90

Перестань добиваться того, что и по достижении дает несчастие. Блажен тот, кто не гонится за тем, что иметь — обременительно, любить — зазорно, утратить — мучительно. Я желаю, чтобы ты был другом бедных; еще более желаю того, чтобы ты брал с них пример. Первое есть путь грядущих к совершенству, второе же есть свой​ство лиц, достигнувших его.
(Цит. по: Геръе В. Западное монашество и папство,
1913. С. 35)
3. Св. Бернар о любви.
Одному Господу честь и слава, но ни та, ни другая не будет угод​на Господу, не приправленная медом любви. Любовь сама себе дов​леет, сама по себе угодна и ради себя самой. В ней самой заслуга, она сама себе служит наградой. Любовь не имеет вне себя своей причины, не имеет для себя и плода. Ее польза в самом ее проявле​нии. Я люблю, потому что люблю; я люблю для того, чтобы любить. Великое дело — любовь. /
По поводу «Песни Песней».
Здесь везде говорит любовь; поэтому если кто желает усвоить себе смысл того, что здесь сказано, то пусть полюбит. Без этого на​прасно приступит к слушанию или чтению гимна тот, кому неведома любовь, ибо пламенную речь совершенно не в состоянии понять хо​лодное сердце. И подобно тому, как говорящего по-гречески не по​нимает тот, кто не знает по-гречески, так и язык любви — варвар​ский язык для того, кто не любит.
(Там же. С. 38—39)
4. Увещевание св. Бернаром папы Евгения III (1145—1153 гг.).
Так смой же с себя румяна мимолетной почести твоей, удали блеск плохо намалеванной славы и воззри на себя, какой ты есть; при рождении твоем нагим ты вышел из утробы матери. Что же из того, что ты увенчан митрою, что на тебе блестят драгоценные каменья и разноцветные шелковые ткани, что голова твоя украшена перьями и несешь ты на себе тяжесть ценного металла? Если все это, как утреннее облачко, которое быстро несется и скоро промелькнет, ты рассеешь и отгонишь от себя, — пред тобою окажется человек нагой и убогий, и жалкий, ничтожный; человек, скорбящий о том, что он человек, стыдящийся своей наготы, оплакивающий свое рождение, ропщущий на свою жизнь; человек, рожденный для труда, а не для почета, человек, рожденный от женщины, и потому греховный; с жизнью кратковременной и потому полной страха; пресыщенный многими печалями (Иов. XIV, I) и потому скорбящий. На самом деле
91
много печали у человека, так как идут они от тела и духа; какого еще бедствия не достает тому, кто родился в грехе, с бренным телом и немощным духом?.. На самом деле пресыщен тот печалями, у кого слабость тела соединяется с неразумием сердца, кто вязнет в плоти и обречен на смерть. Полезно тебе такое сочетание понятий в виду того, что признавая себя первосвященником, ты в то же время бу​дешь сознавать, что не только был презреннейшим прахом, но и остался таковым...
(Там же. С. 127—128)
ЛИТЕРАТУРА
1. Карсавин Л. П. Монашество в Средние века. СПб., 1912.
2. Геръе В. Западное монашество и папство. М., 1913.
3. Фроссар А. Соль земли. Брюссель, 1973.
4. La doctrine spirituelle de S. Bernard // Collectanea cistercien-sia, 4, 1975. P. 227—248.
5. Правила святой жизни. 2-е изд. СПб., 1894.
СВ. ФРАНЦИСК АССИЗСКИЙ И ФРАНЦИСКАНСТВО
Период XI—XII вв. характерен растущей христианизацией на​родных масс, привлекавшихся к монашеской жизни примером под​вижников, проповедями великих аббатов и монахов, призывами пап.
Резкий подъем интереса к Евангелию и содержанию апостольс​кой проповеди, к мистике и учению Церкви был связан с волной еретических и сектантских движений начала второго тысячелетия, прокатившейся по всей Европе, будоража умы, вынуждая людей из народа к попыткам самостоятельно разобраться в текстах Священ​ного Писания, самостоятельно осуществить евангельский идеал в своей жизни.
Проповедь с церковного амвона была в то время редким явлени​ем, а там, где она была, оказывалась сложной, непонятной, насы​щенной схоластикой, хитроумной символикой, ученой экзегетикой.
Хотя монахи и клирики были убеждены, что именно они явля​ются носителями евангельского, апостольского идеала, ознакомле​ние с Евангелием простых верующих вызывало у них стремление найти более непосредственное, буквальное исполнение призыва сле​довать и подражать Христу и Его ученикам.
Успех еретиков-катаров и многочисленных сектантов был выз​ван именно внешним сходством с апостолами: как истинные ученики Христа, лишенные крова и собственности, они вели аскетическую бродячую жизнь и проповедовали Евангелие. Обличая роскошь и развращенность епископов и клириков, высмеивая непонятность церковного учения, еретики называли папский Рим «апокалипти-
92

ческой блудницей» и одно время реально могли надеяться одержать верх над Западной Церковью в борьбе за умы и души рядовых веру​ющих.
Зачинатель ереси вальденсов Петр Вальдес со своими последо​вателями — простыми ремесленниками и крестьянами — надеялся достичь спасения путем праведной жизни, апостольской бедности, покаяния в грехах. Еретики, отвергнув Церковь, вступив в борьбу с нею и в свою очередь ею отвергнутые, пробудили в массах стремле​ние к следованию Христу и буквальному исполнению Евангелия.
В этой атмосфере начал свою апостольскую жизнь и проповедь св. Франциск Ассизский.
Сын богатого купца, Франциск в молодости вел беззаботную жизнь праздного гуляки, с веселыми пирушками, шумными ночны​ми прогулками во главе юных товарищей. Уже в этот период он проявил некоторые склонности, столь развившиеся «последствии: щедрость, мягкость, братолюбие, чувствительность к чужим страда​ниям. Но тщеславие влекло его к подражанию рыцарским образцам.
Перенесенная тяжелая болезнь и плен, которым закончилась его военная карьера, способствовали углублению в нем мистических на​строений. Особенно сильно воздействовали на доброе сердце Фран​циска мольбы нищих, которым он часто отдавал свою одежду, день​ги или что-нибудь из имущества отца. Однажды, во время паломни​чества в Рим, он обменялся одеждой с каким-то нищим и, стоя у входа в церковь, стал просить милостыню. С особой остротой пере​живал он сострадание к прокаженным, разыскивал их, давал им день​ги. При всем этом процессе внутреннего перерождения он еще неко​торое время продолжал вести мирскую жизнь в качестве главаря и «царя» веселой компании.
Постепенно Франциск начал отходить от прежней жизни, часто уединялся, погружаясь в молитву и размышления о страданиях Хрис​та. Биографы сообщают о неоднократных мистических переживаниях Франциска, наполнявших его благоговейной и сострадательной лю​бовью к Иисусу.
По мере удаления Франциска от мира разрастался его конфликт с отцом, в конце концов проклявшим его и выгнавшим из дома без средств к существованию. Этот разрыв лишь освободил Франциска для исполнения призвания, которое он уже ясно чувствовал.
Приверженность к нищете дошла у него до крайнего предела. Услышав в церкви слова Евангелия о том, чтобы ученики ничего не брали с собой в дорогу, он, пораженный этими как бы впервые услы​шанными словами, тут же выполнил слова Христа, изготовил себе грубую тунику, подпоясанную веревкой, и без посоха и сумы начал ходить по дорогам, проповедуя покаяние.
Проповедь Франциска производила глубокое впечатление. В от-
93
личие от своего современника Вальдеса, также проповедовавшего апостольскую бедность и покаяние, Франциск не проявлял никакой враждебности к Церкви и клиру, напротив, постоянно подчеркивал свое благоговение перед таинствами и смиренное почтение перед священниками.
Вскоре у Франциска появились первые последователи. Поселив​шись в шалаше близ родного города Ассизи, они вместе стали выхо​дить на проповедь покаяния и смирения. Как утверждает легенда, Франциск отправлял своих учеников по двое, как это делал Хрис​тос, давая им наставления о Царстве Божием, презрении к миру, смирении и терпении в гонениях, о благословении проклинающих. Себя они называли «кающиеся из Ассизи».
Проповедь имела чрезвычайный успех, к братству стало при​мыкать множество людей всех сословий. Кроме проповеди, братья занимались молитвой и работой, которая часто заключалась в помо​щи бедным на полях.
Важным моментом в истории общины было составление Фран​циском первого Устава, который упорядочил жизнь увеличивавше​гося братства. По-видимому, этот первый Устав, не дошедший до нас, состоял из евангельских текстов и призыва исполнять их бук​вально, а также из увещания почитать Церковь и католическую веру. Никаких точных установлений относительно пищи, одежды, правил приема в братство в Уставе не содержалось, так что францисканс​кая община вовсе не походила на обычный монашеский орден, а сам Франциск ничем не напоминал аббата нового ордена. Новая община носила не монашеский, но апостольский характер, и в этом была ее новизна и привлекательность.
Внешнее сходство францисканского братства с широко распрост​раненными в то время еретическими и сектантскими общинами, вроде вальденсов, враждебных Церкви, не могло не вызвать опасений со стороны Рима. Тогда Франциск предпринял паломничество в Рим и с помощью сочувствовавшего ему епископа Ассизского добился, что​бы один из кардиналов доложил о новой общине папе Иннокентию III. При этом Франциск мягко, но настойчиво отклонил совет карди​нала вступить в какой-нибудь из существующих монашеских орденов.
После некоторого колебания и обсуждения с кардиналами папа решил одобрить францисканское движение. В этом ему содейство​вало знамение, полученное от Бога: до встречи с Франциском во сне он видел человека простого вида, который поддерживал своды гро​зившей рухнуть базилики св. Иоанна на Латеране. Во Франциске папа узнал этого человека.
Глубоко отвечавшее духовным запросам эпохи, принятое под по​кровительство папы, францисканское братство начало стремитель-

но разрастаться, приобретая одновременно некоторые черты, свой​ственные обычным монашеским орденам. Первым отклонением от исходных принципов было появление постоянных «убежищ» фран​цисканцев вблизи городов и оживленных дорог. Увеличение числа членов братства, появление оседлости требовало новых форм орга​низации. Сам Франциск уже не мог знать всех членов братства; ста​ло невозможным как прежде собираться в полном составе.
В 1220 г. папа Гонорий III (1216—1227 гг.) опубликовал буллу, которая устанавливала новициат: желавший вступить в общество должен был год находиться на испытании, а после посвящения он уже не имел права покинуть братство. Этот принцип сближал фран​цисканцев, у которых вход и выход оставались до тех пор свободны​ми, с другими монашескими орденами. Та же булла предостерегала, чтобы под видом «меньших братьев», или миноритов, (так называли в то время францисканцев) не обращались среди верующих люди, не повинующиеся Церкви.
Франциск, вынужденный считаться с необратимыми изменени​ями внутри самого общества и с волей папы, в 1223 г. создал новый Устав, который был утвержден папой.
Согласно этому уставу, братья дают обет послушания, целомуд​рия и бедности и после года испытания окончательно вступают в орден. Во главе ордена стоят министры, возглавляющие отдельные провинции ордена. Устав настойчиво предостерегает министров от гордости и злоупотребления властью. Братья не обязаны повино​ваться, если им приказывают что-нибудь вопреки Уставу. Устав запрещает братьям принимать деньги и приобретать недвижимое имущество. В странствие минориты отправляются пешком, без по​соха, без сумы, без хлеба и денег; лишь в случае болезни им разре​шается ездить верхом; миноритам рекомендуется избегать женщин, нарушивший заповедь целомудрия изгоняется из ордена. Устав тре​бует от братьев сохранения мира и любви, увещевает их избегать взаимных тяжб и злословия; министры, при необходимости наказа​ния кого-либо из братьев должны совершать это кротко, без гнева и злобы.
Миссия среди язычников и сарацин осуществлялась братьями с разрешения своего министра; такое же разрешение вместе с согла​сием местного епископа требовалось для обращения с проповедью к народу. Личный пример евангельской жизни считался главным спо​собом распространения и укрепления подлинной веры. Братья обя​заны были повиноваться служителям Церкви, регулярно исповедо​ваться и причащаться. Министр каждой провинции ежегодно соби​рал всех своих братьев; сами же министры собирались в церкви св. Марии (Порциункулы) — месте первоначальных собраний общин францисканцев.
94
95
Сравнивая францисканский устав с бенедиктинским, нетрудно заметить глубокое различие между ними. Запрещение не только лич​ной, но и коллективной собственности, отсутствие постоянного при​станища и милостыня как норма жизни, проповедь к народу, еван​гельские начала в отношениях руководителей с подчиненными — s все эти особенности продолжали отличать францисканцев от ста​рых монашеских орденов, и эти именно особенности обусловили нео​бычайный успех и распространение Францисканского ордена.
Влияние францисканцев на широкие массы усилилось благода​ря появлению полумонашеского ордена терциариев, также ведуще​го начало от Франциска. В числе терциариев могли быть мужчины и женщины, в том числе находящиеся в браке; они находились под духовным руководством францисканцев, отказывались от примене​ния оружия для любых целей, кроме защиты Церкви и Родины, от​казывались от клятв, от принятия муниципальных должностей; им особенно рекомендовались молитва и благотворительность, забота о больных собратьях. В число терциариев, распространившихся, как и их духовные руководители, по всей Европе, входили люди самых различных сословий: от монархов до неимущих батраков.
Миссионерский пыл св. Франциска также не угасал в ордене, и папы охотно использовали францисканцев для проповеди среди ино​верных, а также для попыток установить связи с Восточной Церко​вью. Широкую известность приобрели миссионерские путешествия францисканцев в конце XIII в. в татарские и славянские земли.
Францисканцы оказывались главными помощниками папы в по​пытках восстановления единства с Константинопольской Церковью.
Когда Михаил VIII Палеолог * стал императором, он начал ис​кать сближения с Католической Церковью и написал папе Урбану IV (1261—1264 гг.) письмо, в котором выражал готовность к воссоеди​нению. Папа с готовностью откликнулся на это предложение и по​слал к императору шестерых францисканцев (в 1263—1264 гг.), снаб​див их широкими полномочиями. Хотя первые попытки не привели к успеху, Григорий X (1271—1276 гг.) энергично продолжил начина​ние Урбана IV. Он отправил к императору четырех францисканцев, вручив им исповедание веры, которое должен был принять импера​тор. Следующий папа — Иоанн XXI — опять отправил францискан​цев: во главе посольства стояли Иероним, генеральный министр ор​дена, Гвидо и Ангел, провинциальные министры. Послы должны были убедить императора клятвенно признать выработанную формулу ис​поведания веры, в особенности папский примат, и отречься от «схиз​мы»; считалось желательным, чтобы это признание и отречение сде-
* Палеологи — последняя византийская династия, правившая с 1261 по 1453 гг.
96

ланы были публично перед народом, но в случае упорства импера​тора легаты могли пойти и на некоторые уступки. Францисканское посольство продолжалось и при папе Николае III (1278 г.).
После смерти св. Франциска (1226 г.) в ордене наметился рас​кол. Попытки генерального министра Ильи превратить францискан-ство в обычный монашеский орден вызвали резкое сопротивление со стороны ревнителей, пытавшихся сохранить первоначальный апостольский дух общины св. Франциска. В 1247 г. генеральным министром стал Иоанн Пармский, глава движения ревнителей, изу​чавший богословие в Париже и ставший там последователем апока​липтического учения Иоахима Флорского. Труды Иоахима, пред​сказывавшие наступление «эры Святого Духа», когда на первый план выдвинется монашество, придя на смену епархиальному, т. е. немо​нашескому духовенству, первенствовавшему в «эпоху Сына», стали основой богословского учения последователей Иоахима Флорского иоахимитов. Гергард, под покровительством Иоанна Пармского, из​дал труды Иоахима со своим предисловием, в котором далеко опере​дил самого автора в критике Церкви и духовенства. После Гергарда название одного из трудов Иоахима «Вечное Евангелие» стало вос​приниматься как обозначение «благовестил» самого Иоахима, иду​щее на смену и продолжающее обычное Евангелие. Сам Иоахим ни​когда такого смысла своим писаниям не придавал.
Папская комиссия при Иннокентии IV, рассмотрев (в 1254 г.) «Предисловие» Гергарда, признала его еретическим. Гергард был заключен в тюрьму, а Иоанн Пармский смещен. Однако это лишь окружило ореолом мученичества идеи «Вечного Евангелия». Оно дало философско-религиозный фундамент, на котором иоахимиты строи​ли представление о своей миссии в настоящем и будущем. Впечат​ляющий успех нищенствующих орденов подкреплял их уверенность в наступлении новой монашеской эпохи.
К иоахимитам примкнули многочисленные группы людей, отор​вавшихся от Церкви и проникнутых сознанием своего превосход​ства над ней. Отсутствие отчетливой грани между иоахимитами и примыкавшими к ним последователями социально-еретических дви​жений эпохи делало это направление особенно опасным в глазах Рима. Часть францисканцев — приверженцев абсолютной бедности образовали радикальное движение так называемых спиритуалов. В конце концов они настолько отдалились от церкви, что в 1329 г. были отлучены папой Иоанном XXII.
97
Победу в ордене одержало при поддержке Рима среднее направ​ление, не страшившееся использовать папские привилегии и сохра​нявшее прочную связь с Церковью, но в то же время устранившее тенденции превращения францисканства в один из обычных орде​нов. К этому направлению принадлежал выдающийся мистик и бо-
7- 4210
Ж
гослов Бонавентура, генеральный министр и, как его иногда называ​ют, «второй основатель ордена».
ТЕКСТЫ
1. Св. Франциск о твари Божией.
— У брата жаворонка капуций, как у монаха, и он смиренная птица, потому что охотно ходит по дороге в поисках хлеба. И если найдет его в навозе животных, вытаскивает его себе и ест. Летая, он славит Господа очень сладко, как добрые монахи, презирающие зем​ное... Одежда его, т. е. крылья, похожа цветом на землю, и этим дает он пример монахам, чтобы не носили они расцвеченных и тон​ких одежд, а как бы мертвые, подобные земле...
Мы, бывшие с Франциском и написавшие это о нем, свидетель​ствуем, что часто слышали, как он говорил:
— Если буду говорить с императором, попрошу его постановить и написать из любви к Богу и ко мне, чтобы никто не ловил братьев жаворонков и не причинял им никакого зла; равным образом, чтобы все правители городов, замков и вилл обязаны были каждый год в Рождество Христово заставлять людей бросать на дорогу за городом и замком хлеб и другие зерна, чтобы было что есть братьям жаво​ронкам и другим птицам в день такого торжества.
...Среди творений, лишенных разума, сильнее всего любил он солнце и огонь...
— Брат мой огонь, благородный и полезный среди других творе​ний, будь ласковым ко мне в этот час, потому что прежде любил я тебя и буду любить из любви к Тому, Кто сотворил тебя!.
После огня особенно любил он воду... Поэтому, когда мыл себе руки, он выбирал такое место, чтобы падающая вода не попиралась ногою...
Даже проходя по скале, он ходил с большой дрожью и почтени​ем из любви к Тому, Кто называется Скалою. Поэтому, говоря слова псалма: «На скале Ты вознес...», от большого почтения и веры гово​рил он: «Под пятою скалы Ты вознес меня!..». Брата, возделываю​щего огород, Франциск просил оставить уголочек для зеленеющих трав, которые в свое время произведут братьев цветы. Делал он это из любви к Тому, Кто называется Цветом долин и полевых лилий... Мы, бывшие с ним, видели, как он столь сильно радовался внутрен​не и внешне почти всем творениям, что, касаясь или видя их, духом, казалось, был не на земле, а на небе.
(Цит. по: Карсавин Л. П. Очерки религиозной жизни в Италии XII—XIII вв. СПб., 1912. С. 321—323)
98

2. Простота и послушание св. Франциска.
Когда папа (Иннокентий III) выслушал среди консистории своих кардиналов устав Божиего человека Франциска и увидел его пло​хую одежду, ничтожную фигуру, длинную бороду, нависшие чер​ные брови, нечесаные волосы, он сказал ему: «Ступай, сын мой, и поищи свиней; с ними у тебя, кажется, более общего, чем с людьми; поваляйся с ними в грязи, передай им твой устав и упражняйся на них в проповедях твоих». Услышав это, Франциск наклонил голову, вышел и, нашедши стадо свиней, стал валяться с ними на земле. Покрытый грязью с головы до ног, он вернулся в консисторию и обратился к папе: «Владыка, я исполнил твое приказание; услышь и ты теперь мою мольбу». Тогда папа, растроганный таким смирением и огорченный тем, что отнесся с презрением к такому человеку, тот​час исполнил его просьбу.
(Цит. по: Средневековье в его памятниках. М., 1913. С. 87)
3. Об истинной и совершенной радости.
Он (брат Леонард) там же повествует, как однажды блаженный Франциск возле Святой Марии призвал брата Льва и сказал: «Брат Лев, пиши». Тот ответил: «Я готов». «Пиши», — сказал, — «что есть истинная радость. Прибывает вестник и говорит, что все профессо​ра из Парижа вступили в Орден, пиши, это не истинная радость. То же самое, если все прелаты из-за Альп, архиепископы и епископы; то же самое, если король французский и король английский, пиши, это не истинная радость. То же самое, если бы братья мои пошли к неверным и обратили бы их всех в веру; то же самое, что Бог даро​вал мне милость исцелять больных и совершать много чудес: говорю тебе, что во всем этом нет истинной радости. Но какова же истинная радость? Я возвращаюсь из Перуджи и глубокой ночью прихожу сюда, и зима слякотная и до того холодная, что на рубашке намерза​ют сосульки и бьют по голеням, и ранят так, что выступает кровь. И весь в грязи и во льду, замерзший, я подхожу к дверям, и, после того как я долго стучал и кричал, подходит брат и спрашивает: «Кто там?» Я отвечаю: «Брат Франциск». А он отвечает: «Иди прочь, уже поздний час; не войдешь». И когда я продолжаю настаивать, отве​чает: «Иди прочь, ты простак и неграмотен, не подходишь нам; нас так много и мы такие важные персоны, что мы не нуждаемся в тебе». А я все стою под дверью и говорю: «Из любви к Богу приютите меня этой ночью». А он ответит: «Не буду. Поди в обитель к крестоносцам и там попроси». Говорю тебе, что если сохраню терпение и не раз​гневаюсь, вот в этом и есть истинная радость, и истинная доброде​тель и спасение души».
(Цит. по: Св. Франциск Ассизский. Сочинения. М., 1995. С. 75)
7*
99
4. Песнь благодарения во всех тварях Божиих <Гимн брату Солнцу>.
Всевышний, Всемогущий, Благий Господи,
Тебе слава и хвала, честь и всякое благословение,
Тебе Единому да будут возданы;
и никто из человеков не достоин именовать Тебя!
Слава Тебе, Господи мой, за все Твои творения,
особливо же за достославного брата нашего Солнце,
что день зачинает и светом нас освещает,
в лучах блистает и в лепоте великой
и являет образ Твой, Господи!
Хвала Господу моему за сестру Луну
и за звезды осиянные, Им в небесах сотворенные;
хвала Господу моему за брата Ветра,
за Воздух и Тучи, за Ведро и Ненастье,
коими Он всякому дыханию пропитание промышляет!
Хвала Господу моему за сестру Воду,
ибо она весьма полезна, любезна, смиренна и непорочна;
хвала Господу моему за брата Огня,
что светит в ночи;
он весел и рдян, необорим и бодр;
хвала Господу моему за мать нашу Землю,
что всех нас кормит и носит,
всяческие плоды производит,
цвет и травы на свет выводит!
Хвала Тебе, Господи мой, за тех, что Тебя ради обиды
прощают,
нужду и скорбь с терпением сносят; блаженны с миром до конца претерпевшие, яко от Тебя, Господи, венца сподобятся! Хвала Тебе, Господи мой, за сестру нашу Смерть, ее же никто из живущих не минует; но горе почиющим во грехе смертном! Блаженны, кто нашли себя в час свой последний верными Твоему пресвятому волению; смерть вторая повредить им не сможет. Славьте и хвалите Господа моего, величайте Его, и да служит Ему всякое дыхание с великим смирением!
(Перевод С. Аверинцева. Там же. С. 234)
100

ЛИТЕРАТУРА
1. Св. Франциск Ассизский. Сочинения / Под ред. В. Л. Задвор-ного. М., 1995.
2. Карсавин Л. П. Монашество в Средние века. СПб., 1912.
3. Котляревский С. А. Францисканский орден и римская курия. М., 1913.
4. Цветочки святого Франциска Ассизского. М.: Мусагет, 1913 (репринт: М., 1990).
5. Житие брата Юнипера, ученика святого Франциска Ассизско​го. М., 1914.
6. Средневековье в его памятниках. М., 1913. С. 87—95 (О жизни и поучениях св. Франциска).
7. Геръе В. Франциск — апостол нищеты и любви. М., 1908.
8. Елъчанинов А. В. Житие святого Франциска Ассизского. М., 1906.
9. Бонавентура. Путеводитель души к Богу / Пер., комм., вступ. ст. В. Л. Задворного. М., 1993.
10. Се. Антоний Падуанский. Проповеди / Под ред. В. Л. За​дворного. М., 1997.
СВ. ДОМИНИК И ДОМИНИКАНЦЫ
Широкое распространение апостольского идеала в народных мас​сах, рост монашества, начавшийся с клюнийского движения, и со​провождающее этот духовный подъем еретическо-сектантское бро​жение требовали со стороны Западной Церкви новых усилий по упо​рядочению и организации массовых движений и введению их в русло церковной традиции.
Этому требованию эпохи в наибольшей степени отвечали ни​щенствующие ордена, сочетавшие верность Церкви с ассимиляцией новых духовных энергий. Однако, если Францисканский орден бо​ролся с ересью и сектантством лишь косвенно, самим фактом соот​ветствия апостольскому идеалу в рамках Церкви, то параллельно возникший Доминиканский орден ставил своей главной задачей не​посредственную духовную борьбу с антицерковными движениями главным образом путем проповеди и учительства.
Св. Доминик родился в Каларуэге в Кастилии в 1170 г. в знатном испанском роду Гусманов. Согласно преданию, рождению Доминика предшествовало чудесное знамение: мать увидела во сне плод свое​го чрева в образе собаки с факелом во рту (это предание связано с тем, что эмблемой ордена было изображение собаки с факелом, а братья доминиканцы, обыгрывая название своего ордена, иногда на​зывали себя «псами Господними» (лат. Domini canes)). Огонь этого факела воспламенил всю землю. Когда Доминик был принесен в цер-
101
ковь для крещения, он получил еще одно подтверждение своего ве​ликого предназначения. Его крестная мать увидела на лбу младенца лучезарную звезду. С тех пор, как утверждают биографы, на лице св. Доминика навсегда осталась особая печать, — все замечали на нем как бы некое сияние, неотразимо привлекавшее всех говорящих с ним. Сосуд из белого мрамора, в котором он был крещен, в 1605 г. был перенесен в храм св. Доминика в Мадриде, после чего возник обычай крестить в этом сосуде наследных принцев Испании.
Доминик, отличавшийся исключительными способностями, по​лучил прекрасное образование: десять лет он провел в университе​те в Валенсии, в то время единственном в Испании. В возрасте двад​цати пяти лет он был привлечен в общину каноников г. Осмы доном Диего де Асеведа, впоследствии епископом этого города, ставшим близким другом и покровителем св. Доминика, вместе с которым он преобразовал соборный капитул города в один из капитулов регу​лярных каноников-августинцев. Будущий основатель ордена провел в общине каноников девять лет и отличался строгостью жизни и молитвенным настроением. Как сообщает биограф св. Доминика, он более всего просил Бога о даре истинной любви, дабы оказаться до​стойным соработником Христа в деле спасения человеческих душ.
В конце 1203 г. Доминик сопроводил епископа Диего в составе посольства в Данию, предпринятого по поручению кастильского ко​роля Альфонса VIII. Путь их пролегал через столицу Лангедока — Тулузу, где они стали свидетелями необычайного успеха альбигойс​кой ереси. Исполнив порученное дело и совершив паломничество в Рим, где папский престол занимал в это время Иннокентий III, они направились в Южную Францию, глубоко озабоченные состоянием церковных дел в этой области.
Папские легаты Арнольд, Рауль и Петр — все цистерцианские монахи — были бессильны в борьбе с ересью. Их проповедь разби​валась о презрение, с которым народ относился к католическому духовенству, отличавшемуся в этой области жадностью и распущен​ностью. Такое же недоверие вызывали папские легаты, окруженные пышной и богатой свитой.
Дон Диего, ставший к тому времени цистерцианским монахом, и всюду сопровождавший его Доминик убедили легатов в том, что их проповедь будет иметь успех лишь в том случае, если они сами пос​ледуют идеалу апостольской бедности, столь привлекательному для народа. Они внесли также новую форму проповеди: диспуты с ере​тиками, обычно в частных домах. При этом проповедники просили кого-нибудь из авторитетных еретиков председательствовать на со​брании, заранее объявив, что подчинятся их решению относительно ценности доводов той и другой стороны.
Стремясь вырвать из рук еретиков дело воспитания благород-

ных девиц обедневших дворянских родов, Доминик основал в селе​нии Пруле женский монастырь, впоследствии ставший духовным центром доминиканок.
В течение трех лет под руководством епископа Диего католи​ческая проповедь в Лангедоке достигла больших успехов. Однако проповедники объединялись лишь личным авторитетом Диего, на​ходясь в то же время под управлением четырех разных властей: власти папских легатов, местных епископов, цистерцианских абба​тов и авторитетных монахов из Испании. Смерть Диего привела к рассеянию отряда проповедников, и Доминик, оставшийся почти в одиночестве, пришел к решению о создании особого монашеского ордена для борьбы с ересью.
В это время развернулись события альбигойской войны, возглав​лявшейся со стороны крестоносцев графом де Монфором, а со сторо​ны еретиков — графом Раймундом Тулузским.
Во время военных действий в областях, находившихся под вла​стью еретиков, Доминик продолжал свою проповедь, подвергаясь мно​гим опасностям и поношениям. Мужество Доминика производило большое впечатление на еретиков. Однажды, когда они спросили его, что бы он сделал, если бы попал к ним в руки, Доминик ответил: «Я просил бы вас не убивать меня сразу, но отрубить мне один за другим все члены и, положив все их части передо мною, в конце концов вырвать мне глаза и оставить меня так полумертвого и пла​вающим в крови или покончить со мной по вашему усмотрению» (Лакордер. С. 94).
После того как войска крестоносцев овладели Тулузой, св. До​миник начал свою деятельность по созданию ордена братьев-пропо​ведников.
Образ св. Доминика омрачается тем, что он, по-видимому, не отрицал тех методов уничтожения упорствующих еретиков, кото​рые были тогда приняты. Хотя инквизиционных судов в то время еще не было, биографы отмечают, что Доминик был наделен полно​мочиями ходатайствовать о помиловании отдельных еретиков, у ко​торых он замечал наклонность к покаянию. Указывается также слу​чай, когда Доминик изобличал еретиков прежде, чем они были под​вергнуты светскому суду и затем казни. Это изобличение, однако, не следует понимать как донос, ибо в то время альбигойцы не со​ставляли тайного общества, но открыто с оружием в руках участво​вали в борьбе против крестоносцев. Таким образом, изобличение носило характер призыва к покаянию и тем самым попытки спасти еретиков от неминуемой расправы со стороны победителей.
Однако само признание возможности насильственного распрост​ранения веры показывает, что св. Доминик подобно св. Бернару раз​делял это общее заблуждение. Лишь св. Франциск внес новый дух в
102
103
борьбу за утверждение веры — полный отказ от насилия в делах совести.
Обретя в Тулузе шесть первых учеников, св. Доминик счел воз​можным ходатайствовать перед Иннокентием III об учреждении но​вого ордена. Отправляясь на Латеранский Собор вместе с покрови​тельствовавшим ему Тулузским епископом Фальком, Доминик оста​вил своих собратьев в университете Тулузы, поручив их руководству знаменитого в то время профессора богословия Александра. Этим поступком в значительной мере определялся путь, намеченный До​миником для нового ордена.
Папа на Латеранском Соборе одобрил план Доминика, но в соот​ветствии с постановлением Собора, запретившим создание новых орденов, предложил Доминику принять один из утвержденных ус​тавов. Вернувшись в Тулузу, Доминик вместе со своими товарища​ми принял при основании ордена устав св. Августина, дополненный некоторыми положениями премонстранского устава, и таким обра​зом сумел узаконить образ жизни, удобный для осуществления по​ставленных им задач. В 1216 г. орден был утвержден папой Гонори-ем III (1216—1227 гг.).
Во время Латеранского Собора произошла встреча св. Доминика со св. Франциском, связавшая их узами глубокой братской любви. Эта любовь была сохранена учениками и поныне связывает два ор​дена, столь близкие в своем служении.
Особенность Доминиканского ордена заключалась в соединении традиционного монашества с делом проповеди. Идеал евангельской бедности был близок св. Доминику, но он принял у него более стро​гий, аскетический характер в отличие от светлого, приемлющего кра​соту мира настроения св. Франциска.
Осыпанный благодеяниями со стороны Фалька, епископа Тулуз-ского, и графа де Монфора, Доминик вначале не решался отказаться от собственности, так как поставленная им задача достижения высо​кого уровня образованности требовала относительной оседлости и надежности существования.
Согласно преданию, его сомнения были разрешены, когда он при​сутствовал на францисканском капитуле в 1219 г., после этого на Болонском доминиканском капитуле 1220 г. было принято решение об отказе от всякой собственности. Часто св. Доминик упрекал своих братьев в недостаточно строгом соблюдении обета бедности и перед смертью изрек проклятие на всякого, кто попытается ввести соб​ственность в орден.
Несмотря на черты сходства в деятельности обоих орденов, их дух и их социальная основа оставались глубоко различными. Если доминиканцы ставили во главу угла охранение церковного вероуче​ния и дисциплины, то францисканцы видели свою задачу в проведе-

нии в общественную жизнь практических религиозно-нравственных начал. Поэтому доминиканцы были менее демократичны и никогда не проникали так глубоко в жизнь низших общественных классов. Однако и при Доминиканском ордене возникла мирская организа​ция, подобная терциариям у францисканцев. Этот «третий орден» (после мужского и женского) получил название «воинства Иисуса Христа». Оставаясь в миру и продолжая выполнять свои семейные и общественные обязанности, члены этого общества получали право носить одежды доминиканцев и давали обет исполнять правила бла​гочестия и особые молитвенные упражнения. Особую популярность это движение приобрело среди женщин: так, св. Екатерина Сиен​ская и св. Роза Лиманская достигли на этом пути вершин святости.
Высокий уровень образованности всегда оставался отличитель​ной чертой доминиканцев. В середине XIII в. они успешно выдер​живали борьбу с парижскими профессорами за право свободного участия в обучении и преподавании. В этой борьбе проявил свой дар молодой Фома Аквинский.
Доминиканцы создали при своих монастырях сеть школ разных ступеней, что позволило сделать подготовку проповедников незави​симой от университетов. Организация системы преподавания была завершена на генеральном капитуле 1259 г., на котором присутство​вали такие светила доминиканской науки, как Альберт Великий и его ученик Фома Аквинский. Курс подготовки проповедников был рассчитан на шесть-восемь лет. Первые два года посвящались фи​лософии, два последующих — основному богословию, церковной ис​тории и праву. Последние два года ученики занимались углублен​ным изучением богословия, пользуясь в качестве руководства «Сум​мой теологии» Фомы Аквинского. Наиболее способные ученики по окончании шестилетнего курса получали звание «лектора», а после семилетней деятельности — звание «магистра». Через тридцать лет после окончания школы, пройдя степень бакалавра, они могли стать «магистрами богословия». Это было высшее звание в ордене, рядом с которым стояло звание «генерального проповедника», приобретае​мое путем успешной двадцатипятилетней проповеднической деятель​ности.
В середине XIII в. окончательно сложилась и организация орде​на, избежавшего тех потрясений, которые пришлось испытать фран​цисканцам. Подчиненные приорам, доминиканские монастыри объе​динялись в провинции под властью «провинциалов». Во главе орде​на стоял избираемый пожизненно провинциалами вместе с особыми избирателями (по два на провинцию) генеральный магистр, управ​лявший орденом совместно с Генеральным Капитулом, собиравшим​ся каждые два года. Законодательное постановление Капитула счи​талось действующим после принятия его последовательно тремя
104
105
Капитулами. Наряду с клириками, в Капитуле участвовали и бра​тья-миряне, принимавшие большое участие в организации хозяй​ственной жизни ордена, что позволяло клирикам сосредоточиться на своей научной и проповеднической деятельности.
ТЕКСТЫ
1. Средневековый историк о юности св. Доминика.
Прежде чем мир успел коснуться этого ребенка, он, подобно Са​муилу, был вверен Церкви, чтобы спасительная дисциплина овладе​ла его еще нежным сердцем; и, действительно, опираясь на этот прочный фундамент, он возрастал умом и годами, с каждым днем счастливо преуспевая в добродетели.
Хотя подобный ангелу молодой Доминик легко постигал челове​ческие науки, он, тем не менее, не был восхищен ими, ибо тщатель​но искал в них премудрости Божией, т. е. Христа. И, действительно, ни один из профессоров не сообщил ничего о ней людям, ни один из царей мира сего не познал ее. А потому, чтобы не истратить на бес​полезные труды цвет и силу своей юности и чтобы утолить муча​щую его жажду, он стал черпать из глубин богословия. Взывая ко Христу и молясь Ему в истине Отца, он открыл свое сердце науке бессмертия, а свои уши — учителям Священного Писания. Это Бо​жественное слово показалось ему необычайно сладостным, и он вос​принял его с такой жадностью, исполненный таких горячих жела​ний, что в течение четырех лет учения он проводил ночи почти без сна, посвящая занятиям время отдыха. Чтобы достигнуть большего целомудрия и с большим достоинством пить из этого источника муд​рости, он в течение десяти лет воздерживался от вина. Странное и приятное зрелище являл из себя этот человек, который немного еще прожил на свете, но зрелостью мыслей и силой характера подобен был старцу. Чуждый удовольствиям, свойственным его возрасту, он искал только справедливости; стараясь не тратить бесплодно време​ни, он предпочитал бесполезным блужданиям лоно Матери-Церкви, святую тишину дарохранилищ, и вся его жизнь проходила между усердной молитвой и не менее усердной работой. Бог вознаградил его за горячую любовь, с которой он хранил Его заповеди, и даровал ему дух премудрости и разума, благодаря которому он решал самые трудные вопросы.
Щит. по: Лакордер. Жизнь святого Доминика. М., 1915. С. 22—24)
2. Средневековый историк о проповеди св. Доминика.
Однажды должно было состояться торжественное собеседова​ние с еретиками, и туда собрался с большой пышностью отправить​ся один епископ. Тогда сказал ему смиренный вестник Христа: «Не
106

так, Владыка, отец мой, должно действовать с детьми гордыни. Мы должны убеждать врагов истины примерами смирения, терпения, веры и всевозможных добродетелей, а не величием и пышностью, не блеском мира сего. Вооружимся молитвой, пусть лик наш блистает смирением, с босыми ногами выступим навстречу Голиафу». — Епис​коп послушался этого благочестивого совета, и все сняли обувь. Но так как они не знали дороги, то, встретив еретика, которого приняли за правоверного католика, они обратились к нему, и он обещал при​вести их как раз к месту их назначения. Но из коварства он завел их в лес, поросший терниями и колючками, которые поранили их ноги. Тогда великий муж Господень, терпеливый и радостный, предло​жил своим спутникам возблагодарить Бога за их страдания и ска​зал: «Положитесь на Бога, возлюбленные мои, победа будет за нами, ибо мы искупаем грехи свои кровью». Еретик, тронутый порази​тельным терпением и речами святого, сознался в своем коварстве и отрекся от ереси.
(Там же. С. 95)
3. Распоряжение св. Доминика по поводу кающегося еретика.
Вам, верным во Христе, до которых это письмо дойдет, брат До​миник, каноник в Осме, спасение во Христе. По воле Владыки абба​та цистерцианского, поручившего нам эту должность, мы примири​ли с Церковью подателя этого письма, Понтия Роджера, который благодатью Бога обратился от ереси к истинной вере, и в силу дан​ной им клятвы приказывает ему, чтобы в течение трех воскресений или других праздничных дней он отправился через всю деревню в Церковь нагой до пояса, под ударами розги священника. Приказы​ваем ему также воздержаться во все время от мяса, яиц, молока и всего, что происходит от мяса, за исключением дней Пасхи, Пятиде​сятницы и Рождества, чтобы он отрекся таким образом от своих" прежних заблуждений. Ежегодно он три раза будет поститься, вку​шая пищу раз в день, и воздерживаться от рыбы, если только по телесной немощи или вследствие летней жары ему не придется про​сить разрешения. Он облачится в монашескую одежду, как по по​крою, так и по цвету, к полам которой он прикрепит два маленьких креста. Каждый день он будет по возможности слушать обедню, а в праздничные дни будет ходить к вечерне. Семь раз в день он дол​жен будет прочитать десять «Отче наш» и двадцать «Отче наш» ночью. Он будет соблюдать целомудрие и раз в месяц утром пред​ставит настоящую бумагу капеллану села Цере. Этому капеллану мы велим тщательно следить за тем, чтобы кающийся вел хорошую жизнь, а этот последний должен выполнять все вышесказанное, пока Владыка легат не даст других приказаний. Если он презрительно пренебрежет выполнением этих предписаний, мы хотим, чтобы его
107
считали отлученным от всей общины верующих, как клятвопрес​тупника и еретика».
(Там же. С. 99—100)
4. Средневековый историк о св. Доминике и светской инквизи​ции.
Несколько еретиков были захвачены и уличены в ереси. Так как они упорствовали в своем заблуждении, то и были преданы светско​му суду и приговорены к сожжению на костре. Доминик, проникнув сердцем в тайны Суда Божия, сказал придворному офицеру, по​смотрев на одного из них: «Отделите этого от остальных и смотрите не подвергните его казни». Затем, обратившись к еретику, он сказал ему с великой кротостью: «Я знаю, сын мой, что ты сделаешься доб​рым и святым, хотя это произойдет и нескоро». И удивительная вещь! Этот человек прожил еще двадцать лет в ослеплении и ереси, после чего под действием благодати он вступил в доминиканский монас​тырь, в котором он свято жил и остался верным Богу до самой смерти.
(Там же. С. 96—97)
ЛИТЕРАТУРА
1. Карсавин Л. П. Монашество в Средние века. СПб. 1912.
2. Лакордер. Жизнь святого Доминика. М., 1915.

ШВА 7
БОГОСЛОВИЕ СХОЛАСТОВ
ОБЩИЕ ЧЕРТЫ СРЕДНЕВЕКОВОЙ ФИЛОСОФИИ
Пробуждение философии и богословия происходит у молодых народов Европы в эпоху Карла Великого, которую историки называ​ют Каролингским Возрождением.
Один из поэтов того времени писал: «Вот обновляются времена, воскресает жизнь древних, возрождается то, чем сиял Рим». Это было преувеличением, но при дворе Карла Великого, действитель​но, возникает атмосфера интеллектуального творчества, богословс​кой полемики, интереса к философским проблемам вероучения.
Богословы каролингской эпохи были в основном компиляторами античных авторов и Отцов Церкви, но некоторые из них, например Храбан Мавр, архиепископ Майнцский (778—856 гг.), уже отлича​лись энциклопедизмом и широтой знаний. Главное сочинение Хра-бана Мавра «De universe» отражало нарождавшееся стремление к синтетическому знанию.
На фоне подобных компиляторов выделяется фигура мощного мыслителя Иоанна Скота Эриугены (ок. 815—877 гг.), ирландского монаха, некоторое время преподававшего в Париже и пользовавше​гося покровительством короля Карла Лысого.
Философия Эриугены представляла собой попытку соединить философию неоплатонизма с христианским вероучением, попытку создать синтез богословия и философии, оказавшую сильное влия​ние на всю схоластическую эпоху.
Переводя Псевдо-Дионисия Ареопагита, Эриугена подчеркивал связь небесной иерархии с земной: «Провидение приблизило нас к постижению небесных сущностей, открыв их нам под видом матери​альных форм и образов наподобие нашей иерархии, находящейся на земле».
Наряду с влиянием античности и Отцов Церкви средневековая философия складывалась под заметным воздействием со стороны арабской и отчасти еврейской философии, переживавших в начале второго тысячелетия яркий расцвет.
109
Через арабских мыслителей христианские философы познако​мились с частью неизвестных прежде в Европе сочинений Аристо​теля и с арабской наукой, через еврейских — с Каббалой, с тем же Аристотелем и своеобразно преломленным неоплатонизмом.
По мере развития философской мысли все более свободным и смелым становилось обращение с авторитетом Святых Отцов: от пря​мого заимствования — к попыткам самостоятельно осмыслить и раз​вить содержание святоотеческой традиции.
Волны свободомыслия породили в эту эпоху множество ерети​ческих и сектантских движений, борьба с которыми будила церков​ную мысль, требуя убедительных ответов на вопросы веры.
Возникали одна за другой богословские школы, университеты; монастыри становились центрами образованности, например знаме​нитый монастырь Сен-Виктор близ Парижа, давший целую бого​словскую школу «викторианцев».
Уже некоторые представители второго после Каролингского Воз​рождения поколения франкских богословов, одушевленные наивной верой в могущество пробужденного разума, пламенно бросились на борьбу с церковными авторитетами и традициями, породив течения крайнего номинализма, рационализма, материалистические тенден​ции сенсуализма и т. д., возникли сильные иконоборческие настро​ения.
В германской среде родилась фаталистическая ересь Готшалка, предвосхитившая лютеровские построения. Готшалк понял учение Августина о «двойном предопределении» — одних к спасению, дру​гих к погибели — как отрицание свободы воли и действенности цер​ковных таинств.
Все это требовало поставить оружие разума на защиту основ вероучения и церковных традиций. Это побуждение было одним из главных двигателей схоластической философии.
Ансельм Кентерберийский (1033—1109 гг.)* прославился своим «онтологическим доказательством» бытия Божия, положившим на​чало множеству подобных доказательств в схоластической филосо​фии. Философия начала претендовать на роль толкования и объяс​нения истин веры.
* Ансельм родился в Аосте (Пьемонт) в 1033 г. В 1060 г. вступил в монас​тырь; в 1071 г. он стал настоятелем и учителем, в 1078 г. — аббатом норманд​ского монастыря Век, а в 1093 г. — преемником знаменитого Ланфранка на Кентерберийской архиепископской кафедре. Его принципом была вера, пред​шествующая знанию. Его учение основывалось на Библии и учении св. Авгус​тина. Известен своей борьбой с Вильгельмом Рыжим и Генрихом I Английс​ким в вопросе об инвеституре. Поддерживал учение папы Григория VII. Умер в 1109 г. Причислен к лику святых, а в 1720 г. объявлен Учителем Церкви.
ПО

Пьер Абеляр (1079—1142 гг.)*, «рыцарь диалектики», открыто выдвинул лозунг: «понимаю, чтобы верить». В своей работе «Да и нет» он привел в столкновение противоположные ответы Святых Отцов на одни и те же вероучительные вопросы. В процессе разре​шения этих противоречий Абеляр доводил до тонкости искусство «диалектики» — формально-логические приемы спора и аргумента​ции, необходимые, по его мнению, для выяснения истины и полемики с противниками веры.
Характерными чертами средневекового миросозерцания были целостный взгляд на мир и всепроникающий символизм. В доступ​ной для простого народа форме это миросозерцание преподносилось через церковное искусство, через романскую и готическую архитек​туру.
Готический собор отражал представление Средневековья о кос​мосе как едином целом, как сложном иерархическом многоединстве, включавшем Бога и ангелов, людей и животных, звезды и растения. И в то же время это была мистическая тоска, неутоленность, не​удержимый порыв человеческого духа ввысь, к недосягаемым Бо​жественным вершинам духа.
«Стоя на формальной точке зрения, — пишет В. Ильин, — мож​но утверждать, что «Средневековье» наступает всякий раз, когда после большого исторического переворота политически-социального характера вступает в свои права какая-либо гигантская, всеобъем​лющая и могущая претендовать на энциклопедизм идея, властвую​щая над ферментирующим историческим материалом и сообщаю​щая ему характер систематического или даже сверхсистематичес​кого единства — при обязательном наличии великой подвижности и подлинной творческой свободы — единственно и делающей возмож​ной подлинную диалектику» (Россия и Вселенская Церковь. 1955, 4—5. С. 13).
Для Средневековья характерен горячий, искренний интерес к вопросам веры, интерес, часто вырождавшийся в непримиримый фа​натизм, но, тем не менее, выражавший глубокую жажду подчинить все стороны жизни, все стороны человеческой души открывшейся Божественной Истине.
«Как выразился гениальный В. В. Розанов, — продолжает В. Иль​ин, — пускаться в большой путь можно лишь с большим запасом тишины в душе. Средневековье имело эту тишину в виде крепкой, горячей веры, типичной юношеской добродетели. Вера эта ревниво
* Пьер Абеляр учился у Иоанна Росцелина, представителя номинализ​ма, с 1102 г. сам стал учителем. Среди его учеников были папа Целестин П, Петр Ломбардский и Арнольд Брешианский. В 1140 г. учение его было осуж​дено. Умер Абеляр в 1142 г., примиренный с Церковью благодаря заступни​честву клюнийское аббата Петра.
111
и подчас сурово оберегалась от всяких искушений, могущих побе​дить и умалить ее. Этот пафос охранения основного и единственного сокровища — обратная сторона неистовой творческой горячки. Эта горячка чувствуется всюду: в католической церковности, в бушева​нии одиноких самостоятельных мыслителей, в колоссальных по силе и размаху еретических движениях вроде альбигойцев, вызывавших такое же напряженное сопротивление...».
Средневековое сознание проникнуто идеей символизма. Над миром людей, животных, растений, минералов возвышается мир чистых духов — ангелов, иногда мир чистых понятий в духе плато-новых идей. Мир вещественный служит символом, воплощением, реализацией сверхчувственного мира, ничуть не менее реального. Философия реализма, выражающая это символическое миросозер​цание, не случайно одержала полную победу над номинализмом, пытавшимся отрицать реальность общих идей, этот реализм был лишь философской проекцией всеобщего мирочувствования.
Высшим источником всех символов является сам Бог, через иерархию символов отражающий Себя во всем многообразии твар-ного мира. Всякая вещь, нося на себе отпечаток Бога, тем самым «служит» Богу, и характером, родом «службы» определяется ее иерархическое место в мире.
Также символически понималась и история человечества. Каж​дый летописец, повествуя о современных событиях, считал своим долгом начать рассказ от сотворения мира или по крайней мере от Ноя. История, по пророку Даниилу, разделялась на повторяющиеся периоды, так что каждый предшествующий период был символом последующего: по существу, повторялась история одного и того же царства — когда-то называвшегося ассирийским, потом персидским, греческим и наконец римским, каким и пребывает доныне.
Грандиозные философские синтезы Альберта Великого, Бона-вентуры, Дунса Скота и особенно Фомы Аквинского придали черты целостности и завершенности средневековому миросозерцанию. Но полнота жизни, глубина человеческой свободы, необъятное богат​ство космоса все же не уместились в этом синтезе. Когда, казалось, система мира стала законченной и всеобъемлющей, разразился Ре​нессанс, а затем Реформация. Со всей остротой встали тогда перед Церковью загнанные вглубь, но не решенные до конца вопросы, под​нятые еще ранним Средневековьем.
Схоластическая философия пыталась осмыслить содержание веры, оставаясь в рамках разума диалектического, подчиненного законам формальной логики. Оперируя естественным разумом, схо​ластика сыграла исключительную роль в процессе формирования европейской мысли. «Если бы не было схоластики, — пишет чешский католический исследователь А. Фукс (Китеж. 1929, 9—12. С. 21), —

то европеец бы не научился абстрактно мыслить. Но, не умея отвле​ченно мыслить, он никогда бы не научился переводить свет на меру чисел и веса, и не мог бы овладеть природой».
Вследствие рационалистического характера схоластики нередко возникали резкие столкновения между схоластами, переоценивав​шими возможности естественного разума в плане постижения дог​матических истин, и мистиками, ограждавшими сверхрассудочное содержание религиозного опыта от разъедающего схоластического анализа. В этом смысле особенно характерно столкновение таких гигантов, как Абеляр и св. Бернар.
Имя «схоласты» первоначально прилагалось к учителям свобод​ных искусств, затем перешло на тех, кто систематически занимался философией и теологией, позже оно стало нередко применяться ко всему средневековому умозрению, включая не только рационалис​тическое, но и мистическое направления.
История схоластики может быть условно разделена на три пе​риода: период возникновения и развития, IX—XII вв.; период рас​цвета, XIII в.; период упадка и застоя, XIV—XV вв.
В раздел схоластики следует также включить хилиастическое учение Иоахима Флорского, оказавшего огромное влияние на даль​нейшее развитие средневековой мысли.
ТЕКСТЫ
1. Из письма Алкуина Карлу Великому (о пользе мудрости).
Вашим благородным стремлениям небезызвестно, как на каж​дой странице Священного Писания мы убеждаемся в необходимости изучать мудрости: ничто не ведет так к блаженной жизни, ничто не бывает приятнее для упражнения, ничто не действует сильнее про​тив порока, ничто не может быть достохвальнее, как бы ни было велико достоинство человека; а по изречениям философов, ничто так не необходимо для управления народом, для устроения жизни по правилам нравственности, как именно мудрость, порядок и нау​ка... Я всегда убеждал, Государь Король, юношей, находящихся при дворе Вашего Величества, всеми силами изучать начала такой муд​рости и ежедневными трудами усваивать их себе, потому что муд​рость оказывает услуги и цветущему возрасту, делает его достой​ным достижения почтенной седины, и мудростью же можно достиг​нуть вечного блаженства. Я же не устану сеять семена мудрости посредством своего умишка между вашими слугами и в этой стране.
(Цит. по: Стасюлевич М. История Средних веков в ее писателях и исследованиях новейших ученых.
Пг., 1915. Т. II. С. 72)
112
8-4210
113
2. Из лекции Алкуина об истинной философии (диалог учите​ля и ученика).
Учитель:
Мы читаем у Соломона, устами которого говорила сама Муд​рость: «Мудрость построила себе дом и вырубила для него семь стол​бов». Хотя, собственно, это выражение относится к Божественной Премудрости, которая построила себе в девственной утробе дом, т. е. тело, и подкрепила его семью дарами Духа Святого; это и есть Цер​ковь, прославленная теми дарами; но и книжная мудрость точно так же утверждается на семи столбах, и не иначе можно довести до совершенства свое познание, как поднявшись на те столбы или, луч​ше сказать, ступени...
Ученик:
Веди же нас и изведи когда-нибудь из невежества, чтобы мы могли воссесть на ветви мудрости, данной тебе Богом, откуда мы увидим свет правды; покажи же нам, как ты часто то обещал, семь ступеней науки.
Учитель:
Тех ступеней, о которых вы спрашиваете, семь, и о если бы для переступления их вы обнаружили такую же жажду, какую теперь показываете для того, чтобы взглянуть на них. Вот они: грамматика, риторика, диалектика, арифметика, геометрия, музыка и астроно​мия. Над ними потрудились все философы, ими они просветились, превзошли славой царей и восхваляются на вечные времена; этими же науками святые наставники и защитники нашей кафолической веры одерживали верх над всеми ересиархами во время публичных диспутов с ними. Пусть по ним пройдется и ваша молодость, о лю​безные дети, пока более зрелый возраст и новые душевные силы не дозволят вам приступить к вершине всего — Священному Писанию. Вооружившись таким образом, вы выступите после неодолимыми защитниками и утвердителями истин веры.
(Там же. С. 86)
ЛИТЕРАТУРА
1. Бицилли П. Элементы средневековой культуры. 1919.
2. Карсавин Л. П. Культура Средних веков. Пг., 1918.
3. Эйкен Г. История и система средневекового миросозерцания. СПб., 1907.
4. Преображенский В. Восточные и западные школы во времена Карла Великого, их отношения между собою, с классическим и древ​нехристианским учениями и постановка в них богословия. СПб., 1881.
114

ИОАНН СКОТ ЭРИУГЕНА. НЕОПЛАТОНИЗМ
Иоанн Скот Эриугена (ок. 815—877 гг.), ирландец по происхож​дению, около 843 г. жил и преподавал в Париже при дворе короля Карла Лысого. Обстоятельства его жизни точно не известны.
Иоанн Скот владел как латинским, так и греческим языками, знал сочинения Платона и Аристотеля. Через него в Средние века вошла неоплатоническая традиция, развившаяся на христианском Востоке.
Эриугена исходил главным образом из Дионисия Ареопагита (точ​нее — Псевдо-Дионисия Ареопагита, так как неизвестный автор «Ареопагитик» судя по тексту жил в эпоху христологических спо​ров, а не в апостольские времена), труды которого он перевел на латинский язык. Из Святых Отцов он более всего ценил толкователя Псевдо-Дионисия — Максима Исповедника, а также Василия Вели​кого, Григория Назианзина и особенно Григория Нисского.
Объединив неоплатонические элементы, содержащиеся в тру​дах восточных отцов Церкви, Эриугена создал первую целостную средневековую философскую систему, построенную на эманацион-ной концепции. Жертвуя ради системы истинами Откровения, он своими произвольными толкованиями значительно исказил христиан​ское вероучение, за что его труды были подвергнуты церковному осуждению (папой Львом IX в 1050 г. и Гонорием III в 1225 г.).
Толкуя по-своему изречение св. Августина «Истинная филосо​фия и истинная религия — одно и то же», Эриугена пытался вывес​ти спекулятивным путем все истины Откровения: разум должен познать тайный, сокровенный смысл, содержащийся в символичес​ких выражениях Священного Писания.
Как впоследствии сказет Гегель: «Истинная философия пред​ставляет собой истинную религию, а истинная религия представля​ет собой истинную философию» (Лекции по истории философии / Сочинения. М.; Л., 1935. Т. XI. С. 126).
Эриугена принял участие в полемике против монаха Готшалка, учившего о двойном предопределении: одних — к блаженству и спа​сению, других — к греху и погибели.
Эриугена утверждал, что существует только предопределение к добру и блаженству, так как Бог вообще не познает зла, ибо зло не есть что-то реальное, оно только отсутствие добра. Бог же постигает только реально сущее, причиной которого Он Сам является.
Система Эриугены сводится к учению о четырех природах.
1. Природа несотворенная и творящая — Сам Бог.
2. Природа сотворенная и творящая — мир Божественных Идей.
3. Природа сотворенная и нетворящая — вещественный мир.
4. Природа несотворенная и нетворящая — снова Бог как конеч​ная цель всех вещей, возвращающий к Себе все сотворенное.
8*
115
Кратко опишем эти четыре природы.
Первая природа — сама сущность Бога, выше всех понятий и определений, доступных человеческому разуму. Категория «усия» — сущность — не применима к Божественной Природе, так как Бог более, чем существует. Божественная природа апофатична, т. е. не может быть предметом какого-либо утвердительного высказывания, но лишь отрицательного: Бог не есть ни что из того, что нам извест​но и что мы можем помыслить. В этом смысле Эриугена вводит по​нятие Божественного Ничто, которое есть более, чем все.
Говоря о совершенствах Бога, Эриугена советует применять при​ставку «сверх»: сверхблагий, сверхмудрый, сверхсущий и т. д.
Средством познания Бога являются богоявления, теофании — с одной стороны, как явления чувственного мира, несущие на себе свидетельство о Боге, с другой — как внутренние озарения Боже​ственной Благодати. Из этих теофании следует, что Бог есть, что Он мудр и что Он есть Живой Бог. Как имеющий бытие — Он есть Отец, как имеющий мудрость — Сын и как жизнь — Дух Святой. Так трактует Эриугена понятие Троичности.
Вторая природа — мир Божественных Идей, мыслей о мире, существующих в Боге-Слове в виде еще нерасчлененного единства. Это творение идеального мира в Слове безначально и вечно, но если Бог вечен, потому что Он несотворен, то идеальный мир вечен, пото​му что он в вечности творится Богом.
Переосмысляя святоотеческое учение о творении из ничего, Эриу​гена утверждает, что идеальный мир вечно творится именно из Бо​жественного Ничто, т. е. из Самого Бога, из первой природы.
Бог, таким образом, как бы выходит из Самого Себя в творении идеального мира, творит в Нем Самого Себя, желая выйти из тех сокровенных глубин Своей природы, в которых Он непостижим Сам для Себя. Преодолевая замкнутость сверхсущего Ничто, в идеаль​ном мире Он начинает существовать как постижимое Нечто.
Как из Бога возникает идеальный мир, так этот последний в свою очередь, вызывает к существованию материальный, воспринимае​мый чувствами мир.
Третья природа и есть материальный, чувственный мир. Эриу​гена учит, что в воспринимаемом чувствами мире общая «усия» — сущность всех вещей — предшествует индивидуальным вещам. Эта сущность носит идеальный характер: если лишить конкретную вещь всех ее умопостигаемых качеств — размера, плотности, формы, цвета и т. д., — от вещи ничего не останется.
Конкретная вещь образуется в результате объединения умопос​тигаемых качеств — привходящий свойств, или «акциденций»; только от сочетания невидимых и бестелесных идеальных акциденций (ка​честв) и возникает впечатление телесности.
116

Таким образом, чувственный мир — третья природа — оказыва​ется у Эриугены тем же идеальным миром, но распавшимся во мно​жественность.
Поскольку воспринимаемый чувствами мир есть лишь развора-чивание идеального, то отсюда вытекает, что и этот вещественный мир сотворен Богом в конечном счете из Самого Себя. Эриугена пре​достерегает от обычного понимания «творения из ничего», так как здесь надо понимать Божественное Ничто. В этом центральном пункте своего учения Эриугена решительно расходится с учением Церкви, вводя неоплатоническую идею эманационного пантеизма. «Творец и сотворенное суть одно и то же... Бог, следовательно, есть все и все есть Бог», — утверждает Эриугена.
Антропология Эриугены строится на принципе теоморфизма: че​ловек — образ Божий, микрокосм, отображающий или несущий в себе все мировые начала. Трем первым природам соответствуют в человеке высший разум — «нус» — способный к интуитивному, мис​тическому постижению Бога, как Он есть Сам по Себе, в своей пер​вой природе; рассудок, направленный на постижение второй приро​ды — идеального мира; и, наконец, внутреннее чувство, имеющее объектом третью природу и способное выявлять идеальное и всеоб​щее в чувственном мире.
Идею грехопадения Эриугена толкует с помощью понятия еди​ного, универсального в Божественном Слове. Последнее же и есть тот Рай, в котором первоначально находился идеальный Человек Адам. Первозданный Человек был, таким образом, нематериален и не разделялся на два пола.
Грехопадение как результат жажды «смешанного познания», т. е. одновременного познания «добра и зла», привело к разделению Че​ловека на два пола, к появлению материального тела — «кожаных риз» — и к распадению во множественность человеческого рода в деторождении. Эта трактовка, в которой Эриугена следует св. Гри​горию Нисскому, объясняет, почему возникла третья природа из второй, — она есть результат грехопадения первозданного Человека.
Но если третья природа есть результат грехопадения и означает удаление от Бога, то она должна быть возвращена к Нему, что соот​ветствует идее Искупления.
Четвертая природа есть, таким образом, человеческая природа, возвращенная к Богу, или в Рай — идеальный мир второй природы, или еще выше — к Самому Богу, где она станет едина с Богом, обо-жествится.
Искупление состоит в том, что Божественное Слово сошло в тре​тью природу (в которой содержится все видимое и невидимое творе​ние), преобразив человеческую природу в Божественной Природе Христа. В грядущем воскресении материальное тело одухотворится,
117
исчезнет разделение полов, однако в воле индивидуумов сохранятся последствия прожитой жизни. Так, наказание грешников будет со​стоять в том, что они лишатся возможности осуществлять свои чув​ственные желания, к которым пристрастились во время земной жиз​ни. Эти неутоленные желания и есть то гееннское пламя, которое их пожирает.
Нетрудно видеть, что учение Эриугены о спасении находится в противоречии с христианским вероучением.
ТЕКСТЫ
1. Эриугена о роли разума.
Центральная задача познания состоит в том, чтобы природу всех вещей, какие только могут быть постигаемы, разделять, соединять, расчленять, указывать собственное место каждой вещи...
Авторитет происходит из истинного разума, а не разум из авто​ритета. Ибо слаб авторитет, не подкрепленный истинным разумом. Наоборот, истинный разум, надежный и постоянный, основанный на собственной мощи, не нуждается в подкреплении при помощи согла​сования с тем или другим авторитетом.
(Цит. по: Трахтенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957. С. 18—19)
2. Эриугена об эманации творения из Бога.
Исходя из той полноты, в которой Бог называется небытием, и нисходя на первую ступень, Бог созидает Себя в первоосновах. А затем (когда первоосновы проявляются в своих действиях) из пер​вооснов Он нисходит в их действия, осуществляется в последних, обнаруживаясь в Своих теофаниях. Так спускается Он через много​образные формы действий до последней ступени всей природы, до тел. Переходя так в определенном порядке во все. Он творит все и становится всем во всем, не переставая в то же время быть выше всего. Таким образом производит Он все из ничего: из Своей сверх​сущности Он создает сущности, из Своей сверхжизненности — жизнь и т. д.; одним словом, из отрицания всего, что есть и чего нет, произ​водит Он все, что есть и чего нет.
(Цит. по: Штеклъ А. Основы средневековой философии. М., 1912. С. 96)
ЛИТЕРАТУРА
1. Трахтенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957.
2. Штеклъ А. История средневековой философии. М., 1912.
118

3. Бриллиантов А. И. Влияние восточного богословия на запад​ное в произведениях И. Ск. Эригены. СПб., 1898.
4. Бриллиантов А. И. Иоанн Скотт Эригена и его отношение к богословию восточному и западному. (Речь перед защитой диссер​тации.) // Христианское чтение, 1898. II, 44.
5. Иоанн Скотт Эриугена. Гомилия на пролог Евангелия от Иоанна / Вст. статья и пер. В. В. Петрова. М., 1995.
ИОАХИМ ФЛОРСКИЙ. ХИЛИАЗМ
Христиане I—II вв., еще сохраняя живую связь с ветхозаветной мессианской традицией, в большинстве своем верили в наступление на земле Царства Христова, когда восторжествует истина и спра​ведливость, и Христос со святыми будет возглавлять объединенное человечество.
Ветхозаветные чаяния мессианского царства получили подкреп​ление в Апокалипсисе, где в гл. 20 говорится о Тысячелетнем Цар​стве воскресших мучеников, претерпевших смерть от антихриста. Это не есть еще окончание борьбы с силами зла, так как по заверше​нии Тысячелетнего Царства сатана освобождается из бездны и еще раз поднимает народы против святых и святого города Иерусалима. Лишь после истребления восставших полчищ небесным огнем на​ступает всеобщее Воскресение и Страшный суд.
Учение о Тысячелетнем Царстве претерпело необычную судьбу, часто неправильно интерпретируемую позднейшими церковными пи​сателями.
Общепризнанным является факт повсеместного распростране​ния этого учения или, лучше сказать, чаяния в древнейшей Церкви. Его придерживались, в частности, такие авторитетные учители древ​ней Церкви, как Иустин Философ, Ириней Лионский, Ипполит Рим​ский, Мефодий Патарский.
Наиболее подробно это учение (его стали впоследствии называть «хилиазмом» или «милленаризмом» — от слова «тысяча» по-гречес​ки и по-латыни), разработал св. Ириней Лионский (| 202 г.), первый из великих Отцов Церкви.
Освобождая учение о мессианском царстве от националистичес​ких моментов, свойственных ветхозаветным иудеям, св. Ириней про​тивопоставил это учение гностикам, отрицавшим положительный смысл материи и реальность телесного воскресения. Во времена мес​сианского Тысячелетнего Царства (св. Ириней считал его продол​жительностью около четырехсот лет) праведники должны испол​нить задачу возделывания земли и приготовления ко всеобщему Пре​ображению — ту задачу, которую не исполнил Адам из-за грехопадения.
119
Ориген был первым церковным писателем, который выступил против христианского хилиазма, и под его влиянием антихилиасти-ческие настроения укрепились в Александрийской Церкви.
Во времена св. Августина хилиазм рассматривался уже как ана​хронизм, разделявшийся небольшим числом приверженцев. Св. Ав​густин предложил ставшее после него общепринятым толкование, — Тысячелетнее Царство уже наступило после воплощения Христа, святые уже царствуют на земле. Такая точка зрения казалась осо​бенно правдоподобной ввиду торжества христианской Империи и возникновения учения о симфонии Церкви и Государства.
Учение о Тысячелетнем Царстве было окончательно скомпроме​тировано Аполлинарием Лаодикийским, который противопоставлял его как якобы по преимуществу Царство Сына, временное и прехо​дящее, вечному Царству Отца. II Вселенский Собор осудил учение Аполлинария, вставив в Символ Веры слова: «Царству же Его не будет конца». Однако осуждение ереси Аполлинария было воспри​нято и до сих пор ошибочно воспринимается многими как осуждение в принципе учения о Мессианском Царстве на земле в любой его форме. В действительности, святоотеческое учение о Тысячелетнем Царстве, в частности учение св. Иринея Лионского, Вселенскими Соборами никогда не рассматривалось.
На протяжении нескольких веков хилиазм не проявлялся в цер​ковной жизни, пока на рубеже тысячелетия не возродился в Запад​ной Церкви вне всякой связи с древнейшими Отцами, творения ко​торых были к тому времени никому не известны.
В Западной Церкви интерес к милленаризму был связан с про​буждением исторического сознания в противовес статическому ви​зантийскому восприятию мира.
Уже св. Бернар говорил об истории как о саде, разделенном на три участка, в которых содержится сотворение земли и неба, затем примирение и наконец восстановление. Сотворение земли — это как бы насаждение сада. Примирение земли с небом, — подобно появле​нию всходов посеянного и насажденного. В конце же века сего на​ступит восстановление. Царство Небесное, таким образом, вводи​лось св. Бернаром как бы в историческую последовательность, чем подготавливалась почва для восприятия хилиазма.
Гонорий Отенский вслед за св. Бернаром описывал Царство Не​бесное в таких конкретночувственных формах, что это описание почти не отличалось от древних представлений о Тысячелетнем Царстве. Гонорий различал два воскресения: одно — душ, другое — тел. Вос​кресшие будут все в возрасте тридцати лет, причем все телесные недостатки, которые они имели при жизни, исчезнут. Новый мир будет без жары и морозов, громов, молний и прочих «неустройств», солнце будет светить в семь раз ярче, земля станет сплошным раем,
120

благоухающим розами, лилиями и фиалками. «Угодно ли тебе, — пишет Гонорий, — быть красивым, как Авессалом, вдвое сильнее Самсона, вчетверо счастливее Соломона, впятеро здоровее Моисея, у которого ни разу не зашатался зуб? О счастье, о блаженство, о сладость, о премудрость!» Таким образом, Небесное Царство вос​принималось здесь как настоящий земной рай.
Подлинным родоначальником средневекового хилиазма, имев​шим огромное влияние, стал Иоахим Флорский, умерший в 1202 г. Данте в «Божественной комедии» («Рай») говорит о «калабрийском монахе Иоахиме, одаренном пророческим даром».
Иоахим получил хорошее образование, совершил путешествие в Палестину, где наметил план своих основных трудов. Папы поощря​ли его деятельность, благосклонно относился к нему император Ген​рих VI. Главными его произведениями были «Согласование Ветхого и Нового Заветов», «Комментарии к откровениям Иоанна Богослова» и «Псалтирь о Святой Троице».
Вскоре после смерти Иоахима его идеи нашли распространение среди последователей Амальрика, осужденного Церковью, затем, их подхватили францисканцы-спиритуалы и отчасти доминиканцы. В середине XIII в. экзальтированный францисканец Гергард издал глав​ные труды Иоахима с собственным предисловием, в котором он из​вратил смысл одного фрагмента из сочинений Иоахима, где говори​лось о Царстве Духа как времени господства «Вечного Евангелия», неписанной откровенной истины, призванной заменить запечатлен​ное словом Евангелие Христово, выдав за «Вечное Евангелие» писа​ния самого Иоахима.
Появление книги Гергарда вызвало настоящий скандал, и папа вынужден был создать для рассмотрения этого дела особую комис​сию, которая, осудив лжеучения Гергарда, отметила некоторые рас​хождения с вероучением самого Иоахима. В общем церковная власть и при жизни и после его смерти относилась к «калабрийскому про​року» не только терпимо, но и с уважением.
Учение Иоахима отмечено общим для схоластической эпохи сим​волизмом, что удачно было подмечено П. Бицилли: «У Иоахима на​ходим прямо-таки необузданную страсть к выискиванию все новых и новых символов... Символы и их «значения» располагаются в не​сметное количество то параллельных, то перекрещивающихся ря​дов; при первом чтении зрелище этого призрачного мира, бесконеч​но вытягивающегося вширь и ввысь, непрестанно выделяющего из себя завязи, из которых вырастают новые миры, вызывает головок​ружение... Между каждым пучком символов и всеми остальными протягиваются связующие нити, всюду намечаются таинственные «координации»; весь мир этот пронизан закономерностью, в нем цар​ствуют гармония, число и мера, и ритм его биений выдержан с бе-
121
зусловной строгостью. Мало-помалу начинаешь ощущать его свое​образную «правдивость», и становится понятным секрет его обаяния для людей того времени.
У Иоахима, действительно, все заключено во всем, в каждом угол​ке жизни воспроизведен весь мир, закон универсального символиз​ма осуществляется на каждом шагу с железной необходимостью. С этой точки зрения система Иоахима не более, как доведение до край​них пределов тенденции мыслей, общих всему Средневековью».
Исходная идея Иоахима заключается в том, что история челове​чества прошла две стадии: ветхозаветную, когда люди знали только Бога Отца, и новозаветную — время преимущественного откровения Сына; вследствие этого завершением истории должна явиться тре​тья стадия — эпоха откровения Святого Духа. Аналогичную идею высказывал уже св. Григорий Богослов, однако лишь Иоахим при​дал конкретный характер третьей эпохе, связав ее с Тысячелетним Царством Апокалипсиса. Иоахим развернул широкую систему па​раллелей между Ветхим и Новым Заветами, основываясь на идее символизма: каждый предшествующий период, помимо собственно​го значения, является символическим прообразом последующего. Более того, предыдущий период как бы чреват последующим, несет в себе его семя задолго до его прорастания.
Так, первый период — эра Отца — продолжался от Авраама до Иоанна Крестителя, однако «зачат» этот период был уже при Ада​ме. Второй период — эра Сына — исчислялся Иоахимом от Иоанна Крестителя до своего времени, однако «зачатие» произошло во вре​мена пророка Елисея. «Зачатие» последнего, третьего, периода — эры Святого Духа — произошло при св. Венедикте, и обнаружение * его должно было произойти во времена самого Иоахима, ожидавшего ц скорого наступления «субботы народа Божия».
Каждый период характеризуется господством одного «избран​ного чина»: в первом периоде — чин женатых людей; во втором — чин клириков; в третьем — монашеский чин, основанный св. Бене​диктом, но «плодоношение» которого Иоахим относил к приближаю​щемуся началу третьего периода. Согласно Иоахиму, в каждом пе​риоде действует два чина: один, господствующий именно в этот пе​риод, другой — предназначенный к торжеству в последующем. Период от одного этапа к другому связан, по Иоахиму, с постепен​ным одухотворением жизни, освобождением человеческого духа. Раб​ское, подзаконное отношение человека к Богу в первом периоде, сы​новнее или ученическое — во втором и познание Бога в Духе и люб​ви, т. е. в полной свободе, — в третьем.
Комиссия в Ананьи основывалась на утверждении св. Августи​на, что до окончания мировой истории «Вавилон» и «Иерусалим» будут существовать вместе, видимым образом переплетаясь друг с
122

другом. В связи с этим было осуждено мнение Иоахима о погибели Вавилона и торжестве Иерусалима уже здесь — на земле.
Идеи Иоахима оказали значительное влияние на Амальрика из Вены (| 1204 г.) и его последователей. Амальрикане были пантеиста​ми, и Церковь осудила их учение как еретическое.
Истолковывая идеи Эриугены в пантеистическом смысле, Амаль​рик учил, что Бог — сущность всех вещей, что Он был и есть во всем, в Иисусе так же, как и в языческих мыслителях и поэтах. Он говорит устами Овидия в такой же мере, как устами Августина. В любви человек перестает быть творением и, возвращаясь к собствен​ной сущности, тем самым растворяется в Боге.
Сам Амальрик считал себя верным сыном Церкви и, согласно рассказам, умер от огорчения, узнав, что папа осудил его учение. Однако последователи его были гораздо радикальнее.
Амальрикане понимали наступление Царства Духа не как этап мировой истории, а как этап индивидуального развития. Себя они считали пионерами третьего века, уже вошедшими в него. Они от​рицали необходимость для себя церковного культа, не признавали законов собственности и брака, боролись с Церковью, объявив Рим Вавилоном, а папу — антихристом.
ТЕКСТЫ
Св. Ириней Лионский о Тысячелетнем Царстве.
Во времена Царства земля будет воззвана Христом к первобыт​ному состоянию и Иерусалим воссоздан по образу горнего Иеруса​лима, о котором говорит пророк Исайя: «Вот, Я написал на руках Моих стены твои, и ты всегда в виду Моем» (Ис. 49, 16). Подобным образом и Апостол в послании к Галатам говорит: «А вышний Иеру​салим свободен, он матерь всем нам» (Гал. IV, 26); и это он говорит не с мыслью о блуждающем Зоне или о какой-нибудь силе, вышед​шей из Плеромы и Пруники, но о Иерусалиме, написанном на руках Божиих. И этот самый Иерусалим Иоанн в Откровении видел схо​дящим на землю новую... Сего Иерусалима образ — Иерусалим на прежней земле, в котором праведные предварительно готовятся к нетлению и приготовляются к спасению. И сей скинии образ полу​чил Моисей на горе, и ничто не может быть принято за аллегорию, но все верно, истинно и существенно, быв создано Богом для на​слаждения праведных людей. Ибо как истинно есть Бог, воскреша​ющий человека, так же истинно человек воскреснет из мертвых, а не иносказательно, как я неоднократно показал. И как истинно он воскресает, так же истинно будет приготовляться к нетлению и бу​дет возрастать и укрепляться во времена Царства, чтобы быть спо​собным к принятию славы Отчей».
(Се. Ириней. Пять книг против ересей. СПб., 1900. Гл. XXXV)
123
ЛИТЕРАТУРА
1. Св. Ириней Лионский. Пять книг против ересей. СПб., 1900.
2. Карсавин Л. П. Культура Средних веков. Пг., 1918.
3. Бицилли П. Элементы средневековой культуры. Одесса, 1919.
4. Булгаков С. Два града (Христианство и социализм). М., 1911.
ПЬЕР АБЕЛЯР. НОМИНАЛИЗМ
Основателем номинализма обычно называют Росцелина из Ком-пьена (ок. 1050 — ок. 1112 гг.), однако это направление уже до него имело своих представителей. Так, уже в 1049 г. Беренгарий Турский написал сочинение против реалиста Ланфранка, в котором утверж​дал: «Нет ничего реального помимо субстанции, а субстанция, в свою очередь, есть принадлежность только того, что доступно ощущению внешних чувств (по крайней мере здесь, в земной жизни)».
В связи с таким утверждением приоритета чувственных ощу​щений («сенсуализм»), Беренгарий отрицал реальность Причастия. Идеи Беренгария были использованы некоторыми крайними сектан​тами и еретиками-альбигойцами.
Идеи Росцелина, учителя Абеляра, известны лишь фрагментар​но. Росцелин учил, что реально существуют лишь индивидуумы, еди​ничные вещи, общие понятия — это лишь слова, универсалии — лишь «сотрясение воздуха». Так, существуют лишь отдельные люди, а человеческий род — только общее имя, слово, даже не умственное понятие (ибо нельзя представить себе «человечность», «животность» и т. д.), но лишь формальное, условное обозначение.
Как условны понятия, обозначающие совокупность индивидуаль​ных вещей, так же иллюзорны, нереальны понятия части индивиду​альной вещи. Разделение целостной вещи на части происходит лишь в мышлении, реальная вещь неделима: если ее в действительности разделить, то получим лишь совокупность новых вещей, но не части первоначальной вещи.
Последовательный номинализм привел Росцелина к ереси три-теизма. Если Божество неделимо, рассуждал Росцелин, то вместе с Сыном должны были воплотиться и Бог Отец, и Бог Дух Святой. Кто отрицает это, тот должен признать, что три Лица Святой Троицы составляют отдельные существа, и лишь привычное словоупотреб​ление мешает говорить о трех Богах.
Три Божественных Лица, утверждал Росцелин, суть три суб​станции, существо которых состоит в их равночестности, в равен​стве воли и могущества. Ересь Ария, по Росцелину, состояла только в том, что он вводил отношение соподчиненности субстанций и пола​гал, что второе и третье Лица возникают во времени.
124

Ансельм Кентерберийский обличил ересь Росцелина, и послед​ний вынужден был отречься от нее на Соборе в Суассоне (1121 г.). Этим осуждением был сильно скомпрометирован и номинализм как философское течение.
В частности, Абеляр — ученик одновременно номиналиста Рос​целина и крайнего реалиста Гильома из Шампо — резко полемизи​ровал с Росцелином и в отношении толкования догмата Троичности занимал диаметрально противоположную позицию. Категорически отвергая тритеизм, Абеляр пытался также избежать уклона в са-веллианство, понимавшего тройственность Божества лишь как три аспекта одной и той же сущности, подобно трем углам треугольника. Абеляру, однако, не удалось избавиться от обвинений в савеллиан-стве.
Абеляр сравнивал Три Лица с тремя лицами грамматики, соот​ветствующими местоимениям: я, ты, он. Один и тот же человек мо​жет быть первым лицом, если он говорит, вторым — если ему гово​рят, и третьим — если о нем говорят, оставаясь при этом одним и тем же существом. При этом первое лицо является началом, основа​нием и причиной обоих других, и, в свою очередь, первое и второе лица являются общим началом третьего.
Различие Божественных Ипостасей лежит, согласно Абеляру, не только в нашем уме, не только в названии, оно извечно присуще Самому Богу. Сравнение, сделанное св. Августином и по его приме​ру Ансельмом, отношения единства и троичности со взаимными от​ношениями источника, ручья и озера, Абеляр называет недостаточ​ным, потому что единая субстанция (вода) не является одновремен​но источником, ручьем и озером, но лишь последовательно, во времени, источник превращается в ручей, а ручей в озеро. Более подходящей Абеляр находит аналогию с материей, формой и проис​шедшей благодаря их соединению конкретной вещью: материей, об​ладающей формой. Воск, печать и оттиск различаются между собой, но в отпечатанном оттиске составляют при этом нечто единое. В другом сравнении он уподобляет Бога Отца понятию рода; Сына — мудрости, устанавливающей формы и различия и уподобляющейся поэтому видам, которые в то же время остаются тем же самым ро​дом, так как род есть не что иное, как сумма всех его видов. Что касается Духа Святого как любви, то этим предполагается уже на​личие Любящего и Любимого, так как нельзя любить самого себя. Святой Дух, завершая идею триединства, направляет к реализации этой идеи в мире. В Святом Духе Бог исходит из Себя в творение, причем Его вечный разум реализуется как благодать, и предопреде​ленное от вечности приводится в исполнение во времени.
Попытка Абеляра дать рациональное обоснование догмата о Свя​той Троице вызвала резкое противодействие мистико-реалистичес-
125
кого направления викторианской школы. Особенно энергично обли​чал «умствования» Абеляра св. Бернар Клервоский, в конце концов вынудивший Абеляра к отказу от своих концепций на Сиенском Со​боре 1141 г.
Не менее резкие возражения, чем тринитарное учение Абеляра, вызвали его построения в области сотериологии: понятия греха и искупления. По мнению Абеляра, грех заключается в сознательном и недолжном решении свободной воли. Само совершение греховного поступка мало что добавляет к сущности греха. В раю, например, грехопадение совершилось в тот момент, когда Ева решилась вку​сить запретный плод. Для Адама Абеляр находит смягчающее об​стоятельство в том, что он не хотел своим отказом огорчить возлюб​ленную супругу, и полагает, что Бог наказал его так сурово не по степени вины, но лишь для назидательного устрашения. Поскольку грех заключается в свободном личном решении, Абеляр отрицал также идею о наследовании первородного греха, что резко противо​речило общепринятому августиновскому учению.
В идеях Абеляра о сущности греха и наказания заметно отрази​лась пережитая им в юности личная трагедия, вошедшая в историю как роман Абеляра и Элоизы. Не желая вступить в брак с Элоизой из соображений духовной карьеры и в то же время поддерживая с нею связь, Абеляр навлек негодование ее родственников, которые в наказание подвергли Абеляра насильственному оскоплению. Эта же​стокая кара, вынудившая как Абеляра, так и продолжавшую любить его Элоизу принять монашество, не раз служила Абеляру, по его собственному признанию, поводом для ропота на Бога, для обвине​ния Всевышнего в чрезмерности наказания.
Настойчивое стремление Абеляра найти сущность греха в осоз​нанной воле привело его к парадоксу, послужившему поводом для резких обвинений: Абеляр утверждал, что те, которые распинали Христа, не грешили, так как намерение их состояло в исполнении Божественного Закона, как они его искренне понимали. Напротив, они согрешили бы, если бы не совершили распятия вопреки своим убеждениям. Абеляру казалась чуждой церковная идея о том, что грех заключается в глубинном отвержении пришедшего Мессии и в рассудочно-формальном понимании Закона. Этот пример показывает, что обвинения Абеляра в интеллектуальной гордыне со стороны св. Бернара не были беспочвенными.
Справедливо критикуя идею св. Августина об искуплении как плате за грех или, по Ансельму, как удовлетворении Божией чести, Абеляр в то же время лишает искупление онтологической основы, рассматривая его лишь как поучение человечеству, побуждающее его к ответной любви и послушанию Богу. Любовь, которую пробу-

дило в нас это доказательство Божественной Любви, изгоняет страх, делает нас детьми Божиими и освобождает нас от греха тем, что мы пребываем в свободном послушании у Того, Кого мы любим, и тем самым обеспечивается дело нашего спасения. Это подчеркивание Абеляром субъективной, психологической стороны искупления в значительной степени предвосхищало протестантские тенденции и в XII в. тем более не могло вызвать ничего, кроме непонимания и враждебности со стороны Церкви и антицерковного воодушевления со стороны сектантов и еретиков той эпохи. Сам Абеляр вынужден был внести значительные поправки в свое учение о спасении, не желая попасть под осуждение церковного Собора.
В борьбе номинализма с реализмом Абеляр занимал промежу​точное положение, и мнения исследователей о его роли весьма про​тиворечивы. Тем не менее его принято считать главным апологетом номинализма.
В споре об универсалиях Абеляр решительно выступал против крайнего реализма. Он не считал возможным, чтобы общее суще​ствовало прежде единичного, но в то же время не разделял мнения Росцелина, согласно которому «общее» — лишь пустой звук.
«Универсалия есть слово», — утверждал Абеляр, толкуя слово как общее понятие, и ставил два вопроса: какова объективная цен​ность общего понятия и каким образом оно возникает?
Чему в реальности соответствуют такие общие понятия, как «че​ловек», или — «человеческий род», «человечество»? В непосредствен​ном восприятии нам даны лишь отдельные люди, «общее» не явля​ется объектом восприятия, оно не есть особая «вещь», как полагают реалисты, но оно также не есть и «ничто», пустой знак. «Общее», универсалия есть выражение того реального факта, что в единич​ных вещах имеется нечто подобное или тождественное.
Реально существуют только Платон или Сократ, но у них есть нечто общее, что и выражается общим понятием «человек». Выде​ление общего из индивидуального есть процесс абстракции, отделе​ние формы от субстанции. Субстанция, по Абеляру, всегда есть кон​кретная вещь, обладающая одной или несколькими «формами». Абст​рагирование общей формы нескольких субстанций и порождает в уме «общее понятие», «универсалии».
Некоторые исследователи (например, О. В. Трахтенберг) счита​ют эту точку зрения концептуализмом — одним из видов номина​лизма. Это сопоставление, однако, неверно.
Концептуализм, приписываемый различным авторам, действи​тельно, подразумевал под общими понятиями «концепты», выража​ющие сходное в различных вещах. Однако, в отличие от Абеляра, под этим общим или сходным в вещах они понимали общую мате​рию, индивидуальность же вещей обусловливалась их конкретной
127
126
формой. Сократ как индивидуум слагается из материи — humanitas — и формы — socratitas. To же можно сказать и о Платоне, имеющем ту же материю, но другую форму. В силу одинаковости материи и можно объединить Сократа и Платона общим понятием «человек».
В целом учение Абеляра и концептуализм следует признать раз​новидностями номинализма, коренящимися в Аристотеле, так как главным признаком реализма является признание изначального су​ществования универсалий (платоновских идей) независимо от чув​ственно воспринимаемых индивидуальных вещей. Как Абеляр, так и концептуалисты это представление, в котором лежит вся сущ​ность спора, категорически отвергают.
Оценивая содержание полемики реализма с номинализмом в XI— XII вв., мы должны признать, что реализм как учение, более соот​ветствующее церковному опыту, не мог быть достаточно обоснован без помощи достижений позднего восточного — византийского — бо​гословия, нашедшего свое наиболее полное выражение в трудах св. Григория Паламы.
Полемика реалистов с номиналистами продолжилась, как мы уви​дим, компромиссом в виде синтезов Альберта Великого и Фомы Ак-винского, оспоренных номиналистами Оккамом и его учениками. В глубоком смысле слова спор еще не закончен. Перейдя на светскую почву, этот спор выразился в столкновении идеализма и материа​лизма, а на почве церковной — в проблеме имяславия и софиологии, особенно остро поставленной в начале XX в. в Русской Церкви и не нашедшей еще окончательного разрешения.
ТЕКСТЫ
1. Ланфранк против Беренгария Турского.
Ты, оставив священные авторитеты, прибегаешь к диалектике. Что же касается меня, то я, конечно, если бы вознамерился что-либо слушать относительно таинства веры или отвечать по поводу того же, предпочел бы лучше слушать и высказывать истины, основан​ные на священных авторитетах, чем диалектические термины.
(Цит. по: Траостенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957. С. 33)
2. Из письма аббата Фулька Абеляру.
Рим посылает тебе своих детей для образования... ни расстоя​ния, ни высота гор, ни глубина долин, ни дороги, кишащие опаснос​тями и переполненные разбойниками, не препятствуют им прихо​дить к тебе... Толпы молодых англичан не опасаются переплывать море, не боятся его ужасных бурь. Далекая Британия посылает сво​их детей к тебе на воспитание. Гасконцы, Испанцы, Нормандия,
128

Фландрия, Германия, Швабия не перестают прославлять могуще​ство твоего ума...
(Цит. по: Ильин В. Средневековая философия и наука // Россия и Вселенская Церковь, 1955, 4—5. С. 10)
3. Абеляр о рациональном обосновании веры.
Так как истинное положение вещей требует от нас, чтобы мы веровали в глубину христианской религии прежде, чем мы захотим разбирать ее, применяя требования разума, то я считаю оплошностью, если, уже укрепившись в вере, мы не стремимся исследовать то, во что мы веруем... Ученики требовали от меня человеческого и фило​софского обоснования, ученики также настаивали, чтобы я объяснил то, в чем можно убедиться, а не то, что возможно выразить только словами. При этом они говорили, что бесполезно приводить слова, не сопровождаемые никаким представлением, и что невозможно ве​ровать в то, что не было предварительно познано. Было бы, действи​тельно, смешно, если бы кто-либо проповедовал другим такие вещи, которых ни он, ни его ученики не могли бы охватить своим понима​нием. Сам Господь осудил бы такой поступок, так как Он обвинял такого рода книжников в том, что они являются слепыми вождями слепых.
(Цит. по: Гаусратп А. Средневековые реформаторы. СПб., 1900. Т. I)
4. Св. Бернар против Абеляра.
Вера простосердечных людей осмеивается, таинства Христовы подвергаются поруганию, вопросы о высочайших предметах возбуж​даются дерзким образом, над Отцами Церкви издеваются, потому что они считали, что вопросов этих следует скорее вовсе не возбуж​дать, чем разрешить их. Человеческий разум старается таким обра​зом захватить все в свою власть, ничего не оставляя для веры. Ра​зум берется за то, что ему не под силу... Святыню он более оскверняет, чем объясняет. Закрытое от наших взоров и образное он не откры​вает, а все то, к чему не находит пути для себя, он считает за ничто и презирает веровать в это...
...Его ядовитые книги не лежат спокойно на полках, нет, их чи​тают на перекрестках. Они снабжены крыльями. Он наполняет го​рода и замки вместо света — мраком, вместо меда — ядом, или, вернее говоря, ядом в меду... Благочестивый верует и не задается вопросами, но Абеляр в своем сомнении не желает веровать в то, чего он не расколол предварительно рассудком...
(Гаусрат. С. 182; Трахтенберг. С. 23)
5. Абеляр об исхождении Святого Духа.
129
Некоторые учители Церкви, хотя и говорят, что Святой Дух тоже
9- 4210
происходит из сущности Отца, но на самом деле это не так, потому что это может быть сказано лишь о Сыне. Дух же, хотя Он одной и той же сущности, как Отец, не происходит из сущности Отца и Сына, иначе Он должен бы быть создан Отцом и Сыном, тогда как Он ско​рее исходит из Них, т. е. распространяется на кого-либо любовью, потому что никто не может быть милосердным к самому себе».
(Гаусрат. С. 163)
6. Из рескрипта епископа Стефана против самостоятельности философии.
Они говорят, что это истина, согласно философии, а не согласно католической вере, как будто могут существовать две противореча​щие друг другу истины, и в изречении проклятых язычников может существовать истина, находящаяся в противоречии с истиной Свя​щенного Писания.
(Цит. по: Гегель. Лекции по истории философии / Сочинения. М.; Л., 1935. Т. XI. С. 133)
ЛИТЕРАТУРА
1. Гаусрат А. Средневековые реформаторы. СПб., 1900. Т. I, Абе​ляр. Арнольд.
2. Штеклъ А. История средневековой философии. М., 1912.
3. Трахтенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957.
4. Орлов А. А. Сотериология Петра Абеляра // Богословский Вестник, 1917. Т. I. С. 77.
5. Абеляр. Теологические трактаты / Перевод, комментарии, вступ. статья С. С. Неретиной. М., 1995.
АНСЕЛЬМ КЕНТЕРБЕРИЙСКИЙ. РЕАЛИЗМ
Через всю средневековую историю философии проходит спор реалистов с номиналистами, иногда доходящий до крайнего ожесто​чения. Истоки проблемы мы встречаем еще в III в. у неоплатоника Порфирия.
Вопросы, поднимаемые в этом споре, суть таковы:
1) существуют ли общие понятия или идеи (роды и виды — или «универсалии») сами по себе или же только в уме мыслящего субъекта;
2) существуют ли универсалии только в чувственных предметах или также и независимо от них;
3) если универсалии существуют, то являются ли они чем-то
130

реальным (как тогда выражались — вещами) или они только слова, условные обозначения, имена.
Отсюда названия двух течений: реализм (универсалии — это реальности), и номинализм (универсалии лишь имена, «nomen» — имя).
Крайние реалисты утверждали, что универсалии существуют вне нашего ума, имеют духовную природу, трансцендентны чувствен​ному миру и являются прообразами индивидуальных телесных вещей. Это было по существу развитие взглядов Платона.
Номиналисты, продолжая традиции киников и стоиков, утверж​дали, что универсалии суть лишь имена, названия, обозначения ве​щей, что реально существуют только индивидуальные вещи, уни​версалии не имеют никакой реальности вне пределов человеческой мысли и языка, не существуют сами по себе «ни на небе, ни на земле».
Промежуточное положение занимал «умеренный реализм», по​лагавший, что универсалии реальны, но совпадают с формами чув​ственных вещей и потому не существуют вне чувственного мира. Это направление мысли коренилось в учении Аристотеля.
Наиболее крупным представителем реализма был Ансельм Кен-терберийский (1033—1109 гг.), опиравшийся на платонизм для фило​софского развития католического вероучения. В своем учении о Бо​жественных Идеях, лежащих в основе сотворенных вещей, Ансельм прежде всего отказывался от пантеистического взгляда на природу тварных вещей как имеющих своим субстратом, или материей, Бо​жественную Субстанцию. В этом случае Божественная Природа в сотворенных вещах претерпевала бы разрушение и изменение, от​рицая этим свою Божественность.
Поэтому вещи созданы Богом из ничего — не в том смысле, как будто ничто есть особая материя, из которой создаются вещи, но в том смысле, что не было ничего, из чего мир был создан.
Хотя вещи не обладали никаким реальным бытием до сотворе​ния, они, по Ансельму, обладают вечным идеальным бытием в Бо​жественном Разуме. Вечная мысль Бога о творении создает перво​образ созидаемых вещей. Божественное творчество в этом смысле напоминает деятельность художника, который создает свое произ​ведение сначала в уме, а затем уже в реальности. Вещи, таким об​разом, вечны в своем идеальном аспекте и временны по своему ре​альному, тварному существованию.
Ансельм пытался согласовать свое учение о Божественных Иде​ях с догматом троичности, усматривая носителя тварных первооб​разов во второй Ипостаси Святой Троицы — Боге-Слове.
Божественные Идеи рассматриваются Ансельмом как внутрен​ний разговор Бога с Самим Собой, как вечное познание Богом Самого Себя, при котором Он высказывает Себя, т. е. противопоставляет
9«
131
Себя Себе Самому как объект познания. В этом отображении Самого Себя Бог вечно рождает Слово, по существу не отличающееся от Божественной Субстанции и существующее независимо от идеи со​творенных вещей.
Однако не существует в Боге два Слова: одного, в котором Он отображает Самого Себя, и другого, в котором Он содержит идеи сотворенных вещей. В том же Слове, в котором Он мыслит Себя, Он мыслит и сотворенные вещи. Сам Божественный Логос есть реаль​ный первообраз сотворенных вещей.
На основании подобных рассуждений Ансельм строил свое умозрительное учение о троичности. В Духе Святом он видит личную, ипостасную Любовь, истекающую или исходящую как от Отца, так и от Сына, не из того, в чем Отец и Сын «два», а из того, в чем Они одно и единое. В рассуждениях подобного рода Ансельм продолжает линию св. Августина, любившего при обосновании троичности ссылаться на тройственный состав человеческого духа, который он усматривал в памяти, разуме и воле.
Развитие взглядов св. Августина представляет собой также уче​ние Ансельма о свободе воли и о зле. Он отвергает понятие свободы лишь как возможности выбора между добром и злом, так как в этом случае Бог и добрые ангелы оказались бы лишенными свободы. Под свободой Ансельм понимает способность воли следовать справедли​вости ради нее же самой, а не ради каких-либо преимуществ. Зло есть отрицание справедливости, отказ от справедливости, оно не имеет в себе никакого положительного содержания. Суть же неспра​ведливости состоит в нежелании воздать подобающую честь Богу, подчинив Ему свою волю.
Грехом всего человечества и всякого человека в Адаме является «отсутствие справедливости», «нагота от праведности», «нагота от блаженства», предназначенного человеку Богом. Грех, таким обра​зом, есть лишь недостаток. Мы все в Адаме не пожелали согласовать свою волю с волей Бога, не пожелали любить и быть любимыми Бо​гом (любовь и познание, по Ансельму, по существу одно и то же).
Это нежелание есть уклонение от власти Бога, замыкание в себе, гордыня или самоопределение, т. е. попытка путем «хищения» срав​няться с Богом, попытка «лишить Бога Его достоинства и единствен​ного превосходства». «Cur Deus homo? (Почему Бог — человек?)» — спрашивает Ансельм, ставя центральный вопрос об искуплении, и отвечает, что Бог в силу Своей справедливости должен был спасти человека, — «Благостью Своей творя его, Он как бы добровольно обязал Себя завершить начатое».
Прощение греха без удовлетворения за него несовместимо с Бо​жественной Справедливостью, а оскорбление, понесенное свободной волей человека чести Божией, должно быть возмещено.
132

Удовлетворение должно превосходить грех, иначе оно не смо​жет восстановить чести Божией. Грех же человечества в Адаме — большее зло, чем уничтожение всего сотворенного, так как гибель означала бы лишь приведение творения к предшествовавшему со​стоянию, т. е. к небытию. Удовлетворение за грех свободного суще​ства должно было быть принесено также свободным существом, но тварь, всем обязанная Богу, ничего не имеющая от себя, к тому же рабствующая греху, такого удовлетворения принести Богу не мо​жет. Таким образом, только Бог в силах был принести Себе удов​летворение за грехи человека, но так как согрешил не Бог, а чело​век, то Бог должен был стать человеком и произойти от Адама. Что​бы остаться при этом чистым от греха, Бог должен был родиться от искупленной уже до Его рождения Девы, так как рождение от жен​щины и мужчины обязательно связано с передачей первородного греха. Наконец, для принесения удовлетворения, превышающего цену всего мира, Христос должен был отдать всю Свою бесценную жизнь Богочеловека и отдать ее не по необходимости, а по свободному ре​шению.
Таков основной ход мыслей Ансельма, пытавшегося обосновать непосредственно из разума основные истины религии. Эта попытка приводила его, как и других средневековых схоластов, к формали​зации духовных реальностей, но в то же время смягчала или устра​няла конфликт веры с рациональным мышлением.
«Творческое начало жизни, — писал Л. П. Карсавин о филосо​фии Ансельма, — обнаруживается как мощно влекущая, устрояю-щая и образующая созданный Ею хаос, неизменность Идеального Мира — как Логос, а неточный хаос — как свободное, но недостаточ​ное стремление в Божество. Истекающая из хаоса жизнь строится и образуется, но не может достичь абсолютной своей цели, разрушая традиционные и созидаемые ею вновь формы... Она слепа и без​вольна, и Логос для Ансельма столь же отвлеченный идеальный мир, сколь отвлечен для эпохи идеал Града Божиего. Как ни велико раз​рушительное творчество феодальной эпохи, внешние формы, тра​диции еще тяготеют над жизнью, еще не сломлены ею в сфере бого-словско-философской мысли, как и в сфере социально-экономичес​ких отношений и в сфере политической идеологии. Религиозность эпохи сосредоточена около формально-внешнего понимания связи человечества с Богом, того формализма, который выражается в тор​жестве договорного начала, в развитии канонического права и диа​лектики, в «античном» подходе к восприятию мира и эстетизме фор​мы. Мысль и чувство порабощены идеями покаяния и удовлетворе​ния в их внешнем, опять-таки формальном понимании».
Наряду с «умеренным реалистом» Ансельмом, видным предста​вителем реализма в его крайних формах был Гильом из Шампо (1070—
133
1121 гг.), близкий друг св. Бернара, основатель знаменитой школы св. Виктора близ Парижа. Идеи Гильома известны главным образом из полемических сочинений Абеляра.
По утверждению Абеляра, Гильом считал, что всякая индивиду​альная вещь имеет свою сущность в универсалии, и различия между вещами одного рода (т. е. охватываемых одним понятием) относятся не к их сущности (субстанции), но к частным, случайным отличиям (акциденциям).
В дальнейшем борьбу за реализм продолжали св. Бернар Клер-воский (1091—1153 гг.) и «викторианцы» Гуго (1097—1141 гг.) и Ри​шар (| 1173 г.).
ТЕКСТЫ
1. Анселым о соотношении веры и разума.
Нашу веру следует защищать с помощью разума против без​божников, а не против тех, которые хвалятся названием христиани​на, ибо от последних мы справедливо требуем, чтобы они нерушимо соблюдали обязательства, принятые ими посредством крещения. Христианин должен идти от веры к разуму, а не от разума к вере, и еще менее он должен перестать верить, если он не способен понять разумом эту свою веру, а должен поступать так: если он в состоянии проникнуть до познания, то он находит в этом удовольствие, а если нет, то он просто поклоняется...
Мне кажется небрежением, если мы тверды в вере и не стара​емся также и постигнуть то, во что мы веруем.
(Цит. по: Гегель. Лекции по истории философии / Сочинения. М.; Л., 1935. Т. XI. С. 127—128)
2. Ансельм. Онтологическое доказательство бытия Божия (вы​держки).
Одно дело, что некая вещь находится в уме, и нечто другое — усмотрение того, что она существует. Даже невежда будет, следова​тельно, убежден, что существует нечто в мысли, больше чего нельзя помыслить, ибо, как только он услышит это суждение, он его пой​мет, а все, что мы понимаем, существует в уме. Но то, больше чего нельзя помыслить, несомненно, не может существовать исключи​тельно лишь в нашем уме, ибо, если мы примем, что оно является исключительно лишь мыслимым, то мы можем также принять, что оно существует.
Следовательно, если бы то, больше чего нельзя помыслить, на​ходилось только в уме, тогда то, больше чего нельзя помыслить, было бы чем-то таким, больше чего можно помыслить. Но ведь это явно
134

невозможно. Существует, следовательно, без сомнения, как в уме, так и в предмете нечто такое, больше чего нельзя помыслить...
(Там же. С. 129)
ЛИТЕРАТУРА
1. Штеклъ А. История средневековой философии. М., 1912.
2. Карсавин Л. П. Культура Средних веков. Пг., 1918.
3. Траостенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957.
4. Гегель. Лекции по истории философии / Сочинения. М.; Л., 1935. Т. XI.
5. Анселъм Кентерберийский. Сочинения. Пер., комм., вводная статья И. В. Купреевой. М., 1995.
АЛЬБЕРТ ВЕЛИКИЙ. АРИСТОТЕЛИЗМ. СРЕДНЕВЕКОВАЯ КОСМОЛОГИЯ
Альберт фон Больштедт (1193—1280 гг.), названный Великим, родился в Швабии, учился в Падуе, затем в Болонье и был послан в Кельн для преподавания там «естественных и священных наук». Не​которое время преподавал в Париже, был учителем св. Фомы Ак-винского. Он был провинциалом Доминиканского ордена в Германии, затем епископом в Регенсбурге. Альберт пользовался огромной сла​вой как преподаватель и поражал современников своей эрудицией, будучи знаком с греко-римской, святоотеческой и арабской литера​турой. Его почетным титулом был Doctor Universalis (Доктор Все​объемлющий).
Альберт был первым из христианских схоластов, который начал комментировать Аристотеля, стремясь, с одной стороны, ввести арис​тотелевскую философию в круг мысли христианских народов, с дру​гой — использовать аристотелизм для систематизации христиан​ского богословия.
Работая как в области философии, так и богословия, он четко различал эти две области: когда он толковал перипатетическую фи​лософию, то не принимал во внимание теологических соображений, и, наоборот, при толковании Слова Божия содержание веры он рас​сматривал как абсолютную истину и опровергал в аристотелизме все, что противоречит вере. Богословие, по Альберту, трактует о Боге, поскольку Он служит для нас объектом любви и источником духовного блаженства; философия же исходит из разума и трактует о том, что существует, в том числе и о Боге, как о Первосущем. Цель богословия — вести нас к спасению, поэтому для него знание есть не самоцель, но лишь вспомогательное средство. Цель же философии — само знание; она есть наука умозрительная, а не практическая.
135
I
При исследовании истин Откровения вера имеет приоритет пе​ред философским знанием; последнее же полезно в трех отношени​ях: философия помогает лучше и совершеннее постичь содержание веры, она помогает привести людей к вере, а также дает оружие для борьбы с противниками веры.
Аристотель был известен Альберту в латинских переводах боль​шей частью с арабского, а также с греческого языка. Он сравнивал эти переводы между собой, стремясь установить подлинный текст. В своих толкованиях Аристотеля Альберт во многом следует за ве​ликим арабским мыслителем Авиценной и в то же время полемизи​рует с ним. Недоброжелатели совершенно несправедливо прозвали Альберта «обезьяной Аристотеля», — он толковал Аристотеля более свободно, чем другие христианские схоласты.
Развивая идеи Аристотеля, Альберт Великий учил, что телес​ные вещи имеют материю и форму. Причем материя есть сама по себе неопределенный субстрат и как таковая представляет собой лишь возможность, потенцию существования. Форма же является началом определенности и потому действительности. От соединения формы с материей получается определенная и действительная суб​станция — конкретная вещь.
Форма есть мысль, идея созидающего разума, причем мысль, воплощенная в материи как в своем субстрате, поэтому всякая вещь, обладающая формой, является откровением создавшего эту форму разума. Будучи откровением разума, форма обусловливает умопос-тигаемость вещей, способность человеческого ума к познанию ис​тинных реальностей.
Esse universale est forma, non materia (универсалия есть форма, но не материя), — утверждал Альберт Великий. Универсалия суще​ствует объективно и реально, но не в смысле воплощения в действи​тельных вещах, где она существует лишь в потенции, но в смысле своего актуального существования в уме — Божественном или чело​веческом. Поэтому универсальное в вещах не дано непосредствен​ному восприятию, но дано как умопостигаемое, как откровение ра​зума, вложившего в материю универсальные формы.
Применяя философию к обоснованию существования Бога, Аль​берт указывает, что естественный разум сам по себе может косвен​ным путем прийти к этой идее, так как отрицание бытия Божия приводит ко многим нелепым и невозможным следствиям. Что же касается Триединства Бога, то разум не может сам по себе постичь эту идею, так как он не в состоянии мыслить простую, неделимую природу, существующую в Трех Лицах. Для постижения тайны Тро​ичности разум нуждается в свете Откровения, в свете веры.
Естественный разум также неспособен возвыситься до идеи тво​рения, возвыситься выше мысли: «из ничего ничего не бывает», име-
136

ющей свое полное оправдание и значимость лишь в области есте​ственных причин.
Все доводы перипатетиков в пользу вечности мира сводятся лишь к доказательству, что мир не мог возникнуть из ничего посредством естественного рождения и не может превратиться в ничто посред​ством естественного разрушения. Это безусловно верно, но не учи​тывается иной способ возникновения — творение.
Материя не может быть вечной и несотворенной, так как в этом случае Бог перестал бы быть первопричиной бытия, бытие материи не зависело бы от Него. Это совершенно разрушило бы наше поня​тие о Боге. Прежде всего и единым актом Бог сотворил четыре нача​ла: материю, время, небо, ангелов.
Полемизируя с философами каббалистско-гностического направ​ления, Альберт отвергает идею, что множественность и разнообра​зие вещей возникают вследствие и по мере отдаления творения от Бога. Многообразие мира, по Альберту, коренится в Божественной Премудрости (греч. — Софии), согласно которой Бог устроил все многообразие и красоту мира, подобно тому как художник создает свое произведение из множества различных частей, объединяя их в одно целое. Однако нет оснований полагать, что Альберт также до​пускал существование «окрест Божества» мира Божественных Идей, как это полагали платонизирующие восточные софиологи. Премуд​рость, по Альберту, существует в Уме Божием как совокупность актуальных, но никак не объективированных мыслей или замыслов о мире.
В учении Альберта о человеке отметим его утверждение, что душа по отношению к телу является его существенной формой, оп​ределяющей видовое отличие человека от животного. Разум и сво​бода воли не составляют принципов, отдельных от индивидуальной души, но являются ее существенными свойствами или силами. Пос​ле разлучения с телом душа сохраняет способность познавательной и волевой деятельности.
Особого рассмотрения заслуживают естественнонаучные взгля​ды Альберта Великого, дающие представление о характере средне​векового воззрения на природу. Основные черты этого мировоззре​ния — геоцентризм и антропоцентризм.
Человек рассматривался как центр видимого и невидимого мира, и в соответствии с ролью человека определялось центральное поло​жение Земли во Вселенной. Земля была центром всемирно-истори​ческой драмы, своего рода сценой, где встречались Бог, диавол и человек, где приводились в исполнение планы, задуманные на небе и в аду, разыгрывалась великая «Божественная комедия».
Альберт Великий пытался найти естественные обоснования для центрального положения Земли. Он рассматривал Землю как средо-
137
[image: image13.png]

точие всех жизненных сил Вселенной, место, куда «стекались силы всего мирового шара». От небесных светил эти силы направлялись к Земле, а от Земли снова восходили к звездному миру. Альберт Ве​ликий, исходя из того, что тяжесть направляет все тела к одной точке, учил о шарообразности Земли. «Великое чудо, — писал Аль​берт Великий, — что небо как наверху, так и внизу, и все же земля стоит неподвижно, хотя небо вращается».
Описывая державу, подаренную папой Венедиктом VIII импера​тору Генриху II, летописец утверждал, что держава была изобра​жением земного тела, которое вообще признавалось шарообразным. Весьма широко распространенное в то время мнение о шарообразно​сти Земли породило спор о существовании антиподов — людей, жи​вущих на противоположной стороне Земли. Теологов смущала эта идея тем, что она нарушала единство человеческого рода, так как с антиподами, отдаленными от нас безграничным океаном, не было никакой возможности сношения. Альберт Великий также из теоло​гических соображений старался опровергнуть известное ему из ан​тичной литературы мнение о существовании антиподов.
В средневековую науку перешло из античности также мнение о том, что Земля находится не в центре мира, но будучи звездой, по​добной другим звездам, вместе с ними вращается вокруг общего ми​рового центра. Альберт Великий передает этот взгляд древних фи​лософов, но отвергает его как противоречащий его идее о том, что центр Земли, он же центр мира, есть точка, к которой направлена всеобщая сила тяжести.
В то же время мнение о том, что Земля по своей величине мень​ше звезд, не вызывало возражений. Винцент из Бове считал Землю меньше любой из неподвижных звезд. Гонорий Отенский полагал, что Земля в восемь раз меньше Солнца и даже меньше Луны.
В соответствии с учением об Искуплении как центральном со​бытии мировой истории строилась средневековая география. Уже св. Иероним выводил из Иезекииля, что Иерусалим находится в сере​дине Земли: «Что Иерусалим находится в центре Земли, доказыва​ет пророк, назвавший его пупом Земли». Папа Урбан в своем призы​ве к франкам к освобождению Гроба Господня говорил: «Иерусалим есть центральный пункт Земли, второй рай». Цезарий из Гейстер-баха полагал, что «как сердце находится в середине тела, так и Иеру​салим в середине обитаемой нами Земли». «Таким образом, — про​должает Цезарий, — Христос был распят посредине Земли».
Данте стремился привести это представление о центральном по​ложении Иерусалима в соответствие с идеей шарообразности Зем​ли. Он описывает в своей «Божественной Комедии», что Иерусалим находится во внешней точке шарового сегмента, образующего ад, т. е. как раз над вершиной адской воронки. Богослов и математик
138

отец Павел Флоренский, проанализировавший топографию дантевс-кой Земли, высказал мнение, что Данте руководствовался в своих описаниях образцами из неевклидовой геометрии.
ТЕКСТЫ
1. Альберт Великий о любви к Богу.
Истинная и совершенная любовь к Богу есть тогда, когда душа всеми своими силами пламенно отдается Богу, не ища в Нем ни вре​менной, ни вечной корысти, но только благодаря врожденной добро​те, святости, совершенству и блаженству приклоняется к Богу. Ибо каждая душа гнушается любить Бога из-за корысти или награды, так как и Бог всей Своей силой отдается душе человека, не ожидая от нее никакой корысти, желая передать ей Свое естественное бла​женство. Затем, кто любит Бога только потому, что Он для него доб​рый, и главное потому, чтобы принять участие в Его блаженстве, тот проявляет только естественную и несовершенную любовь... И пусть никто не доверяет себе, пока его душа не даст подтверждения де​лом. Языком, мыслью, жизнью устремляйтесь к любви Творца. По​тому что нет любви к Богу, свободной от дел. Ибо многое из того, что делается, делается с тягостью (отвращением), и это не есть любовь. Ибо такое только исполнение дел и соблюдение заповедей должно нас освобождать от искушений, которое совершается не из-за како​го-либо страха, но в награду за любовь, как свидетельствует боже​ственный Августин: «Бога любит не тот, который побуждаем стро​гим приказанием, и не тот, который делает это ради огромного стра​ха или в ожидании награды, но тот, который этого сам желает, — и такая любовь самая лучшая и достойная».
(Блаженного Альберта Великого, Епископа Ратисборнского Руководство об истинных и совершенных добродетелях, называемое
также духовным раем. 1823. Гл. 1)
2. Альберт Великий об истинном благоразумии.
Побуждением к истинному благоразумию является для нас при^ мер философов, которые, как свидетельствует божественный Иеро​ним, так много работали для приобретения знаний, что даже избега​ли посещения городов и людей, пригородных садов (где почва оро​шена водой, шорох ветвей деревьев и пение птиц — соблазны для ушей и глаз), чтобы чрезмерной роскошью и пышностью не умалить духовных сил и этим самым не обесчестить благоразумия. Конечно, бесполезно также часто появляться среди людей, выслушивать их доказательства, которым с трудом верится. Подобно и пифагорейцы имели привычку жить в уединенном месте и, как читаем, выкалыва​ли себе глаза, чтобы из-за них не отрываться от философского со​зерцания...
139
Доказательством ложного благоразумия является отличаться по​знанием путей небесных светил, силы целебных растений, ценности благородных камней, и все это только ради наживы. Ибо такое по​знание не созидает, но разрушает. Кроме того, ложное благоразу​мие служит доказательством хитрости во временной деятельности. Но вместе с тем оно является глупостью, по свидетельству Апосто​ла: «Премудрость бо мира сего, буйство у Бога есть» (I Кор. 3, 19).
(Там же. Гл. 8)
3. Заметка неизвестного автора X в. на полях кодекса мона​стыря Сен-Жсрмен де Пре о существовании антиподов.
Очевидно, что антиподы имеют над собою небо. Говорят, что это люди, живущие на другой от нас стороне земли и отделенные от нас океаном. Они, по-видимому, имеют такие обычаи и культ, как персы. Но то обстоятельство, что на нижней стороне земли существуют люди, не противоречит религии, так как оно вытекает из природы земли, имеющей форму сфероида.
(Цит. по: Эйкен Г. История и система средневекового миросозерцания. СПб., 1907. С. 549—550)
4. Доминиканец Винцент из Бове (| 1264 г.), воспитатель сыно​вей Людовика Святого, о размерах земли (из книги «Зеркало при​роды»).
Если, таким образом, самая меньшая из неподвижных звезд боль​ше Земли, и, тем не менее, каждая из них, видимая с Земли, кажет​ся лишь точкой, то тем более должна казаться точкой Земля, види​мая с неба.
(Там же. С. 551)
5. Этьен Жильсон (один из ведущих философов-неотомистов).
Лишь тогда, когда мы вновь достигнем высоты бессмертного XIII столетия, когда снова такой итальянец, как Фома Аквинский, смо​жет учить в Кельне и Париже, когда такой немец, как Альберт Ве​ликий, будет понимаем французами, а такой англичанин, как Дуне Скот, скончается в Кельне во время своих исследований, когда фран​цузский гений сможет учить в Стокгольме, подобно Декарту, а не​мецкий гений будет уметь так же писать на благородном французс​ком языке, как Лейбниц, — лишь тогда мы будем иметь право гово​рить о европейской культуре.
(Цит. по: Хюбшер А. Мыслители нашего времени.
М., 1962. С. 98—99)
140

6. Легенды об Альберте Великом.
Об Альберте существует предание, что в молодости он был сла​боумен, пока ему в сонном видении не явилась Дева Мария в сопро​вождении трех святых дев, велевшая ему заниматься философией и излечившая его от слабоумия. Альберт выполнил повеление, однако за пять лет до смерти он полностью оставил занятие философией, предавшись исключительно делам благочестия. Злые языки говори​ли по этому поводу: «Альберт быстро превратился из осла в филосо​фа и из философа опять в осла».
Однако стремление Альберта Великого к покаянию не было слу​чайным: в своих занятиях наукой он нередко прибегал к магии. Так, рассказывают, что он изготовил говорящую машину, увидев кото​рую, его ученик Фома Аквинский разбил ее вдребезги «как создание диавола». Магическим способностям Альберта приписывают также случай с Вильгельмом Голландским, которому Альберт показал зи​мой цветущий сад и угостил плодами с деревьев.
(Гегель. Сочинения. 1935. Т. XI. С. 139)
ЛИТЕРАТУРА
1. Штеклъ А. История средневековой философии. М., 1912.
2. Трахтенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957.
3. Эйкен Г. История и система средневекового миросозерцания. СПб., 1907.
4. Хюбшер А. Мыслители нашего времени. М., 1962.
5. Райт Док. Географические представления в эпоху крестовых походов. М., 1988.
ГЛАВА 8 ФОМА АКВИНСКИЙ
ОЧЕРК ЖИЗНИ И ДЕЯТЕЛЬНОСТИ
Фома аквинский (Аквинат) — святой, философ, богослов, нося​щий почетный титул Ангельского Доктора, авторитетнейший учи​тель Католической Церкви, покровитель католических университе​тов, колледжей и школ, родился в Неаполитанском королевстве в 1225 г. (по некоторым данным — в 1227 г.), умер 7 марта 1274 г.
Его отец, Ландульф, был графом Аквино, мать Теодора — гра​финей Теано. Семья Фомы состояла в родстве с императорами Ген​рихом VI и Фридрихом II, а также с королями Арагона, Кастилии и Франции. Биографы рассказывают, что некий святой отшельник перед рождением Фомы предсказал его матери Теодоре: «Он всту​пит в орден братьев-проповедников, и столь велики будут его уче​ние и святость, что в его время нельзя будет найти равного ему».
В очень раннем возрасте Фома поражал своих родителей и учи​телей постоянным вопросом: «Что такое Бог?» В возрасте шестнад​цати-восемнадцати лет он стал послушником Доминиканского орде​на, что вызвало сильное противодействие со стороны родственни​ков. По настоянию Теодоры братья Фомы, состоявшие на военной службе у императора Фридриха, заключили молодого послушника в крепость, где продержали около двух лет, всячески уговаривая его отказаться от монашеского призвания. Однажды братья даже подо​слали к нему женщину, подвергая испытанию его добродетель, но Фома выгнал искусительницу горящей головней, выхваченной из камина. После этого Фома стал молить Бога о даре целомудрия. Во сне ему явились два ангела, сказавшие, что молитва его услышана, и опоясали его белым поясом.
Время заключения не прошло бесплодно. Фома изучил «Мета​физику» Аристотеля, «Сентенции» Петра Ломбардского и едва ли не наизусть выучил Священное Писание. Отпущенный родственни​ками, убедившимися в бесплодности своих попыток, Фома сразу принял монашество и был удостоен личной встречи с папой Инно-

кентием IV, благословившим Фому на исполнение его призвания и запретившим кому-либо препятствовать ему на этом пути.
Фома отправился в Кельн, где продолжил обучение под руко​водством знаменитого Альберта Великого, члена Доминиканского ордена. Молчаливость Фомы многими была воспринята как отсут​ствие интереса к учению, но после блестящей защиты одного труд​ного тезиса Альберт воскликнул: «Мы называем этого человека не​мым быком, однако, когда он промычит свое учение, то эти звуки услышит весь мир!»
В течение 1245—1252 гг. закончив свое обучение у Альберта Ве​ликого, Фома принял священство и приступил к самостоятельной деятельности в качестве преподавателя, проповедника и составите​ля комментариев к трудам Петра Ломбардского. Эти комментарии послужили основой главного труда Фомы — «Суммы теологии».
Защита докторской степени в Парижском университете была за​держана из-за эпизода, характерного для тех времен. Между уни​верситетом и городскими властями возник конфликт из-за убийства студента городской стражей. Профессора, требуя права автономии для университета, закрыли свои школы и издали декрет, что никто не получит степень доктора до тех пор, пока не даст клятву таким же образом бороться за университетские права. Однако доминикан​цы и францисканцы не подчинились декрету и продолжали учить в своих школах, из-за чего возник острый конфликт между светскими и монашествующими преподавателями университета.
Когда Фома и Бонавентура были одновременно представлены для получения степеней, Гильом де Сент-Амур написал книгу «Опас​ности последних времен», в которой ожесточенно нападал на мона​хов, в частности, отрицал их право занимать университетские ка​федры. В ответ св. Фома написал апологию монашеских орденов. Спор был решен папой Александром IV в 1256 г., осудившим книгу Гильома и повелевшим присвоить монахам докторскую степень.
Университетские власти не сразу повиновались, тем более, что Фома вступил в это время в борьбу с книгой Иоахима Флорского «Вечное Евангелие», которую поддерживал университет. Понадоби​лось одиннадцать папских бреве и вмешательство короля Людовика IX, прежде чем в университете был водворен порядок и Фома с Бо-навентурой получили докторские степени.
После этого научная деятельность Фомы развивалась беспре​пятственно, и его известность вскоре превзошла известность Аль​берта Великого.
Фома был великим молитвенником, и его не раз посещали ду​ховные озарения. Однажды в 1273 г. в Неаполе, после того как он закончил свой трактат о Евхаристии, трое из его братьев по ордену видели, как его охватил экстаз во время молитвы, и слышали голос,
143
142
идущий от распятия на алтаре: «Ты хорошо писал обо Мне, Фома. Какую награду хочешь за это?» Фома ответил: «Ничего мне не надо, кроме Тебя Самого, Господи».
Вскоре после этого он испытал продолжительный экстаз во вре​мя мессы, после чего не пожелал ничего больше писать. На уговоры он ответил: «Я больше не могу это делать. Для меня открылись та​кие тайны, что все, что я писал прежде, кажется мне имеющим не​много цены».
Папа Григорий X, собирая 1 мая 1274 г. Собор в Лионе, пригла​сил туда Фому и Бонавентуру, причем приказал Фоме принести свой трактат «Против ошибок греков». Фома отправился в дорогу пеш​ком, но силы оставили его, и он умер в цистерцианском монастыре Фосса Нуова. Многочисленные чудеса засвидетельствовали его свя​тость, и он был канонизирован папой Иоанном XXII в 1323 г.
Несмотря на свою сравнительно короткую жизнь Фома написал более шестидесяти больших и малых работ.
Сочинения Фомы Аквинского составляют в римском издании 1570г. семнадцать томов. Первые пять томов занимают коммента​рии к Аристотелю. В 1269 г. Фома принял участие в разгоревшемся в Парижском университете диспуте об Аристотеле, где ему при​шлось вести борьбу на две стороны: против «аверроистов», разви​вавших на основании трудов Аристотеля нехристианские идеи, и против теологов и философов «августинианцев», возражавших про​тив включения Аристотеля в богословский курс. В связи с этой по​лемикой Фома написал два трактата: «О вечности мира» и «О един​стве интеллекта» с критикой философских концепций аверроистов.
В период 1256—1259 гг. им написан трактат «Об истине», содер​жащий двести пятьдесят три схоластических диспута. Трактат «Дис​кутируемые проблемы» содержал вопросы, обычно обсуждавшиеся вне лекционных курсов, с относительно большой свободой выраже​ния мнений.
Главные из его сочинений — «Трактат против неверующих» и «Сумма теологии». Последняя работа, оставшаяся незаконченной, обессмертила его имя.
Учение Фомы Аквинского выдержало ряд ожесточенных напа​док. Наиболее известными противниками томизма были три фран​цисканца, ученики Бонавентуры: Иоанн Пеккам, англичанин, архи​епископ Кентерберийский (1240—1292 гг.), который официально выс​казался против учения; Вильям из Ла-Маре, также англичанин, оксфордский профессор (| 1298 г.), подвергший острой критике сто семнадцать положений Фомы; Ричард из Мидлтауна, выступивший против понимания материи как принципа индивидуации. В XIII в. центром оппозиции томизму был Оксфорд.
Противники Аквината в основном принадлежали к направлению

«августинианцев», выражая мистические течения в Церкви, тяго​тевшие к христианскому платонизму св. Августина. Вскоре после смерти Фомы против его учения выступил парижский епископ Сте​фан Тампье, а член Доминиканского ордена архиепископ Кентербе​рийский Роберт Килуордли в 1227 г. официально осудил некоторые взгляды Аквината.
Однако росло и число сторонников томизма, появился ряд сочи​нений с апологией его учения. В начале это были главным образом доминиканцы, но вскоре томизм стал захватывать другие ордена, а также профессоров и епархиальное духовенство. Через профессора Парижского университета Эгидия Римского (1247—1316 гг.) томизм проник в орден августинцев, через Жерара из Болоньи (f 1317 г.) — в орден кармелитов. В XIV в. главным центром томизма стал Па​риж, однако со временем этот центр переместился в Германию, в Кельнский университет, воспитавший многих последователей и за​щитников томизма.
Осуждение, имевшее место со стороны архиепископа Кентербе-рийского в 1227 г., было полностью отменено уже в 1325г. С этого времени томизм все более приобретает характер общепризнанного церковного учения.
По мнению католических исследователей, ни один человек пос​ле Аристотеля не оказывал такого влияния на интеллектуальную жизнь, как Фома Аквинский. Слава его, столь большая уже при жизни, после его смерти неуклонно возрастала. Особая слава св. Фомы, которой не удостаивался ни один из учителей Католической Церкви, состоит в том, что отцы Тридентского Собора сделали частью распорядка конклава возложение на алтарь вместе со Священным Писанием и папскими декретами «Суммы теологии» Фомы Аквин​ского, где можно найти «совет, разумное решение и вдохновение».
В 1567 г. папа Пий V провозгласил Фому учителем Католичес​кой Церкви. В энциклике «Aeterni Patris» от 4 августа 1879 г. папа Лев XIII объявил его учителем всех докторов-схоластов. Тот же папа объявил Фому покровителем всех католических университетов, ака​демий, колледжей и школ во всем мире.
Фоме отдавали должное и его противники. Лев XIII, цитируя похвальбу Бюсера: «Уберите прочь Фому, и я разрушу Церковь», тут же заметил: «Надежда была тщетной, но это свидетельство име​ет свою ценность». Лев XIII призывал к «практической реформе философии путем восстановления знаменитого учения св. Фомы Аквинского», увещевал «восстановить золотую мудрость Фомы и рас​пространить ее вдаль и вширь для защиты и укрепления католичес​кой веры, для блага общества и для выгоды всех наук».
Вслед за Львом XIII папа Пий X в своей энциклике «Paciscendi» против модернизма поставил на первое место необходимость изуче-
145
144
10- 4210
ния и развития «схоластической философии, как ей обучал Фома Аквинский».
Первостепенное значение Фомы для католического богословия вновь подтвердил папа Пий XII в энциклике 1950 г. «Humani gene​ris» — «О некоторых ложных учениях, угрожающих сокрушением основ католического вероучения». «Церковь требует, — гласит эта энциклика, — чтобы ее будущие служители изучали философские науки по методу, учению и принципам Ангельского Доктора. Опыт многих веков прекрасно показал, что метод Аквинского лучше всех прочих формирует молодые умы и способствует усвоению самых сокровенных истин, а учение его в полном согласии с Откровением и исключительно действенно для возведения прочих основ веры и для того, чтобы с верностью и пользой пожинать плоды истинного про​гресса».
Призывы Римских первосвященников не остались без отклика. Возрожденный томизм стал основой современного образования в ка​толических духовных школах и определил отношение Католичес​кой Церкви к новейшим философским и научным системам.
Жак Маритен, философ XX в., умерший в 1973 г., называя св. Фому «апостолом нового времени», считал учение Фомы пригодным для всех наук и времен, для всех форм культуры, отвечающим са​мой сущности человеческой природы.
«Я просил бы должным образом, — писал Маритен, — т. е. абсо​лютно и радикально, различать рационалистическое мировоззрение, великим наставником которого был Декарт, и мировоззрение като​лическое, признающее своим первейшим наставником св. Фому Ак​винского: это мировоззрение не есть принадлежность романских народов или европейского мира и равно пригодно для народов Запа​да и Востока» (Мечта Декарта // Оссерваторе Романо, 6. V. 1973).
ТЕКСТЫ
1. Слова, произнесенные св. Фомой во время последнего при​чащения перед смертью.
Если в этом мире какое-то познание этого таинства было бы силь​нее, чем познание веры, то я желаю теперь использовать его, утвер​ждая, что я твердо верю и столь же точно знаю, что Иисус Христос истинный Бог и истинный Человек, Сын Божий и Сын Марии Девы, находится в этом Таинстве... Принимаю Тебя, цену моего искупле​ния, за любовь Которого я бодрствовал, учился и трудился. Тебя я проповедовал, о Тебе учил. Никогда я ничего не говорил против Тебя: если что-нибудь было сказано нехорошо, то это следует приписать моему незнанию. Я также не хочу упорствовать в своих намерени​ях, но если я написал что-нибудь ошибочно об этом таинстве или о

других вещах, то я все отдаю на суд и исправление святой Римской Церкви, в послушании которой я теперь ухожу из этой жизни.
(Биографический очерк «Фома Аквинский».
Пер. с английского, ст. Д. Дж. Кеннеди. Пит. по:
Прюммер. Источники жизни св. Фомы Аквинского... Тулуза, 1911)
2. Папа Лев XIII об учении св. Фомы.
<Учение Фомы есть> твердая доктрина отцов и схоластов, кото​рые так сильно и ясно демонстрируют твердые основы веры, ее бо​жественное происхождение, ее верную истину, аргументы, питаю​щие ее, блага, доставленные ею человеческому роду, и ее полную гармонию с разумом для полного удовлетворения умов, открытых убеждению, какими бы ни были они нежелательными и противящи​мися... Учения Фомы об истинном значении свободы, которая в наше время превращается в распущенность, о божественном происхож​дении всякой власти, о законах и их силе, об отеческом и справедли​вом управлении государей, о послушании высшим властям, о взаим​ной любви друг к другу — обо всех этих и подобных вопросах имеют большую непобедимую силу, чтобы перевернуть те принципы ново​го строя, о которых хорошо известно, что они опасны мировому строю вещей и общественной безопасности.
(Из энциклики «Aeterni Patris», цит. по: Д. Дж. Кеннеди)
3. Лев XIII о значении схоластики для современной науки.
<Схоласты считали, что> человеческий ум постигает познание вещей бестелесных и нематериальных посредством предметов, вос​принимаемых чувствами, они хорошо понимали, что ничто не может принести большей пользы философу, чем прилежное исследование тайн природы и серьезное, постоянное изучение физических пред​метов... Когда установлены факты, необходимо приподняться над ними и приняться за изучение природы телесных вещей, постиг​нуть законы, управляющие ими, и принципы, из которых возникает их порядок, разнообразное единство и взаимное притяжение в мно​гообразии... Если что-нибудь берется схоластами-докторами слиш​ком скрупулезно или что-нибудь определено ими слишком небреж​но, если есть что-то такое, что плохо согласуется с данными иссле​дований позднейшего времени, одним словом, если что-то является несоответствующим, невероятным, то нам в голову не приходит под​ражать им в этом в наше время.
(Там же)
146
147
10*
4. Из речи президента Италии Леоне на открытии Томистскогы
конгресса в Неаполе.
|
Св. Фома представляет в истории не только христианской, но щ общечеловеческой мысли неизменно значимую и актуальную точку! отсчета. Даже неверующие могут называть его «универсальным учи-к| телем». В его монументальных трудах содержатся все зародыши" современной мысли, подход ко всем проблемам, которые на протя​жении семи прошедших с его времени веков развивала философия и которые отвечают также тревогам и заботам нашей эпохи.
Он продолжатель великой традиции мысли и одновременно мыс​литель, превознесший наиболее высокое выражение человеческого рационализма (недаром он предпочитал Аристотеля Платону и дру​гим философам). Превознесение человеческого разума — централь​ный момент в его творчестве. Св. Фома проницательным взором в безмятежном созерцании указывает пути будущего. Из его фило​софской и богословской установки вытекает центральный пункт: единство духа и тела, то единство, которое в философских терминах происходит от единства формы. Человек становится в главенствую​щее положение, на пьедестал, где осознается и высокая ответствен​ность, и в то же время все достоинство человеческой личности, а значит, тот вклад, который каждый должен внести в прогресс обще​ства, культуры.
В св. Фоме нашли свое выражение некоторые наиболее возвы​шенные черты итальянского гения: глубина культуры, способность понять и усвоить античную мысль, способность анализа и синтеза, спокойствие, торжественность стиля... глубокая интуиция, великое смирение. Известно, что ему воздавалась честь и признательность, но он принял лишь то, что понимал не просто как почесть, а как почесть и обязанность — университетскую кафедру...
(Оссерваторе Романо, 22—23, 4, 1974)
ЛИТЕРАТУРА
1. Кеннеди Д. Дж. Фома Аквинат, биографическая статья, пере​вод с англ. / Д. Прюммер. Источники жизни св. Фомы Аквината... Тулуза, 1911.
2. Биография Фомы Аквинского, очерк в англ, издании 1952 г. «Суммы теологии».
3. Боргош Ю. Фома Аквинский (перевод с англ.). М., 1975.
4. Gilson E. L'Esprit de la Philosophic Medievale. P., 1944.
5. Shenu M. D. St. Thomas d'Aquin et la theologie, 1963.
6. Introduction to St. Thomas Aquinas. N.Y., 1948.
148

ПРИЛОЖЕНИЕ
СХЕМА «СУММЫ ТЕОЛОГИИ» ФОМЫ АКВИНСКОГО
ЧАСТЬ I. СВЯЩЕННАЯ НАУКА
Что это такое и что оно обнимает. Все предметы и явления рас​сматриваются в нем с точки зрения идеи Бога либо потому, что они суть Сам Бог, либо потому, что они имеют отношение к Богу.
Бог.
О божественной сущности.
О различении лиц.
О создании сотворенных Богом предметов.
1. Создание сотворенных предметов. 2. Различение сотворен​ных предметов. 3. Сохранение и управление, сотворенными предме​тами.
а) Различение вещей вообще (различение добра и зла).
б) Различение вещей в частности (различение телесных и ду​ховных творений).
1 — Творение чисто духовное. 2 — Творение чисто телесное. 3 — Творение, составленное из тела и духа, т. е. человек.
ЧАСТЬ П. ДВИЖЕНИЕ РАЗУМНОГО СУЩЕСТВА К БОГУ
Двойное соображение: следует рассмотреть те предметы, посред​ством которых человек достигает своей цели или отклоняется от нее.
Человеческие деяния
Но из-за того, что отдельные вещи являются объектом практики и деяний, каждая практическая наука совершенствуется путем об​суждения вещей в частности. Поэтому надо дать моральное сужде​ние о человеческих деяниях.
I—П
Цель человека. Вообще.
I — Деяния сами по себе
Некоторые деяния свойственны человеку. Некоторые являются общими для человека и для других живых существ; и поскольку блаженство есть особое благо человека в той мере, в какой он разу​мен, то деяния, свойственные ему, имеют более интимную связь с
149
этим благом, чем те, которые являются общими для человека и жи​вых существ.
П. Принципы деяний
а. Присущие принципы: присущие принципы суть силы души и привычки, но мы уже говорили о силах в части I. Поэтому перейдем к обсуждению привычек.
б. Неприсущие принципы: неприсущие принципы добра — это Бог, наставляющий нас Своим законом, помогающий нам и движу​щий нас посредством благодати. Внешний принцип зла — это диа-вол. Но мы трактовали о нем в части I. Поэтому остается сказать о: законе и благодати.
П—II
В частности. Деяния, относящиеся ко всем состояниям жизни (добродетели и пороки, воздействующие, на всех людей)
А. Богословские добродетели. Б. Кардинальные добродетели.
а. В интеллекте: вера; в воле: надежда, любовь, б. Благоразу​мие, твердость, справедливость, умеренность.
2. Деяния, свойственные особым образом некоторым людям.
а. Милости, данные по благодати, б. Деятельная и созерцатель​ная жизнь, в. Разные должности и состояния людей.
ЧАСТЬ III. ХРИСТОС
Поскольку Господь наш и Спаситель Иисус Христос, искупив людей Своих от их грехов, показал нам в Себе путь истины, посред​ством которого мы, воскреснув из мертвых, можем достичь счастья бессмертной жизни, для достижения перспективы всего богословия, после установления окончательной цели человека, добродетелей и пороков, необходимо рассмотреть Спасителя всех и блага, которые Он нам принес. Поэтому мы обязаны рассмотреть:
1. Самого Спасителя, т. е. тайну Воплощения. Его дела и страда​ния.
2. Таинства, действующие от Воплощенного Слова — а) вообще, б) в частности: Крещение, Миропомазание, Евхаристия, Покаяние, Соборование, Священство, Брак.
3. Бессмертную жизнь — цель, к которой мы устремляемся че​рез Христа-Богочеловека, страдавшего, умершего и воскресшего из мертвых.
150

УЧЕНИЕ ФОМЫ ЛИВИЙСКОГО О ПОЗНАНИИ И ОТКРОВЕНИИ
Аквинат различает два рода истин — разумные и сверхразум​ные, т. е. такие, которые достижимы самостоятельными усилиями человеческого разума, и такие, которые превосходят способность нашего понимания и познаются только путем Откровения. Этим опре​деляется различие между философией и теологией.
Теология в отличие от философии определяется, таким образом, не объектом, но источником и методом познания. Поскольку некото​рые истины о Боге доступны непосредственному постижению чело​веческого разума, теологией или теологической наукой в узком смысле иногда называют ту часть философии, которая учит о Боге и Его проявлениях и действиях в творении. Поэтому Фома часто называет познание через Откровение не теологией, а «священной наукой».
Истины, постигаемые философией, с одной стороны, и теологией (священной наукой) — с другой, не противоречат друг другу, так как те и другие имеют одно общее основание — Божественную Пре​мудрость, которая, конечно, не может противоречить сама себе. Од​нако это верно лишь в том случае, если философский разум исходит из истинных принципов и делает правильные заключения.
В действительности человеку свойственно совершать много оши​бок в своих умозаключениях, поэтому для достижения истины фи​лософам приходится прилагать много усилий и для достижения цели им необходимо сопоставлять свои выводы с учением священной на​уки, основанной на Откровении. Именно ввиду исключительной труд​ности достижения чистоты философского разума, необходимости для этого ряда особых условий — таланта, образования, длительной и тяжелой работы — Откровение содержит в себе не только сверхра​зумные истины, но также и такие, которые в принципе доступны для собственных усилий человеческого разума.
Поскольку знание этих истин необходимо для спасения, Откро​вение делает возможным путем веры приобщиться к ним всем лю​дям, а не только выдающимся философам.
Философский разум, верой принимая высшие истины Открове​ния, способен, однако, доказывать, что эти истины не противоречат разуму, и таким образом защищать их от нападок. Кроме того, ра​зум может находить ряд аналогий в постижимых истинах с истина​ми Откровения и тем самым делать истины Откровения более близ​кими и понятными для человеческого разума.
Истины, познаваемые человеческим разумом, служат также под​готовкой и преддверием к принятию истин Откровения. Это верно как для отдельного человека, так и для человечества в целом: так, высшие достижения языческой философии подготовили людей к вос-
151
приятию и постижению истин христианства. Философия от творе​ний восходит к Богу, а теология от Бога нисходит к Его творениям.
Теология выше философии по двум причинам.
Во-первых, теология имеет большую достоверность, так как чер​пает свои истины из неложного света Божественной Премудрости, тогда как философия черпает их из обманчивого света человеческого разума. Во-вторых, теология выше в силу возвышенности и богат​ства ее содержания. Философия в некотором отношении находится также в услужении у теологии, поскольку теология пользуется сред​ствами философии для рационального выражения содержания веры.
В своем понятии науки Фома в общих чертах следует Аристоте​лю, различавшему четыре ступени науки: опыт, искусство, знание и мудрость.
Согласно Аристотелю, опыт (empiria) основан на впечатлениях, получаемых органами чувств от внешнего мира. Таким образом воз​никает лишь совокупность разрозненных единичных фактов.
Искусство, или умение, (techne) образуется путем первоначаль​ных обобщений, основанных на повторении сходных явлений в сход​ных ситуациях.
Знание (episteme) означает способность обосновывать, почему не​что происходит так или иначе. Человек, обладающий знанием, спо​собен передавать его другим, т. е. обучать.
Высшим уровнем науки является, по Аристотелю, мудрость (sophia), которая имеет своим предметом причины и основы бытия, проблемы движения, материи, субстанции, целесообразности и т. д.
В толковании Фомы аристотелевская «софия» становится уче​нием о «первой причине», о созерцании следов и образов Бога в тво​рении (Сумма. Ч. I. Вопр. 1. П. 6).
Теория познания св. Фомы основана прежде всего на различе​нии материального и формального объектов. Материальный объект — это просто конкретная воспринимаемая чувствами вещь, например стол. Формальный объект — это какой-то определенный элемент, аспект познаваемой вещи, например цвет, размер или геометричес​кая форма стола.
Основной тезис гносеологии Аквината состоит в том, что позна​ние может возникнуть в нас лишь тогда, когда в познающем возни​кает образ познаваемого, некоторое уподобление познающего субъек​та познаваемому предмету.
Образы (species) могут быть чувственные и интеллектуальные. Чувственные образы возникают через воздействие на органы чувств материальных предметов. Эти образы не являются чем-то средним, каким-то третьим элементом, стоящим между субъектом и объек​том, чем-то наподобие изображений или отпечатков. Фома утверж​дает, что в процессе чувственного познания происходит именно отож-
152

дествление субъекта с объектом в том его формальном аспекте, ко​торый воспринят чувствами.
Эти познавательные чувственные образы служат объектом ин​теллектуального познания, воспринимающего в них самую сущность предмета. Так возникает «интеллигибельный образ». Чувственные познавательные органы Фома подразделяет на внешние и внутренние.
В иерархии пяти внешних чувств низшее, но и фундаменталь​ное положение занимает осязание как наиболее связанное с матери​ей и телом и определяющее правильное функционирование всех других органов чувств. Далее следуют по степени совершенства, т. е. ослабления материальности, вкус, обоняние, слух, зрение.
К «внутренним чувствам» относятся «общее чувство», вообра​жение, память и суждение.
«Общее чувство» соединяет, связывает, группирует хаотичес​кие ощущения, полученные от внешних чувств, как бы опредмечи-вает эти неупорядоченные представления. Оно играет роль коорди​натора и синхронизатора материальных возбуждений, проводит раз​личение качеств, является причиной воображения.
Воображение представляет собой как бы некую сокровищницу, куда складываются воспринятые через внешние чувства формы пред​метов, оно создает и непрерывность чувственной жизни.
Память представляет собой способность, обеспечивающую по​нимание вещей и впечатлений, воплощенных в общем чувстве и со​храненных в воображении. Отличие памяти человека от памяти жи​вотных заключается, по Аквинату, в способности человека к актив​ному припоминанию.
«Орган суждения» у животных или орган мышления у человека является как бы преддверием разума, подготовляет образование по​нятий, что служит основанием присвоить ему наименование «особо​го рассудка» (ratio particularis).
Вопреки Платону, Аквинат отрицает существование врожден​ных идей и полагает, что разум получает познание лишь из чув​ственного опыта. Причина этого лежит в том, что интеллектуальный принцип в человеке природно связан с телом и не существует в человеке сам по себе, вне этой связи, как полагал Платон.
В то же время разум, хотя и связан с телом, является началом нематериальным, духовным, потому что в процессе познания он упо​добляется не материальной, а интеллигибельной форме предмета, тому, что является общим, духовным, существенным в вещах. Мате​рия как чистая потенциальность, как принцип индивидуации затруд​няет познание существенной (субстанциональной) формы предмета.
Функцию выделения из чувственных познавательных образов сущностного, всеобщего содержания выполняет особая сила души — деятельный разум. Это выделение интеллигибельного содержания
153
есть абстрагирование, возведение лишь потенциальной умопостига-емости чувственных предметов к действительной (актуальной) умо-постигаемости.
Восприятие этих интеллигибельных образов осуществляет дру​гая способность души, которую Аквинат называет «возможный ра​зум» (intellectus possibilis). Именно этот разум отождествляется с объектом, точнее, с его интеллигибельной формой. Такое уподобле​ние приводит к возникновению в «возможном разуме» понятий, из которых этот же разум составляет суждения. Способность «возмож​ного разума» составлять суждения и дискурсивные цепи умозаклю​чений Аквинат называет «рассудком» (ratio) в отличие от более ши​рокого понятия «разум» (intellectus).
Разум (интеллект) в силу своей причастности (по творению) к Божественному Разуму содержит принципы, делающие возможной деятельность рассудка. Эти принципы являются как бы «семенами знания». Рассудок же, будучи частью или одной из сил разума, вы​полняет служебную, хотя и незаменимую, роль, так как содержит в понятиях абстрагированное содержание чувственного опыта и пу​тем умозаключений приходит к постижению истины. Рассудок яв​ляется, таким образом, органом науки, а разум — ее основанием, возможностью или предпосылкой.
В отношении понятия истины Аквинат исходит из идеи теомор-физма творения. «Каждая вещь, — утверждает он, — постольку называется истинной, поскольку приближается к сходству с Богом... Подобно тому, как души и другие вещи называются истинными по своей природе, поскольку им присуще сходство с этой высшей при​родой, которая, являясь своим понятым бытием, есть сама истина, так и то, что познается душой, есть истина, поскольку в ней суще​ствует сходство с той Божественной Истиной, которую познает Бог» (Против язычников, III, 47, цит. по: Боргош. С. 100).
Критерий истинности естественного знания заложен в «первых интеллигибельных принципах», потенциально существующих в лю​бом познающем субъекте, — высших законах мышления, а именно, принципах тождества, противоречия, исключенного третьего и дос​таточного основания. Принципы эти вложены в человеческий разум Богом при сотворении, но проявляются лишь при соприкосновении с чувственным опытом.
Мы познаем истину в свете нашего разума («свет интеллекта»), в основных принципах мышления, которые разум носит в себе по природе. Свет разума причастен Божественному свету в силу про​исхождения и своей конечной цели — познания Божественной Сущ​ности.
Познание Бога или ангелов не имеет рационального характера, оно есть чистое и целостное интеллектуальное созерцание. Рацио-

нальное мышление связано с материей, и человеку лишь на большой духовной высоте и ценой больших усилий доступно такое чистое интеллектуальное созерцание.
ТЕКСТЫ
1. О священной науке и философии. Образец, структуры «Сум​мы теологии».
Часть I. Трактат о Боге.
Вопрос 1. Природа и объем священной науки (в десяти пунк​тах)...
Пункт 5. Является ли священная наука более замечательной наукой, чем другие?
Представляется, что она не является более замечательной, чем другие, наукой по следующим основаниям:
Возражение 1: Так как значимость науки основывается на не​сомненности или бесспорности ее принципов, а другие науки, прин​ципы которых не могут быть подвержены сомнению, представляют​ся более бесспорными, чем эта, принципы которой — догматы веры — могут подвергаться сомнению, то эти другие науки кажутся более значимыми.
Возражение 2: Признак менее высокой науки — зависимость ее от более высокой, как, например, музыка зависит от арифметики. Но священная наука питается от философских наук. Как замечает Иероним в своем послании к Магнусу, «древние учители так напол​нили свои книги учениями и мнениями философов, что не знаешь, чему больше удивляться у них: их светской эрудиции или их биб​лейской учености». Поэтому священная наука представляет собой менее высокую науку.
Но с другой стороны: другие науки называются его служанка​ми: «Премудрость послала слуг своих провозгласить» (Притч. Сол. 9,3).
Поскольку эта наука есть отчасти умозрительная и отчасти прак​тическая, она превосходит все другие и умозрительные, и практи​ческие.
Среди умозрительных наук более примечательной считается та, которая имеет или более несомненности, или более высокое досто​инство своего содержания. Но в обоих этих отношениях священная наука превосходит другие умозрительные науки: в смысле большей несомненности потому, что другие науки извлекают эту несомнен​ность из естественного света человеческого разума, который, одна​ко, может ошибаться, а наша наука свою достоверность обретает из света Божественного Познания, которое не может быть обманчи​вым; в смысле более высокого достоинства своего содержания —
154
155
I
потому, что эта наука имеет дело главным образом с тем, что по своей возвышенности превосходит человеческий разум, в то время как другие науки имеют дело только с тем, что находится внутри возможностей этого разума. Среди практических наук более значи​тельной считается та, которая направляет к более обширной или более важной цели: так, государственное право более примечатель​но, чем военная наука, ибо благополучие армии имеет целью благо​получие государства. Но цель нашей науки, поскольку она является практической, есть вечное блаженство, к которому, как к предель​ной цели, направляются цели каждой практической науки. Поэтому ясно, что с обеих точек зрения священное учение есть наука более значительная, чем другие.
Ответ на возражение 1. Вполне может случиться, что то, что в самом себе более достоверно, может представиться нам менее дос​товерным по слабости нашего интеллекта, «который ослепляется са​мыми ясными объектами природы, так же, как сова ослепляется све​том солнца» (Аристотель. «Метафизика», II. 1). Отсюда ясно, что тот факт, что некоторые сомневаются в догматах веры, зависит не от недостоверности природы истины, но от слабости человеческого ин​теллекта. И, кроме того, даже малейшее познание, которого мы мо​жем достичь в отношении высочайших предметов, более желанно, как сказал Аристотель, чем самое достоверное знание о более низ​ких предметах.
Ответ на возражение 2. Наша наука может в известном смысле брать что-то от философских наук, но не потому, что она зависит от них, но только для того, чтобы сделать более ясным свое учение для человека. Ибо она берет свои принципы не от других наук, но через Откровение непосредственно от Бога. Поэтому она берет что-то от других наук не как от высших, но используя их как подчиненных или служанок. Так и учитель наук использует также и те науки, которые дают ему материал, например в государственном праве ис​пользует науку военную. Использование в священной науке других наук зависит не от недостаточности ее, но от несовершенства наше​го интеллекта, который для достижения сверхразумного более легко или охотно руководствуется тем, что познаваемо через естествен​ный разум (из которого проистекают все другие науки).
2. О материи и форме.
Итак, следует понимать, что бесконечное именуется так потому, что оно ничем не ограничено. Между тем и материя некоторым об​разом ограничена формой, а форма — материей. Материя ограниче​на формой постольку, поскольку до принятия формы она потенци​ально открыта для многих форм, но, как только воспринимает одну
156

из них, через нее становится замкнутой. Форма же ограничена ма​терией постольку, поскольку форма сама по себе является общей для многих вещей; но после того, как ее воспримет материя, она определяется как форма данной вещи. При этом материя получает от ограничивающей ее формы устроение; поэтому та относительная бесконечность, которая приписывается материи, имеет характер несовершенства. Это материя как бы лишенная формы. Но форма не получает от материи устроения, а скорее сужается в своем объе​ме. Отсюда та относительная бесконечность, которая уделена фор​ме, не замкнувшейся в материю, имеет характер совершенства.
(Фома Аквинский. Сумма теологии. Ч. I. Вопр. 76. П. 1)
3. Форма как основа бытия вещи.
...Любой предмет обладает единством в той мере, в какой обла​дает бытием. Форма же через самое себя заставляет вещь стать актуально сущим, ибо сама эта форма по своей сущности есть состо​яние актуальности; и она сообщает бытие без помощи чего-либо по​средствующего. Отсюда единство вещи, составленной из материи и формы, держится на самой форме, которая через себя самое соеди​няется с материей как ее состояние актуальности. Притом же нет иного объединяющего начала, помимо действующего начала, кото​рое заставляет материю стать актуально сущим...
(Там же. Ч. I. Вопр. 76. П. 7)
4. Различение субстанциональной и акцидентальной форм.
...Субстанциональная форма отличается от акцидентальной тем, что акцидентальная форма не делает вещь существующей абсолютно, но делает ее существующей «так» (как она существует), например жар не делает вещь существующей абсолютно, но делает ее только горячей. И с появлением акцидентальной формы о вещи не говорится, что она сделана или возникла абсолютно, но что она сделана «так» или «такой» или что она находится в каком-то специфическом или отдельном состоянии; а когда акцидентальная форма отнимается, о вещи говорится, что она разрушается не абсолютно, но относительно. Субстанциональная же форма дает бытие абсолютно, а потому с ее появлением о вещи говорится как о возникшей абсолютно, а с ее отнятием — как о разрушаемой абсолютно. По этой причине древние естествоиспытатели, считавшие, что первоматерия была каким-то актуальным бытием, например огнем или воздухом или чем-то подоб​ным этому, утверждали, что ничто не возникает абсолютно, и ничто не разрушается абсолютно, и что «всякое становление есть только изменение», как мы об этом читаем у Аристотеля («Физика»).
(Там же. Ч. I. Вопр. 76. П. 4)
157
ЛИТЕРАТУРА
1. Штеклъ А. История средневековой философии. М., 1912.
2. Боргош Ю. Фома Аквинский. М., 1975.
3. Лупандин И. В. Аристотелевская космология и Фома Аквин​ский // Вопросы истории естествознания и техники. М., 1989. № 2.
ТЕОЛОГИЯ ФОМЫ АКВИНСКОГО
Тринитарное учение Аквината имеет особое значение в связи с догматом Филиокве, послужившим одним из поводов для разделе​ния Восточной и Западной Церквей.
Рассматривая вопрос о происхождении Божественных Лиц, Ак-винат опровергает три возражения против самой возможности какого-либо «происхождения» в Боге (Сумма. Ч. I. Вопр. 27. П. 1):
1. Происхождение означает движение вовне из первоисточника; в Боге нет ничего «внешнего», куда могло бы происходить движение; в Боге нет также ничего, что могло бы быть подвержено движению.
Отвечая на этот довод, св. Фома указывает, что он относится к движению или действию в пространстве, направленному от перво​источника к внешней материи или внешнему результату, — такого рода происхождения, действительно, нет в Боге.
2. Второе возражение заключается в том, что все происшедшее от чего-либо отличается от того, из чего оно произошло. В Боге же нет различий, но абсолютная простота.
Это возражение также основано на образе внешнего, материаль​ного происхождения. Для пояснения идеи «происхождения» в Боге св. Фома указывает, что в случае интеллигибельного происхожде​ния происходящее не обязательно отличается от своего источника. Чем полнее понята вещь, тем ближе интеллектуальная концепция о ней к тому разумному фактору, который составляет умопостигае​мую форму данной вещи.
Так как Бог познает Сам Себя, Свою собственную сущность, то в Нем имеет место адекватная Ему мысль, которая есть личное Слово Божие — Сын Божий. Поскольку Божественный Акт понимания име​ет абсолютный характер, то Божественное Слово, связанное, по Ак-винату, с этим актом абсолютного понимания, совершенно едино со Своим Источником, без какого-либо различия.
3. Третье возражение заключается в том, что Бог, будучи Пер​вопричиной, не может иметь в Себе никакого происхождения, так как быть происходящей не соответствует природе первопричины.
На это возражение Аквинат снова отвечает указанием на интел​лигибельный акт, остающийся внутри первопричины. Так, если строи​теля назвать первопричиной строящегося дома, то происходящее от его ума мастерство, понимание своего дела также остается включен-
158

ным в понятие первопричины по отношению к дому. Сам же дом, имеющий не интеллигибельное, но материальное происхождение, в понятие первопричины включен быть уже не может.
Схоластические рассуждения подобного рода не означают, что св. Фома считал возможным рациональное постижение тайны Тро​ичности: напротив, он относил эту тайну к числу тех истин, которые даны лишь в Откровении и одним разумом без веры постигнуты быть не могут. Однако, опираясь на веру и Откровение, наш разум может достигнуть некоторого спекулятивного познания Бога, так как существует некоторая аналогия между тварным умом и высшим Духом (Сумма. Ч. I. Вопр. 32. П. 1).
Другой вид происхождения в Боге — исхождение — Аквинат поясняет по аналогии с актом воли. Если рождение совершается по​средством подобия рождаемого рождающему, то акт воли соверша​ется не посредством подобия, но посредством побуждения и движе​ния к объекту (Сумма. Ч. 16. Вопр. 27. П. 4).
Если рождение Божественного Слова является результатом и выражением абсолютного Божественного Самопознания, то акт же​лания, в котором Бог желает Самого Себя, означает любовь Бога к Самому Себе. Источник, из которого извечно рождается Сын-Слово, познается как Отец, Любовь же исходящая — как Святой Дух (Сум​ма. Ч. I. Вопр. 34. П. 1).
Рассматривая Божественные Отношения как абсолютно реаль​ные (I, 28, 1), Аквинат отождествляет эти отношения с самой Боже​ственной Сущностью (I, 28, 2). Он указывает при этом, что понятие «отношения», применяемое к тварным существам, лишь неполно выражает идею абсолютного отношения в Боге: в Нем не существу​ет реально ничего сверх отношения.
Отождествляя в Боге отношение с сущностью, Аквинат в то же время различал их, ссылаясь на Боэция *: «В Боге сущность содер​жит единство, а отношение устанавливает троичность» (I, 28, 3). Отвергая ересь Савеллия, отрицавшего реальность различий в Боге и потому считавшего троичность лишь рассудочным представлени​ем, Фома указывает, что в соответствии с сущностью в Боге пребы​вает высшее единство и простота, а в соответствии с отношениями имеют место реальные различия (I, 28, 3).
Происхождение путем рождения имеет аналогию в твари и со​ответствует отношению отцовства и сыновства, тогда как происхож​дение путем любви не имеет собственного имени и для Источника именуется «изведение» (буквально, «выдыхание»), а для Происхо-
* Боэций Аниций Манлий Торкват Северин (480—524 гг.) — консул и министр остготского царя Теодориха. Он перевел на латинский язык и про​комментировал сочинения Аристотеля и сам был автором ряда трудов по логике, философии и теологии. В эпоху Аквината труды Боэция были един​ственным источником по логике Аристотеля.
159
дящего — «исхождение» (по-латыни и «происхождение», и «исхож-дение» — одно и то же слово). Оба последних термина не присущи отношению, но присущи происхождению (I, 28, 4).
Большие трудности встречает Аквинат в анализе понятия Бо​жественного Лица (лат. persona) (I, 29).
Употребляемый восточными Отцами термин «ипостась» наибо​лее близок к одному из значений латинского термина «субстанция», именно не как обозначения сущности вещи, но как обозначения субъекта (suppositum). Если сущность вещи отвечает на вопрос «что она есть?», то ипостась указывает на то, «как она есть». В Боге же ипостась означает то же, что и сущность, так как для Него одно и то же, «что» Он есть и «как» Он есть.
«Правильно будет сказать, — утверждает Аквинат, — что имя "лицо" прямо означает отношение, а косвенно — сущность; но отно​шение не как таковое, а как выраженное посредством ипостаси... В Боге ипостась выражена как отличаемая от другого через отноше​ние, и, таким образом, отношение как таковое входит косвенно в понятие "лица"» (I, 29, 4).
Употребляемое в таком смысле, как термин, указывающий на реальность внутрибожественных отношений, «лицо» в применении к Богу означает нечто большее, чем в применении к сотворенным существам — ангелам или людям, для которых термин «лицо» не содержит в себе понятия отношения (I, 30, 4). В другом месте Акви​нат развивает мысль о соотношении лица и сущности в Боге следу​ющим образом:
«В то время как в творениях отношения являются акциденталь-ными, в Боге они есть сама божественная сущность. Из этого следует, что в Боге сущность не отличается реально от лиц, а лица при этом реально отличаются друг от друга... Отношение лица, относимое к сущности, не отличается от нее реально, но только в нашем образе мышления, в то время как отнесенное к противостоящему отноше​нию другого лица оно имеет реальное отличие благодаря этому про​тивостоянию. Так существует одна сущность и три лица» (I, 39,1).
Поскольку термин «лицо» не означает вполне и непосредственно то же, что «сущность», а только сущность есть то, что обусловливает единство Бога, то Аквинату приходится рассмотреть также вопрос о правомерности применения одного и того же термина «лицо» — как для Отца, так и для Сына, и для Святого Духа. Фома указывает, что термин «лицо» употребляется не для обозначения индивидуума в аспекте его природы, но для его самобытной реальности в этой при​роде. Для Божественных Лиц общим является то, что Каждое из Них существует в Божественной Природе отлично от других (I, 30,4).
Рассматривая вопрос об отношении Божественных Лиц, Акви​нат отмечает, что имя означает то, что данное лицо отличается от
160

других лиц. Поскольку именно «отцовство» отличает Лицо Отца от других Лиц Святой Троицы, то оно и получает от этого свое надле​жащее имя.
В применении к людям имя «отец» означает не данное лицо как таковое, но лишь некоторое отношение данного лица к другому или другим — «отцовство». Однако в Боге, как указывалось выше, отно​шение носит абсолютный характер и совпадает с сущностью, и по​скольку Божественное Лицо есть абсолютное отношение, то имя, вы​ражающее это отношение, есть подлинное Имя данного Лица (I, 33,2).
Поскольку вечное предшествует временному, то Бог является Отцом Сына извечно, а в отношении твари Он есть ее Отец во времени. В этом отношении одного Лица Святой Троицы к другому «отцовство» раскрывается в полном и совершенном смысле, тогда как в отноше​нии твари, природа которой отлична от Природы Божественной, от​цовство раскрывается лишь несовершенно и частично, по мере при​ближения твари к осуществлению подлинной идеи сыновства (I, 33,3).
Если собственное имя второго Лица Святой Троицы — Сына — постигается так же, как имя Отец, то в связи с другим именем Сына — Слово (Логос) — Аквинату приходится рассеивать некоторые серь​езные недоумения. Так, еще Ансельм указывал, что для слова су​щественно быть произнесенным или сказанным; поскольку суще​ствует разум Отца, разум Сына, разум Святого Духа, то можно ут​верждать, что говорит Отец, говорит Сын, говорит Святой Дух, причем каждый из них может быть не только говорящим, но и предметом разговора; поэтому, по Ансельму, имя «Логос» употребляется не в личном смысле, но как термин, относящийся к единой Божественной Сущности (I, 34, 1, возр. 3).
Аквинат разъясняет, что словом в первичном смысле является не произнесенный звук, но внутренняя идея разума, как утвержда​ет Дамаскин: «Словом называется естественное движение интеллекта, посредством которого он постигает и мыслит, как посредством света и ослепительного блеска». Именно в этом смысле — как идея разу​ма — «Слово» остается внутри интеллекта как действующий фак​тор, как писал Августин: «Всякий, кто может постичь слово не толь​ко до того, как оно прозвучало, но также до того, как мысль оденет его воображаемым звуком, может постичь и некое подобие того Сло​ва, о Котором сказано: "В начале было Слово"» (I, 34, 1).
Быть предметом разговора свойственно каждому Лицу Святой Троицы, и в этом смысле вся Святая Троица зачинает Слово и выго​варивается в Слове, а также и все сотворенное, включенное в Боже​ственное Постижение. Но если все Лица Святой Троицы говорят и являются предметом разговора как постигнутые в слове или пости​гающие в слове, то лишь одно Лицо постигается, и постигается как Слово, происходящее из интеллекта, в первичном смысле термина
161
«слово». В этом первичном смысле лишь одно Лицо является гово​рящим — Отец, хотя все Лица выговариваются, постигают и пости​гаются посредством Слова.
Будучи эманацией интеллекта, Слово является Сыном, так как именно такое происхождение может именоваться рождением (I, 34,2).
Имя третьего Лица Святой Троицы — Святой Дух — Августин обосновывает, исходя из утверждения, что Святой Дух есть Боже​ственная Любовь, и акт изведения Святого Духа есть акт Любви, посредством которого Бог любит Самого Себя так же, как посред​ством Слова он знает Самого Себя. В телесных вещах, именуемых «духом» (ветер, дыхание), этим именем указывается на побуждение, толчок, движение, но именно любви свойственно двигать и побуж​дать волю любящего к любимому предмету (I, 36, 1).
Ссылаясь на слова Григория Богослова: «Святой Дух Сам есть любовь», Аквинат полагает, что «Любовь» есть надлежащее личное имя Святого Духа так же, как Слово есть личное имя Сына. Надо сказать, что в рассуждениях о Любви как внутрибожественном от​ношении Аквинат теряет ту отчетливость и уверенность, которые свойственны его аргументам о Божественном Слове. Фома сам отме​чает это отсутствие полной ясности, утверждая, что «существует два происхождения в Боге, одно посредством интеллекта, и это есть происхождение Слова, и другое посредством воли, и это есть проис​хождение Любви», но при этом «первое более известно нам» (I, 37,1). «В части воли, — пишет Аквинат, — за исключением слова "лю​бовь", которое выражает отношение любящего к любимой вещи, не существует других терминов для выражения отношения отпечатка любимого предмета, который создается в любящем через факт люб​ви, к причине этого отпечатка, и наоборот. Поэтому по бедности на​шего словарного запаса мы выражаем все эти отношения словом "лю​бовь" совершенно так же, как если бы мы были должны именовать Слово "зачатым разумом" или "рожденной премудростью"» (I, 37,1).
Аквинат различает любовь как сущностный акт и как действие — «выдыхание» (spiratio) — любви.
При сущностном понимании любви необходимо утверждать, что Отец и Сын любят друг друга не Святым Духом, но своей сущнос​тью, согласно Августину: «Кто осмеливается говорить, что Отец лю​бит Себя, Сына и Святого Духа только Святым Духом?»
Во втором же смысле термина «любовь» — «изведение» («выды​хание») любви — можно сказать, что Отец и Сын любят друг друга и нас Святым Духом, или изведенной любовью так же, как Отец «выговаривает» («высказывает») Себя и творение рожденным Сло​вом или Сыном. Такому пониманию соответствует другое утвержде​ние Августина: «Святой Дух есть Тот, посредством Которого Рож​денный любим Родившим и любит Своего Родителя» (I, 37, 2).
162

Отказ от признания Любви универсальным личностным (а не только сущностным) принципом Божественных Отношений и при​знание таким принципом лишь отношений происхождения с необхо​димостью приводят Аквината к утверждению Филиокве.
Действительно, в абсолютном (сущностном) смысле Божествен​ные Лица не отличаются друг от друга, — Святая Троица единосущ​на и нераздельна. Различие Божественных Лиц имеет место лишь в смысле отношений.
Отношения происхождения Сына и Святого Духа к Отцу сами по себе не создают взаимного отношения и тем самым принципа разли​чия между Сыном и Святым Духом. Взаимоотношение Сына и Свя​того Духа и тем самым принцип различия между Ними могут быть установлены лишь в том случае, если между Ними также имеет место отношение происхождения. Это приводит к выводу, что по отношению к Отцу устанавливается различный порядок происхож​дения Сына и Святого Духа: если Сын происходит (рождается) от Отца непосредственно, то Святой Дух происходит (или исходит) от Отца и Сына. В качестве авторитета Фома приводит слова из симво​ла св. Афанасия Великого: «Святой Дух происходит от Отца и Сына, не созданный, не сотворенный, не рожденный, но исходящий» (I, 36, 2).
Аквинат не возражает также против формулы, употребляемой некоторыми Отцами: «От Отца через Сына», имея в виду, что Отец, родивший Сына, наделит Его также силой для наведения (совместно с Отцом) Святого Духа. Но это есть та же самая сила изведения, которой обладает Сам Отец, так что Сын не является вторичной или инструментальной причиной происхождения Святого Духа, но Свя​той Дух исходит в равной мере от Отца и от Сына (I, 36, 3).
Учение о Святом Духе как ипостасной любви Божией служит для оправдания Филиокве также и посредством аналогии с челове​ческой любовью: прежде, чем полюбить что-то, мы должны иметь в разуме идею, знание о том, что становится предметом нашей любви. «Внутреннее слово», таким образом, соучаствует в акте любви.
Важным положением для католической мистики является уче​ние Фомы о Святом Духе как Божием Даре (I, 38). Это учение важно также для выяснения соотношения между томизмом и восточно-пра​вославным мистическим сознанием, выраженным в паламитском син​тезе. Именно, если св. Григорий Палама утверждает, что благодат​ные дары Божий суть реальные Божественные Энергии, излияния Божественной природы, то Фома Аквинат рассматривает эти дары, или совокупно — Дар Божий, как Лицо Святого Духа. При этом Ак​винат ссылается на Августина, утверждавшего: «Как тело плоти есть не что иное, как плоть, так дар Святого Духа есть не что иное, как Святой Дух». Аквинат делает из этого вывод, что «разумное творе​ние может обладать Божественным Лицом». Обладание это имену-
163
[image: image14.png]

[image: image15.png]

ется Даром в связи с тем, что собственная сила творения не может сделать ничего для достижения этого обладания, которое может быть лишь даровано свыше. «Таким образом, — умозаключает Фома, — Божественное Лицо может быть даровано и может быть именуемо "Даром"» (I, 38,1).
Учение о Святом Духе как Даре Божием также связано с Фили-окве, согласно утверждению Августина: «Как для Сына быть рож​денным означает быть от Отца, так для Святого Духа быть Даром Божиим означает происходить от Отца и Сына». Поэтому Аквинат полагает, что слово «Дар» может быть употреблено как личное имя Святого Духа, выражающее Его внутрибожественные отношения с Отцом и Сыном (I, 38, 2).
Для нас будет небезынтересным выслушать суждение правяще​го папы Иоанна Павла II, который в одной из своих бесед говорит по вопросу о Филиокве следующее:
«Исповедуя нашу веру «в Духа Святаго, Господа животворящаго», мы добавляем «иже от Отца и Сына исходящего». Как известно, эти слова были введены в Никейский символ позднее, ранее же было только: «верую в Духа Святаго». На Константинопольском Соборе (381 г.) было добавлено в пояснение «от Отца исходящего», почему символ и называют Никео-Цареградским. Соответствующий член Символа веры после Собора 381 г. звучал так: «верую в Духа Святаго, иже от Отца исходящаго». Более полная формулировка: «иже от Отца и Сына исходящего», встречавшаяся уже в ранних текстах, была предложена Синодом в Аквисграна в 809 г. и окончательно при​нята в Риме в 1014 г... После этого она распространилась на всем Западе и была допущена греками и латинянами на Вселенских Собо​рах — II Лионском (1274 г.) и Флорентийском (1439 г.). Добавление ничего не меняло в существе исконной веры, но из уважения к по​всеместно принятому Символу, употребляемому также в соборе Свя​того Петра, сами Римские первосвященники принимали его неохот​но. Без большого сопротивления принятые Западом слова «и Сына» возбудили, однако, несогласие и споры среди наших восточных бра​тьев, обвинивших Запад в искажении существа вероучения. Сегод​ня мы можем возблагодарить Господа за то, что и на Западе, и на Востоке проясняется как смысл добавленных слов, так и относи​тельность самого вопроса...
Вопрос о «начале» Духа Святого в троичной жизни единого Бога был предметом долгого и разностороннего богословского постижения Священного Писания. На Западе св. Амвросий в своем творении «О Духе Святом» и св. Августин в трактате «О Троице» много способ​ствовали его прояснению. Попытки проникнуть в тайну сокровенной жизни Бога-Троицы, предпринятые ими и другими Отцами и Учи​телями Церкви как латинскими, так и греческими (св. Иларием, св.
164

Василием Великим, св. Иоанном Дамаскиным), без сомнения, подго​товили почву для введения в Символ веры слов о Духе Святом, «от Отца и Сына исходящем»...
И еще уточнение (каковому уже св. Фома Аквинский посвятил в «Сумме» раздел «Исходит ли Дух Святой от Отца через Сына»): «Объявляем, — говорит Собор, — что утверждение Духа Святого от Отца через Сына внушает и означает, что Сын, подобно Отцу, есть причина, согласно грекам, или начало, согласно латинянам, пребы​вания Святого Духа. И поскольку все, что у Отца, кроме Отцовства, Отец сам дал Сыну с рождением Его, то это исхождение Святого Духа от Сына сам Сын имеет предвечно от Отца, которым предвечно рождаем».
Еще и сегодня это объявление Собора служит полезным основа​нием для диалога и согласия между братьями Востока и Запада, причем важно, что это подписанное обеими сторонами определение заканчивалось так: «Постановляем, что... разъясняющие слова «и Сына» были законно и разумно добавлены в Символ веры для про​яснения истины и по назревшей тогда необходимости»...
Но со времени II Ватиканского Собора идет плодотворный эку​менический диалог, приведший, как представляется, к заключению, что Филиокве более не является главным препятствием к диалогу и его дальнейшему развитию, чего мы все желаем и ради чего призы​ваем Духа Святого» («Катехизис на общей аудиенции», 7 ноября 1990г., в: Иоанн Павел II. Единство в многообразии // Христианс​кая Россия. Милан-Москва).
ТЕКСТЫ
1. Возражения против Филиокве и ответы на эти возражения.
То, что Святой Дух не происходит от Сына, представляется из следующего:
Возражения 1. Дионисий пишет: «Мы не должны осмеливаться говорить что-либо в отношении сущего Божества кроме того, что было божественно открыто нам через священные прорицания» (О Божественных Именах / Patrologia Graeca. T. 3, 588). Но в Священ​ном Писании нам не сказано, что Святой Дух происходит от Сына; там сказано только то, что Он происходит от Отца: «Дух истины, Который от Отца исходит» (Ин. 15—26). Поэтому Святой Дух не происходит от Сына *.
Возражение 2. В Символе Веры Константинопольского Собора мы читаем: «Веруем в Духа Святого, Господа Животворящего, от Отца исходящего, с Отцом и Сыном спокланяемого и сславимого».
* «Исходит» и «происходит» — по-латыни одно и то же слово. Поэтому переводчик использует то один, то другой термин.
165
[image: image16.png]

I I:
Поэтому в нашем Символе не следовало делать добавление, что Свя​той Дух происходит от Сына; представляется, что те, кто сделали это добавления, подлежат отлучению.
Возражение 3. Дамаскин пишет: «Мы говорим, что Святой Дух произошел от Отца, и мы именуем Его Духом Отца; но мы не гово​рим, что Святой Дух произошел от Сына, хотя мы именуем Его Ду​хом Сына (Точное изложение православной веры / Patrologia Graeca. Т. 94, 832). Поэтому Святой Дух не происходит от Сына.
Возражение 4. Ничто не происходит от того, в чем оно продол​жает оставаться. Но Святой Дух почивает в Сыне. В легенде о св. Андрее сказано так: «Мир тебе и всем, кто верит в единого Бога-Отца, и в Его единственного Сына, Господа нашего Иисуса Христа, и в единого Святого Духа, от Отца исходящего и в Сыне пребывающе​го». Поэтому Святой Дух не происходит от Сына.
Возражение 5. Сын происходит как Слово. Но наше дыхание не представляется нам происходящим от нашего слова. Поэтому Свя​той Дух не происходит от Сына.
Возражение 6. Святой Дух вполне происходит от Отца. Поэтому излишне предполагать, что Он происходит от Сына.
Возражение 7. Аристотель говорит: «Действительное и возмож​ное в бесконечных вещах не различаются» («Физика»). Тем не ме​нее они различаются в Боге. Но для Святого Духа возможно быть отличным от Сына, даже если Он не произошел от Него. Ибо Ан-сельм Кентерберийский говорит: «Сын и Святой Дух имеют свое бытие от Отца, но каждый по-разному: один через Рождение, дру​гой через Происхождение, так что они тем самым отличны друг от друга» (О происхождении Св. Духа / Patrologia Latina. T. 158, 292). И далее он добавляет: «Даже если бы ни по какой другой причине не отличались Сын и Святой Дух, этой одной было бы достаточно. По​этому Святой Дух отличен от Сына, не происходя от Него.
Ответ на возражение 1. Мы не должны говорить о Боге ничего такого, чего нет в Священном Писании или явно, или неявно. Но хотя мы не находим в нем буквально выраженного положения, что Святой Дух происходит от Сына, тем не менее мы находим его зак​люченным в смысле Писания, особенно там, где Сын говорит о Свя​том Духе: «Он прославит Меня, потому что от Моего возьмет» (Ин. 16, 14). Кроме того, надо знать то правило Священного Писания, что все, сказанное об Отце, приложимо к Сыну даже в том случае, если в тексте добавлен исключающий или ограничительный термин. И это правило не действует только тогда, когда говорится о противо​стоящих отношениях, посредством которых Отец и Сын отличаются друг от друга. Примером действия этого правила могут быть, напри​мер, такие слова Господа: «Никто не знает Сына, кроме Отца». Не​смотря на наличие ограничительных слов «кроме» и «никто», в этой
166

фразе не исключается идея того, что и Сын знает Себя. Поэтому, когда мы говорим, что Святой Дух происходит от Отца, то, даже если при этом будет добавлено «только от Отца» или «от одного Отца», Сын этим не исключается, так как в отношении причины Святого Духа Отец и Сын не являются противостоящими в смысле отноше​ний друг к другу. Их противостоящие отношения заключаются только в том, что один есть Отец, а другой — Сын.
Ответ на возражение 2. На каждом церковном Соборе Символ составляется для того, чтобы встретить во всеоружии какое-нибудь преобладающее в данное время заблуждение, осуждаемое на дан​ном Соборе. Поэтому последующие Соборы не должны считаться составляющими новый Символ. На них объяснялось путем некото​рого дополнения, направленного против восставших ересей, только то, что неявно или неясно содержалось в предыдущем Символе. Поэтому в решении Халкидонского Собора сказано, что собравшиеся на Константинопольском Соборе передали потомству учение о Святом Духе, не считая, что имеется нечто недостаточное в учении их пред​шественников, собиравшихся в Никее, но объясняя с учетом противо​действия еретикам то, что отцы данного Константинопольского Со​бора постигали в данном вопросе. Поэтому, поскольку в эпоху древ​них Соборов еще не возникало ошибки тех, кто утверждал, что Святой Дух не происходит от Сына, не возникало и необходимости делать по этому пункту какую-нибудь ясную декларацию. Но позже, когда эти ошибки возникли, вопрос был ясно разрешен на другом Соборе, а именно Западном (Римский Собор под председательством папы Дамаса), и он был разрешен авторитетом Римского первосвященни​ка, чьим авторитетом созывались и утверждались и другие древние Соборы. Тем не менее можно сказать, что и в вере в то, что Святой Дух происходит от Отца, уже неявно содержится та же истина.
Ответ на возражение 3. Несториане были первые, кто ввели заблуждение относительно того, что Святой Дух не происходил от Сына, что видно из несторианского символа, осужденного на Соборе в Эфесе. Это заблуждение было принято Феодоритом-несториани-ном, а вслед за ним и несколькими другими лицами, среди которых был также и Дамаскин (Точное изложение православной веры. I, 3 / Patrologia Graeca T. 94, 832). Поэтому в данном вопросе его мнения не нужно придерживаться. Хотя некоторые утверждают, что Да​маскин не исповедовал происхождение Святого Духа от Сына, но в его словах не выражено и отрицание этого.
Ответ на возражение 4. Когда о Святом Духе говорится, что Он почивает в Сыне, это не означает, что Он не происходит от Него, ибо и о Сыне говорится, что Он обитает в Отце, хотя Он происходит от Отца. О Святом Духе говорится, что Он почивает в Сыне, как любовь любящего почивает в возлюбленном. Или же, как в отношении чело-
167
[image: image17.png]

веческой природы Христа, нам сказано: «На ком увидишь Духа схо​дящего и почивающего на Нем, Тот есть крестящий» (Ин. I, 33).
Ответ на возражение 5. Слово о Боге понимается нами не по подобию со звуковым словом, от которого не происходит дыхание, ибо такое уподобление является только метафорой, но по подобию с мысленным словом, от которого происходит любовь.
Ответ на возражение 6. Основываясь на том, что Святой Дух вполне происходит от Отца, не только не излишне говорить о Его происхождении и от Сына, но, скорее, абсолютно необходимо. Пото​му что одна сила присуща Отцу и потому что все то, что от Отца, должно быть и от Сына, если только оно не противостоит свойству сыновства, ибо Сын не от Себя, хотя Он — от Отца.
Ответ на возражение 7. Святой Дух лично отличается от Сына, поскольку происхождение одного отличается от происхождения дру​гого, но сама разница происхождения идет от того факта, что Сын есть только от Отца, в то время как Святой Дух — и от Отца, и от Сына. Ибо иначе их происхождения не отличались бы друг от друга, как было объяснено выше в этом пункте и в Вопросе 27.
(Фома Аквинский. Сумма теологии. Ч. I. Вопр. 36. П. 2)
ЛИТЕРАТУРА
1. Штеклъ А. История средневековой философии. М., 1912.
2. Зерников А. Православно-богословские исследования об ис-хождении Св. Духа от Одного только Отца. Житомир, 1906.
3. Марченко В. «Богословская система Фомы Аквината и ее ана​лиз на основе православного вероучения», курс. соч. по кафедре Ос​новного богословия, МДА, 1972—1973 гг.
4. Онук П. «Сумма теологии» Фомы Аквината и ее роль в сред​невековом римско-католическом богословии, курс. соч. по кафедре Западных исповеданий, МДА, 1967—1968 гг.
УЧЕНИЕ ФОМЫ АКВИНСКОГО О ТВОРЕНИИ
Учение Аристотеля о вечности и несотворенности материи было одним из важнейших предметов обсуждения и опровержения для всех крупнейших схоластов.
«Древние философы, — пишет Аквинат, — постепенно, шаг за шагом продвигались на пути познания истины. Будучи вначале в более грубом состоянии разума, они не могли понять, что существу​ет какое-либо другое бытие, кроме разумного творения» (Сумма. Ч. I. Вопр. 44. П. 1).
Допуская наличие некоторых движений и изменений в сотво​ренных вещах, эти философы вначале рассматривали это движение
168

лишь в отношении некоторых свойств — акциденций разрежения и конденсации, сближения и удаления. Для объяснения этих акци-дентальных движений они вводили такие причины, как силы влече​ния и разлада, притяжения и отталкивания.
Позднее философы начали постигать субстанциональные транс​мутации в материи, относящиеся к сущностным формам вещей. По​средством сущностной формы материя сокращается или сжимается до определенного вида, и причины таких трансмутаций начали ис​кать в таких началах, как идеи Платона.
От рассмотрения специфических аспектов бытия мыслители пе​решли к рассмотрению бытия как такового, и тогда возникла необ​ходимость утверждения всеобщей причины бытия независимо от его конкретных форм. Такой Первопричиной бытия необходимо при​знать Бога, а также необходимо признать акт сотворения бытия Богом.
Но Бог является не только всеобщей причиной бытия, но также и «прототипной причиной всех вещей» (I, 44, 3). Прототипы или про​образы вещей суть то же, что идеи или, согласно Августину, формы, имеющиеся в Божественном Разуме. Эти прообразы, существую​щие в Божественной Премудрости, «являются ничем иным, как Бо​жественной Сущностью». «Поэтому, — утверждает Аквинат, — Сам Бог в этом образе действий является первым прототипом всех ве​щей» (I, 44, 3). Так отчетливо св. Фома формулирует характерный для средневекового мышления принцип теоморфизма, близкий софио-логическому сознанию Православного Востока. Однако тут же Аквинат оговаривается, что Божественные Идеи не суть какие-либо самосущие вещи, как полагали неоплатоники. Под мудростью (греч. София), имеется в виду или Сам Бог, или силы, приданные сотво​ренным вещам (I, 44, 3. Ответ на возр. 4).
Сотворение мира не является каким-либо приобретением для Бога, так как Он ни в чем не нуждается, но лишь раздаянием Своего совершенства и благости, которое является поэтому целью всех со​творенных вещей.
По поводу выражения «творение из ничего» Аквинат рассматри​вает возражение: быть сделанным «из чего-либо» означает прежде всего указание материальной причины — так, статуя сделана из меди, но «ничто» не может быть материей или причиной чего-либо. Ответ заключается в том, что предлог «из» в данном выражении либо устанавливает отношение между тем, что есть теперь и его предшествующим небытием, либо есть простое указание на отсут​ствие материальной причины: «быть сделанным из ничего» означает то же самое, что «не быть сделанным из чего-то» (I, 45,1).
Признавая, что в творении принимают участие все Лица Святой Троицы, так как творение есть акт единой Божественной Сущности, Августин утверждает, толкуя Никейский Символ, что Бог Отец тво-
169
рит через Свое Слово, Которое есть Его Сын, и через Свою Любовь, которая есть Святой Дух. Происхождения Божественных Лиц Сына и Святого Духа он считает прообразами творения, так как эти про​исхождения включают в себя атрибуты Божественной Сущности — познание и волю.
В соответствии с общим порядком происхождения Божествен​ных Лиц (Филиокве) Августин утверждает, что Сын получает от Отца силу и власть участвовать в творении, а Святой Дух — от Отца и Сына. Святой Дух оживотворяет то, что было создано Отцом через Сына (I, 45, 6).
Развивая августиновскую традицию тринитарного теоморфиз-ма, Аквинат утверждает, что в тварях напечатлен образ Святой Троицы. В разумных тварях этот образ выражается в наличии ин​теллекта и воли, что приводит к тройственному составу: «собствен​ное бытие», «слово зачатое» и «любовь исходящая». Но и в каждом творении есть начало, представляющее образ Слова, — форма, от​носящая его к определенному виду, начало, представляющее образ Святого Духа, свойственная всем вещам направленность к чему-то еще, определяющая его место в общей гармонии творения. Начало же Отца выражается в том, что данное творение есть одна отдель​ная особь, имеющая свое особое бытие. К этой тройственности Фома относит библейские понятия: «число», «вес» и «мера» (Прем. Сол. 11—21). Именно меру он относит к субстанции вещи (индивидуаль​ное бытие), число — к виду и вес — к направленности.
Рассматривая доказательства Аристотеля в пользу вечности мира, Аквинат признает, что опровержение или доказательство этого те​зиса средствами одного лишь разума невозможно. Поэтому утверж​дение о том, что мир имел начало, т. е. не вечен, может быть приня​то лишь верой, как истина Откровения, подобно знанию о Святой Троице. Аквинат предостерегает от попыток доказательства того, что принимается лишь верой, так как неубедительная аргумента​ция, выдвигаемая при этом, дает лишь повод для насмешек неверу​ющих и создает впечатление, что наша вера построена именно на таких шатких аргументах. Неоспоримым для разума является лишь доказательство того, что мир сотворен Богом, но не то, что такой постоянно творимый мир не мог существовать всегда (I, 46, 2).
О порядке творения Аквинат учит, что каждая из различных частей мироздания должна быть сначала приведена в различение, а затем украшена и наполнена существами для обитания на ней. Та​ких частей три: небо — высочайшая часть, вода — средняя часть и земля — низшая часть. Первая часть мира приводится в различе​ние в первый день, украшается в четвертый; средняя часть приво​дится в различение во второй день, украшается в пятый; третья часть приводится в различение в третий день, украшается в шестой.
170

Аквинат приводит также другое мнение, принадлежащее Авгус​тину, который полагал, что в первый день были созданы духовные твари, во второй и третий — телесные твари, а остальные три дня были посвящены украшению творения (I, 74,1).
В каждом деле — и первоначального творения, и формирова​ния— участвует вся Святая Троица. В акте творения Лицо Отца указано Богом Творцом, Лицо Сына — «началом», в котором Он тво​рил, Лицо Святого Духа — Духом Божиим, который «носился над водой». В деле формирования (украшения) Лицо Отца указано Бо​гом, Который говорит («и сказал Бог»), Лицо Сына — Словом, кото​рым Он говорит, а Лицо Духа Святого — той радостью, с которой Бог взирает на Свое творение («и увидел Бог, что это хорошо»). Слова удовлетворения не сказаны во второй день потому, что дело разли​чения вод было только начато в этот день, а закончено в третий.
Слова «сказал Бог» и «да будет» выражают Божественное при​казание, а слова «и стало так» — выполнение этого приказания. Для того чтобы не возникло мысли о том, что все видимое создано анге​лами или какими-нибудь «низшими богами», добавлены слова: «со​здал Бог», «отделил Бог», «назвал Бог» (I, 74, 3).
Фома утверждает, что сотворенный Богом мир нельзя считать совершеннейшим, исключающим возможность существования дру​гих миров. Бог, по мнению Аквината, мог создать и многие другие миры; совершенство этого мира лишь относительно (I, 75, 4).
При рассмотрении сотворения человека Аквинат обращает вни​мание на творение человеческой души, так как тело не представля​ет собой нового творения по сравнению с предыдущим. Фома отвер​гает ложные мнения некоторых мистиков о том, что душа является частью Божественной Субстанции, а также мнение Оригена о том, что душа человека создана раньше тела и лишь затем помещена в него (по Оригену — в наказание).
Душа без тела (покинувшая тело) есть, по Аквинату, «неполная субстанция», так как она предназначена к существованию вместе с телом, и только это единство души и тела составляет человека. До тела душа человека вообще существовать не может (I, 90, 4).
Сложный состав человека обусловлен той целью, к которой его предназначил Бог. В человеке Бог пожелал заключить все элементы и формы мира, почему человек справедливо именуется «микрокос​мом» — каждое творение как бы содержится в человеке, находит в нем нечто свое (I, 91, 1).
Каждая индивидуальная душа возникает благодаря творческо​му акту Бога. Она творится и внедряется в тело тогда, когда эмбри​он человека, пройдя через растительную и животную форму, дости​гает необходимой зрелости для восприятия интеллектуальной души как высшей формы, которая разрушает растительную и животную
171
души, делая их функции своими собственными силами или свой ствами. Хотя каждая душа творится отдельно, после сотворен Адама творение в принципе закончено, так как с точки зрения ви увеличение числа людей не означает чего-то нового, почему Моисе имел основание сказать: «И почил Бог от всех дел своих» (I, 118,
ТЕКСТЫ
1. О невозможности доказательства того, что мир имел на1
Является ли предметом веры то, что мир имел начало? То, это есть не предмет веры, но доказуемый вывод, представляется следующего:
Возражение 1. Все, что сделано или создано, имеет начало своей; продолжительности. То, что Бог есть производящая причина мира,, может быть с очевидностью показано, и это утверждается со сторо?| ны более авторитетных философов. Следовательно, то, что мир начало, может быть с очевидностью показано...
Ответ на возражение 1. Как говорит Августин (О граде Божи-ем/ Patrologia Latina. T. 41, 319), мнение философов, утверждав--ших вечность мира, было двоякое. Некоторые считали, что субстан-?! ция мира не была от Бога, что является нетерпимым заблуждение»! и что было опровергнуто неоспоримыми доказательствами. Другие считали, что мир вечен, хотя и создан Богом. «Ибо они полагали, — пишет Августин, — что мир имеет начало, но не времени, а творе^Л ния, так что он в каком-то едва постигаемом смысле был всегда здаваем. И свою идею они старались объяснить путем такого образа;щ совершенно так же, как нога, если бы она всегда, от вечности, прика? Щ салась к пыльной земле, оставляла бы на ней след, производимый^ J вне всякого сомнения, тем, кто по ней прошел, так и мир всегда был» поскольку его Деятель всегда существовал» (Там же / Patrologia Latina. T. 41, 311). Чтобы подойти к постижению этого, мы должны» иметь в виду, что активная причина, действующая посредством дви- Щ жения, необходимо предшествует своему действию во времени, так | как действие как результат находится только в конце действования, и каждый действующий фактор должен быть началом действова​ния. Но если действие является мгновенным, а не последователь​ным, для делателя не необходимо быть в своей продолжительности или длительности предшествующим делаемой вещи. Поэтому эти мыслители считали, что, если Бог есть активная причина мира, не необходимо, чтобы Он предшествовал миру в продолжительности, поскольку творение, посредством которого Он сотворил мир, не есть последовательное изменение, как было сказано выше (Вопр. 14. П. 7).
(Сумма. Ч. I. Вопр. 46. П. 2)

ЛИТЕРАТУРА
Штеклъ А. История средневековой философии. М., 1912.
АНТРОПОЛОГИЯ ФОМЫ АКВИНСКОГО
Аквинат рассматривает человека как существо, составленное из духовной и телесной субстанций. В этом смысле человек занимает промежуточное положение между ангелами и материальной приро​дой. Однако соединение с телом не есть что-то вторичное для чело​веческой души, это относится к самой сущности, и в силу этого душа человека представляет собой понятие более сложное, чем душа ан​гела — чистая нематериальная субсистентная форма.
Фома подвергает критике материалистическое представление древних философов (Демокрита и Эмпедокла) о том, что человечес​кая душа имеет некоторую телесность: «Не будучи в состоянии под​няться выше своего вымысла, полагали... что только тела являются реальными вещами и то, что не есть тело, есть ничто. Отсюда они утверждали, что душа есть род тела» (Сумма. Ч. I. Вопр. 75. П. 1).
Вопреки этому мнению, Аквинат утверждает, что тело не может быть само по себе принципом или первой причиной жизни, так как иначе всякое тело было бы одушевленным, живым уже в силу того, что оно есть тело. Поскольку лишь определенного рода тела являются живыми, причиной жизни должно быть нечто, не являющееся телом.
Такой причиной жизненности тела является душа, одновремен​но бестелесная и субстанциональная, в терминологии св. Фомы, суб​систентная (существующая сама по себе, а не только в какой-либо материи). Быть субсистентной — привилегия именно человеческой души, так как души животных — не субсистентны, т. е. не имеют никакого самостоятельного существования вне тела.
Здесь Аквинат полемизирует с Платоном, утверждавшим, что к бестелесному началу — душе — относится не только интеллект, но и чувство, присущее и животным, откуда вытекало существование также и у животных самостоятельной, субсистентной души. В со​гласии с Аристотелем, Аквинат полагает, что лишь разумное начало, интеллект есть проявление бестелесной души, и потому души жи​вотных, обладающих лишь чувствованием, не субсистентны, т. е. разрушаются вместе с гибелью тела.
Неправильным является, по Аквинату, и представление, что че​ловек — это и есть душа, а тело лишь прилагается к душе как некая одежда или орудие, по выражению Платона, что человек есть «душа, пользующаяся телом». Авторитетом служит здесь св. Августин, ут​верждавший, что «человек есть не только душа и не только тело, но вместе — душа и тело» (Вопр. 75. П. 4). Аргументом служит тот
172
173
факт, что человек имеет не только разум, но и чувствования, послед​
ние же не могут быть действием одной лишь души, понимаемой Ак-
винатом как «интеллектуальная душа». Следовательно, человек не ||
есть только душа.
Ц
Важное место в антропологии Аквината занимает доказатель- •*
ство, что душа человека не только бестелесна, но и нематериальна. Jt
Доказательство повторяет аргументы Альберта Великого, учителя ;f
Фомы, и основано на определениях материи: «под материей мы по- If
нимаем какое-то бытие только в потенции», «материя есть принцип, f
которым индивидуализируются формы». Нематериальность души jf
вытекает поэтому из возможности познания абсолютных форм, а не 4
только единичных вещей. «Ибо, — говорит Аквинат, — если бы ин- Щ
теллектуальная душа была составлена из материи и формы, то фор- '|
мы вещей были бы воспринимаемы ею как особи, и она познавала бы |
только индивидуальное, т. е. совсем так же, как это совершается с |?>
чувствующими способностями человека, которые воспринимают фор- %
мы в телесный орган, поскольку материя есть принцип, которым ,•
индивидуализируются формы» (Вопр. 75. П. 5).
;
Следовательно, интеллектуальная душа, как и всякая интеллек- •• -г туальная субстанция, способная к познанию абсолютных или всеоб-1 щих форм, не может быть сама составленной из материи и формы.;1|; Отсюда вытекает также вывод о неразрушимости и нетленности^
души.
Щ
Каким же образом соединена в человеке душа с телом? Аквинат|| утверждает, что интеллектуальное, разумное начало является фор-»'|-мой человеческого тела. Действительно, форма, по Аристотелю, естьЩ. то, что отличает данный вид, а отличие человека от других существ, | имеющих тело — его интеллект. Интеллект служит первопричиной ;i всех действий человека, в частности, порождает в нем желания.
Возникает трудная проблема, связанная с многообразием дей​ствий человеческой души, включая также растительные и живот- к ные функции.
Это давало основание Платону считать, что в одном теле суще-''•„•
ствует несколько душ, причем даже связанных с разными органами: '
«питательная способность или сила находится в печени, сила вож- <
деления — в сердце, а сила познания — в мозге». Против такого ;:
распределения частей души Аристотель возражал, приводя экспе- |,
риментальный факт: некоторые животные, продолжающие жить '
после разделения на части, в каждой из этих частей проявляют все ?
функции животной души.
X
Фома выдвигает требование единства человека в качестве глав- X ного аргумента против гипотезы о нескольких душах в человеке. > Это единство обусловлено именно душой: «Ибо все становится еди- * ным только посредством единой формы, через которую вещь имеет
174

бытие, так как вещь имеет из того же самого источника и бытие, и единство» (Сумма. Ч. I. Вопр. 76. П. 3).
Если бы человек был «живущим» благодаря растительной душе, был «животным» от животной души, а человеком — от интеллекту​альной души, то он содержал бы в себе сразу три различные формы или три сущности и был бы не абсолютно единым, цельным суще​ством, но неким агрегатом существ. Основой единства не может быть тело, так как душа обусловливает единство тела, а не наоборот.
Для чувственных и растительных (питательных) функций чело​века не требуется особой души, отличной от интеллектуальной. Одна и та же душа может быть и растительной, и чувствующей, и интел​лектуальной, но низшие формы содержатся в высшей «виртуаль​но», как, например, четырехугольник «содержится» в пятиугольнике.
Аквинат рассматривает далее вопрос: находится ли душа в каж​дой части тела и делится ли она при этом на части сама. Решение дается в согласии с Августином, утверждавшим, что «в каждом теле вся душа находится во всем теле, и она является целой в каждой части». Это следует из того, что душа является формой субстанцио​нальной, т. е. принципом, обусловливающим бытие тела, а значит, и каждой его части. Если бы душа не содержалась в какой-либо части тела, то эта часть не имела бы и бытия.
Говоря о душе, Аквинат различает ее «количественную целост​ность», которую душа имеет акцидентально, и «целостность совер​шенства и сущности», которую душа имеет как субстанциональная форма.
Приводя для сравнения такую форму, как белизна, Аквинат ука​зывает, что белизна, находящаяся на части поверхности, влияет на зрение в меньшей степени, чем белизна всей поверхности, — в этом отношении белизна делима. Но если в отношении целостности вида и сущности белизна рассматривается как таковая, то вся белизна находится в каждой части поверхности.
Так и душа находится в каждой части тела целостностью совер​шенства и сущности, в отношении же способностей она делится — «в глазу она находится в отношении зрения, в ухе — в отношении слуха» и т. д.
Такие же силы души, как интеллект и воля, превышают всю вместимость или «способность тела», поэтому об этих силах нельзя сказать, что они находятся в какой-нибудь части тела.
Таким образом, Фома различает в душе сущность, силы (или способности) и действия, посвящая особое доказательство тому, что эти три аспекта не сводятся один к другому.
Хотя все силы принадлежат душе как своему корню и первона​чалу, однако некоторые силы принадлежат душе как своему субъекту, например интеллект и воля; другие же силы, например все чувство-
175
вания, имеют своим носителем или субъектом соединение души и тела. Это различение позволяет Аквинату обосновать вывод, что после смерти человека интеллект и воля сохраняются в душе актуально, другие же силы — лишь виртуально, не способные ни к какому про​явлению и действованию.
Особое внимание св. Фома уделяет анализу человеческого ин​теллекта. Прежде всего, человеческий разум понимается им как чистая потенциальность, пассивность. Это означает, что разум че​ловека по своей природе не содержит в себе форм существующих вещей, но лишь воспринимает, абстрагирует их из тех единичных восприятий, которые доставляют чувства.
Чисто актуальным является лишь Божественный Разум, кото​рый Аквинат считает Сущностью Бога, ибо в этом разуме «первона​чально и виртуально предшествует, как в своей первопричине, все бытие» (Сумма. Ч. I. Вопр. 79. П. 2).
Ангельский интеллект как близкий к Божественному также яв​ляется актуальным в отношении постигаемых им вещей, ибо ангелы не имеют чувств для восприятия и знают абсолютные формы непо​средственно от Бога.
«Человеческий интеллект, — утверждает св. Фома, — как са​мый низший в иерархии интеллектов и наиболее удаленный от со​вершенства Божественного Разума, находится в потенции в отноше​нии интеллигибельных (т. е. постигаемых интеллектом — В. Р.) ве​щей и является сперва «подобным дощечке, на которой ничего не написано» (Аристотель. О душе)» (Сумма. Ч. I. Вопр. 79. П. 2).
Однако наряду с пассивным и потенциальным разумом, лишь воспринимающим разумные формы извне, в человеческой душе су​ществует и разум активный, деятельный, осуществляющий абстра​гирование абсолютных форм и делающий возможным универсаль​ное знание.
Этот деятельный разум, «интеллектуальный свет» или «свет ра​зума», получен человеком от Творца души, Который является солн​цем, производящим этот свет. Это есть тот «свет истинный, который просвещает всякого человека, идущего в мир», о котором говорит Евангелие (Ин. I, 9): та всеобщая причина, от которой человеческая душа получает особую силу — деятельный разум.
Аквинат тут же отвергает неоплатоническое воззрение, заклю​чающееся в том, что этот свет разума, исходя от Разума Божествен​ного, лишь как бы наполняет человеческую душу, являясь по приро​де одним и тем же для разных людей. Этот свет есть, по Аквинату, именно сила, или способность, которой при сотворении наделена каж​дая отдельная человеческая душа. Наконец, св. Фома отвергает воз​зрение о предсуществовании душ, приведшее Оригена к мысли, что само заключение в тело есть наказание для души. Напротив, учит
176

Аквинат, душе естественно быть соединенной с телом, поэтому только соединение (compositum) души с телом образует «полную субстан​цию», тогда как душа, отделенная от тела, образует «неполную», несовершенную субстанцию. Предполагая, что Бог сотворяет души прежде их вселения в тело, мы бы приписали Богу творение несо​вершенных вещей.
Аквинат развивает учение «креационизма», согласно которому каждая новая душа сотворяется Богом отдельно и внедряется в тело, когда эмбрион, пройдя через растительную и животную формы, дос​тигает надлежащей зрелости для восприятия интеллектуальной ду​ши. При этом, как говорилось выше, в силу единства души раститель​ная и животная формы, а также все формы, свойственные материи, разрушаются, и соответствующие силы и способности входят в еди​ную интеллектуальную душу уже «акцидентально», как ее свойства.
Разлученная смертью с телом, душа не «освобождается», как учили оригенисты, но, напротив, переходит в ущербное, не соответ​ствующее природе души состояние. В этом стремлении души вновь соединиться с телом заложена предпосылка телесного воскресения как великого блага для человека, обещанного Откровением.
Противникам учения креационизма, ссылавшимся на библейс​кий текст: «И почил Бог от всех дел Своих» (Быт. 2, 3), Аквинат противопоставляет евангельское изречение: «Отец Мой поныне де​лает», и поясняет, что с сотворением Адама в принципе творение вещей завершено, так как создание новых человеческих душ явля​ется лишь повторением первого акта — сотворения души Адама.
ТЕКСТЫ
1. Доказательство неразрушимости души.
Мы должны утверждать, что человеческая душа, которую мы называем интеллектуальным началом, нетленна... Души неразумных животных не являются самосубсистентными, а человеческая душа является, так что души животных разрушаются вместе с разруше​нием тела, а человеческая душа не разрушается... что на самом деле невозможно не только в отношении ее, но и в отношении любой суб-систентной вещи, которая есть только форма. Ибо ясно, что то, что принадлежит вещи посредством ее самой, неотделимо от нее, а «быть» присуще форме, которая есть акт, посредством ее самой. Поэтому материя получает актуальное бытие, получая форму, и материя раз​рушается, поскольку форма отделяется от нее. Но для формы не​возможно быть отделенной от себя самой, а потому для субсистент-ной формы невозможно перестать существовать.
Но даже допустив, что душа составлена из материи и формы, как некоторые стараются это изобразить, мы все равно вынуждены будем признать, что она нетленна. Ибо разрушение происходит только
12-4210
177
[image: image18.png]

12*
там, где имеется противоречие и противодействие, так как зарожде​ние и разрушение существуют от чего-то противоположного и в чем-то противоположном. Поэтому-то и небесные тела, поскольку они не имеют материи, подверженной противодействию, являются нераз​рушаемыми. Противодействия нет и в интеллектуальной душе, ибо она воспринимает в соответствии с образом своего бытия, и те вещи, которые она воспринимает, находятся вне противодействия, поскольку понятия, даже исходящие от чего-то, противоположного, сами не яв​ляются противоположными, принадлежа к тому самому познанию души. Следовательно, для интеллектуальной души невозможно быть телесной.
(Фома Аквинский. Сумма теологии. Ч. I. Вопр. 75. П. 6)
2. Доказательство отличия человеческой души от ангела.
Мы знаем, что вещи, имеющие различные природные действия, относятся к различным видам. Природные действия души и ангела различны, поскольку, как говорит Дионисий, «ангельские умы име​ют простой и блаженный разум, не собирающий познания Боже​ственных Вещей от видимых вещей» (О Божественных Именах / Patrologia Graeca. T. 3, 868). А противоположное этому он говорит о душе. Поэтому душа и ангел не относятся к одному и тому же виду.
Ориген полагал, что душа и ангел относятся к одному и тому же виду на основании того, что, по его мнению, в этих субстанциях раз​личие степени акцидентально и является результатом их свободно​го выбора... Но этого не может быть. В бестелесных субстанциях не может существовать различия числа (нумерического различия) вне различия вида и неравенства природы, потому что, поскольку они не составлены из материи и формы, между ними необходимо суще​ствует различие в видах. Ибо отдельная форма не может быть поня​та иначе, как форма одного-единственного вида; так, если мы допу​стим существование отдельной белизны, то она может быть только одна, одна белизна не отличается от другой, а отличается она только в том или другом субъекте. Но различие видов всегда сопровожда​ется различием природы: так, в различных видах окраски один яв​ляется более совершенным, чем другой... так что невозможно для ангела и души принадлежать к одному виду.
(Там же. Ч. I. Вопр. 75. П. 7)
3. О единстве человеческой души.
...Мы должны сделать заключение, что в человеке чувствующая сила, интеллектуальная душа и растительная или питающаяся душа являются нумерически одной душой. Это может быть легко объяс​нено, если мы примем во внимание разницу видов и форм... Аристо-
178

тель сравнивает виды вещей с числами, которые отличаются в ви​дах через добавление или вычитание единицы («Метафизика»). И он сравнивает различные души с видами цифр, из которых одна содержит в себе другую, как пятиугольник превосходит и содержит в себе четвероугольник. Таким образом, интеллектуальная душа содержит в себе виртуально все то, что принадлежит к чувствую​щей душе неразумных животных, и все то, что принадлежит к рас​тительной душе растений. Поэтому, как внешняя поверхность чего-либо, имеющая пятиугольную форму, не является четвероугольной по одной и пятиугольной по другой форме, поскольку четвероуголь-ная форма будет излишней как содержимая в пятиугольной, так и Сократ не является человеком по одной душе и животным по дру​гой, но по одной и той же душе он есть и животное, и человек.
(Там же. Ч. I. Вопр. 76. П. 3)
4. О деятельном разуме.
Согласно мнению Платона, нет необходимости допустить суще​ствование деятельного разума для того, чтобы сделать вещи акту​ально интеллигибельными... Ибо Платон полагал, что формы при​родных вещей существуют отдельно от материи и, следовательно, являются интеллигибельными, поскольку вещь является актуально интеллигибельной по тому самому факту, что она нематериальна. Он называл такие формы «эйдосами» или «идеями» и считал, что благодаря их соучастию телесная материя была так образована, чтобы отдельные особи могли быть естественно установлены в соответству​ющих родах и видах, и что наш разум был также образован благода​ря этому соучастию, с тем чтобы он имел познание родов и видов вещей. Но поскольку Аристотель не допускал, что формы природ​ных вещей существовали отдельно от материи, и поскольку все фор​мы, существующие в материи, не являются актуально интеллиги​бельными, то очевидно, что природы или формы чувственных ве​щей, которые мы постигаем, не являются актуально интеллигибельными. Все приводится из потенции в акт (в актуаль​ность, в действительность — В. Р.) только чем-либо находящимся в акте, чувства делаются актуальными посредством чего-то, что акту​ально чувственно. Поэтому в части разума мы должны установить некую силу, делающую вещи актуально интеллигибельными путем абстрагирования умопостигаемых образов из материальных усло​вий. Так с необходимостью постулируется деятельный разум.
(Там же. Ч. I. Вопр. 79. П. 3)
5. О процессе познания, разуме и рассудке.
Постигать просто — означает воспринимать интеллигибельную истину, а рассуждать (постигая что-либо) означает продвинуться от одной постигнутой вещи к другой с тем, чтобы постичь интеллиги-
179
[image: image19.png]

2. Боргош Ю. Фома Аквинский. М., 1975.
3. Штеклъ А. История средневековой философии. М., 1912.
4. Траостенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957.
ЭТИКА И СОЦИАЛЬНОЕ УЧЕНИЕ ФОМЫ АШНСКОГО
Созданный по образу Божию человек является существом эти​ческим, поскольку наделен свободной волей и самодвижностью. Нося в себе принцип своих действий, он обладает также контролем над своими действиями.
Этот принцип действий носит характер конечной причины, или цели. Материя, будучи чистой потенциальностью, не борется за фор​му иначе, как движимая действующим фактором — волей. Но воля не могла бы оказывать предпочтение одному действию перед дру​гим, если бы не была определена к некоторому конечному результа​ту. Такое стремление к осуществлению своего принципа имеют и животные, но у них это природное стремление реализуется как вы​нужденное высшей волей, как стрела, движимая стрелком, направ​ляющим свое действие к цели.
Для человека как свободного существа, наделенного разумом, нравственное содержание поступков не определяется только их при​родным видом, но зависит от конечной цели, Так, убийство может быть в одном случае актом справедливости, в другом — тяжким грехом, например, удовлетворением страсти гнева. Как для природ​ной вещи или акта нравственность цели является лишь акциден-тальным признаком, так, наоборот, природное свойство или признак является акцидентальным для нравственности.
Конечной целью всех сотворенных существ служит достижение совершенства своей формы, которое состоит в уподоблении Богу. Но для человека такое достижение совершенства есть и достижение наивысшего блаженства. Неразумные существа, хотя и причастны в некоторой мере к Божественному Подобию, однако достигают своей конечной цели неосознанным действием своей природы, подобно тому как камень перемещается из более высокого места в более низкое. Поэтому блаженство, являющееся уделом лишь разумного существа, невозможно для животных, которые, таким образом, не соучаствуют в конечной цели человека.
Фома Аквинат далее рассматривает различные ложные пред​ставления о благе или блаженстве и подвергает их резкой критике (Сумма. Ч. II. Вопр. 2).
Так, богатство служит лишь необходимым средством поддержки
бельную истину. Поэтому ангелы, которые в соответствии со своей природой обладают совершенным познанием интеллигибельной ис​тины, не имеют нужды продвигаться от одной постигаемой вещи к другой, но воспринимают истину просто и без умственной дискус​сии, как говорит Дионисий (О Божественных Именах / Patrologia Graeca. T. 3, 868). Но человек приходит к познанию интеллигибель​ной истины через продвижение от одной познаваемой вещи к дру​гой, а поэтому он именуется рассудочным. Следовательно, рассуж​дение (в постижении чего-либо) можно сравнивать с простым пости​жением в том же смысле, как движение сравнивается с покоем или процесс приобретения чего-либо — с обладанием, из каковых поня​тий одно присуще чему-то совершенному, а другое — несовершен​ному. А поскольку движение всегда идет от чего-то недвижимого и заканчивается в чем-то, находящемся в покое, то это означает, что процесс человеческого рассуждения путем выяснения и раскрытия истин идет от некоторых вещей, постигаемых просто, а именно, от первых принципов, и, двигаясь этой дорогой рассуждений, возвра​щается опять-таки к первым принципам или основоположениям ра​зума, в свете которых он рассматривает то, что он нашел.
(Там же. Ч. I. Вопр. 79. П. 8) 6. О влиянии небесных тел на человеческие судьбы.
Возражение. Астрологи часто верно предсказывают возникнове​ние войн и других человеческих действий, принципами которых яв​ляются интеллект и воля. Но они не были бы в состоянии сделать это посредством небесных тел, если бы эти тела не были причиной человеческих действий. Следовательно, небесные тела являются при​чиной человеческих действий.
Ответ. Большинство людей следует своим страстям, каковые страсти являются движениями влечения чувств, а в этих движени​ях могут соучаствовать небесные тела; и немного таких людей, дос​таточно мудрых, которые сопротивляются этим страстям. Поэтому-то астрологи способны предсказывать истину во многих случаях, особенно в общем смысле. Но в отдельных случаях они не имеют этой способности, ибо ничто не препятствует человеку сопротив​ляться своим страстям своей свободной волей. Поэтому сами астро​логи говорят, что мудрый человек сильнее звезд, поскольку он по​беждает свои страсти.
(Там же. Ч. I. Вопр. 115. П. 4)
ЛИТЕРАТУРА
1. Св. Фома Аквинат. Сумма теологии. Вопросы 75—80. Трактат о человеке. (Русский перевод.)
человеческого естества (пища, питье, одежда) и поэтому не носит характера конечной цели: скорее, сам человек является «целью» для естественных вещей, служащих ему. Искусственное богатство — деньги, — подчиненное беспорядочному и необузданному вожделе​нию, в отличие от естественных потребностей становится объектом беспредельного желания. Но эта беспредельность иного рода, чем беспредельное желание высшего блага. Чем больше мы овладеваем высшим благом, тем больше познаем его, тем больше его любим, тем больше презираем все остальные вещи, как сказано: «ядущие меня еще будут алкать» (Прем. 24, 23). В отношении же богатства и дру​гих временных благ наблюдается обратное: когда мы овладеваем ими, мы постигаем их несовершенство и ничтожность, начинаем прези​рать их и искать других благ.
Аналогичным образом св. Фома доказывает, что счастье или бла​женство человека не состоит в чести и почете, в славе, власти, здо​ровье, телесных удовольствиях и вообще ни в чем тварном.
Не является высшим блаженством также и само по себе благо или наслаждение души, ибо «человек не должен быть любим ради него самого, но все, что есть в человеке, должно быть любимо ради или для Бога» (Сумма. Ч. П. Вопр. 2. П. 7). Душа сама по себе, помимо конечной цели, есть лишь потенция, переходящая в дей​ствительность по мере познания Бога. Поэтому душа не может быть своей собственной конечной целью, и ее блаженство составляет то, что находится выше и вне ее.
Это высшее блаженство состоит в познании Бога, что является актом интеллектуальной души. Блаженство не является актом воли, так как воля может быть направлена лишь к цели, еще не достигну​той, по достижении же цели воля успокаивается.
Ввиду того что в нравственном учении св. Фомы интеллект до​минирует над волей, его система получила впоследствии название «этического интеллектуализма». Примат интеллекта над волей про​является не только в характере конечной цели, но и в самом процес​се достижения этой цели: «интеллект опережает волю, так как при​чина движения предшествует предмету, находящемуся в движе​нии, или как активное первенствует перед пассивным, или добро, познанное интеллектом, движет волю» (Сумма. Ч. I. Вопр. 83. П. 2).
Как уже указывалось в связи с богословием св. Фомы, конечное и совершенное блаженство человека состоит в созерцании Боже​ственной Сущности.
В понятии блаженства Аквинат различает два аспекта: с одной стороны, саму конечную цель, Верховное Благо — Самого Бога, в обладании Которым человек становится блаженным, с другой сторо​ны, достижение или наслаждение этим благом. В первом аспекте нет различий в степени блаженства, так как все обладают одним и
182

тем же Благом; однако во втором аспекте один человек может быть блаженнее другого, может в большей степени «обладать Богом», если он «лучше расположен, устроен или направлен к обладанию Им» (Сумма. Ч. П. Вопр. 5. П. 2).
Для достижения блаженства от человека требуются надлежа​щее расположение воли и соответствующие действия: «человек до​стигает блаженства многими движениями дел, которые именуются заслугами» (Сумма. Ч. II. Вопр. 5. П. 7).
В связи с этим необходимо ответить на возражение, основанное на некоторых текстах ап. Павла, например: «Бог вменяет правед​ность независимо от дел» (Рим. 4, 9). Как бы предвосхищая гряду​щую полемику с лютеранами, Аквинат отвечает:
«Апостол говорит здесь о блаженстве упования, которое дается нам освещающей благодатью, ниспосылаемой не за счет предваряю​щих дел. Ибо благодать не есть предел движения, каковым преде​лом является конечное блаженство; она, скорее, есть принцип дви​жения, которое направлено к блаженству» (Там же).
Толкуя текст ап. Павла: «Бог производит в нас и хотение, и дей​ствие» (Фил. 2, 13), Аквинат указывает, что Бог является причиной воли по двум основаниям: во-первых, ввиду того, что воля есть сила разумной души, причина которой находится в Боге через творение; во-вторых, ввиду того, что Бог является высшим Благом и конечной целью для воли. Однако Бог движет человеческую волю не в поряд​ке необходимости, но в соответствии с ее свободой, так как воля может следовать разным вещам: ложным мнениям, страстям, вре​менным благам и т. д., и в этом случае она лишь удаляется от конеч​ной цели и затрудняет достижение человеком блаженства и совер​шенства.
Поступок является нравственно добрым, если он соответствует Закону Божию, коренящемуся в самой Божественной Сущности и постигаемому разумом, причем соответствие закону необходимо в трех аспектах: по объекту поступка, по цели и по сопровождающим обстоятельствам.
Нравственное зло есть преступление против Божественного За​кона со стороны воли. Зло есть, таким образом, лишь дефект воли, оно не есть нечто положительно существующее, не есть бытие, а только отсутствие положительного, долженствующего быть.
Аквинат различает добродетели интеллекта как склонность ра​зума к подобающей деятельности и собственно нравственные добро​детели, в силу которых человек не только склонен поступать хоро​шо, но и действительно поступает хорошо. К основным добродете​лям относятся мудрость, умеренность, мужество и справедливость. К ним присоединяются добродетели, вложенные Божественной бла​годатью: вера, надежда, любовь.
183
^М^^й^ЙаЙЙЙШЖШ
Этическое учение Фомы определяет собой и его теорию права. Высшим и вечным правом он считает совокупность общих Боже​ственных Принципов правления миром — принципов, вытекающих из самой Божественной Сущности. Вечное право является источни​ком всех производных форм права, которым подчинено творение. Как совокупность правил и норм, обеспечивающих разумное управ​ление правящего подданными, оно обеспечивает задачу вести людей ко всеобщему благу. Аквинат различает две формы производного права: естественное право, представляющее собой как бы образ веч​ного права, запечатленный в интеллектуальной душе человека, и право человеческое — применение принципов естественного права к общественной и политической жизни.
Свое политическое и социальное учение Аквинат изложил в труде «О правлении властителей», а также в трактате «Против язычников».
Св. Фома заимствует у Аристотеля идею о человеке как полити​ческом и общественном животном. Всякое социальное сообщество выполняет определенные функции, ставит перед собой определен​ные цели, вследствие чего необходимо, чтобы кто-то руководил этим обществом и вел его к цели кратчайшими и верными путями. Таким руководителем является государственная власть. «Так же корабль, — пишет Аквинат, — гонимый разными ветрами, плыл бы в самых различных направлениях и никогда не пришел бы в нужный порт, если бы не направлялся единой волей рулевого» (О правлении влас​тителей, I, 1).
Наилучшей формой власти Аквинат считает государство, соче​тающее в себе начала монархическое, аристократическое и демок​ратическое. Одностороннее преобладание одного из начал порожда​ет тиранию, олигархию и демократию, также являющуюся одним из видов тирании. «Если же, — пишет Аквинат, — несправедливое правление осуществляется многими лицами, то это называется де​мократией; господство народа имеет место именно тогда, когда ши​рокие массы благодаря своей силе и численному превосходству по​давляют богатых. Тогда весь народ выступает как единый тиран» (О правлении властителей, I, 1).
Св. Фома рассматривает случай, когда допустимо выступление народа против неправедного властителя.
В связи с этим необходимо дать толкование известному тексту ап. Павла: «Нет власти не от Бога» (Рим. 13, 1). В соответствии с общими принципами своей философии Аквинат различает сущность власти и ее форму. Под сущностью власти, происходящей от Бога, имеется в виду сам институт государства, без которого не может существовать общество, нуждающееся в порядке и руководстве на пути к своим целям. Под формой же власти, зависящей от людей, подразумевается способ правления, конкретная структура власти.
184

Власть в этом смысле может происходить не от Бога в двух слу​чаях: когда правитель несправедливым путем пришел к власти и когда он несправедливо правит. Это не означает, что во всех подоб​ных случаях народ имеет право попытаться свергнуть властителя, ибо даже власть узурпатора при определенных условиях может быть легализована, а законный, но жестокий правитель может быть по​слан Богом с целью наказания подданных за их грехи и преступле​ния. Во всех подобных сложных ситуациях необходим авторитет, решающий вопрос о характере власти и о правильном отношении к ней народа.
Таким авторитетом является Церковь. Восстание народа против государственной власти несомненно оправдано лишь в том случае, если власть откровенно выступает против Божественных Законов и элементарных моральных принципов.
Социальные взгляды Аквината утверждают общую идею иерар​хичности мирового порядка. «Благо рода, — утверждает Аквинат, — превышает то, что материально. Следовательно, множество родов вносит больше в благо Вселенной, чем множество особей одного рода. Поэтому совершенство Вселенной состоит не только в том, чтобы существовало много особей, но и в том, чтобы существовали вещи разного рода, а следовательно, различные степени в самих вещах» (Против язычников, II, 45). Такая иерархия имеет место в ангель​ском мире, имеющем девять степеней, в небесных телах, в живот​ном мире, в структуре человеческих органов и т. д. Также и в гармо​ническом обществе необходим иерархический порядок: каждый че​ловек выполняет определенную функцию в общественной жизни, и таким образом приобретается наиболее достижимое в земной жизни благо для всех.
Аквинат считает город с его сословным делением наиболее со​вершенной формой человеческого общежития; человек, по его мне​нию, существо по своей природе городское. Город должен быть от​носительно автономной и самодовлеющей единицей, лишь умеренно пользующейся услугами купцов. Главной хозяйственно-этической категорией является у Аквината «справедливая цена», носящая объективный характер, отражающая количество и качество труда, затраченного на производство вещи. Прибыль, получаемая купцом, не должна быть самоцелью, но лишь справедливой платой за его личный труд. Аквинат резко осуждает ростовщичество: «...получать проценты на данные взаймы деньги есть само по себе несправедли​вость, ибо продается то, чего нет» (Сумма. Ч. П. Вопр. 77. П. 1).
В целом социальное учение св. Фомы является наиболее полным выражением средневекового миросозерцания — иерархического, ста​тического, проникнутого теократической идеей.
185
[image: image20.png]

ЛИТЕРАТУРА
1. Св. Фома Аквииат. Сумма теологии. Ч. П. Трактат о конеч​ной цели.
2. Боргош Ю. Фома Аквинский. М., 1975.
3. Штеклъ А. История средневековой философии. М., 1912.
4. Трахтенберг О. В. Очерки по истории западноевропейской средневековой философии. М., 1957.
5. Gilson E. Le Thomisme: Introduction a la philosophie de Saint Thomas d'Aquin. P., 1986.

ГЛАВА 9
ЕРЕТИЧЕСКИЕ И СЕКТАНТСКИЕ
ДВИЖЕНИЯ В ЗАПАДНОЙ ЦЕРКВИ
ДО РЕФОРМАЦИИ
СЕКТАНТСКИЕ ДВИЖЕНИЯ В XII-XIV вв.
Возникшая на обломках распавшейся Римской империи новая Европа, еще недавно «варварская», несмотря на религиозную, куль​турную и хозяйственную общность, в начале II тысячелетия пред​ставляла собой необычайно подвижное общество, полное энтузиаз​ма и грандиозных планов.
Символом этой эпохи может служить «посох пилигрима-стран​ника в той же мере, как лютня странствующего трубадура, мантия ученого монаха или конь и латы рыцаря» (Ильин В. Россия и Все​ленская Церковь. 1955, 4—5. С. 23). Ученое, аскетическое, рыцарс​кое странничества переплетались между собой, создавая непрестан​ное брожение, в атмосфере которого стремительно возникали бого​словские школы, монашеские ордена, завоевательные экспедиции, сектантские и еретические движения.
Возникновению этих движений активно способствовали расцвет торговли и промышленности, появление многочисленного класса тор​говцев и ремесленников, объединенных в гильдии, цехи и общества, боровшихся за свою независимость с императорами, местной знатью и церковной властью.
Религиозное сектантство этой эпохи по своему духу во многом предвосхитило грядущую протестантскую Реформацию. Секты одна за другой возникали в Италии, Франции, Фландрии, Германии.
В Италии в XII в. возникла секта арнольдистов, названная по имени своего основателя Арнольда из Брешии. Он изучал богосло​вие в Париже под руководством знаменитого схоласта Абеляра, ус​воил свободомыслие своего учителя и отличался подобно ему боль​шим проповедническим даром. Вернувшись на родину и став свя​щенником, он вскоре открыто выступил с проповедью, утверждая,
187
что обладание имуществом и притязание на светскую власть явля​ются нетерпимым злом для Церкви, духовенства и монастырей. Его проповеди и крайний аскетизм его личной жизни встречали широ​кий отклик в народе.
Дело это разбиралось на Латеранском Соборе в 1139 г. Папа Ин​нокентий II отстранил Арнольда от священнического служения как злостного схизматика и изгнал его из Италии. В ереси он обвинен не был, так как за это полагалось бы пожизненное заточение. Арнольд отправился в Париж к своему учителю Абеляру, также переживав​шему период преследований. Тогда папа издал указ о заточении Ар​нольда и Абеляра в монастырь и повелел сжечь их книги. Абеляр подчинился указу, тогда как Арнольд продолжал свою пропаганду во Франции и приобрел столько приверженцев во всех слоях обще​ства, что ни один из французских епископов не проявил желания исполнить указ папы, к негодованию св. Бернара, обличавшего Абе​ляра и Арнольда в ереси.
Только когда Бернар убедил молодого французского короля Лю​довика VII принять меры против Арнольда, тот покинул Францию, направившись в Германию и Швейцарию, где также быстро приоб​рел широкую популярность.
После смерти Иннокентия II Арнольд предпринимает шаги к при​мирению с Римским Престолом.
«Когда Арнольд, — пишет современный ему историк, — вернул​ся в Италию по смерти папы Иннокентия, он обещал римской курии покаяние и подчинение и был принят вновь в лоно Церкви папой Евгением в Витербо. На него было наложено покаяние, пост, бдение и молитва в святых местах Рима, и он обещал выполнить его, сверх того он торжественно поклялся повиноваться с того времени Церк​ви» (Гаусрат. С. 324).
Однако Арнольд недолго выдерживал послушание. В 1146 г. в Риме произошло народное восстание, сопровождавшееся террором, разграблением имущества патрициев, кардиналов, священников и изгнанием папы Евгения III. Арнольд в это время собрал вокруг себя кружок приверженцев аскетической жизни, известный как секта ломбардов, а затем стал фактически одним из предводителей поли​тического народного движения. С его участием движение приобрело церковно-реформистский характер, что особенно воодушевило сво​бодолюбивых римлян и привлекло на сторону восставших часть низ​шего духовенства.
Папа Евгений III в 1148 г., после неудачного Крестового похода Конрада III и Людовика VII, вернулся из Франции в Италию и пер​вым делом объявил Арнольда еретиком — без всякого формального суда, лишь на основании его проповедей.

Республиканский Сенат Рима, вдохновляемый Арнольдом, по​пытался заключить союз с Конрадом III против папы. Торжествен​ное послание сената Конраду кончилось восторженным панегириком ему: «...В Риме он должен царить, править как властелин земным шаром, подобно Юстиниану. Что принадлежит Императору, то его, что Папе — то пусть будет Папы. Таково было повеление Христа, и Петр платил подать Кесарю» (Гаусрат. С. 342).
Император не откликнулся на призыв Сената, и последний был вынужден примириться с папой. Однако даже переезд папы в Лате-ранскую базилику не ослабил влияния Арнольда на население и в Сенате Рима.
Исход борьбы решил договор нового императора Фридриха Бар​бароссы с папой, в результате которого арнольдисты остались в пол​ном одиночестве.
Новый папа Адриан IV (1154—1159 гг.) принял решительные меры и на предпасхальной неделе наложил интердикт на церкви Рима. Такая мера была впервые в истории применена к Священному горо​ду и произвела на римлян потрясающее впечатление. Не прошло и трех дней, как верующие Рима потребовали от Сената покаяния перед папой и клятвы в верности Апостольскому Престолу. Арнольд вы​нужден был бежать из Рима, но вскоре был схвачен по приказанию императора Фридриха, желавшего таким образом убедить папу в своем дружеском отношении к нему.
Мятеж в Риме был окончательно подавлен войсками Фридриха, прибывшего в Рим для коронования, а сам Арнольд повешен. Труп его был сожжен, и пепел выброшен в Тибр, чтобы предотвратить народное поклонение его останкам.
После гибели Арнольда центр сектантского движения перемес​тился во Францию, где в 1170 или 1173 г. возникла секта вальденсов, широко распространившаяся по Европе. Основатель секты Петр Валь-дес был богатым лионским купцом, который несмотря на отсутствие образования пожелал ознакомиться с евангельскими истинами по первоисточникам. С этой целью он поручил ученым перевести для него Библию и выдержки из сочинений Отцов Церкви, а затем с большим рвением принялся изучать их.
Это изучение привело Петра Вальдеса к практическим выводам. Он избрал для себя жизнь в бедности; жене своей, не разделявшей его взглядов, он предложил часть имущества, остальное же разде​лил между бедными и выступил с проповедью аскетического идеа​ла. Скоро он приобрел многочисленных приверженцев, которые на​зывали себя «лионскими бедняками», носили особую одежду и сле​довали за своим вождем.
В 1179 г. вальденсы послали депутацию на Латеранский Собор, чтобы испросить у папы разрешения на свою проповедь. Английс-
189
188
кий прелат Вальтер Man, принявший депутацию, высмеял невеже​ство вальденсов и рекомендовал отказать им в папском утверждении.
Эта неудача оттолкнула вальденсов от Церкви, и они вскоре по​пали под влияние катаров, приняв от них разделение на «совершен​ных» и «верующих».
В начале XIII в. вальденсы были наиболее распространенной сек​той в Европе, особенно сильны они были в Лангедоке (Южная Фран​ция). Центром движения вальденсов стал город Альби, откуда по​шло их название — «альбигойцы».
Как мы уже упоминали, движение альбигойцев было разгромле​но в результате опустошительных крестовых походов, в которых гибли вместе еретики, сектанты и даже верные католики.
Во Фландрии в конце XII — начале XIII вв. сектантские движе​ния были представлены бетонами и беггардами.
Бегины были женским мирским орденом, члены которого жили в бедности, давали обет на все время совместной жизни придержи​ваться целомудрия и послушания, добывать пропитание для всех работой или прося подаяние, соблюдать правила гостеприимства и ухаживать за больными. Дома, в которых они жили, назывались дворами бегинок.
С течением времени примеру бегинок последовали мужчины, ос​новавшие дома беггардов. Холостые энергичные мужчины, стремив​шиеся к благочестивой жизни на братских началах, объединившись в рабочие общины, работали и жили сообща, изучали Библию и за​нимались размышлениями на религиозные темы. Подобно вальден-сам, они отличались трудолюбием, воздержанием и бережливостью, снискали себе всеобщее уважение и в особенности пользовались любовью бедных слоев населения городов Фландрии.
Оседлые бегины и беггарды, подчиненные строгой дисциплине ордена, не были сектантами и пользовались всеобщей защитой Цер​кви и католического дворянства. Однако были и такие бегины и бег-гарды, которым оседлая жизнь казалась менее совершенной, так как общинное хозяйство все же предполагало наличие имущества, но не полный отказ от собственности. В своих странствиях они сталкива​лись с катарами и втягивались в антицерковное движение. Однако бегины и беггарды восприняли не столько дуалистическое манихей-ское учение, сколько пантеизм в духе Амальрика, считая себя пол​ностью очистившимися от первородного греха, и потому отбрасыва​ли всякие аскетические ограничения. Среди них широко распрост​ранилось также хилиастическое учение Иоахима Флорского — ожидание третьего завета и Тысячелетнего Царства Христа на земле.
По учению Амальрика, Бог проникает всю природу и во всех существах действует как творческая сила. Человеческая душа есть часть Силы, сотворившей мир, а вовсе не беспомощное греховное
190

существо, как учит Церковь, и поэтому не нуждается ни в таин​ствах, ни в догматах, ни в церковных молитвах. Душа после смерти тела вновь возвращается к Богу, от Которого она изошла. Если чело​век познает свое единство с Богом, то он вообще не может быть грешным, он стоит выше закона, ему позволены всякие поступки и воззрения. Для обоснования критического учения, смешивающего Бога и творение, ставящего его вне законов морали, широко исполь​зовались известные тексты апостола Павла, направленные против ветхозаветного законничества.
Учение Амальрика, которое особенно энергично проповедовал не​кто Ортлиб из Страсбурга, имело большой успех в Германии, рас​пространившись вдоль Рейнского бассейна, где к середине XIII в. прочно укрепилось движение бегинов и беггардов.
Инквизиция в Германии не имела той силы, как в Испании и Франции, вследствие сопротивления князей императорской и цер​ковной власти, поэтому борьба с сектантами не была столь успеш​ной. Однако крайние пантеисты — «братья свободного духа» и «орт-либарии» — были вынуждены в конце XIV в. перебраться из Герма​нии в Голландию.
В Италии в середине ХШ в. возникло еще одно мощное сектант​ское движение, известное под названием движения «апостольских братьев». Основателем его был необразованный крестьянин Гергард Сегарелли. Он принял внешний вид апостолов, как их изображали на иконах, — облачился в белую мантию, надел сандалии, отпустил бороду и длинные волосы и начал проповедь: «Покайтесь и обра​щайтесь к истинной вере, ибо близится Царство Небесное». Он про​дал все свое имущество, положил деньги в мешок, пошел на рынок и начал там свою проповедь, а когда вокруг него собрался народ, он высыпал свои деньги и воскликнул: «Пусть берет, кто хочет!»
У него вскоре появились последователи, которые тоже призыва​ли к покаянию, выступали против Церкви, ставшей слишком светс​кой, и пророчили близкое наступление на земле Царства Божия, понимаемого ими как царство справедливости, равенства и мира. Они называли себя апостольскими братьями, жили в бедности, стран​ствовали и проповедовали, приобретая все больше последователей.
На Лионском Соборе в 1274 г. было провозглашено запрещение «диких», т. е. не разрешенных папой Григорием X (1271—1276 гг.), орденов. Последние должны были примкнуть к уже существовав​шим орденам или по меньшей мере не принимать новых членов. Несмотря на запрещение Собора секта апостольских братьев про​должала расти, и в 1286 г. появилась папская булла Гонория IV ко всем епископам с требованием пресекать движение апостольских братьев. Против некоторых членов секты было возбуждено обвине-
191
ние в ереси. В 1294 г. борьбу с сектой взяли в свои руки доминикан​цы. Сегарелли был арестован ив 1300 г. приговорен к сожжению.
Место его занял Дольчино, который возглавил войну сектантов с крестоносцами. Дольчино, увлеченный идеями Иоахима Флорского, ожидал наступления Тысячелетнего Царства, причем вычислил, что оно наступит между 1303 и 1306 г. Император окончательно победит папу, а Бог тогда дарует земле папу-миротворца.
Авторитет Дольчино возрос, когда в 1303 г. французский король Филипп Красивый, действительно, ввел своих солдат в Рим, где папа Бонифаций VIII (1294—1303 гг.) скончался, придя в отчаяние от про​исшедшей катастрофы. Рим после этого надолго опустел. Преемник Бонифация VIII расположил свою резиденцию в Перудже, а после​дующие папы — в Авиньоне.
Дольчино собрал вокруг себя войско из своих сторонников и ук​рылся в горах. В течение 1306—1307 гг. он нанес ряд тяжелых пора​жений крестоносцам. Только голод и зима сломили сопротивление сектантов, и большая часть их погибла в последнем сражении.
Несмотря на поражение сектантские еретические движения XII— XIV вв. оказали глубокое влияние на судьбу Католической Церкви и на психологию верующего народа. С одной стороны, эти движения убедительно доказали необходимость возрождения в Церкви древ​нехристианских идеалов святости, что и было совершено нищен​ствующими орденами; с другой стороны, сектантство XII—XIV вв. послужило дальним провозвестником и глубинной подготовкой дви​жения Реформации.
ЛИТЕРАТУРА
1. Гаусрат А. Средневековые реформаторы. СПб., 1900. Т. I. Абе​ляр, Арнольд.
2. Веер М. Всеобщая история социализма и социальной борьбы. М.; Л., 1927.
3. Карсавин Л. П. Очерки религиозной жизни в Италии. Валь-денсы до 1218 г. в издании Д. Н. Егорова // Журн. Мин. Нар. Про-свещ., 1911. № 8.
4. Карсавин Л. П. Очерки религиозной жизни в Италии XII— XIII вв. СПб., 1912; Он же: Отзыв о соч. А. Г. Вульфиуса «Вальден-ское движение в развитии религиозного индивидуализма» // Журн. Мин. Нар. Просвещ., 1916. № 10. Пг., 1916.
ЕРЕТИЧЕСКИЕ ДВИЖЕНИЯ. КАТАРЫ
На рубеже XII и XIII столетий города Западной и Средней Ев​ропы были полны разнообразных сект. На Балканском полуострове, в Северной и Средней Италии, во Франции, в Испании, по всему
192

бассейну реки Рейна от Эльзаса до Нидерландов, в большей части Средней Германии распространены были еретические движения, сто​явшие в резкой оппозиции к Церкви и пытавшиеся создать не толь​ко новое учение, но и новые формы религиозно-общинной жизни.
Уже с начала XI в. встречаются постановления различных цер​ковных Соборов, где упоминаются катары, паторены, пифилы, текс-торы (ткачи), ломбардские бедняки, альбигойцы, павликиане, бого-милы, болгары, арнольдисты, пассажиры, гумилиаты (смиренные), коммуниаты, ортлибарии. Впоследствии к ним присоединились валь-денсы, бегины и беггарды, которые первоначально не были еретика​ми, но лишь требовали изучения Евангелия на родном языке, стро​гого выполнения евангельских заповедей, раздачи имущества бед​ным. Свои разнообразные названия еретические движения и секты получили по месту, где находился их центр, либо по имени наиболее выдающегося вождя, либо по характеру своей деятельности.
Еретические движения этой эпохи часто объединялись под об​щим названием катары (совершенные или чистые). Катаризм явился как бы духовным стержнем многих религиозно-социальных движе​ний той эпохи или, по крайней мере, оказал на них заметное влияние.
Духовным источником ереси было древнее учение — манихей​ство, через увлечение которым в свое время прошел сам св. Авгус​тин, учение давно забытое и снова занесенное с Востока в Западную Европу. Манихейство первоначально заимствовало свои идеи из древ-неперсидской дуалистической религии, в которой бог добра и света Ормузд (в более точной транскрипции Агура-Маздао) боролся с бо​гом зла и тьмы Ариманом. Маисе, основатель новой религии, по пре​данию, получил близ развалин Вавилона «откровение» от некоего «ангела». Если в персидской религии Ормузд в конечном счете по​беждал Аримана, то в манихействе начала добра и зла обладали равной силой.
Потерпев в свое время сокрушительный разгром, как со стороны христианства, так и со стороны персидской религии, манихейство в конце I тысячелетия вновь возродилось под видом христианской ереси. Место Аримана занял теперь диавол.
Проникновение манихейства в Европу началось через Болгарию, где в середине X в. Богомил основал многочисленную секту. Богоми-лы проникли из Болгарии в Сербию и на Русь, где стали известны под именем волхвов.
Православные священники в Болгарии уже в конце X в. жалова​лись, что богомилы проповедуют непослушание властям, проклина​ют богатых, поносят бояр, презирают государственных чиновников и подстрекают неимущих к бунту.
193
Успех катаров в народной среде основывался на том же, что при​влекало народ к монашеству, на стремлении к аскетическому совер-
13- 4210
шенству. Это совершенство требовалось не от всех членов секты, а только от старейшин и руководителей, которые потому и называ​лись «совершенными». С другой стороны, успех катаров среди насе​ления богатых городов Южной Франции и Италии поддерживался антиклерикальным настроением городской буржуазии, находившейся в постоянной борьбе с местным духовенством из-за управления го​родом и из-за податных привилегий, которые присваивали себе епис​копы и прелаты.
Образ жизни «совершенных» составлял разительный контраст с бытом высшего католического духовенства той эпохи. Епископы и аббаты, будучи богатыми землевладельцами, мало чем отличались в жизни от светских феодалов.
С каким презрением должны были относиться катары к прела​там, на которых сам папа Иннокентий II обрушивался с такими уп​реками: «Слепцы, немые собаки, разучившиеся лаять, симониаки, торгующие правдой, они пренебрегают предписаниями Церкви, они совмещают бенефиции и доверяют священство и духовное звание недостойным иереям и безграмотным подросткам. Отсюда надмен​ность еретиков, отсюда пренебрежение сеньоров и народа к Богу и Церкви; прелаты в этой стране стали притчей для мирян» (Посла​ние против архиепископа Нарбоннского).
Катары, проповедуя возврат к древнехристианскому образу жиз​ни, считали идеалом апостольскую бедность, а частную собственность и брак — злом. Это учение вытекало из их гностическо-манихейского мировоззрения, согласно которому зло воплощается во всем материа​льном и мирском. Катары проповедовали о любви к врагам, о запреще​нии присяги, заботе о бедных и больных братьях, о миролюбии, смире​нии и половом воздержании. Они не только не считали таинства и вообще церковные обряды и законы средством спасения, но, наобо​рот, видели в них препятствие к нему. Вся их позиция по отноше​нию к Церкви, государству и их законам была резко отрицательная.
Католический историк И. Делингер, один их крупнейших знато​ков еретических движений Средневековья, писал: «Каждое ерети​ческое движение, появлявшееся в Средние века... должно было бы, если бы стало у власти, произвести политический и социальный пе​реворот. Те гностические секты, катары и альбигойцы, которые сво​ей деятельностью собственно и вызвали суровое и неумолимое сред​невековое законодательство против ереси, и с которыми велась кро​вавая борьба... нападали на брак, семью и собственность. Если бы они победили, то результатом этого было бы всеобщее потрясение, возврат к варварству и языческая разнузданность. Всякому знатоку истории понятно, что и вальденсы с их принципиально отрицатель​ным отношением к присяге и уголовному праву не могли иметь мес​та в тогдашнем европейском мире».

В Южной Франции катаризм, известный под названием альби​гойской ереси, находил поддержку в общем народном суеверии — вере во всемогущего диавола. Вот одно из характерных проявлений этого суеверия: граф Раймунд Тулузский, главный сеньор южной Франции, воскликнул однажды в нетерпеливом ожидании своего войска: «Ну разве не ясно, что диавол — творец мира, ибо ничто в нем не делается по моему желанию!» В то же время учение катаров привлекало к себе народ тем, что избавляло его от страха ада и вечных мучений: катары рассчитывали на легкое спасение, лишь бы только перед смертью получить утешение в виде поцелуя мира от кого-либо из «совершенных», заслуживших всеобщее уважение своим строгим образом жизни и стойкостью своих убеждений во время преследований.
Катары оказали сильное влияние на сектантские движения того времени, в частности на вальденсов во Франции и патаренов в Лом​бардии. У ломбардских еретиков было широко поставлено школьное дело. Наиболее способные ученики отправлялись в Париж в уни​верситет, чтобы в совершенстве усвоить схоластику и риторику и с помощью приобретенных знаний успешно вести диспуты с предста​вителями Церкви. Когда в 1209 г. император Отгон IV отправился для коронования в Рим, духовенство, находившееся в его свите, было возмущено тем, что там встречались школы, где преподавалось гно​стическое манихейское учение. Император Фридрих II также жало​вался в 1236 г., что папа совершенно не обращает внимания на Ми​лан, этот рассадник ереси.
Катары могли существовать, пользуясь постоянной рознью между Папским Престолом, императорами, королями и городской буржуа​зией. Однако папы использовали все возможности для искоренения ереси — от дипломатического нажима на ее покровителей, обличи​тельных посланий и миссионерских усилий (св. Доминик в Лангедоке) до крестовых походов и жестокостей инквизиции.
В середине XIII в. катары были полностью истреблены в Юж​ной Франции, но победа была куплена ценой полного опустошения этой цветущей области. Аналогичная участь постигла катаров и в других странах Европы.
Особенно упорно сопротивлялись катары (богомилы) в Боснии. Они возрождались неоднократно после опустошительных крестовых походов, предпринимавшихся из Венгрии и Польши. Около 1400 г. катаризм был на короткое время даже объявлен в Боснии государ​ственной религией. Только победа ислама в середине XV в. привела к исчезновению ереси: оставшиеся богомилы сменили манихейство на ислам.
[image: image21.png]

195
ТЕКСТЫ
1. Эдикт Фридриха II против еретиков.
Фридрих, Божией милостью император Римский, всегда священ​ный, король Иерусалима и Сицилии, всем своим возлюбленным князьям, достопочтенным архиепископам, епископам и прочим цер​ковным прелатам, герцогам, маркграфам, графам, баронам, намест​никам, бургграфам, уполномоченным (advocatis), судьям, министе-риалам, оффициалам и всем властям по всей Империи, кои увидят настоящую грамоту, верноподданным нашим — наше благоволение и всяческое благо.
1. Порученное нам свыше попечение о королевстве и Империи, кое мы Божией милостью имеем, заставляет нас обнажить меч, сей вещественный знак власти нашей, которым мы обладаем в отличие от Церкви, на врагов веры и на искоренение еретической мерзости, дабы преследовать судом и расправой зловерных сынов ехидны, из​рыгающих хулу против Бога и Церкви, терзающих как бы чрево матери; мы не потерпим, чтобы жили злодеи, соблазнительным уче​нием которых заражается мир, а среди верных этими паршивыми овцами причиняется тягчайшая порча.
2. Посему постановляем и утверждаем, чтобы еретики, каким бы именем они ни обозначались и в каком бы месте Империи ни были осуждены Церковью и преданы светскому суду, были наказа​ны с надлежащим тщанием. Если же какие-либо из вышереченных, будучи схвачены, устрашенные ужасом смерти, захотели бы вер​нуться к единению в вере, то таковые, сообразно с каноническими постановлениями, должны быть заключены для отбывания наказа​ния на вечные времена в темницу.
3. Далее, если какие сысканы будут еретики в городах, местеч​ках или иных селениях Империи инквизиторами Апостольского Пре​стола или другими ревнителями православной веры, то те, кто в данном месте обладают юрисдикцией, должны схватить этих ерети​ков и, схватив, держать под строгой стражей, пока их, осужденных церковным приговором, не уничтожат смертью, их, которые отвер​гали таинство животворящей веры.
4. Такому же наказанию постановляем предавать всех, кого враг в своем коварном лукавстве соблазняет выступать на поощрение ере​тических заблуждений или оказывать еретикам недозволенную за​щиту, ибо гнусное деяние равняет всех, кого пятнает, если только вышереченные, по увещании, не отступятся и не пожелают поду​мать о своем спасении.
5. Также, кто, будучи в одном месте уличен в ереси, переселит​ся в другое, чтобы там безопаснее разливать яд своей еретической мерзости, постановляем подвергать должному возмездию, как толь-
196

ко об этом будет налицо очевидное свидетельство лиц, обращенных к вере из того же самого заблуждения, либо других лиц, которые изобличали их в ереси, что в данном случае мы охотно допускаем.
6. Также считаем необходимым приговаривать к смерти тех ере​тиков, кои, будучи привлечены к суду, на краю гибели отрекутся от ереси, но затем окажутся виновными в ложной клятве и будут изоб​личены в обманной вере, или та же болезнь сама собою вторично коснется их и поразит их; пусть лживое нечестие будет тем гибель​нее самого себя, и пусть ложь не избегнет заслуженной кары.
7. Сверх того, благо жалобы и апелляции у еретиков, их последо​вателей и их покровителей мы всецело отнимаем, желая, чтобы из пределов Алемании, где всегда существовала истинная вера, порож​дения еретической мерзости были искоренены всяческими мерами.
8. Далее, приняв на себя, по Божественному соизволению, тяг​чайшее бремя забот и занимая высочайшее место среди сынов чело​веческих, мы тем более благоговейною верностью обязаны Дарителю. А посему, ежели на хулителей имени нашего власть величия нашего распаляется гневом, ежели виновные в оскорблении величества от​вечают нам головой, а дети их лишением наследия, то тем достойнее и справедливее вступать нам в борьбу против хулителей имени Бо-жия и разрушителей католической веры; а наследников и потомков этих еретиков, их последователей, их покровителей и их защитни​ков до второго поколения мы нашею императорскою властью лиша​ем всех временных благ, общественных должностей и почестей, дабы они зачахли в постоянных воспоминаниях и скорби об отцовском преступлении, познав, что Бог ревностен и страшен в отмщении гре​хов отцов на детях. Но мы полагаем не исключать из предела мило​сердия нашего, если кто, не следуя ереси отцов, разоблачит их тай​ное зловерие; какое бы наказание ни постигло отцов за вину, невин​ные дети не подлежат лишению имущества.
9. При этом да будет всем ведомо: приор и братья Ордена Про​поведников в Вюрцбурге, поставленные на защиту дела веры про​тив еретиков в пределах Тевтонии, наши верные, а также все про​чие, кто прибудет и соберется для суда над еретиками, если только кто-либо из оных не в опале, пользуются во время пути, остановки и возвращения нашею и особливою имперскою защитою, и мы желаем, чтобы они, помощью и попечением верных жителей Империи, нахо​дились в полной безопасности; поручаем их всем вам в совокупнос​ти; где бы, как бы и с кем бы из них вы ни встретились, примите их благосклонно, охраняя их самих и их людей от нападений и козней еретиков, подайте им всякий совет, проводы и помощь в пути для выполнения долга, принятого на себя перед Богом; а еретиков, коих они схватят и укажут вам, держите под заботливой стражей в пре​делах вашей юрисдикции, доколе они, после церковного осуждения,
197
[image: image22.png]

не понесут должной кары. Ведайте, что вы будете участвовать в совершении дела, приятного Богу и похвального в глазах наших, если вместе с вышереченными братьями окажете содействие и услугу для искоренения из пределов Алемании новой неслыханной, нечес​тивой и мерзкой ереси. А если кто окажется небрежным и ленивым, тот будет бесполезен перед Богом, а перед нами может оказаться действительно виновным.
Дан в Равенне, в лето от воплощения Господа 1232, в месяце марте, пятого индикта.
(Средневековье в его памятниках. М., 1913. С. 253—255).
2. Из постановления III Латсранского Собора (1178 г.) против еретиков Южной Франции.
Хотя святой папа Лев говорит, что надо довольствоваться духов​ным судом и не прибегать к кровавым наказаниям, епископы долж​ны, однако, опираться на светские законы и требовать помощи кня​зей для того, чтобы страх светского наказания принуждал людей искать духовной помощи. А так как еретики-катары весьма размно​жились в Гаскони и в округах городов Альби и Тулузы, свободно проповедуя там свои заблуждения и стараясь развратить проста​ков, мы объявляем им анафему с их покровителями и укрывателя​ми. Мы запрещаем всем иметь какое-либо общение с ними. Если они умрут в своем грехе, их не должно хоронить среди христиан и слу​жить по ним заупокойной обедни.
(Цит. по: Герье. Т. II. Ч. 2. С. 11)
3. Донесение папского легата Арнольда, аббата Сито, папе Иннокентию III.
Пока бароны обсуждали, как бы высвободить находящихся в го​роде православных, какие-то сорвиголовы, люди подлого звания и почти невооруженные, не выждав начальников, пошли на приступ и через два или три часа после того, как мы к удивлению нашему услыхали крик: «К оружию! К оружию!», уже овладели рвом и сте​нами, и город Берье был взят, причем наши не оказали пощады ни сану, ни возрасту, ни полу, и пало от меча почти двадцать тысяч человек. Велико было избиение врагов, разграблен и сожжен был весь город — чудесное свидетельство о страшной Божией каре.
(Средневековье в его памятниках. М., 1913. С. 253)
4. Уильям Геккертон об итальянских катарах (ломбардах).
Мы имеем весьма скудные понятия об этой секте, потому что в отличие от других еретических обществ она старалась скрывать свои действия. Она имела большое сходство с манихейством и догматами
198

альбигойцев, подобно последним скрывая свои доктрины не только от света, но даже от своих прозелитов низших степеней. Катары верили в переселение душ, предполагая, что потребно семь подоб​ных переселений для того, чтобы достигнуть света; но, как и в дру​гих случаях, это, вероятно, был эмблематический способ говорить о степенях посвящения. Они... были против брака; как филантропы, они вели трудолюбивую жизнь, соединяли бережливость с милосер​дием, основывали школы и больницы, странствовали по суше и морю, чтобы набирать прозелитов, оспаривали у судей право отнимать жизнь, не порицали самоубийства и опередили тамплиеров в пре​зрении к кресту. Они не могли понять, как христиане могут покло​няться орудию смерти Спасителя, и говорили, что крест есть изоб​ражение зверя в Апокалипсисе и предмет омерзения в святом храме.
(Геккертон. Ч. I. С. 117)
5. Свидетельство Радульфа Глабера о еретиках начала XI в.
(Монах Радульф Глабер, умерший в 1050 г., жил в эпоху правления Ро​берта I и Генриха I. В молодости отличался крайне распущенной жизнью, был отдан дядей в монастырь, но пять раз изгонялся оттуда за те же нравы. Раскаявшись и утвердившись в Клюни, занялся писательством. Автор труда «Пять книг истории своего времени», ценного своими колоритными описани​ями нравов эпохи.)
В 1017 году в городе Орлеане открылась грубая и неистовая ересь, которая, оставаясь долгое время потаенною и посевая гибель, успела поймать многих сетями своего ослепления... Они изложили сущность своей ереси, далеко превосходящей все древние своей нелепостью.
Их разглагольствование тем труднее передать в приличной речи, что оно во всем противоречило истине. Так, они отрицали Троич​ность и единичность Божества. Далее, они утверждали, что земля и небо, как мы их видим, существовали всегда, без того чтобы быть кем-нибудь сотворенными. Так лаяли эти бессмысленнейшие из всех еретиков, подобно псам, и только в одном походили на последовате​лей эпикурейской ереси: они также полагали, что не будет никакого возмездия тем, которые предаются наслаждениям страстей. Все убеждения христиан о благонравии и правде, о вечном вознаграж​дении за труд земной они не признавали...
Когда были употреблены все усилия, чтобы отвратить их ум от вероломства и наставить их в истинах вселенской веры, а они про​тивились всеми мерами, тогда им было объявлено: если они не обра​тятся к истинной вере, то по приказанию короля и определению всего народа, будут сожжены на костре. Но еретики в своем безу​мии не только не убоялись того, но еще хвастались, что выйдут из огня невредимы и надсмехались над убеждавшими их. Король и с
199
[image: image23.png]

ним и все другие, видя, что их нельзя обмануть, приказал невдалеке от города развести большой огонь, в надежде, что страх переломит их упорство.
Когда их повели туда, они в одурении кричали, что сами желают того, и торопили свою стражу. Огню было предано тринадцать чело​век; когда их начало палить, они стали кричать с костра, что их обманул диавол, что они ложно не признавали Творца Вселенной и теперь за свое несчастие подвержены временным и вечным мукам.
Многие из близко стоявших, услыхав их слова и побуждаемые человеколюбием, вознамерились спасти их, хотя полуживых, но было поздно: пламень мести обратил их в пепел. После того, где бы ни отыскивались последователи этого учения, они везде подвергались той же казни. А вследствие того католическая вера, искоренив безу​мие безумных, во всех странах приобрела новый блеск.
Щит. по: Стаскмевич М. История Средних Веков в ее писателях и исследованиях новейших ученых. Пг., 1915. Т. II.
С. 884, 887)
6. Из послания св. Бернара епископу Герману Констанцскому против Арнольда.
...нигде не оставался в покое, все терзая, все грызя, никого не щадя. Хулитель клириков и епископов, гонитель монахов, он льстит одним мирянам. Он говорит именно, что ни духовные лица, владею​щие имениями, ни епископы, пользующиеся регалиями, ни монахи, обладающие собственностью, никоим образом не могут быть святы. Все это принадлежит государям и исключительно по их милости должно быть предоставлено в пользование мирянам.
Его уста полны всегда злословия и ненависти, он скор, чтобы проливать кровь; вслед за ним идут разрушения и бедствия, он ни​когда не знал путей мира. Враг распятого Христа, он сеет раздор и раскол, нарушает гармонию и единство. Его зубы — оружие и стре​лы; его язык — острый меч. Его речи глаже масла, но это копья. Его обыкновение привлекать богатых и сильных льстивыми речами и лицемерными добродетелями, как написано: «Он подстерегает в союзе с богатыми в засаде, чтобы умертвить неповинного» (Пс. 9, 29).
Он не ест и не пьет, потому что он один постится с диаволом и жаждет крови душ. Ибо он принадлежит к тем, о которых Павел говорит, что они имеют вид богобоязненности, но силу ее отвергают, он волк в овечьей шкуре.
Арнольд из Брешии, обращение которого мед, но учение которо​го яд, у которого голова голубя и хвост скорпиона, которого Брешия извергла, Рим отверг, Франция изгнала, которым гнушается Герма​ния, и Италия не желает принять обратно, находится, говорят, у вас. 200

Остерегайтесь, прошу вас, чтобы, пользуясь вашим значением, он не причинил еще большего вреда. Ибо, раз у него есть и способность и желание вредить, он, пользуясь вашею благосклонностью, будет трижды опаснее и причинит тогда, я боюсь, неизмеримое зло.
(Цит. по: Гаусрат А. Средневековые реформаторы. СПб., 1900. С. 267, 314, 315, 322)
7. Иоанн Салисберийский (писатель XII в.) об Арнольде.
Арнольд, оставаясь, в Париже, толковал своим слушателям на холме святой Женевьевы Священное Писание у церкви святого Ила-рия, где жил раньше вышеупомянутый Петр (Абеляр). Но у него были только бедные ученики и такие, которые открыто просили милостыни, переходя от одной двери к другой, и так влачили свое существование вместе со своим учителем...
То, о чем учил Арнольд, вполне согласно с законом христианс​ким, но не совместимо с действительной жизнью. Арнольд не щадил епископов за их скупость и постыдную наживу, так как они жили небезупречно и стремились кровью построить Церковь Божию...
Святого Бернара он обвинял в суетном славолюбии и упрекал его в зависти ко всем, кто стоял выше его в науке и Церкви и не примыкал к его знамени.
(Там же. С. 292—293)
ЛИТЕРАТУРА
1. Геръе В. Расцвет западной теократии. М., 1916. Т. П. Ч. 2.
2. Геккертон У. Тайные общества. СПб., 1876. Ч. 1.
3. Карсавин Л. П. Очерки религиозной жизни в Италии XII— XIII веков. СПб., 1912.
[image: image24.png]

ГЛАВА 10
ПОДГОТОВКА РЕФОРМАЦИИ
ДЖОН УИКЛИФ И ЯН ГУС
Джон Уиклиф (1320—1384 гг.) был одним из выдающихся пред​шественников Реформации, оказавшим большое влияние на богем​ских гуситов, а через них — на германских христиан. Уиклиф изу​чал теологию в Оксфорде, причем особое впечатление на него про​извели идеи Оккама (| 1347 г.).
Подобно Оккаму в Европе, Уиклиф стремился освободить Анг​лию от господства Римского Престола, утвердить секулярную наци​ональную власть короля и парламента и защитить общинное кресть​янское хозяйство от нарождавшегося частного сельскохозяйствен​ного предпринимательства.
В борьбе с Римским Престолом Уиклиф, схоласт «реалистичес​кого» направления, отвергал таинства, тайную исповедь, отпущение грехов, почитание святых. Многие из его положений были осужде​ны папой Григорием XI (1377 г.) и объявлены Лондонским Синодом (1382 г.) еретическими.
Уиклиф отстаивал идею социальной монархии, требовал, чтобы папа и Церковь отказались от всякого земного имущества, чтобы священники и монахи добывали средства к существованию путем ведения общинного хозяйства. Он отчасти разделял идущий еще от св. Августина и Григория VII взгляд, что государственная власть зачата в грехе, «пахнет грехом», как он выражался. Смыть с себя это пятно королевская власть сможет лишь в том случае, если будет поддерживать общинное хозяйство, которое настолько же превосхо​дит частное, как всеобъемлющие идеи (универсалии) превосходят единичные. В этом отношении Уиклиф отстаивал идеи Платона (кро​ме общности жен) от критики Аристотеля. К общинному хозяйству, по мнению Уиклифа, можно было прийти исключительно путем мо​рального воздействия на народ, но не путем восстаний и насилия. Частная собственность совместима только с добродетелью, тот же,
202

кто находится в состоянии смертного греха, не имеет права на соб​ственность. Крестьянские вожди, подобные Джону Булю, сделали из этого вывод, что неправедные, грешные помещики и аббаты не имеют никаких прав на свои владения, и поэтому насильственное — вопреки учению Уиклифа — лишение их собственности является актом добродетели.
Идеи Уиклифа не только нашли отклик в Англии, но вскоре пе​рекинулись в Богемию, в которой реформаторские настроения сов​пали с национальными стремлениями чехов, так как опорой Рим​ской Церкви в Богемии были немцы, занимавшие также ведущие места в экономике и культуре.
Иероним Пражский, много путешествовавший и повсюду изу​чавший новейшие достижения науки и богословия, посетил также и Оксфорд и привез на родину сочинения Уиклифа. Эти сочинения много читались и обсуждались в Пражском университете, послужив теоретическим обоснованием церковного реформаторства. Почва для такого реформаторства была подготовлена пропагандой вальденсов и деятельностью таких крупных духовных лиц Католической Церк​ви в Богемии, как Конрад, Милич и Маттиас.
Самым значительным из них был архиепископ Милич, личный секретарь Карла IV, добровольно сложивший свои архипастырские и государственные обязанности, чтобы стать народным проповедни​ком. Он осуждал торговлю, капитал и церковную собственность, при​зывал священников к апостольской бедности. На него, по-видимому, оказали влияния хилиастические идеи Иоахима Флорского. Маттиас, духовник Карла IV, выступал также с требованием церковных пре​образований.
Различные духовные течения и стремления чехов нашли свое воплощение в лице Яна Гуса.
Гус родился в 1369 г. в бедной семье. Ему с трудом удалось получить образование и поступить в Пражский университет, кото​рый он посещал с 1390 по 1396 гг., пройдя в нем все степени до звания магистра. Двумя годами позже он читал в университете тео​логию, в 1400 г. был рукоположен в сан священника, в 1401 г. назна​чен деканом философского факультета, в 1402 г. — ректором. В том же году он стал проповедником в Вифлеемской церкви, где выде​лился своим пламенным красноречием.
Вдохновленный идеями Уиклифа, он начал призывать к церков​ным реформам. Его проповедь вызывала недовольство многих духов​ных лиц, которые обвинили его перед архиепископом в распростра​нении еретических учений. Главными противниками Гуса оказались немецкие теологи и философы из Пражского университета. Нацио​нальная вражда совпала с расхождением в богословских и церковных вопросах. Теоретически опиравшийся на Уиклифа — поклонника
203
[image: image25.png]

Платона, Ян Гус был «реалистом», немцы же защищали номинализм и в 1408 г. вынесли осуждение основным учениям Уиклифа.
Гус добился ограничения немецкого влияния в университете, в ответ на что немецкие профессора и студенты покинули Прагу и основали университет в Лейпциге. Все эти события завоевали Гусу уважение и любовь чехов, они увидели в нем духовного вождя нации.
В 1411 г., когда Иоанн XXIII (1410—1415 гг., антипапа) начал призывать к новому крестовому походу, Гус объявил публичный диспут на тему: «Согласно ли с прямым смыслом учения Христа, чтобы во славу Божию и для спасения христианского народа были поддерживаемы папские буллы о крестовом походе?» Диспут имел огромный успех — героем его стал Иероним Пражский наряду с Гусом.
Противники Гуса пытались подвести его под обвинение в ереси, назначив диспут о сорока пяти тезисах Уиклифа, к которым присо​единили шесть тезисов самого Гуса. Кардинал объявил Гусу анафе​му и подверг интердикту всех, кто его поддерживал. Однако в Праге большинство населения поддерживало Гуса, и лишь по требованию чешского короля Вацлава он вынужден был покинуть Прагу.
В 1414 г. в Констанце, под покровительством императора Сигиз-мунда состоялся Собор для рассмотрения учения Гуса. Основным обвинением против Гуса была поддержка им идей платонизирую-щего схоластического «реализма», вслед за Уиклифом. Положение Гуса резко ухудшилось, когда из Праги пришло известие, что один из его сторонников, магистр Иаков Якубек, стал давать мирянам причастие под обоими видами. Хотя сам Гус не любил высказывать​ся по догматическим вопросам и считал, что характер причащения мирян не играет решающей роли для их спасения, однако на Кон-станцском Соборе ему было инкриминировано также учение об обя​зательном причащении мирян под обоими видами. Признанный зло​стным еретиком, Гус был сожжен, а через год та же судьба постигла Иеронима Пражского.
В ряду религиозных реформаторов Ян Гус занимает выдающее​ся место. Православные богословы считают его авторитетом в поле​мике против католицизма, протестанты — предшественником Лю​тера, многие католические писатели пишут о нем с величайшим ува​жением (например папа Пий II). Чешский народ почитает его как своего величайшего национального героя. Все это говорит о духов​ном богатстве и высокой нравственности Яна Гуса.
Искры костров, вспыхнувших в 1415 и 1416 гг. в Констанце, за​жгли гуситские войны, длившиеся с 1419 по 1436 гг. Национальные, религиозные и социальные страсти дали пищу этим войнам.
В гуситском движении наметились два направления: утраквис​ты (от лат. sub utraque specie, под обоими видами), или каликстинцы
204

(от лат. calix, чаша), с одной стороны, и табориты — с другой. Сто​ронники первого направления ограничились требованием изъятия церковных земель и причастия под обоими видами (вином и хлебом), служившего символом христианского равенства между духовенством и мирянами.
Табориты, объединившие вокруг себя беднейшие или радикаль​но настроенные слои населения, требовали более полного осуществ​ления идей Уиклифа, включая социальные реформы. Их центр на​ходился в маленьком городке на одном из холмов вблизи Праги, ко​торому они дали евангельское название Табор (Фавор). Здесь давали причастие народу под обоими видами; в праздничные дни в Табор стекались огромные массы паломников. Здесь проповедовали свои идеи вальденсы, беггарды и другие сектанты, подвергавшиеся пре​следованию в других странах. На некоторое время Табор стал цент​ром социально-еретического движения Европы.
Табор жил в состоянии восторженного воодушевления, имуще​ство было общим, жизнь наполнялась общинным трудом, богослу​жениями и народными празднествами. В период военных действий табориты по образцу германских варварских племен разделились на две общины — домашнюю и военную.
В этой атмосфере, насыщенной апокалиптическими настроения​ми, в конце 1419 г. возникло хилиастическое воодушевление; оно захватило массы, окрылило их радостными надеждами и сделало способными на крайнее самопожертвование. Беггарды (пикарды), впи​тавшие в себя все еретические идеи того времени, возвестили в Табо​ре предстоящее пришествие Христа, Который установит Тысячелет​нее Царство добра и справедливости. Все мученики, погибшие за христианскую истину, воскреснут, в том числе Ян Гус и Иероним. Состояние Адама до грехопадения станет всеобщим, исчезнут госу​дарства, Церковь и схоластическая ученость, настанет век равенства и свободы. Видным проповедником этих идей стал богемский свя​щенник Мартинек Гуска, прозванный «Локисом» («Красноречивым»).
Представители одного из крайних течений таборитов получили название «адамиты», так как они проповедовали многоженство и не считали нужным носить одежду. Умеренные табориты, возглавляе​мые Яном Жижкой, в конце 1421 г. предприняли поход против ада​митов и истребили их огнем и мечом.
Поводом для начал гуситских войн послужило запрещение тор​жественных процессий с причастием. Народ воспротивился запре​щению процессий и напал на ратушу. Заседавших там городских советников стали выбрасывать через окна на улицу, где толпа уби​вала их на месте. Возглавлял мятежников Ян Жижка, ставший по​том вождем гуситских армий.
Нерешительный и мягкий король Венцель, узнав об избиении
205
':». ;•'.<: is^ssi^&'d^e^fi&'s^:
советников, пришел в такое волнение, что с ним сделался удар, и через две недели он умер. Ему наследовал брат его Сигизмунд — германский император, сыгравший активную роль в деле осуждения Яна Гуса.
Папский легат в марте 1420 г. начал призывать к крестовому походу против богемских еретиков. В ответ на это каликстинцы и табориты, объединившись для совместной борьбы, превратили Та​бор в неприступную крепость. Армия крестоносцев, насчитывавшая до ста пятидесяти тысяч человек, пять раз атаковала гуситов и каж​дый раз отступала с огромными потерями.
В 1424 г. умер Жижка, и его место заняли Прокоп Большой и Прокоп Малый, которые предприняли ряд опустошительных похо​дов в пограничные германские страны, каждый раз нанося пораже​ние императорским войскам и наводя ужас на германское населе​ние. По словам народной песни того времени, «Мейсен и Саксония погублены, Силезия и Лузария в развалинах, Бавария превращена в пустыню, Австрия разорена, Моравия истощена, и Богемия пере​вернута вверх дном». В сражении при Таусе в 1431 г. крестоносцы потерпели окончательное поражение, после чего папа и король были вынуждены искать перемирия.
После долгих обсуждений на Базельском Соборе в 1433 г. был заключен мир, известный под названием «Пражских компактов», по которым гуситы получили право получать причастие под обоими ви​дами и вести службу на чешском языке.
Каликстинцы и умеренные табориты удовлетворились достиг​нутым, но часть таборитов продолжала борьбу за более радикаль​ные реформы, в частности социальные. Здесь сосредоточились все еретические элементы, не допускавшие никакого примирения с Цер​ковью.
Против восемнадцатитысячной армии еретиков выступила огром​ная армия из остатков крестоносцев, императорских войск и калик-стинцев. Сражение 30 мая 1434 г. у Липара (в Богемии) закончилось полным поражением еретиков, оставивших на поле боя около три​надцати тысяч убитых. Оставшиеся табориты вскоре опять взялись за оружие, но они уже не представляли серьезной угрозы. В 1457 г. из них образовалась секта богемских и моравских братьев, отличав​шаяся миролюбием и высокой нравственностью.
ТЕКСТЫ
1. Из проповедей Яна Гуса.
Христос запретил своим ученикам всякую мирскую власть, но слова Его были забыты с тех пор, как император Константин дал папе царство... Богатство отравило и испортило Церковь. Откуда

войны, отлучения, ссоры между папами и епископами? Собаки гры​зутся из-за кости. Отнимите кость — мир будет восстановлен... От​куда подкуп, симония, откуда наглость духовных лиц, откуда пре​любодеяния? Все от этого яда...
Как далеки эти духовные пастыри от цели, указанной Христом! Вместо того, чтобы жить в простоте и смирении, они владеют зем​лею, они хотят подчинить себе даже королей. Кто узнает в этих прелатах, окруженных свитами рыцарей, блистающих золотом и серебром, учеников смиренного Распятого? Сколько времени им надо, чтобы забыть свою клятву?
Они не могут видеть женщины без нечистых помыслов; они за​бывают о людях, как и о Боге. Откуда все это зло? Я трепещу, боюсь сказать, но не смею и умолчать. Я не хочу, чтобы сказали обо мне: «Горе ему! Он молчал и запятнал свои уста молчанием». Причина, источник всей этой заразы — римский двор, не только потому, что он не исполняет своего назначения, но и потому, что сам продает веру и Церковь. Народ гибнет, и мы все виноваты в его гибели, мы, обязанные вести его к жизни, а не к смерти.
(Цит. по: Филиппов. С. 24, 56)
2. Австрийский поэт Альфред Мейснер о таборитах.
Все живут в одинаковых домах,
Вблизи друг друга,
Готовые всегда прийти друг другу на помощь;
Объединенные стоят они рядом
За одним столом, в одинаковой одежде.
Там нет «моего» и нет «твоего»...
Все принадлежит всем...
Братство во всем! Часть граждан
Занята мирным трудом на полях,
Другая часть на конях и повозках
Бодро отправляется на битву
И мечтает о завоевании мира.
(Цит. по: Макс Веер. С. 248)
ЛИТЕРАТУРА
1. Филиппов М. М. Ян Гус. Его жизнь и реформаторская дея​тельность. СПб., 1892.
2. Послания магистра Иоанна Гуса, пер. с чешского и латинского А. Вознесенского. М., 1905.
206
[image: image26.png]e e e R

Часть II
ГЛАВА 11
ОКОНЧАТЕЛЬНОЕ РАЗДЕЛЕНИЕ ЦЕРКВЕЙ
И ПОСЛЕДУЮЩАЯ ИСТОРИЯ КАТОЛИЧЕСКОЙ ЦЕРКВИ ДО XIV в.
ПАТРИАРХ ФОТИЙ
Патриарх Фотий (ок. 820—906 гг.) правил Константинопольской Церковью с 858 по 867 гг. и вторично — с 878 по 886 гг. Фотий родил​ся в знатной семье, имеющей родство с патриархом Тарасием, полу​чил блестящее образование и имел значительные познания в бого​словии, философии и других науках. Он был известным писателем и ученым и руководил школой. Свое гражданское служение Фотий проходил в Императорской гвардии и Канцелярии. Будучи санов​ным и властным византийцем, Фотий считал достаточным знание только греческого языка, языка империи, — все другие народы, вклю​чая и латинян, византийцы считали варварами.
В 858 г. в Константинополе произошел церковный переворот, в результате которого был смещен и удален патриарх Игнатий. Пре​емником патриарха был назначен Фотий, родственник патриарха Тарасия и родственник царской семьи. К этому времени Фотий не имел еще священного сана, но прецедент поставления в патриархи из мирян уже имел место в случае патриархов Тарасия и Никифо-ра. За несколько дней Фотий прошел все степени священства, вклю​чая и епископство.
Сторонники низложенного патриарха Игнатия начали борьбу с патриархом Фотием. Церковный мир Византии был разделен на два лагеря: одни — сторонники высокообразованного интеллектуала пат​риарха Мефодия — стояли за Фотия, другие же — сторонники Иг​натия — имели поддержку среди монахов Студийского монастыря. Враждующие стороны проклинали друг друга. Партия Игнатия обратилась к суду Римской Церкви, к папе Николаю I (858—867 гг.). Так же поступили и сторонники Фотия. От империи была послана делегация высокопоставленных лиц с просьбой прислать легатов на
208

предстоящий Собор, созываемый Фотием для умиротворения Церк​ви и для искоренения остатков иконоборчества. Папа прислал двух епископов с тем, чтобы они представили донесение об Игнатии и Фотий. Папа в своих посланиях императору и Фотию не одобрял действий партии Фотия и решил окончательное определение сде​лать после оправдания Фотия перед Собором. Патриарх Фотий, пред​видя противодействие со стороны папы Николая I, объявил низло​женным самого папу (867 г.). Он хотел даже, чтобы император Лю​довик II дал ход его приговору, не надеясь, впрочем, на то, что западный император это исполнит, — но Фотий желал подчеркнуть, что не признает примата Римского папы.
Однако в том же 867 г. император Михаил III, который поддер​живал Фотия, был свергнут с престола. Василий I, новый импера​тор, отстранил Фотия, вновь возвел Игнатия на Патриарший Пре​стол и заключил мир с Римом. Церковный Собор в Константинополе (869—870 гг.), который на Западе был объявлен VIII Вселенским Собором, проходил под председательством папских легатов. Собор осудил Фотия и утвердил Игнатия.
Перед кончиной патриарха Игнатия патриарх Фотий примирил​ся с ним, а также с новым папой Иоанном VIII (872—882 гг.).
Когда в 877 г. патриарх Игнатий умер, Фотий снова был назна​чен патриархом тем же самым императором Василием, который сна​чала его сместил. На этот раз его назначение было признано также и папой, легаты которого прибыли на следующий церковный Собор (879 г.) в храме Св. Софии, на котором был объявлен недействитель​ным Собор 869—870 гг. и отвергнута всякая попытка юрисдикции папы над Востоком, в частности над Болгарией, а также отринуто учение о Филиокве.
Папа Иоанн VIII (872—882 гг.), разумеется, отказался утвердить акты этого Собора. Легат Рима кардинал Марин объявил о том, что Рим прекращает общение с Фотием, а папа отлучает патриарха Фотия от Церкви. Греками же Собор 879 г. и сегодня признается истинным VIII Вселенским Собором, вместо Собора 869 г., признаваемого лати​нянами.
Император Лев VI Мудрый (886—911 гг.) заставил патриарха Фотия вторично покинуть кафедру в пользу брата императора Сте​фана. Один из ближайших преемников Фотия и его ученик Николай Мистик способствовал восстановлению доброго имени учителя и пре​успел в этом до такой степени, что сочинения Фотия ставились в один ряд со святоотеческими трудами.
209
С юридической точки зрения, конфликт с патриархом Фотием не изменил отношения византийцев к Западной Церкови. К подоб​ным ранам, уже давно открывшимся в церковном единстве, стали как бы привыкать. Сложившееся положение обе стороны не считали
14- 4210
14*
расколом. Однако фактическое разделение церквей уже произошло. Учение Восточной Церкви о пяти патриархах (Римском, Константи​нопольском, Антиохийском, Александрийском, Иерусалимском) как составляющих единую Церковь, мало-помалу выдвигалось на пер​вый план, так что не оставалось больше места для западной концеп​ции Церкви. Даже если до тех пор византийские богословы и не отрицали юридического примата преемников святого Петра, и неко​торые из них, такие как Максим Исповедник и Феодор Студит, энер​гично его защищали, тем не менее они все больше смотрели на папу только как на патриарха Запада. На Востоке придавали мало значе​ния тому факту, что три самых древних патриархата Востока суще​ствовали лишь номинально, а патриарх Константинополя правил на относительно небольшой территории, в то время как так называе​мый Римский патриархат охватывал всю остальную часть христи​анского мира.
Подобные идеи были распространены еще до патриарха Фотия. Но новым элементом, который он привнес, было отвращение, сме​шанное с презрением, по отношению к Риму и ко всему латинскому. Против такого отношения должна была оказаться бессильной любая попытка взаимопонимания. Историк Церкви Хергенратер, ставший впоследствии кардиналом, в своей книге о патриархе Фотии, появив​шейся сто лет тому назад и повлиявшей на всю современную исто​риографию по данному вопросу, попытался объяснить, как это от​вращение, перешедшее мало-помалу в ненависть, порождалось при​чинами, возникшими еще в то время, когда столица Империи была перенесена из Рима в Константинополь. Рассматривая это утверж​дение, следует, однако, подчеркнуть тот факт, что во всем обшир​ном богословском наследии Византийской Церкви периода до Фо​тия, нет никаких следов ненависти и тем более презрения к Риму. Никогда не считалось унижением вновь и вновь обращаться к Риму за решением многих вопросов. Со времени патриарха Фотия все из​менилось; будучи великим ученым и одним из самых образованных людей своего времени, он внес в церковную сферу и греческий на​ционализм. С той поры папу больше не призывали на помощь, как это делалось в период борьбы с иконоборцами.
НОРМАННЫ
Норманны являются предками современных датчан, норвежцев, шведов и исландцев. Походы их викингов, начавшиеся с Англии, в IX в. уже держали в страхе всю Европу. В 845 г. они разрушили Гамбург, так что епископскую резиденцию пришлось перенести в Бремен. В 860 г. они появились в Средиземном море и разграбили окрестности Пизы. Упадок культуры Франции в эпоху поздних Ка-
210

ролингов находился в тесной связи с постоянными набегами норман​нов. Они заняли Фарерские острова, Исландию, Гренландию. Часть этого своеобразного народа вынудила короля франков Карла Ш (893— 923 гг.) уступить им в начале X в. ряд земель в северной Франции. Эта область получила название Нормандия, и там было принято ка​толичество. Первый граф Нормандии, Ролло или Роберт, был кре​щен в 912 г., как раз в то время, когда было основано аббатство Клюни. Даже после того как норманны стали христианами и приоб​щились к цивилизации, они не утратили своих авантюристических наклонностей. Нормандец Райнолфо нанимался в качестве кондоть​ера ко многим князьям южной Италии и в 1030 г. получил от визан​тийцев из Неаполя небольшое графство Аверса. Вскоре после этого (1035 г.) братья Алтавилла, Гульельмо, Дрогоне и Унфридо поступи​ли на службу к лангобардскому принцу из Салермо Гуанмаро IV. Гульельмо сражался также некоторое время за византийцев, но по​том поссорился с ними, так как они перестали ему платить, и в 1042 г. объявил себя независимым синьором-правителем Пулии. К нему присоединился, после того как покинул в 1046 г. Нормандию, самый младший брат Роберт, получивший прозвище Гупскардо, или Хит​рый, который с того момента стал душой авантюрных предприятий норманнов. В 1047 г. норманны завоевали Беневенто.
Папа Лев IX (1049—1054 гг., святой) наблюдал с крайним недове​рием за этими столь неспокойными соседями и наконец решился выступить против них. Однако он был пленен со своим небольшим войском норманнами, которые имели всего несколько сотен солдат. Будучи благочестивыми христианами, норманны отнеслись к своему знаменитому пленнику с таким почтением, что он установил с ними тесную дружбу. Они даже уступили ему город Беневенто, который с тех пор стал анклавом, принадлежащим Папскому государству.
ОКОНЧАТЕЛЬНОЕ РАЗДЕЛЕНИЕ
В 1053 г. патриарх Константинопольский Михаил Керуларий (1043—1058 гг.) повелел закрыть латинские церкви и монастыри в Константинополе и стал распространять резкие обвинения против всей Западной Церкви. Лев IX послал в Византию в качестве своих легатов епископа Гумберта и аббата монастыря Монтекассино Сте​фана. Император принял их дружественно, но патриарх не вступил с ними в общение. Тогда они возложили буллу об отлучении на ал​тарь храма Св. Софии и уехали (16 июля 1054 г.). Этот случай не вызвал большого шума, особенно на Западе. К подобным конфлик​там с византийским патриархом уже давно привыкли. Никто не пред​ставлял тогда, что это означало окончательный раскол православной и католической церквей, не преодоленный и Флорентийской унией 1439—1443 гг.
211
Лев IX умер 19 апреля 1054 г. Его преемником стал епископ Ге-бард, принявший имя Виктора II (1055—1057 гг.). Вместе с импера​тором он собрал Собор во Флоренции против симонии и нарушите​лей безбрачия. Во Франции он приказал провести другие аналогич​ные Соборы, на которых вновь должны были прозвучать идеи Гильдебранда. Во время его понтификата умер, не дожив до сорока лет, император Генрих III, который на смертном одре назначил папу викарием Империи. Папа Виктор II короновал короля Германии ма​лолетнего Генриха IV в городе Аквисграна.
Генрих III (| 1056 г.) был императором с широким кругозором и, кроме того, человеком религиозным и суровым. Западная Церковь очень многим была ему обязана. Он вновь придал папству его веду​щее положение. Однако, после того как папы, с помощью императо​ров вновь обрели утерянное было могущество, они уже не нужда​лись в их опеке. Великое движение освобождения Церкви, которое, начиная с Клюни, мало-помалу распространилось на весь западный христианский мир, в конце концов должно было обернуться и про​тив чрезмерного влияния императоров на избрание пап. Благодаря искренности религиозного чувства, которое вдохновляло Генриха III в его отношениях с Церковью, этот вопрос мог бы решиться и без борьбы, если бы он прожил дольше.
ВОРМССКИЙ КОНКОРДАТ (1122 г.)
В соответствии с традицией избрание папы состоялось в том са​мом месте, где умер предыдущий папа, — в монастыре Клюни. Па​пой был избран архиепископ Вены, дальновидный государственный деятель, который происходил из княжеской семьи. Он принял имя Каликста II (1119—1124 гг.). После длительных переговоров с Ген​рихом V (1106—1125 гг.) ему, наконец, удалось заключить договор, известный в истории как Вормсский конкордат, которым заверши​лась длительная борьба за так называемую инвеституру *. Импера​тор обещал прежде всего возместить в возможных пределах весь материальный ущерб, который был нанесен папству «с момента воз​никновения этого конфликта» при правлении его отца и его собствен​ном. На будущее он обещал отказаться от права возводить в духов​ный сан и обещал также обеспечить всем церквам Империи свобод​ные выборы каноников, епископов и аббатов. Со своей стороны, папа признал за королем право на территории Германской короны при​сутствовать на выборах и в сомнительных случаях принимать окон​чательное решение вместе с епископами церковной области.
* Инвеститура (от лат. investio, облачаю) — церемония утверждения ду​ховного лица в должности и сане епископа или аббата.
212

На всей территории Империи император имел право при выбо​рах, происходивших в соответствии с установленными канонами, пре​доставлять избранным полагающиеся им материальные блага и на​лагать на них соответствующие обязанности.
Здесь невольно может возникнуть вопрос, так ли уж многого добился папа, и означал ли Вормсский конкордат победу Церкви? Папы десятилетиями претерпевали величайшие лишения, предпри​нимали военные действия, объявляли отлучения, — и все это лишь для того, чтобы германский император дал обещание предоставлять феодальные права епископам после их назначения. Таким образом, у короля оставались еще широкие возможности влиять на выборы fi желаемом направлении. Не была ли борьба за инвеституру одним из тех конфликтов, что столь часто возникали между Церковью и государством, конфликтов, в которых Церковь в конце концов могла радоваться уже тому, что ей удавалось вернуться на прежние пози​ции без слишком больших потерь?
Скажем сразу, что неправильно было бы рассматривать борьбу за инвеституру как конфликт между Церковью и государством. Цер​ковь и государство, понимаемые как два независимых обществен​ных образования, которые иногда сталкиваются друг с другом, — эта идея не подходит к Средним векам. На самом деле в Средневе​ковье были княжества, а не государства. Церковь нуждалась в кня​зьях, она опиралась на них, была благодарна им за получаемые от них дары. Она не была заинтересована в том, чтобы унижать князей или отнимать у них права. То, чего Западная Церковь добивалась в Средние века и чего она всегда хотела достичь впоследствии, — это право заниматься пастырством душ. Когда князья рассматривали епископов как духовных пастырей, а не как простых вассалов Импе​рии, их сотрудничество шло на пользу Церкви. Князья тоже были членами Церкви и отвечали, на свой лад, за вечное спасение соб​ственных подданных.
Цель, которую с самого начала поставили перед собой клюний-цы, состояла не в том, чтобы свергнуть князей или ослабить их авто​ритет, и, тем более, они не собирались превратить весь мир в одно церковное государство. Они только хотели напомнить главам отдель​ных народов их обязанности в отношении заботы о душах их под​данных. Именно поэтому клюнийцы не могли смириться с какой бы то ни было зависимостью Церкви, которая сделала бы невозможной осуществление ее пастырской миссии. И это было достигнуто скорее в силу распространения ими такой идеи по всему западному хрис​тианскому миру, чем в силу договоров и пактов. Борьба за инвести​туру привела Церковь к победе, более того, к блестящей победе. И символом этой победы явился Вормсский Конкордат, а не Каносса (где император Генрих IV, низложенный и отлученный от церкви,
213
1
должен был встать на колени перед папой Григорием VII, выпраши​вая у него прощение), которая была всего лишь маловажным эпизо​дом в истории отношений папства и империи.
В известном смысле борьба за инвеституру знаменует собой ко​нец варварского Средневековья. Князья и народы познали на опыте, что путь права ведет значительно дальше, чем путь силы. С XII в. ведется отсчет цивилизации, которая объединила народы в абсо​лютно оригинальный порядок, целиком пронизанный духом Церкви. Этот порядок символизирует для нас подлинный дух средневеко​вья, который породил в Церкви и в мире бессмертные духовные ценности.
ЛАТЕРАНСШ СОБОРЫ. I ЛАТЕРАНСКИЙ СОБОР (1123 г.)
Латеран с 313 г. — в правление императора Константина Вели​кого — стал резиденцией епископа Рима и местом созыва церков​ных Соборов, проходивших под председательством папы. Хотя в стенах Латерана заседали участники многих Соборов, в том числе Соборов 649, 769, 823, 1059, 1102, 1105, 1110, 1112 и 1116 гг., традици​онно называются Латеранскими лишь Соборы 1123, 1139, 1179, 1215, 1512—1517 гг. ввиду их особой важности для истории Западной Цер​кви. Их соответственно именуют I, II, III, IV и V Латеранскими Со​борами, и Западная Церковь считает их Вселенскими.
I Латеранский (он же IX Вселенский) Собор был назначен папой Каликстом II в декабре 1122 г. и проходил с 18 марта по 6 апреля 1123 г. Историческим контекстом для него послужило заключение Вормсского конкордата (23 сентября 1122 г.). Исходные положения (Instrumenta) Вормсского конкордата были зачитаны и ратифициро​ваны на I Латеранском Соборе. В нем приняли участие около трех​сот архиепископов и шестисот аббатов, представлявших Западную Церковь. Акты Собора до нас не дошли, однако известно, что на нем было провозглашено двадцать два канона (согласно некоторым ис​точникам — двадцать пять). Кроме того, многочисленные частные вопросы, например канонизация Конрада Констанцского (| 976 г.), утверждение епископа Адальберта в сане архиепископа Бременско-го и Гамбургского и др., получили свое решение. Наконец, был пре​дан гласности спор между кафедрами Кентербери и Йорка о при​оритете над Англией. По большей части принятые каноны подтвер​ждали решения Реймсского Собора 1119 г. Широкий спектр поднятых вопросов, начиная от проблем общецерковной значимости до сиюми​нутных и узкоместных конфликтов, нашел свое отражение в кано​нах, которые впоследствии вошли в Декрет Грациана. Многие по​становления касались процедуры рукоположения во священники, порядка занятия свободных приходов, отправления пастырских обя-
214

занностей священниками и другими клириками. В них затрагива​лись также вопросы защиты церквей и церковной собственности, охраны духовных и светских лиц от всевозможных посягательств и т. д.
Собор стремился внести мир в христианские страны, усилить дисциплину и порядок в церковной жизни, искоренить рознь и раз​доры. В истории церковного реформаторства этот Собор сыграл важ​ную роль, продолжив начинания папы Григория VII.
II ЛАТЕРАНСКИЙ СОБОР (1139 г.)
В апреле 1139 г. папа Иннокентий II в Латеранском дворце со​звал пленарное заседание II Латеранского (или X Вселенского) Со​бора Западной Церкви. Он был вызван смутой, т. е. избранием на папский престол одновременно Иннокентия II и Анаклета II (в 1138 г.). Целью его было упрочение восстановленного церковного единства, а также урегулирование накопившихся богословских и церковно-дис-циплинарных вопросов. На Соборе присутствовали от пятисот до тысячи архиепископов, епископов и аббатов, в том числе и от Вос​точной Церкви, что составило весьма представительное собрание. Собор открыл сам папа; он прочел обращение, в котором низложил всех приверженцев своего соперника Анаклета, отлучил от Церкви Рожера II Сицилийского, предал осуждению всех еретиков — пос​ледователей Арнольда Брешианского и Пьера Абеляра. Собор при​дал законную силу тридцати канонам, в числе которых был канон, провозглашавший канонизацию Стурма, первого аббата Фульды. Большая часть канонов повторяла формулировки Реймсского Собо​ра 1131 г., который, в свою очередь, испытал влияние Клермон-Фер-ранского Собора ИЗО г. Многие постановления II Латеранского Собо​ра вошли впоследствии в собрание канонов Грациана. Подобно I Ла-теранскому, этот Собор также был направлен на продолжение политики реформ, намеченных папой Григорием VII. Этим и объяс​няется то, что в канонах II Латеранского Собора в том же ключе рассматривались церковные доктрины, а также вопрос авторитета Церкви, прав епископов, клира и т. д.
III ЛАТЕРАНСКИЙ СОБОР (1179 г.)
Подобно Собору 1139 г., III Латеранский (или XI Вселенский) Собор положил конец длительному периоду схизмы, которая нача​лась в 1061 г., в момент избрания на папский престол Александра II. Особенно тяжелая ситуация сложилась при Фридрихе Барбароссе, оказавшем поддержку трем разным антипапам. Схизма закончилась в 1177 г. Венецианским перемирием между папой и императором. В дошедшем до нас списке участников Собора числятся триста епис-
215
копов и множество аббатов. Различные местные курии были пред​ставлены очень широко: кроме итальянских прелатов, прибыли их собратья из Франции, Германии, Англии, Шотландии, Далмации, Испании, Дании, Венгрии, делегаты ордена крестоносцев. Многие светские правители также прислали своих представителей. Заседа​ния Собора проходили 5, 11 и 19 марта 1179 г. На них было провоз​глашено двадцать семь канонов. И с точки зрения исторической об​становки, в которой был созван этот Собор, и с точки зрения право​вых завоеваний, это был выдающийся Собор, занявший особое место в истории Западной Церкви. Это был первый Собор в период «нового права» (ius novum), инициатором которого был сам папа Александр III (1159—1181 гг.) — в миру Роландо Бандинелли, один из самых вы​дающихся канонистов Средневековья.
Каноны III Латеранского Собора получили очень широкое рас​пространение и быстро вошли в новые сборники декреталий, откуда впоследствии попали в Первое собрание (Compilatio prima), а потом через Григорианские декреталии 1234 г. — ив каноническое право. Первый канон, открывший весь свод постановлений, касался пред​мета непреходящего исторического значения — порядка избрания пап: отныне две трети кардиналов должны были высказаться в пользу кандидата, и лишь в этом случае он получал право на папский Пре​стол. Вторым каноном аннулировались назначения, сделанные ан​типапами Виктором IV, Пасхалием II и Каликстом III. Остальные ка​ноны касались главным образом дисциплинарных вопросов и отно​сились к церковнослужителям; они были посвящены мерам наказания за различные прегрешения и злоупотребления. Собор этот явился важной вехой в становлении латинского законодательства. Он ут​вердил власть пап и продвинул церковные реформы, тем самым про​ложив дорогу последующим важным постановлениям папы Иннокен​тия III (1198—1216 гг.).
ЕПАРХИИ
В XI и XII вв. было учреждено много новых епископств, так что в XII в. вся Западная Церковь насчитывала более пятисот епархий. Из них непропорционально большое число было в Италии (так и доныне), особенно на юге, где епархии образовали два различных слоя: древние, относящиеся еще ко временам Рима и Византии, и новые, основанные норманнами. Первыми центрами митрополий были Неаполь, Бари, Бриндизи, Капуя, Амальфи, Салерно и Беневенто. В XI в. прибавились такие епархии, как Отранто, Реджо, Сорренто, Таранто, Трани, Козенца, Ачеренца, Конца и Манфредония, а впос​ледствии три сицилийские епархии — Палермо, Мессина и Монре​аль. Многочисленные епархии центральной Италии, напротив, зави​сели непосредственно от Рима. На севере Италии находились четы-
216

ре большие митрополии, самые древние: Милан, Равенна, Аквилея-Градо и Аквилея (античная), к которым в XI в. добавилась также Пиза. В том же веке у арабов была отвоевана Сардиния, где возник​ли три епархии: Кальяри, Сассари и Ористано.
Во Франции остались почти неизменными древние епархии — Арль, Вьен, Лион, Безансон, Сане, Бордо, Тур, Реймс, Бурж.
После решающей Наваррской битвы в Тулузе в 1212 г. и после​дующей реконкисты, осуществленной Фердинандом III, Испания вновь оказалась под скипетром христианских королей, за исключе​нием одной лишь Гранады. В Испании были восстановлены древние митрополичьи центры в Таррагоне и Толедо, а также в Севилье, которая была завоевана в 1248 г., и где преемство епископов было прервано на целое столетие. Древний митрополичий центр в Мери-де был перенесен в Сантьяго де Кампостела в 1120 г. В Португалии была учреждена новая митрополия в Браге в 1104 г.
В Англии существовали два митрополичьих центра: на юге Кен-терберийский с более чем двадцатью епархиями и на севере Йорк​ский. К последнему принадлежали также девять шотландских епар​хий вплоть до 1188 г., когда Климент III (1187—1191 гг.) отделил их от митрополии и подчинил непосредственно Риму.
В Ирландии древнее архиепископство Армагское было разделе​но в 1152 г. на четыре церковные области: Армагскую, Косхельскую, Дублинскую, Тьюамскую.
Скандинавия имела три архиепископства: Лундское, располо​женное на шведской территории и с 1104 г. ставшее митрополией для восьми датских епархий, а также архиепископства Дронтхейм в Норвегии (с 1152 г.) и Упсала в Швеции (с 1164 г.).
Прибалтийские епархии на территории, обращенной в христи​анство Тевтонским Орденом, были учреждены только в XII в. Мит​рополичьим центром была Рига (1251 г.), вспомогательными — Сем-галлем (Сельбург), Курланд (Пилтен), Самланд (Фишхаузен), Эр-ланд (Фраценбург), Момерания (Ризенбург), Кулм и Мариенвердер.
В состав Польской митрополии, основанной около 1000 г., входи​ли в XII в., кроме Гнезенского архиепископства, семь епархий.
Венгрия тоже имела с начала XI в. два архиепископства с десятью епископствами.
В Далмации древняя Фессалоникская митрополия была уже в XII в. перенесена в Спалато. В XII в. была образована новая церков​ная область Цара, которой подчинились небольшие епископства Дал​матских островов, принадлежавших Венеции.
В Германии самой большой митрополией была Майнцская. К ней принадлежали епархии Вормс, Спира, Страсбург, Констанца, Кои-ра, Аугуста, Эйхштадт, Вюрцбург, Халбурштадт и Хильдесхайм, а также вся Богемия и Моравия с Пражской епархией и епархией
217
[image: image27.png]

Оломоуц. Между этими двумя епархиями и митрополией Майнца находилась епархия Бамберг, основанная императором Генрихом II (погибшим в битве с монголами в 1241 г.) и подчиненная непосред​ственно Риму. В церковную область Кельна входили Мюнстер, Ос-набрюкк и Минден, а также Утрехт и Льеж, с 1169 г. также и Камбре.
Архиепископство Магдебургское, основанное в 968 г. Отгоном I, имело епархии Гевельсберг, Бранденбург, Мейсен, Наумбург-Цейц и Мерзебург, все основанные в X в. Архиепископству Бремена под​чинялись епископства Любека, Ратцебурга и Шверина, основанные в XII в.
Митрополичьим центром германского юго-востока с 798 г. был Зальцбург. В него входили древние баварские епархии Регенсбург, Пассау, Фрайзинг, Тироль и Брессаноне. К ним в XI в. добавились Гурк в Каринтии, Секау в Штирии и Левант, также в Каринтии, в XIII в. В XIII в. Германия имела всего шесть митрополий с сорока тремя епархиями.
ЦЕРКОВНЫЕ ПРИХОДЫ
Средневековые епархии были как правило значительно боль​шими, чем древние, но меньшими, чем современные епархии, осо​бенно с точки зрения численности населения. Церковные приходы охватывали значительные территории. Во времена христианской древности, собственно говоря, еще не было церковных приходов. Каждый округ имел своего епископа. Если в каком-либо другом ме​сте образовывался новый округ, он также получал своего епископа. Начиная с V—VI вв. в самых мелких селениях не учреждалось но​вых епископских мест, а общины управлялись священниками, зави​симыми от епископа главного местного центра. Это было началом церковных приходов. Этих священников называли плебанами или куратами. Название «парокус» (приход) появилось лишь в XVI в. Древний порядок еще влиял на новый порядок, и на протяжении всего Средневековья каждый город имел только один приход, епис​копу которого могли помогать многочисленные викарии. Многие из знаменитых соборов Средневековья были построены как городские приходские или как монастырские церкви. Сельские приходы были до XIII в. малочисленны и очень обширны. Лишь в исключительных случаях деревня имела приходскую церковь. Сегодня это можно заметить по названиям таких местностей, как Пфарркирхен («при​ходская церковь»), Кирхдорф («деревенская церковь») в Германии; Пьеве ди Кадоре, город Пьеве (от слова «плебания» — приход) в Италии. В XIII в. во многих местах начали делить слишком большие приходы. Многие сельские приходские церквушки готического сти​ля, которые на немецкой земле встречаются сегодня на каждом шагу,

были созданы как раз в то время. При этом главный приход сохра​нял известные права. Крестили лишь в древних приходских церк​вах; во время больших праздников верующие должны были присут​ствовать там на богослужениях.
ДУХОВЕНСТВО
В церковнослужителях в Средние века не чувствовалось недо​статка. Однако их личные качества и образование нередко бывали неудовлетворительными. Когда в XIII в. возникли университеты, в некоторых из них, хотя и не во всех, стали читать лекции по бого​словию, однако для получения священного сана не было необходи​мым посещать высшую школу. Считается, что лишь один из ста среди духовенства в Средние века прошел тем или иным образом через университетскую школу. Кроме того, далеко не все священ​ники использовались как духовные пастыри. Многие из них жили в качестве капелланов при дворах феодальных сеньоров или были канониками в церквах, специально для этого созданных. Они не вы​полняли никакой особой службы, кроме отправления месс в опреде​ленные дни или, для каноников, пения в хоре при богослужении. В таких условиях забота о душах была далека от совершенства. Сис​тематического религиозного образования для молодежи не существо​вало вообще, поэтому вполне справедливы были сетования по пово​ду религиозного невежества народа, особенно в деревнях. Необразо​ванных духовников не уважали, тем более, когда становилось известно их недостойное поведение. Тем большим почтением пользовались монахи, особенно суровые клюнийцы, а позднее цистерцианцы.
Подготовка духовенства, предназначенного для пастырской служ​бы, была главным моментом программы реформ XI в. Реформаторы считали, что лучшим способом воспитания духовенства был такой, когда они жили вместе по монастырскому образцу. Эта идея не была новой. С тех пор как в конце IV в. Евсевий в Верчелли и св. Авгус​тин в Гиппоне собрали своих клириков для совместной общинной жизни, этот тип жизни всегда рассматривался как идеальный. Мно​гие церковные Соборы рекомендовали его, хотя осуществлялся он очень редко. Епископ Хродеганг из Меца в VIII в. написал правила для своих каноников, подобные монашеским правилам. Синод коро​левства франков в 817 г. обнародовал устав для низшего духовен​ства, составленный на основе сочинений св. Иеронима и св. Августи​на. Вероятно, его автором был бенедиктинец Бенедикт Анианский. Все попытки склонить низшее духовенство к общинной жизни по​терпели, однако, крах из-за практических трудностей, первой из которых, несомненно, была система отдельных церквей.
218
219
[image: image28.png]

РЕГУЛЯРНЫЕ КАНОНИКИ
Латеранский Собор 1059 г. дал новый импульс в этом направле​нии, что привело, наконец, к настоящей реформе. Позднее рядом с соборами и другими церквами были основаны настоящие монастыри для низшего духовенства, в которых жизнь во всем походила на ту, что вели в монастырях, за одним исключением, — духовенству была позволена частная собственность. Таким образом, в дополнение к намерениям церковных законодателей возник новый религиозный орден — орден регулярных каноников или, как их позднее стали называть, «регулярных каноников святого Августина».
Сначала канониками назывались все низшие клирики, припи​санные к церкви. Впоследствии это название стало обозначать низ​ших клириков, которые соблюдали каноны (в смысле Устава). В обо​их случаях такая квалификация включала все низшее духовенство, потому что юридически не существовало низших клириков, которые не были бы канониками. Таким образом, реформа XI в. касалась всего клира. Все должны были жить по канонам, но с той поры соб​ственно канониками стали называть тех, кто жил на манер монахов. Наиболее древние канонические правила требовали общинной жиз​ни, но разрешали частную собственность. Латеранский Собор 1059 г., торжественно утвержденный Николаем II (1059—1061 гг.), решения которого затем были повторены Александром II (1061—1073 гг.) в 1063 г., выражал желание, чтобы все низшие клирики соблюдали евангельскую бедность. Это полностью соответствовало монашеской тенденции того времени. Достаточно сказать, что св. Петр Дамиани * утверждал со всей серьезностью, что «апостолы и их последователи были настоящими истинными монахами». В общем для клюнийско-григорианской реформы характерен тот факт, что она предлагала почти неосуществимые идеалы в надежде, что они будут проведены в жизнь по крайней мере частично.
Так было и на этот раз. Не все низшие клирики стали монахами, но большая часть из них вела действительно монашескую жизнь. И так как устав св. Бенедикта не подходил священникам, которые должны были заниматься обычным духовным пастырством, они выб-
* Петр Дамиани — церковный деятель XI в. Родился в Равенне между 988 и 1007 гг. Одним из воспитателей Петра был его брат — архидиакон равеннский. Петр Дамиани принял монашество в Умбрии, а в 1041 г. стал настоятелем. Строгостью жизни он снискал себе глубокое уважение. В 1051 г. написал «Книгу Гоморры» (против пороков духовенства). Папа Стефан IX сделал его кардиналом. Играл видную роль на Латеранском Соборе. В сочи​нениях призывал к церковным реформам, был сторонником пап в их борьбе со светской властью.

рали устав св. Августина, более общего характера, который был на​писан для общин дев, посвященных Богу. Среди общин каноников-августинцев особое значение имели в XII в. аббатство Св. Виктора в Париже, в XV в. аббатство Виндесхейм в Голландии и северной Гер​мании, но самым известным был орден премонстрантов, основанный св. Норбертом (t 1134 г., архиепископ Магдебургский). В булле, ко​торой папа Гонорий II в 1126 г. утвердил этот орден, перечисляются девять премонстрантских аббатств, среди которых Каппенберг в Ве-стфалии. К ним добавились в 1128 г. аббатства, существующие до сих пор в Вилтене под Инсбруком, в Тондисерлоо в Бельгии, и в 1140г. Страхов под Прагой. В 1160 г. их было около ста, а в 1230 г. стало более тысячи. Во многих епархиях премонстранты составляли соборный капитул, и сам епископ был одним из их числа; особенно это было распространено на северо-востоке Германии, в Бранден-бурге, Гевельсберге и Риге.
А в Средние века орден регулярных каноников выполнял важ​ную миссию: благодаря ему в конце XI в. появился целый ряд свя​щенников, всецело преданных заботам о пастве и вновь оказавших​ся на высоте своего призвания и пользующихся большим уважени​ем народа. В наши дни продолжают действовать лишь немногие из учреждений регулярных каноников.
ДОМИНИКАНЦЫ
В 1195 г. св. Доминик стал каноником в Осме и вместе с еписко​пом этого города провел в 1201 г. преобразование соборного капитула в один из капитулов регулярных каноников в соответствии с уста​вом св. Августина. Затем он сопровождал епископа в одной из поез​док по южной Франции, где в ту эпоху бушевала война против аль​бигойцев. Доминик задержался там, начал проповедовать и убедил​ся, что военная победа над еретиками принесет очень мало пользы. Поэтому он решил создать орден учителей-проповедников и сумел вовлечь в свое начинание епископа Фалька из Тулузы, который был цистерцианцем. В 1215 г. он отправился с епископом в Рим, чтобы присутствовать на IV Латеранском Соборе. Иннокентий III одобрил его план, но выразил пожелание, чтобы он использовал один из уже утвержденных уставов. Св. Доминик выбрал устав св. Августина и выработал в соответствии с ним свой собственный, в который, одна​ко, внес также многое от премонстрантов. Окончательное одобрение он получил в 1216 г. от папы Гонория III (1216—1227 гг.). Первый доминиканский монастырь был образован при церкви Сан-Романо в Тулузе, которая была доверена ему епископом Фальком. Вскоре были созданы и другие монастыри. Св. Доминик умер в Болонье в 1221 г.
220
221
Его преемник, знаменитый Джордано из Саксонии, завершил орга​низацию ордена.
Структура Доминиканского ордена всегда вызывала большое вос​хищение и служила образцом для последующих начинаний, напри​мер при создании Игнатием Лойолой ордена иезуитов. Доминикан​цы стали первым монашеским орденом с централизованным управ​лением. Законодательная власть в нем принадлежит генеральному капитулу, а исполнительная поручается генералу. Особенно подчер​кивается значение послушания как основного обета, определяющего все прочие стороны монашеской жизни, управление которой пере​дается в руки генерала.
Доминиканцы не были столь радикальны, как францисканцы, в вопросах бедности и аскезы. Для них все было ориентировано на цели пастырства, на обучение и на проповедь. Они с самого начала были орденом священников и прежде всего обращали внимание на образование как на базу для проповедничества среди народа. Еще при жизни св. Доминика в 1218 г. доминиканцы начали проповедо​вать в Парижском университете, где добились большого влияния благодаря Альберту Великому и Фоме Аквинскому. Глубокая бого​словская подготовка доминиканцев позволила папе Григорию IX (1227—1241 гг.) использовать их в качестве судей для церковных трибуналов, для инквизиции, которая тогда становилась необходи​мой в таких районах, как Южная Франция и Северная Италия, по​раженных расползающимися среди народа ересями. Впоследствии доминиканцы приобрели множество врагов за свою деятельность в качестве инквизиторов, но справедливости ради следует признать их заслуги в деле сохранения чистоты веры.
ТРИНАДЦАТЫЙ КАНОН IV ЛАТЕРАНСКОГО СОБОРА
IV Латеранский Собор, состоявшийся в 1215 г., сформулировал тринадцатый канон так: «Для того чтобы чрезмерное различие мо​нашеских орденов Божией Церкви не вызывало смущения, стро​жайшим образом запрещаются в будущем новые формы монашес​кой жизни, отличные от тех, которые существуют. Кто хочет всту​пить в монастырь, должен вступать в один из тех, которые уже существуют, а кто хочет основать новый монастырь, должен выб​рать для него устав одного из одобренных уже орденов». Этот закон был издан в связи с тем, что в то время имелось много течений полумонашеского характера, за которыми скрывались, как в случае с вальденсами, враждебные Церкви и еретические тенденции. Воз​можно также, что некоторые соборные отцы имели в виду начинав​шие тогда зарождаться нищенствующие ордена, еще не доверяя им полностью. Этот закон следует понимать исходя из языка канони-

ческого права. Запрещение в этом случае означало, что подобный вопрос должен рассматриваться как требующий особого разреше​ния. Другими словами, благодаря Собору 1215 г. все вопросы, касаю​щиеся монашеских орденов, были окончательно переданы в ведение и под наблюдение Рима. Уже в XI в. конгрегации отшельников дол​жны были получать от папы утверждение своих обществ. Со времен цистерцианцев был введен обычай запрашивать папское одобрение также для текста устава.
Это привело к тому, что расширились возможности в устройстве жизни монашеских орденов. До этого времени нормой монашеской жизни была традиция. Монахом был тот, кто жил, как древние мо​нахи. С этого времени монахом становился тот, кого Церковь при​знавала за такового, даже если его образ жизни решительно отли​чался от того, как жили древние монахи. Таким образом, канон Ла-теранского Собора вовсе не представлял собой ограничения, он скорее принес с собой новые широчайшие возможности. И, действительно, в последующие годы мы видим появление новых монашеских об​ществ, которые получили папское одобрение.
КАНОНИЧЕСКОЕ ПРАВО
В XII в. произошло очень важное событие в истории Церкви — создание науки церковного права. Право существовало в Церкви с самого начала, т. е. с той поры, когда апостолы назначали глав об​щин и обнародовывали решения Соборов, и позже, когда папы и епи​скопы первых веков христианства грозили карой отлучения от Церкви и вновь принимали в общение тех, кто возвращался с покаянием. С самой древности составлялись сборники канонического права и обы​чаев, перемежаемых практическими инструкциями или назидатель​ными внушениями. С IV в. такие сборники стали более специальны​ми, объединяя почти исключительно соборные каноны и папские постановления, называемые декреталиями. Такие сборники, состав​лявшиеся отдельными Церквами или даже частными лицами, име​ли, однако, общую основу. Плохую славу имело одно собрание, подготовленное в Галлии в IX в., по причине множества грубых фаль​сификаций, содержащихся в нем. Авторство этого сборника припи​сывалось св. Исидору Севильскому — архиепископу, святому и учи​телю Западной Церкви (| 636 г.). Уже в Средние века зародились сомнения относительно достоверности этого. Сомнения значительно усилились в XV в., особенно благодаря трудам кардинала Николая Кузанского и кардинала Торквемады, а впоследствии благодаря тру​дам протестантов, так что в конце концов защитники подлинности этого сборника вынуждены были умолкнуть. Лжеисидоровы декре​талии стали источником большой путаницы и, как все фальсифика-
223
222
ции, сослужили Западной Церкви плохую службу, хотя, возможно, были составлены с благими намерениями.
Начиная с X в. число сборников права значительно увеличива​ется; среди главных авторов можно назвать Регинона, аббата из Прюма (| 915 г.), Бурхарда, епископа Вормсского (| 1025 г.), Ансель-ма младшего из Лукки (| 1086 г.), кардинала Деусдедита (f 1087 г.), епископа Иво из Шартреза (t 1095 г.). Настоящим основателем цер​ковного права как науки является монах из ордена камальдулов Гра-циан, который в своем труде «Concordia discordantium Canonum» («Согласие противоречивых канонов»), написанном в Болонье около 1140 г., не только составил сборник декретов, но и провел работу по их систематизации. Этот «Декрет Грациана» («Decretum Gratiani»), как его позже называли, всегда, однако, считался частной разработ​кой. Только с Григория IX началась официальная кодификация цер​ковного права. По его поручению доминиканец Раймонд из Пенна-форта опубликовал в 1234 г. пять книг папских указов. В 1298 г. Бонифаций VIII (1294—1303 гг.) добавил к ним шестой том, а Кли​мент V (1314 г.) и Иоанн XXII (1317 г.) — две книги законов.
Эти книги права были в XIV и XV вв. пополнены двумя частны​ми сборниками: «Extravagantes» (еще не кодифицированные пап​ские указы) Иоанна XXII и «Extravagantes communes». Все эти юри​дические сборники начиная с «Декрета Грациана» и другие, более поздние, были после изобретения книгопечатания изданы все вмес​те под названием «Corpus Juris Canonici» («Сборник канонического права») и образовали основную часть канонического права. В 1917 г. они были заменены на «Codex Juris Canonici» («Кодекс каноническо​го права»).
ПАПА - ФЕОДАЛЬНЫЙ СЕНЬОР АНГЛИИ
Иннокентий III поссорился с королем Англии Иоанном Планта-генетом из-за того, что тот не захотел принять архиепископа Кен-терберийского Стефана Лангтона, назначенного папой. Лангтон был известным профессором богословия в Париже. Так как король не хотел уступать, папа обрушил на Англию интердикт. По обычаю, существовавшему в Средние века, интердиктом верующим запре​щались определенные священные акты. Все церковные праздники и публичные священнодействия отменялись, причащать разрешалось лишь умирающих. Король попытался силой заставить духовенство подчиниться ему. Тогда папа объявил его отлученным и смещенным и доверил исполнение приговора королю Франции (в 1212 г.), кото​рый в связи с тем, что английский король имел на континенте зе​мельные владения, был его феодальным сюзереном. Поскольку знать королевства решила его покинуть, Иоанн подчинился папе и полу-

чил от него собственную страну как феодальное владение, не поте​ряв таким образом корону. Отсюда происходит его прозвище Иоанн Безземельный. Впоследствии папа поддерживал его во время конф​ликтов с баронами.
Таким же образом Иннокентий Ш (1198—1216 гг.) сумел разре​шить конфликт в пользу германского трона; он был верховным фео​дальным сеньором Сицилии и Англии, и поскольку Арагония, Пор​тугалия, Польша, Венгрия и Болгария тогда тоже находились в не​котором отношении подчинения у Рима, папа мог считать себя властителем почти всей Европы. Во всех книгах по истории можно прочесть, что Иннокентий III находился на вершине политического могущества папства. Даже некоторые католические историки раз​деляют эту точку зрения, хотя от них можно было бы ожидать более правильного суждения о папстве и о том положении, в котором оно оказалось в этот период.
В действительности Иннокентий III не был самым могуществен​ным из пап, которые ему предшествовали и которые были его пре​емниками, таких как Григорий IX, Александр IV, Урбан IV, Бонифа​ций VIII. Его экономические и военные возможности были столь же ограниченны, как и у остальных пап. Лишь необычайное стечение обстоятельств поставило его в такое положение, что ему приходи​лось одновременно и в разных местах выступать в роли если не монарха, то во всяком случае высшего морального авторитета. Та​ким было положение всех пап в Средние века, хотя для них события и не складывались столь же благоприятно в политическом отноше​нии, как для Иннокентия Ш.
Здесь может возникнуть вопрос: является ли вообще такое по​ложение желательным для папства и для Церкви? По католической доктрине, желаемым и необходимым является то, чтобы папа был в состоянии отстаивать права Церкви и, когда будет к тому подходя​щий случай, оказывать серьезное влияние на сознание правителей. Желательным было бы также то, чтобы папа всегда имел возмож​ность оздоровить своим посредничеством и призывом к миру конф​ликтные ситуации, которые иначе неизбежно привели бы к наси​лию. Но если бы папство постоянно претендовало на роль арбитра, оно в конце концов вызвало бы к себе столь большую неприязнь, что это могло бы нанести величайший вред всей Церкви. Кроме того, ни один из пап не имел достаточных материальных возможностей, что​бы заставить других признать за ним подобную власть. Сосредото​чение власти в руках папы могло происходить лишь в отдельных неожиданных ситуациях. Именно так и случилось во времена Иннокентия III.
И все-таки основной задачей средневековых пап и их преемни​ков оставалось укрепление собственного морального авторитета в
224
225
15- 4210
[image: image29.png]

самых разнообразных ситуациях, хотя достигали они этого, разуме​ется, не с одинаковым успехом.
IV ЛАТЕРАНСКИЙ (XII ВСЕЛЕНСКИЙ) СОБОР (1215 г.)
Этот Собор знаменует собой апогей средневековой борьбы пап за юридически узаконенный институт папской власти, поэтому его называют Великим Латеранским, или же просто Великим, Собором. Его повсеместно признают наиболее важным Собором, по своему зна​чению сравнимым лишь с Тридентским.
ИСТОРИЧЕСКИЙ ФОН И ХОД ЗАСЕДАНИЙ
В течение многих лет папа Иннокентий III вынашивал планы созыва этого Собора, но вынужден был его откладывать, не будучи в силах одолеть досадные и многочисленные препятствия. Наконец, буллой от 19 апреля 1215 г. он уведомил весь христианский мир о дате открытия Собора. По примеру великих пап прошлого, он созвал на этот Собор архиепископов и епископов Западной и Восточной Церк​вей, пригласил представителей всех христианских стран, глав все​возможных христианских общин и орденов, а также светских пра​вителей. Записки в регистрационных книгах папской канцелярии свидетельствуют о том, что из ее стен вышли многочисленные при​глашения. Собор этот готовился со всей возможной тщательностью, много усилий было приложено к тому, чтобы созвать максимально представительное собрание и обеспечить успешный ход заседаний. И когда, наконец, в ноябре 1215 г. он открылся, в Латеране собра​лось более четырехсот архиепископов и епископов, причем одних только архиепископов и примасов прибыло семьдесят человек, в их числе латинские патриархи Константинополя и Иерусалима и высо​копоставленные духовные лица из Александрии и Антиохии. Запад​ная Церковь была представлена всеми своими епископствами; даже Богемия, Венгрия, Литва, Польша и Эстония прислали своих пред​ставителей. На Собор прибыло восемьсот аббатов и приоров, а так​же многочисленные дипломатические представители разных госу​дарей: из Константинополя от латинского императора, от императо​ра Фридриха II, от королей Франции, Англии, Арагона, Сицилии, Венгрии, Кипра, Иерусалима, а также от разных князей, магнатов, общин и городов. Однако среди них всех не оказалось представите​лей Греческой Церкви, которая не почтила своим присутствием IV Латеранский Собор.
Открытие Собора состоялось 11 ноября, папа обратился к со​бравшимся с торжественной проповедью, выбрав для нее стих: «И сказал им: Очень хотел Я есть с вами сию пасху прежде Моего стра​дания» (Лк. 22, 15).

Вслед за папой выступил патриарх Иерусалимский, произнес​ший речь о несчастьях, выпавших на долю Святой Земли. Затем епископ Агдский говорил о трудностях, вызванных альбигойской ересью во Франции. Выбор этих двух ораторов был неслучайным, речи их касались основных вопросов Собора и определили его основ​ное направление.
Второе заседание состоялось 20-го и третье — 30-го ноября. В центре внимания были две задачи: организация нового крестового похода, который сгладил бы неудачи четвертого похода 1204 г., и борьба с распространившимися ересями. Политика Собора была ори​ентирована на объединение христиан и установление мира, ибо это было необходимым условием для намеченного на 1 июня 1217 г. но​вого крестового похода. Поэтому всем христианам надлежало в те​чение четырех ближайших лет соблюдать мир, а епископам — ми​рить враждующих. На всех прелатов возлагалась обязанность усер​дно молиться за крестоносцев, светским же правителям надлежало молиться и всемерно поддерживать крестоносцев и их семьи, чьи права и неприкосновенность подтверждались особым декретом. На нужды крестоносцев взималась третья часть всех доходов клира, — таково было решение Собора. Однако надеждам Иннокентия не суж​дено было сбыться; его кончина, последовавшая 16 июня 1216г., рас​строила все планы. И с трудом обретенные мир и единство взглядов были вскоре нарушены междоусобицами. Что же касается ересей, то доктрины катаров и вальденсов (последних это касалось в мень​шей степени), хотя и обсуждались, но прямо в постановлениях Собо​ра нигде не упоминались. В этом контексте особенно важное значе​ние получают примирительные формулировки, касающиеся катаров. Следует также обратить внимание на Исповедание веры и на ис​пользованные в нем формулировки, — впоследствии этот текст стал открывать григорианские Декреталии 1234 г. Все установления Со​бора, имевшие процедурный характер, относились к подавлению ере​сей, причем тех, кто сражался с войсками еретиков, приравнивали в правах к крестоносцам. Особый декрет был написан также по пово​ду греков-схизматиков, которые пошли на воссоединение с Запад​ной Церковью. На Соборе разбиралось множество вопросов духов​ного и политического характера, например догматическое учение Церкви, внутрицерковная дисциплина и юрисдикция, моральный статус духовенства, монашества и паствы. Кроме того, обсуждались политические и региональные конфликты; состоялось также утвер​ждение коронации Фридриха П, который тем самым становился пол​новластным императором всех западных земель. В качестве награ​ды за проявленную непримиримость в борьбе с альбигойцами за Симоном де Монфором Аморийским признавалось право на завое​ванную им часть Тулузы. На Соборе подтверждалось решение папы
226
227
15*
аннулировать Великую хартию вольностей (Magna Charts. Liberta-tum), которая, по мнению папы, была подписана королем Англии Иоанном Безземельным против воли, в результате давления, ока​занного феодальными баронами, и, следовательно, не имела закон​ной силы. Следует отметить, что предложение папы покрывать ад​министративные расходы Римской курии из церковных доходов было отвергнуто большинством делегатов.
КАНОНЫ
На IV Латеранском Соборе было провозглашено семьдесят кано​нов, или капитулов, а также один декрет, касающийся крестонос​цев. Вскоре все эти постановления влились в Compilatio quarta, рав​но как и все декреталии, относящиеся к концу понтификата Инно​кентия III. Впоследствии все они вошли в Декреталии 1234 г. Догматические определения некоторых канонов IV Латеранского Собора не потеряли своей силы до сегодняшнего дня. Как мы уже упоминали выше, весь свод канонов Собора открывается Firmiter credimus, т. е. Символом Веры католического вероисповедания. Чрез​вычайно важно отметить, что в нем сформулирована доктрина Пре-существления. Второй канон связан с ересями, в нем осуждаются Иоахим Флорский и Амальрик Венский. В третьем каноне осужда​ются еретики и покровительствующие им лица. В пятом — устанав​ливается старшинство высших иерархов: после Его Святейшества папы Римского идут в указанной последовательности патриархи Кон​стантинополя, Александрии, Антиохии, Иерусалима. Двадцать пер​вым каноном предписывается всем христианам по достижении со​вершеннолетия ежегодно исповедоваться, получать отпущение гре​хов и подходить к святому причастию. В соответствии с их весом и значимостью большую часть канонов можно сгруппировать следую​щим образом: Таинства и порядок Богослужения; организация цер​ковной жизни и ее реформы; бенефиции и церковная собственность; законодательные и процедурные вопросы; наложение епитимьи, и т. д. Собор утвердил соборование и другие службы для умирающих, причем докторам вменялось в обязанность помнить и о духовных нуждах пациентов и посылать за священниками. Были изданы соот​ветствующие каноны (24 и 25) о епископских выборах, причем подчеркивалось, что в обязанности епископов входит тщательный подбор достойных кандидатов на церковные должности и забота о надлежащем обучении церковнослужителей. Особые каноны (в част​ности, 17) были изданы по поводу отклонений в Литургии и, кроме того, о недопустимости оскорбления церкви (канон 19).
Каноны 50 и 51 трактовали вопрос о браке, причем степень род​ства, допускаемая для вступающих в брак, уменьшалась с седьмой

до четвертой. С тем чтобы утвердить порядок и повысить дисципли​ну, Собор расширял права епископов и признавал за ними право отлучать от Церкви (канон 47).
Ряд канонов касался клириков: их бенефициев, ношения тонзу​ры, правил поведения, наказания за провинности и т. д. (каноны 14—18). Главное тут было то, что им запрещалось занимать светс​кие и административные должности (каноны 43 и 45). Так же, как и Собор 1179 г., IV Латеранский Собор предоставлял пастырям свобо​ду в выборе курса обучения во вверенных им школах. Ряд канонов определял жизнь монахов и духовных лиц. В каноне 12 постановля​лось ввести обязательное собрание церковного капитула раз в три года. Многие каноны касались финансовой политики Церкви, — речь шла о взимании церковной десятины и пошлины (канон 56), о неко​торых послаблениях во время интердикта (канон 58), а также о все​возможных других вопросах (каноны 59, 60, 64). Собор утвердил не​которые отставки, рассмотрел отдельные случаи злоупотребления церковной властью (одновременное владение несколькими бенефи​циями и т. п.), обсудил вопрос, имеют ли каноники право на бенефи​ции (канон 30), принял решение о наследственном характере бене​фиция. Запретил внебрачным сыновьям священников наследовать приходы отцов (канон 31). Рассмотрел вопросы о налогах, податях, пошлинах и пожертвованиях (каноны 32—34), о должности викария, и т. д. Запретил отчуждение церковной собственности в пользу ми​рян (канон 41). Разработал правила представления реликвий веру​ющим. Принял меры по борьбе со злоупотреблениями при продаже индульгенций (канон 62).
Папа Иннокентий III был крупным законоведом, поэтому вопро​сы юридические, процедурно-карательные были главными на Собо​ре, и для их урегулирования были созданы особые каноны, предус​матривавшие все тонкости дознания, наказания, причем судьи вся​чески призывались к сдержанности в суждениях и к осторожности. Собор запретил пользоваться подогретой водой для крещения мла​денцев, применять каленое железо для «Божиего суда». Особые ка​ноны охраняли права клириков от светских посягательств, одновре​менно клирикам запрещалось заседать в мирских судах и разбирать жалобы и апелляции мирян (канон 48).
Каноны IV Латеранского Собора, впервые за всю историю Церк​ви провозглашенные от имени папы, следует считать кульминаци​онной точкой в развитии законодательства средневекового папства. Ни одна категория лиц, духовных и светских, ни одна из сторон жизни и церковной, и мирской не была обойдена вниманием в кано​нах этого Собора.
229
228
[image: image30.png]

СБЛИЖЕНИЕ ПАПСТВА С ФРАНЦИЕЙ
Последний труд Иннокентия III был продолжен его последова​телями Гонорием III (1216—1227 гг.) и Григорием IX (1227—1241 гг.). Григорий IX, племянник Иннокентия III, когда был еще кардиналом Гуголином, поощрял и всевозможными путями помогал св. Фран​циску Ассизскому и его ордену. Как папа он увековечил свое имя первой кодификацией церковного права, проведенной в 1234 г. В политике оба папы находились в постоянных трениях с Фридрихом II (1212—1250гг.).
Личность этого государя всегда, уже среди его современников, рассматривалась с самых разных сторон. Фридрих II, блестяще ода​ренный, как все представители его рода, был столь же гордым, как его дед Барбаросса, но в отличие от последнего он был лишен чув​ства рыцарства. Кроме того, он был распущенным и вероломным человеком и проявлял религиозное безразличие, весьма редкое для Средних веков. Некоторые видят в нем провозвестника эпохи Воз​рождения и даже Просвещения. Он хорошо управлял Сицилией, но для немецкой империи явился гробовщиком. Вероятно, невозможно одобрить все отдельные деяния, совершенные папами против него, но большая часть вины в этих конфликтах, несомненно, ложится на Фридриха.
Замысли Фридриха I Барбароссы о подчинении Италии и пап​ства германской императорской короне были подхвачены его внуком Фридрихом П. Это произошло вопреки надеждам папы Иннокен​тия III, который сам способствовал избранию Фридриха II герман​ским королем. Когда через восемь лет Фридрих стал императором, он в силу ряда причин вступил в конфликт с папством. Поводом для ссоры послужило нарушенное Фридрихом обещание пойти в крес​товый поход, которое он дал при коронации германской короной. Папа Григорий IX немедленно отлучил германского императора от церкви.
Преемник Григория IX, Иннокентий IV (1243—1254 гг.), пытаясь укрыться от Фридриха, перенес свою резиденцию в Лион, откуда управлял Церковью с 1244 г. по 1251 г. На Лионском Соборе в 1245 г. папа вновь подверг Фридриха отлучению от Церкви. Когда в 1250 г. тот умер в Фиорентино, в Пулье, архиепископ Палермский отпус​тил ему грехи, и завещание Фридриха показывает, что он в конце концов раскаялся и имел желание искупить вину. Приближался ко​нец могущественной династии Гогенштауфенов.
Сын Фридриха II Конрад IV (1228—1254 гг.), не будучи в состо​янии укрепить свое влияние в Германии, поспешил в Италию после смерти отца, чтобы спасти по крайней мере сицилийское наследие. Однако в 1254 г. он умер в Лавелло. Достоинство императора Герма-

нии сохранялось лишь в качестве титула, и время, прошедшее вплоть до 1273 г., т. е. до той поры, когда был избран Рудольф Аугсбургс-кий, определяется как междуцарствие. В Сицилии управлял отлу​ченный от Церкви Манфред, внебрачный сын Фридриха П.
Преемником Иннокентия IV стал Александр IV (1254—1261 гг.), из той же семьи графов Сеньи, к которой принадлежали Иннокен​тий III и Григорий IX. Когда в 1261 г. он умер в Витербо, там был избран француз Урбан IV (1261—1264 гг.), чье кратковременное прав​ление означало поворот в истории пап и в европейской политике. В связи с ненадежным положением, в котором находился Рим, он ни​когда не приезжал в этот город, а пребывал в Витербо, Орвьето и в Перудже. Урбан IV совершил окончательное отделение от герман​ских императоров, которые из защитников папства стали его врага​ми. Таким образом произошел поворот в сторону Франции, которая к этому времени достигла большого могущества и стала единствен​ной великой державой Европы.
Окрепшее могущество французского королевства очень скоро дало себя почувствовать папству и клиру. Даже Людовик IX, при​численный за свое благочестие к лику святых, отстаивал независи​мость своей власти от Римского Престола. Он говорил, что зависит только от Бога и своего меча. Он добился у папы Александра IV того, чтобы королевские судьи не подвергались отлучению от Церк​ви за арест духовных лиц при совершении ими уголовных преступ​лений с тем условием, что их дела передавались суду церковной власти. В 1268 г. король обнародовал так называемую «прагмати​ческую санкцию», которая кроме других постановлений определя​ла, что взимание денег Римским Престолом должно совершаться ис​ключительно ради благочестивых и важных целей и только с согла​сия короля и французской Церкви. Спор между королем и Бонифацием VIII завершился в пользу светской власти.
Превосходство Франции явствует уже из численности ее насе​ления. В XIII в. Италия насчитывала около пяти или шести милли​онов жителей, из которых по крайней мере один миллион находился в Неаполе и Сицилии, Германия — около восьми миллионов, Анг​лия — два. Испания, по большей части уже освобожденная от влас​ти мавров, имела до пяти или шести миллионов человек, а число жителей Франции уже превысило четырнадцать миллионов. Духов​ным центром христианского богословия был Парижский универси​тет. Готический стиль возник во Франции и оттуда распространил​ся по всей Европе. Франция стала экономическим центром Европы. Ко всему этому следует добавить, что Франция имела идеального
231
230
монарха в лице св. Людовика IX (1226—1270 гг.), который, хотя и не был всегда удачлив в своих отдельных политических предприятиях, тем не менее придал французской короне и нации религиозный блеск, который сильно выигрывал в сравнении с религиозным безразличи​ем немецкого монарха — царствовавшего в то время Фридриха П.
Урбан IV настойчиво добивался переориентации в сторону Фран​ции. Он назначил большое число французов кардиналами, и таким образом случилось, что и среди его преемников оказалось много французов. Первым из них был Климент IV (1265—1268 гг.), кото​рый еще в бытность свою светским человеком был советником Лю​довика IX.
БОНИФАЦИЙ VIII (1294-1303 гг.). НАЧАЛО КОНФЛИКТА С ФРАНЦИЕЙ
В 1285 г. в Шотландии угас древний королевский род. Послед​ствием этого была не только большая внутренняя смута, но это по​родило еще и бесконечную ссору между королями Франции и Анг​лии, потому что оба они претендовали на это наследство. Отсюда на протяжении почти двух веков постоянно возникали новые войны. По этой причине Англия и Франция с переменным успехом ослабля​ли друг друга, подготовляя тем самым упадок в той семье христиан​ских народов, которая сложилась в Средние века. Бонифаций VIII быстро понял вред, который приносила эта борьба. Для него значе​ние этой борьбы открылось и с другой стороны: с точки зрения воз​можности и надежды еще раз предпринять крестовые походы. Од​нако его дипломатические усилия ни к чему не привели и не столько из-за оппозиции короля Англии Эдуарда I (1272—1307 гг.), сколько из-за упрямства французского короля Филиппа Красивого (1285— 1314 гг.). Этот племянник Людовика Святого был ловким интрига​ном, значительно превосходившим папу в делах реальной политики. В отношении его Бонифаций VIII проявил себя как наивный про​стак. Когда Бонифаций увидел, что его призывы к миру остаются безответными, он решил прибегнуть к церковным санкциям, к кото​рым прибегал Иннокентий III. Буллой «Clericis laicos» он запретил французским прелатам сообщать о церковных доходах своему коро​лю. Он думал таким образом привлечь на свою сторону всех тех прелатов, которые постоянно жаловались на чрезмерные налоги, взи​маемые с них государственной казной, и тем самым надеялся отнять у короля финансовые средства с тем, чтобы они не могли быть ис​пользованы в его военных предприятиях против Англии. Филипп Красивый ответил запретом на вывоз денег из Франции в Италию, парализовав тем самым большую часть финансовых поступлений

Апостольского Престола. Бонифаций VIII был вынужден отменить свои указы и в знак примирения канонизировал Людовика IX, деда Филиппа.
ЮБИЛЕЙ
В 1300 г. Бонифаций VIII объявил юбилейные празднества. На​звание праздника было взято от юбилейного года, описанного в Вет​хом Завете. Как в нем говорится, что все долги и другие подобные дела должны быть прекращены, так и к новому юбилею верующие должны были особенно тщательно и торжественно искупить свою вину и получить прощение. И Церковь должна была использовать все свое влияние, чтобы были прощены все раскаявшиеся. Идея все​общего и полного покаяния, которая уже в V—VI вв. породила обы​чай давать различные обеты в знак раскаяния, всегда была жива в Церкви. Одним из таких обетов впоследствии стало участие в крес​товых походах. И действительно, эта идея получила огромный резо​нанс. Со всего христианского мира стекались в Рим паломники, что​бы посетить могилы апостолов и получить юбилейную индульген​цию. Рим снова стал центром христианства.
Юбилей был огромным успехом в области пастырства. Однако тотчас после него конфликт с Филиппом Красивым возобновился, так как король посадил в тюрьму одного из папских легатов. Папа своей буллой вызвал его на суд в Рим. Филипп опубликовал совсем другой текст буллы, значительно более резкий, сопроводив его не​достойным ответом, который он, по правде говоря, не послал, но ко​торым добился своей цели: весь народ встал на его сторону перед лицом тяжкого оскорбления, которое папа нанес их королю.
БУЛЛА «AM ACTAM»
Тогда Бонифаций VIII в 1302 г. издал буллу «Unam Sanctam», в которой объяснил древний образ двух мечей: меча светского и меча духовного. Духовный меч принадлежит Церкви. Светский меч дол​жен быть использован на благо Церкви. Булла кончается фразой: «Объявляем и определяем, что каждый человек, для достижения своего спасения, должен обязательно подчиниться Римскому перво​священнику». Это предложение, сказанное в тот особый момент и с такой силой, могло заставить думать, что папа претендует на непос​редственную власть над Францией.
Филипп воспользовался неосторожностью папы, сделал вид, что на него несправедливо нападают, ущемляя его права монарха, и стал активно хлопотать о восстановлении своих законных прав. Он даже апеллировал к церковному Собору и будущему папе. Чтобы распо-
232
233
дожить в свою пользу общественное мнение, он стал в парламенте выдвигать против Бонифация самые невероятные обвинения: будто бы тот был еретиком и занимался симонией, отрицал, что французы обладают бессмертной душой, будто бы он объявил даже, что пред​почел бы скорее стать собакой, чем французом, что он убил Целес​тина V, занимался магией и пользовался услугами дьявола. Разуме​ется, не все поверили в такие глупости, даже во Франции. Но Бони​фаций понял, что число его врагов растет повсюду и что подобная клевета крайне опасна.
В 1296 г. Бонифаций отлучил от Церкви короля Фридриха III, сына и преемника Петра Арагонского и Сицилийского, вызвав нена​висть итальянской политической партии, которая рассматривала ара-гонцев как законных наследников престола. С самого начала своего понтификата он окончательно рассорился с партией францискан-цев-спиритуалов. К этой партии принадлежала тогда могуществен​ная итальянская семья Колонна, которая насчитывала двух карди​налов, Джакомо и Пьетро. Кардинал Джакомо Колонна был челове​ком весьма благочестивым и склонным к мистицизму. Одна из его сестер, блаженная Маргарита Колонна (t 1280 г.), была монастырс​кой настоятельницей. В 1297 г. Стефан Колонна совершил смелый налет, в результате которого захватил папскую казну. Бонифаций вызвал на суд всю семью, включая двух кардиналов, и объявил про​тив них крестовый поход: вот до какой крайности упал идеал крес​товых походов. Палестрина, главная крепость Колонна, была взята приступом и разрушена, их имения в Лацио конфискованы. Бони​фаций необдуманно распределил захваченные владения между сво​ими племянниками из рода Кастани. Колонна бежали во Францию и объединились с Филиппом Красивым.

ГЛАВА 12
АВИНЬОНСКОЕ ПЛЕНЕНИЕ И ВЕЛИКИЙ РАСКОЛ
Бенедикт XI (1303—1304 гг.), который сменил Бонифация VIII, умер в Перудже несколько месяцев спустя после своего избрания. Следуя традиции, кардиналы собрались в том городе, где умер пер​восвященник, но вскоре они оказались в трудном положении, кото​рое создалось в результате несчастливого правления Бонифация VIII. В самом деле, с одной стороны — сторонники Филиппа Красивого и Колонна, семьи, сильно пострадавшей от Бонифация, с другой — сторонники последнего. В течение одиннадцати месяцев они не мог​ли достичь согласия, потом пришли к компромиссу: сторонники Бо​нифация VIII остановились на трех кардиналах-французах, кото​рые никогда не проявляли враждебности по отношению к папе Бо​нифацию VIII. Французы приняли предложение, выбрав из трех кандидатур архиепископа Бордо, Бертрана де Го, который получил кардинальское звание от Бонифация и на тот момент не являлся подданным французского короля, так как Бордо в 1303 г. перешел в руки англичан.
ПЕРЕНОС ПАПСКОЙ РЕЗИДЕНЦИИ ВО ФРАНЦИЮ
Бертран де Го, который принял имя Климента V (1305—1314 гг.), отсутствовал на конклаве. Он даже не явился в Италию, а заставил кардиналов приехать в Лион для своего коронования. Это не означа​ло, что резиденция папской курии переносилась во Францию. Папс​кая казна оставалась в Ассизи, в надежном месте. Климент V задер​живался в разных французских городах, пока после 1309 г. не оста​новился в Авиньоне.
Положение папы было трудным в связи с давлением, которое оказывал на него французский король. Чтобы убрать камень пре​ткновения, он отменил для Франции вызвавшую скандал буллу «Unam Sanctam», дав таким образом понять, что вовсе не старается вмешиваться в светские дела и ущемлять власть короля. Однако Филиппу Красивому это показалось недостаточным; он требовал
235
формального процесса, который объявил бы Бонифация VIII неза​конным папой. Кроме того, король добавил к этому новое, еще более сложное требование: папа должен был уничтожить орден тамплиеров.
ИОАНН XXII (1316-1334 гг.)
После смерти Климента V Римская кафедра оставалась вакант​ной более двух лет. Наконец в 1316 г. был избран в Лионе кардинал Жак Дюэз, епископ Авиньонский, который принял имя Иоанна XXII.
Иоанн XXII — самый влиятельный папа XIV в. Выдающийся юрист и великолепный оратор, он был неутомимым работником. Как богослов он строго придерживался своих особых мнений, а в полити​ке был человеком весьма недальновидным, чем нанес много вреда, особенно в Германии.
В немецком королевстве после смерти Генриха VII Люксембург​ского (1314 г.) произошли двойные выборы. Два претендента — гер​цог Людвиг Баварский и герцог Фридрих Австрийский — обрати​лись к папе, требуя его арбитража. Иоанн XXII принял предложе​ние быть арбитром, но не вынес никакого решения даже после того, как Людвиг Баварский победил своего противника в 1332 г. и был признан королем во всей Германии. В отсутствие еще не избранного императора папа сам назначил имперского викария — наместника по Италии — на основе права, давно уже вышедшего из употребле​ния, и выбрал для этой роли короля Роберта Неаполитанского, ста​рого врага Германии. Людвиг Баварский почувствовал себя оскорб​ленным и назначил со своей стороны другого имперского наместника для Италии. Иоанн XXII в 1234 г. отлучил короля от Церкви. Тогда ко двору Людвига стали толпами стекаться все люди — враги папы и папства: Михаил из Чезена, генерал францисканцев, который по​рвал с собственным орденом; англичанин Гильом Оккам, тоже фран​цисканец и знаменитый философ; профессора из Парижа — Марси-лий Падуанский * и Джованни из Яндуно. В литературной пропа​ганде, которая исходила из этого круга, ставилось под сомнение все учение, касающееся примата Римского первосвященника. Это было первое выступление против папства, осуществлявшееся широким фронтом в области богословия и церковного права. Людвиг Бавар​ский ко всему этому был равнодушен, гораздо охотнее он заключил

бы с папой мир. Но немецкие князья в Заксенхаузене (1324 г.) про​тестовали против отлучения от Церкви их короля и объявили Иоан​на XXII еретиком. Здесь уже папа не мог уступить и обрушил ин​тердикт на всю Германию. Людвиг Баварский отправился в Рим, и старый враг пап Шарра Колонна * короновал его императором. За​тем Людвиг посадил на трон антипапу, который, однако, после бес​славного ухода Людвига из Италии бежал в Авиньон вымаливать прощение у Иоанна XXII.
Таким образом, умирая, Иоанн XXII оставил после себя отчаян​ное положение в отношениях между Римом и Германией.
Однако Иоанн XXII провел действительно большую работу в области церковного администрирования. Бюрократическая деятель​ность в Авиньоне была значительно более напряженной, чем когда-либо в Риме. Лишь тогда папская курия приобрела характер насто​ящей централизованной администрации, который с тех пор сохра​няется и совершенствуется. Особое внимание Иоанн XXII обращал на финансовую сторону дела.
ДРУГИЕ ПАПЫ АВИНЬОНА
Преемником Иоанна XXII был Бенедикт XII (1334—1342 гг.), су​ровый и благочестивый цистерцианец. Он весьма охотно положил бы конец ссоре с Баварцем, но короли Франции и Неаполя умело разрушали все его усилия в этом направлении из опасения, что, вос​становив союз с Германией, папа станет слишком независимым и закончит тем, что вернет курию в Рим. Впрочем, сам Бенедикт XII столь мало думал о своем возвращении в Рим, что начал в Авиньоне строительство колоссального дворца, который и сегодня возвышает​ся над городом и остается одним из самых крупных памятников по​здней готики. Нескончаемый конфликт с Германией привел к тому, что князья, собравшиеся для избрания императора в Реймсе в 1338 г., объявили законом Империи, что начиная с этого времени и в буду​щем избрание короля и императора Германии будет происходить независимо от папы. Тем самым папство теряло одну из своих наи​более важных политических привилегий.
Следующий папа, Климент VI (1342—1352 гг.), приобрел за счет
* Марсилий Падуанский, родился между 1275 и 1280 гг., умер в 1340 г., известный ученый, политик, богослов. Образование получил в Падуе, Орле​ане и Париже. С 1342 г. избран ректором Парижского университета. За кри​тику папы Иоанна XXII и поддержку Людвига Баварского был отлучен от Церкви. Близок во мнениях с Оккамом. В своем сочинении «Defensor pads» («Защитник мира») отвергал светскую власть папы. Оказал влияние на сто​ронников Реформации.
236

* Колонна (Colonna) — знатная итальянская фамилия, игравшая значи​тельную роль в Средние века. Родоначальник фамилии герцог Стефан, при​шедший в Италию из Германии около 1037 г. Известна борьба семьи Колонна с домом Орсини. Члены этой фамилии оказывали влияние на избрание пап. Из этой фамилии известен Эгидий Колонна — монах ордена св. Августина, выдающийся ученый, воспитатель Филиппа Красивого (1247—1316 гг.), став​ший архиепископом Буржским. Известны и другие представители этой фа​милии.
237
Церковного государства город Авиньон и его территорию, где папы до тех пор проживали в некотором смысле как гости, поскольку Ави​ньон был феодальным владением Неаполя. Казалось, что пребыва​ние пап в городе на Роне — это судьба, и что оно будет длиться вечно. В борьбе с императором Климент VI прибег к мерам более сильным, чем в прошлом; он вновь отлучил Людвига Баварского от Церкви и потребовал от немецких князей избрать другого короля. Так как Баварец все больше терял своих сторонников, князья-выбор​щики, которые совсем недавно не признавали ни малейшего вмеша​тельства со стороны Римского папы, на этот раз послушались и выб​рали королем Германии потомка Генриха VII Карла Люксембург​ского, короля Богемии. Еще прежде, чем разразилась война между двумя противниками, Баварец умер, и Карл IV был признан всеми. Таким образом, печальный конфликт разрешился сам собой. Однако ущерб, нанесенный Германии, был огромен, — почти двадцать лет страна находилась под интердиктом. Само папство тоже пострадало, потому что теперь было очень трудно убедить немцев в том, что папы-французы станут действовать по отношению к ним справедливо.
При выборах следующего папы, Иннокентия VI (1352—1362 гг.), кардиналы установили первый в истории капитул выборщиков. Под этим названием понимался скрепленный клятвой акт, которым все кардиналы, в случае их избрания в папы, обязывались к определен​ным ограничениям как церковной, так и светской власти. При'на​значении епископов такой вид установления существовал и действо​вал уже давно. Позже, начиная с 1519 г., при избрании императора тоже был законным образом установлен капитул. В церковных вы​борах подобные факты впоследствии были строжайшим образом зап​рещены. Что касается выборов папы, они были бездейственны с са​мого начала, потому что папа всегда обладал полнотой власти и не мог связывать самого себя. В этом же случае капитул представлял собой моральное давление и в какой-то мере демонстрировал расту​щее влияние кардиналов, которые стали рассматривать папу как одного из равных себе, что также явилось одним из печальных след​ствий авиньонского периода.
Иннокентий VI был вынужден заняться делами Рима, где царила полная анархия. Беспрерывные ссоры между Колонна и Орсини * приводили к постоянным народным волнениям. Римскому нотарию Николо ди Риенцо дважды удалось захватить в городе власть с ти​тулом «народного трибуна»; во второй раз (в 1353 г.) он был признан папой, но вскоре погиб во время очередного мятежа. Папа послал в Италию в качестве своего легата кардинала испанца Альборноса с целью навести там порядок. Он не смог бы найти лучшего человека,
* Известная и знатная итальянская фамилия XI—XIII вв.
238

чем этот выдающийся государственный деятель. Справедливый и энергичный, Альборнос привел дела Церковного государства в такой порядок, в какой их можно было привести в тот момент. С той поры не было никакой помехи, которая задержала бы папу от возвраще​ния в Рим. В Авиньоне тоже не могли не думать о том, что рано или поздно папство должно вернуться в свою собственную резиденцию в Рим.
На преемника Иннокентия VI папу Урбана V (1362—1370 гг.), оказывали давление не только Петрарка, на которого, возможно, боль​ше влияли его национальные чаяния, чем церковные интересы, но также император Карл IV и шведка св. Бригитта, которая перееха​ла на постоянное жительство в одну из обителей Рима.
Наконец, Урбан V решился совершить путешествие в Рим. Его встречали с ликованием на протяжении всего пути итальянцы, кото​рые уже почти шестьдесят три года не видели папы. Однако он на​шел в Риме положение хуже, чем ожидал, поэтому очень скоро вер​нулся в Авиньон. Это путешествие стало прологом к окончанию ави​ньонского пленения.
ВОЗВРАЩЕНИЕ В РИМ
В 1370 г., вскоре после возвращения в Авиньон, Урбан V умер. После его отъезда в Италии начались беспорядки, разжигаемые преж​де всего Флорентийской республикой. Григорий XI (1370—1378 гг.) послал в Италию британских солдат, которые вызвали к себе нена​висть своими дикими выходками. Их возглавлял кардинал Роберт из Женевы, который стал позднее антипапой Климентом VII. На Флоренцию в 1376 г. был обрушен интердикт. В то время в Сиене проживала благочестивая дева Екатерина *, которой Бог послал ми​стические способности и которая, кроме того, была необычайно муд​рой и дальновидной. Она была не монахиней, а всего лишь послуш​ницей ордена святого Доминика. Екатерина сделала все возможное как лично, так и с помощью писем, чтобы примирить Флорентий​скую республику с папой, чтобы дать возможность папе вернуться в Рим. Хотя в то время ей не было еще и тридцати лет, уважение, которое она к себе вызывала, было столь велико, что и папа, и фло​рентийцы, и все другие с почтением принимали ее советы и призна​вали ее в некотором смысле своим посредником в области диплома​тии. В 1376 г. св. Екатерина отправилась в Авиньон.
* Св. Екатерина Сиенская (1347—1380 гг.), подвижница. Во время страш​ной чумы 1374 г. ухаживала за больными. Главными целями св. Екатерины и ее последователей были примирение итальянских городов с папой, отвоева-ние Святой Земли и возвращение папы в Рим. Канонизирована в 1461 г.
239
Разумеется, нельзя сказать, что усилия лишь одной св. Екате​рины побудили Григория XI окончательно вернуться в Рим. Но уже современники приписывали ей главную заслугу в этом деле. 13 сен​тября 1376 г. Григорий XI навсегда покинул Авиньон. Св. Екатерина ожидала его в Генуе, за это время побывав также во Флоренции. Кардиналы делали все, чтобы папа как можно скорее вернулся во Францию, однако св. Екатерина использовала все свое влияние, от​крыто говоря папе, что ему следует преодолеть свои страхи и нере​шительность. 5 декабря Григорий XI ступил на берег Церковного государства вблизи Корнето. Там он должен был еще провести пе​реговоры и заключить ряд соглашений с Римом, и лишь 17 января 1377 г. он смог вступить в Вечный город.
Благодаря своей осторожной политике папе удалось найти путь к примирению с Флоренцией. Но прежде чем мир был заключен, он умер в Риме 27 марта 1378 г.
ВЫБОРЫ УРБАНА VI
Шестнадцать кардиналов заперлись в Ватикане для конклава: четыре итальянца, один испанец и одиннадцать французов. Многие кардиналы остались в Авиньоне. Римляне устраивали на площади св. Петра демонстрации, непрерывно звонили в колокола и кричали, что хотят папой римлянина. Кардиналы поспешно выбрали папой архиепископа города Бари Бартолемео Приньяно. Народ, который ничего не знал об этом избрании, ворвался во дворец. Кардиналы и их соратники по организации конклава, опасаясь за свою жизнь, по​спешно взяли престарелого кардинала Тибальдески, облачили его в папские одежды, водрузили на трон и бежали оттуда. Старик долго пытался объяснить возбужденной толпе, что избран был не он, а другой. Наконец, толпа успокоилась. На следующий день городской магистрат извинился перед кардиналами и заверил, что все уже знают, что выбран был не Тибальдески, а Приньяно. Последний был коронован и принял имя Урбана VI. Кардиналы сообщили князьям о прошедших выборах. Кардиналы, оставшиеся в Авиньоне, прислали свои поздравления.
Все прошло бы хорошо, если бы Урбан VI (1378—1389 гг.) с са​мого начала не проявлял неосторожность и излишнюю настойчи​вость. С кардиналами, которые и без этого испытывали величайшую ностальгию по Авиньону, он обращался так, что хуже нельзя было себе представить, и упустил случай к тому же назначить других, на которых он мог бы положиться. Почти тотчас он порвал и с короле​вой Иоанной I Неаполитанской. Кардиналы раскаивались в том, что избрали его. Под предлогом того, что в Риме очень жарко, они все разбежались оттуда с тем, чтобы позже встретиться в Ананьи, вклю-

чая и кардиналов-итальянцев. 9 августа 1378 г. кардиналы обнаро​довали в Ананьи манифест, в котором заявили, что выборы, прошед​шие пять месяцев назад, были навязаны им силой и поэтому недей​ствительны. Неаполитанская королева и французский король Карл V заверили кардиналов в своем покровительстве. Кардиналы отпра​вились в Фонди под защиту графа Гаэтани, с которым Урбан VI тоже поссорился, и, как только до них дошла весть о заверении ко​роля Франции о поддержке, они выбрали папой кардинала Роберта Женевского под именем Климента VII (антипапа). Так было положе​но начало Великого раскола Западной Церкви, который продлился тридцать девять лет.
РАСКОЛ
Крайне трудно для христианского мира рассудить, на чьей сто​роне было право. Выборы Урбана VI происходили при весьма нео​бычных обстоятельствах. Заинтересованные свидетели, которые сами были избирателями, заявили, что они вынуждены были действовать под нажимом и насилием. Климент VII (1378—1394 гг.), выбранный единогласно кардиналами, сделал своей резиденцией Авиньон, где уже два поколения христиан привыкли видеть пап. Не приходится удивляться тому, что даже мнения лучших людей разделились. Тща​тельные исследования прояснили нам события выборов Урбана VI до такой степени, что сегодня мы можем обоснованно считать их действительными. Страх народного мятежа лишь ускорил события, но не повлиял на выборы кандидата. Комедия с Тибальдески ясно показывает, что кардиналы боялись того, что выбрали кандидата, не любимого народом. Последующее чествование ими Урбана, получе​ние из его рук причастия и милостей можно объяснить уже не стра​хом перед народом, а страхом перед Урбаном.
Однако в тот момент не все казалось столь ясным. Даже среди святых людей, таких как доминиканец Винченцо Феррери, находи​лись сторонники антипапы. Екатерина Сиенская, напротив, твердо выступала за Урбана. Она обратилась к кардиналам с посланием, полным страстного негодования, но не оставила без своих смелых предостережений и упрямого папу.
С самого начала на сторону Урбана встали император Карл IV, который, однако, умер уже в 1378 г., и его преемник Венчеслав (1378— 1400 гг.); на стороне папы также были Италия (за исключением Не​аполя), Англия, Венгрия и Скандинавия. Авиньонскому папе подчи​нялись Франция, Испания, Сицилия, Неаполь, Савойя, Шотландия, Португалия и некоторые территории Германии. Но повиновение не было стабильным. Часто даже отдельные епархии разделялись, и то же самое происходило с монашескими орденами. Во все это, разуме-
240
241
16- 4210
16*
ется, вмешивались политические противоречия, такие, например, как вражда между Францией и Англией. Парижский университет после некоторых колебаний признал Климента VII, но впоследствии со​хранял известный нейтралитет.
Конечно, подобное положение вещей было очень печальным и, безусловно, вредило Церкви. Никто не сомневался, что единство Церкви состоит в общении с наследником св. Петра, но никто не мог ответить на вопрос, который из двух пап был истинным преемником апостола. В тех областях, где епархии не были разделены, пастырс​кая жизнь проходила как обычно. Однако со временем вред стал проявляться все сильнее. Раскол не породил религиозного безраз​личия, а, наоборот, вызвал религиозную экзальтацию. Вся Западная Церковь была охвачена беспокойством.
РЯД ПАП-РИМЛЯН
Несчастный Урбан VI вместо того, чтобы думать о том, как уст​ранить раскол, стал бороться с Неаполем. Он отлучил от Церкви королеву Иоанну, объявил против нее крестовый поход и призвал двоюродного брата королевы, Карла Дураццо, воевать с ней. После того, как тот занял Неаполь, он порвал с ним и отлучил от Церкви. Урбан VI умер в Риме в 1389 г., оплакиваемый лишь очень немноги​ми. Его преемник Бонифаций IX (1389—1404 гг.) заключил мир с королем неаполитанским Ладиславом, сыном Карла Дураццо, и с той поры он был признан всей Италией. Но, поскольку Ладислав стал вести борьбу с королем Богемским Сигизмундом, претендуя на Венг​рию, последний перешел на сторону антипапы. После недолгого прав​ления Иннокентия VII (1404—1406 гг.) папой был выбран венецианец Григорий XII (1406—1415 гг.).
В Авиньоне преемником антипапы Климента VII стал испанец Педро це Луна, принявший имя Бенедикта XIII (1394—1423 гг.).
Между тем, повсюду и особенно в Парижском университете раз​рабатывался план за планом с целью преодолеть раскол. Одной из возможностей могло стать отречение Бенедикта XIII или Григо​рия XII — или даже их обоих — от папского престола. Или же они должны были бы принять арбитраж и обещать подчиниться тому решению, которое будет принято. Однако самый благоприятный при​ем встретила идея собрать Собор, который был бы в состоянии низ​ложить Бенедикта XIII или Григория XII или обоих даже против их собственной воли. Бенедикт XIII и Григорий XII вели переговоры в Марселе в 1407 г. через послов с тем, чтобы условиться о возможной личной встрече. Но эти переговоры провалились, что нанесло вред репутации обоих, так как появились сомнения в их доброй воле. Наконец оба объединения кардиналов и большая часть князей выш-
242

ли из повиновения им и назначили на 1409 г. Собор для всей Запад​ной Церкви в городе Пизе.
Пизанский Собор имел особенно большое число участников и мог бы, по мнению католических историков, считаться Вселенским Собором, если бы его возглавил папа. Ассамблея приняла ту точку зрения, что Бенедикт XIII и Григорий XII должны рассматриваться как разрушители единства Церкви и поэтому могут подозреваться в ереси, и поэтому они должны быть низложены. Подкрепленные юри​дическими уловками, согласно которым Святой Престол должен был считаться вакантным, две кардинальские коллегии выбрали папой архиепископа Миланского, по происхождению грека с острова Крит. Он принял имя Александра V (1409—1410 гг., антипапа). Он решил основать собственную резиденцию в Болонье и был признан боль​шинством государств. На стороне Бенедикта XIII остались Испания, Португалия и Шотландия, на стороне Григория XII — немецкий ко​роль Роберт, Ладислав Неаполитанский и часть Италии. Когда Алек​сандр V через год умер, его преемником стал антипапа Иоанн XXIII (14Ш—1415 гг.). Таким образом, вместо двух теперь три человека стали называть себя папой, и оказалось еще труднее решить, какой же из них является законным главой Римской Церкви. И впослед​ствии в Риме не осмеливались рассматривать двух пизанских пап в качестве антипап. Поэтому, когда более поздний папа взял имя Кли​мента, к нему была добавлена цифра семь (Климент VII, 1523— 1534 гг.), т. е. Климент VII — антипапа исключался из преемства Апостольского Престола, в то время как следующий законный папа с именем Александр (1492—1503 гг.) стал числиться шестым после пизанского папы Александра V. Портреты Александра V и Иоанна XXIII остались на своих местах среди портретов пап, которые хра​нятся в базилике св. Павла. Из списка папского ежегодного справоч​ника их имена были вычеркнуты лишь в 1947 г.
КОНСТАНЦСКИЙ СОБОР
Единственной надеждой по-прежнему оставался созыв нового Собора. Император Сигизмунд (1410—1437 гг.) побудил Иоанна XXIII, видя в нем законного папу, созвать Собор, который и был открыт в Констанце в 1414 г.
Иоанн XXIII отправился туда, будучи убежден в том, что боль​шинство прелатов будут на его стороне. Однако в Констанце он об​наружил, что это не так. Собор определил новый порядок выборов: каждой так называемой «нации» предоставлялся отдельный голос независимо от числа участников — по примеру университетских вы​боров. Были образованы четыре нации: немецкая (вместе с поляка​ми и венграми), французская, английская (вместе с шотландцами),
243
итальянская (пятая — испанская — приняла участие в Соборе лишь в 1417 г.) и отдельный голос получила коллегия кардиналов. Таким образом было ликвидировано преимущество многочисленных италь​янских прелатов — сторонников Иоанна XXIII. Кроме того, было решено, что в данном случае право места и голоса в отдельных на​циях имеют не только епископы, но и богословы-канонисты и пред​ставители князей.
Иоанн XXIII, видя, что его надежды на утверждение в качестве папы на Соборе рассеиваются, как дым, тайно покинул Констанцу, чтобы таким образом провалить предстоящее собрание. В самом деле, многие считали, что Собор не состоится: не мог же он закончиться избранием четвертого папы. В этот трудный момент Жан Жерсон, знаменитый канцлер Парижского университета, и кардинал Петр д' Айи сумели поддержать единство Собора. Они объяснили, что Со​бор стоит над папой, не нуждается в его авторитете и не может быть распущен им. По мнению многих западных канонистов, принцип был богословски неправомерен, но в своем отчаянном положении участ​никам Собора не удалось найти ничего лучшего. За Иоанном XXIII послали в погоню, его настигли, привезли в Констанцу и низложили. Понимая, что теперь его дело окончательно проиграно, он смирился. Таким путем был устранен один из трех называвших себя папой.
Григорий XII, которому было уже девяносто лет, дал знать Со​бору, что готов отречься, лишь бы Собор был формально признан как провозглашенный им. Собор принял его предложение, и Григо​рий отрекся. Он сохранил титул кардинала Порто и умер в 1417 г. за месяц до избрания Мартина V. Многие увидели в этом знак того, что он был законным папой.
Теперь оставался только Бенедикт XIII. Неутомимый импера​тор Сигизмунд отправился к нему в Перпиньян, чтобы заставить его отречься. Однако Бенедикт остался тверд в своем убеждении, что он законный избранник, и не поддался на уговоры. Тогда испанцы, которые оставались единственными, кто подчинялся ему, отошли от него, оставив его в одиночестве, без подданных. Таким образом, Со​бор смог низложить его без всякой опасности. Вследствие этого ис​панцы стали участвовать в Соборе как пятая нация. Кардиналы, со​бравшиеся на конклав 11 ноября 1417 г., избрали папой Оддо Колон​на, который получил титул кардинала от Иннокентия VII. Он принял имя Мартина V, положив тем самым конец великому расколу.
ПАПА МАРТИН V (1417- 1431 гг.)
После потрясений, вызванных расколом и Констанцским Собо​ром, главной задачей нового папы было умиротворить Римскую Цер​ковь и вернуть ее к нормальной жизни. Кроме того, надо было вновь
244

сделать Рим настоящим центром христианства, потому что уже слиш​ком много веков город находился в запустении. Для обеих этих за​дач папа Мартин V, суровый и простой человек, происходивший из богатой и влиятельной римской семьи, был подходящей кандидатурой.
Еще в Констанце он начал с того, что вопреки ожиданиям учас​тников Собора не принял многих декретов, касающихся реформ, предложенных Собором. В то время слово «реформа» означало для многих прежде всего отмену налога в казну Святого Престола. Вме​сто того, чтобы позволить возбужденным участникам Собора пред​писывать ему линию поведения, Мартин V начал заключать догово​ры с отдельными нациями.
В Италии он утвердил королеву Иоанну II (1414—1435 гг.), став​шую преемницей своего брата Ладислава в Неаполитанском коро​левстве, который до той поры постоянно боролся против Рима. Цер​ковное государство почти полностью попало в руки одного из много​численных кондотьеров того времени, некоего Браччо ди Монтоне, который получил прозвище Фортебраччо (Сильная Рука). Мартин V взял его к себе на службу и дал ему задание подчинить Болонью.
Церковное государство управлялось еще сугубо средневековы​ми методами и было неким конгломератом феодальных сеньорий, коммун (свободных городов) и областей, соединенных между собой крайне запутанными юридическими отношениями. Мартин V вновь привел все государство в порядок, как в свое время это сделал кар​динал Альборнос. Начиная с этого времени, папа стал как бы образ​цом независимого монарха.
Прошло еще сто лет, прежде чем Рим вновь стал насчитывать пятьдесят тысяч жителей. После продолжительного перерыва юби​лей 1425 г. снова привел толпы паломников в Вечный город. Мартин V назначил немногих кардиналов, но это были замечательные люди: Доминик Капраника, Чезарини, Ардичино делла Порта, Николо Аль-бергати, и др. В 1429 г. после переговоров с Альфонсом V Арагонс​ким он устранил последние остатки раскола. Климент VIII отрекся, и его «кардиналы» выбрали Мартина V, сохраняя хорошую мину при плохой игре. Знаток канонического права Альфонс Борджа из Валенсии, который оказал папе большую помощь в этом деле, был назначен Мартином епископом Валенсии. Позднее он станет папой Каликстом III (1455—1458 гг.).
Констанцский Собор принял решение о том, что вначале каждые шесть лет, а позднее каждые десять лет должен собираться Вселен​ский Собор. Мартин V, разумеется, не желал признавать этот своего рода парламент Церкви. Но так как в то время именно от Вселенско​го Собора христианство ждало упорядочения всех сторон церковной жизни, то в последний год своего правления в виде уступки папа
245
[image: image31.png]wwm@‘ui

решил созвать Собор в Базеле, предлагая в качестве председателя кардинала Чезарини. Еще прежде, чем Собор собрался, Мартин V умер.
ЕВГЕНИЙ IV (1431-1447 гг.)
Следующим папой стал Евгений IV, отшельник из монастыря св. Августина, племянник Григория XII, слывший суровым аскетом. Начало его понтификата было ознаменовано не очень благоприятны​ми событиями. Прежде всего, армия, участвовавшая в крестовом походе против гуситов, потерпела большое поражение в Богемии. Затем возник серьезный конфликт с семьей его предшественника, с могущественными Колонна. И, наконец, папа принял недальновид​ное решение распустить только начавший заседать Собор в Базеле. Недоверие папы было оправданно, но он таким образом подтолкнул Собор к тому самому расколу, которого хотел избежать. Напрасно верный Чезарини, назначенный еще Мартином V папским легатом на Соборе, призывал его к осторожности. И, действительно, участ​ники Собора не подчинились его приказу, а вновь повторили заявле​ние, сделанное в Констанце, согласно которому церковный Собор стоит выше папы. Когда политическое положение в Италии стало прини​мать все более угрожающий характер для папы из-за его ссоры с Колонна, с герцогом Филиппом Висконти Миланским и с Фортеб-раччо, Евгений взял обратно буллу, которой распустил Собор, одна​ко не признал принятого на нем к тому времени решения.
Герцог Миланский подстрекал римлян к мятежу против папы. В Риме вновь была провозглашена республика. Осыпаемый градом кам​ней, папа бежал по Тибру, воспользовавшись услугами лодочника. Он отправился во Флоренцию и нашел убежище в доминиканском монастыре при церкви Санта-Мария Новелла. Участники Базель-ского Собора, видя политическую беспомощность Римского папы, стали еще более дерзкими и решили провести декреты радикальной реформы, касающейся папы, упразднив все налоги и другие денеж​ные поступления курии. Однако они ошиблись, считая папу уже унич​тоженным. Кардинал Вителлески, человек ловкий, хотя и не слиш​ком щепетильный, навел в Риме и в Церковном государстве поря​док. Престиж папы снова значительно возрос, когда посольство греческого императора обратилось к нему с просьбой начать перего​воры о воссоединении. Поскольку Базель был для греков не очень удобен, Евгений IV распорядился о том, чтобы Церковный Собор продолжил свою работу в Ферраре. Это нанесло базельцам тяже​лый удар. Верные папе люди, среди которых были Чезарини и Ни​колай Кузанский, отправились в Феррару. Другие остались в Базе​ле, пытаясь помешать успеху папы.

ФЕРРАРО-ФЛОРЕНТИЙШЙ СОБОР
В 1437 г. в Феррару прибыло семьсот греков — все, кого гречес​кая Церковь смогла представить для решения высоких задач пред​стоящей миссии, во главе с самим императором Иоанном VIII Палео-логом, патриархом Константинопольским Иосифом, Марком Эфес-ским, Виссарионом Никейским, Исидором Киевским, ученым Гемистом Плифоном. Среди латинян выделялись кардинал св. Ни​коло Альбергати, который был председателем, гуманисты Томмазо Парентучелли, будущий папа Николай V (1447—1455 гг.), и Амброд-жо Траверсари, генерал ордена камальдулов. Переговоры оказались крайне трудными и не раз могли закончиться провалом. В 1439 г. Собор главным образом из-за финансовых соображений был переве​ден во Флоренцию, и там 6 июля была торжественно заключена уния. Вскоре были заключены также соглашения с малыми Восточными Церквами, в 1439 г. — с армянами, в 1441 г. — с яковитами-монофи-зитами Египта и Эфиопии, в 1444 г. — с яковитами Восточной Сирии и в 1445 г. — с несторианами-халдеями.
Как и предшествующие унии, соглашение, заключенное во Фло​ренции, просуществовало недолго. Было бы несправедливым сомне​ваться в доброй воле греков, хотя некоторые из них согласились на унию, исходя из соображений внецерковного характера, и как толь​ко вернулись на родину, снова отделились. Так поступил, например, Гемист Плифон, который скорее был последователем Платона, чем Христа, и презирал латинян как варваров. Разумеется, для греков немалое значение имели и политические мотивы, например необхо​димость искать помощь на Западе перед лицом растущей опасности со стороны турок. Император Иоанн VIII мало сделал для укрепле​ния унии и проведения ее в жизнь, но его брат и преемник Констан​тин XI в 1452 г. возобновил унию и оставался ей верен. Необходимо было более продолжительное время для устранения раскола, кото​рый уже успел пустить глубокие корни среди духовенства и народа. Однако в 1453 г. турки захватили Константинополь, и Греческая Церковь опять отделилась от Рима.
Латиняне, которые потеряли почти всякий контакт с Греческой Церковью, теперь хорошо знали, какими именно были пункты их расхождения. И, прежде всего, во Флоренции раз и навсегда было выяснено, что вопрос обряда не является причиной раскола: грек, который захочет перейти к латинянам, вовсе не обязан принимать латинский обряд. Во время дискуссий, происходивших в Констанце, это казалось еще неясным. Поскольку восточные христиане были страстными приверженцами своих литургических обычаев, столь прекрасных и уважаемых за их древность, решения Собора имели принципиальное значение. Поэтому декреты, принятые во Флорен-
246
247
ции, остались и в дальнейшем прочным фундаментом для всех поло​жений, касающихся унии.
БАЗЕЛЬСКИЙ РАСКОЛ
Успех Ферраро-Флорентийского Собора был столь очевиден, что базельцам не оставалось иного выбора, как только подчиниться или открыто перейти к расколу. Они решились на последнее и выбрали антипапу. Нуждаясь в блистательном имени, они обратили свой взор на Амедея — графа, а с 1416 г. герцога Савойского, который, остав​шись вдовцом, доверил управления частью своего имущества сыну, а сам жил неподалеку от Женевского озера как отшельник. Странно, как этот не лишенный мудрости человек, принял предложение и позволил посвятить себя в епископский сан. Он принял имя Фелик​са V (1439—1449 гг.).
Великий раскол был еще настолько у всех в памяти, что никто не мог радоваться новому разделению, хотя и не такому значитель​ному. Однако князья и монархи не упустили случая извлечь выгоду из создавшегося положения. Карл VII Французский еще до выборов Феликса V, основываясь на базельских декретах, обнародовал Бур-гский «Монарший указ» (1438 г.), согласно которому Церковь во Фран​ции становилась почти независимой от папы. Тем самым были зало​жены предпосылки для будущих «галликанских свобод». Немецкие князья-выборщики объявили своеобразный нейтралитет по отноше​нию к папе и антипапе.
Альфонс V Арагонский признал Феликса V, но сделал это вовсе не потому, что считал его законным папой, а потому что хотел иметь в своих руках козырную карту. Потом Альфонс предложил законно​му папе компромисс: он позволит удалить Феликса V, если Евгений IV признает его законным монархом — феодалом Неаполитанского ко​ролевства — и обещает, что его незаконный сын Феранте станет его преемником в том же королевстве. Договор был заключен в 1444 г. Епископ Валенсии Альфонс Борджа еще раз оказал папе свои услу​ги в делах и был за это произведен в кардиналы.
Теперь Рим был в полной безопасности, и Евгений IV смог вер​нуться туда после почти девятилетнего отсутствия. С тех пор лишь изредка папы покидали Рим на долгое время.
Столь же успешно развивались переговоры с немецкими госуда​рями и с новым немецким императором Фридрихом III. Папе приго​дились для этой цели советы Парентучелли и Николая Кузанского. Евгений IV узнал о конце раскола, когда уже был при смерти.

ГЛАВА 13 ПАПЫ ЭПОХИ ВОЗРОЖДЕНИЯ
НИКОЛАЙ V (1447-1455 гг.)
Преемником Евгения IV стал Томмазо Парентучелли, утончен​ный гуманист, который сумел сделать карьеру, хотя был незнатного рода. Приняв имя Николая V, он начал свой понтификат в лучших обстоятельствах, чем его предшественник. Довольно скоро Николай V достиг договоренности с императором и заключил с ним в Вене союз. Одновременно был заключен также договор в Аскафенберге с кня​зьями-выборщиками, что окончательно ликвидировало Базельский Собор. Последний был вынужден покинуть территорию империи, а следовательно, и город Базель и перебраться в Лозанну к антипапе. Последний отрекся от папского достоинства, и участники Собора выб​рали законного папу Николая V, который отказался от репрессив​ных мер в отношении своих бывших противников и даже назначил Феликса V кардиналом. С этого времени никто больше не предпри​нимал попыток посадить на трон антипапу.
Во время мирного понтификата Николая V гуманизм и искусст​во Возрождения вошли в жизнь папского двора. Николай V основал Ватиканскую библиотеку, поручив Беато Анджелико из Фьезоле ук​расить ее и подготовил планы новой величественной постройки на месте базилики св. Петра, которая была возведена еще в IV в. и уже начала разрушаться. Однако понадобилось еще шестьдесят лет, прежде чем Юлий II приступил к осуществлению этого плана.
КАЛИКСТ III (1455-1458 гг.)
Уже во время понтификата Николая V взоры христианского мира с тревогой были обращены на Восток. После тяжелого поражения венгров в битвах с турками-османами под Варной (1444 г.) и на Ко​совом поле (1448 г.) в 1453 г. последовало завоевание Константино​поля турецким султаном. На конклаве кардиналы чуть было не выб​рали папой греческого кардинала Виссариона, который был весьма достойным церковным деятелем, но в конце концов они решили выб-
249
рать испанца Альфонса Борджа, человека политически очень даль​новидного, который принял имя Каликста III. Он направил в Венг​рию замечательного организатора кардинала Карваяла с помощью. К нему присоединился убежденный францисканец Джованни из Ка-пистрано. Наконец, венгры одержали блестящую победу над турка​ми под Белградом (1456 г.), что на семьдесят лет приостановило про​движение турок-османов в Центральную Европу.
Пий II (1458—1464 гг.), преемник Каликста III, имел весьма бур​ное прошлое — участвовал в Базельском Соборе, затем находился на службе у антипапы Феликса V и наконец стал секретарем импе​ратора Фридриха III. Евгений IV простил ему раскольническую де​ятельность и сделал епископом Триеста, а затем Сиены.
Пий II был гуманистом и романтиком и вообще человеком разно​сторонних интересов. Будучи папой, он писал книги на изысканной латыни по самым различным вопросам, например по географии Азии. Пий II любил природу и иногда проводил консисторию на открытом воздухе в тени деревьев, — дух Средневековья уже уходил в про​шлое. Так как некоторые его юношеские фривольные сочинения по​лучили скандальную известность, он издал буллу, которая содержа​ла следующую фразу, ставшую знаменитой: «Aeneam reicite Pium accipite!» («Забудьте Энея и слушайте Пия!»), — до восхождения на папский престол его звали Энеем.
В международной политике Пий II добился определенных успе​хов. Он убедил короля Людовика XI отменить Бургский «Монарший указ», который был почти раскольническим. От Богемского короля Георгия Подьебрада, который симпатизировал гуситам, он добился по крайней мере того, что тот направил ему посольство для совер​шения акта послушания. Он подчинил опасного тирана из Римини Сигизмунда Малатеста. Однако ему не удалось достичь главной цели, которую он поставил перед собой и папством, — создания европей​ской коалиции против турок, которые, несмотря на поражение под Белградом, оккупировали Сербию, Боснию и Эпир. Весь героизм венгров и национального албанского героя Скандербега не останови​ли их наступления. Остатки византийской империи — Трапезунд, Мореа и Эгейские острова — пали один за другим. Пий II пригласил всех христианских государей на конгресс в Мантую и отправился туда сам, но добился лишь обещаний. Прежде всего папе не хватало денег. Ему удалось наладить частичное финансирование военных расходов лишь после того, как в 1462 г. были открыты богатые мес​торождения квасцов на территории Папского государства вблизи го​рода Чивитавеккья. Этот дорогой минерал, применявшийся в то время в качестве красителя, приходилось ввозить с Востока. Пий II выде​лил доходы с новых квасцовых рудников на войну против турок и решил лично возглавить крестовый поход, не дожидаясь остальных

государей. Он надеялся, что его собственный пример заставит их последовать за ним. Его окружение советовало ему отказаться от этой затеи, тем не менее он, будучи уже тяжелобольным, оставил Рим и отправился во главе разнородного войска и своих прелатов, которые следовали за ним весьма неохотно. В Анкону он прибыл умирающим. Здесь его должны были ожидать венецианские кораб​ли. Каков был бы результат этого странного крестового похода про​тив турок, никто никогда уже не скажет. Возможно, все закончилось бы большой неудачей, но до этого дело не дошло. Когда венецианс​кий флот 12 августа 1461 г. со значительным опозданием вошел, наконец, в порт Анконы, папа едва добрался до окна, чтобы полюбо​ваться кораблями. На следующий день он умер. И все поспешили вернуться к своим домам. Его преемник, венецианец Павел II (1464— 1471 гг.), увековечил свое имя постройкой великолепного дворца в Риме, который до сих пор носит название Венецианского Дворца. При нем уже начал проявляться тот налет светскости, который все больше проникал в папский двор и который позднее, при преемнике Павла II, чуть не привел папство и всю Западную Церковь на край гибели.
РЕЛИГИОЗНАЯ ЖИЗНЬ XIV - НАЧАЛА XV вв.
Неблагоприятное политическое положение Римской Церкви во времена Авиньона, в первый период раскола и последующие деся​тилетия создает впечатление религиозного упадка. Совсем по-дру​гому представляется религиозное искусство того времени. Художе​ственная деятельность представляет собой почти решающий крите​рий для определения духа эпохи. Достаточно одного взгляда на искусство поздней готики, особенно на скульптуру и архитектуру, чтобы понять, насколько были живы в тот период среди широких, слоев населения религиозные ценности. Конечно, во многих отноше​ниях пастырское положение было далеко не идеальным. Религиоз​ное образование народа и духовенства оставляло желать лучшего. Постоянно возникали ссоры между епархиальным духовенством, оза​боченным исключительно защитой прав приходов, и монашескими орденами, особенно нищенствующими, которые все больше брали на себя попечение о душах. Внутренняя религиозная жизнь в этот пе​риод производит впечатление скорее сдержанной, чем подавленной. XIV и XV века являются эпохой весьма неуравновешенной. Это время мыслителей и искателей в религиозной области, время мистиков и людей молитвы. Святые, столь многочисленные, оставались чаще всего в стороне от великих событий мира Западной Церкви, но не потому, что были равнодушны к церковной жизни: благочестия, от​личного от церковного, еще не существовало. Они не удалялись и не
250
251
[image: image32.png]R

прятались от Церкви, а укрывались в ее лоне. Многие очень сильно пострадали, особенно во времена раскола.
Среди святых этого периода преобладали женщины. Если до ХП в. среди канонизированных святых женщин было очень немного, то теперь становятся известны св. Бригитта Шведская (| 1373 г.) и ее дочь св. Екатерина (t 1381 г.); св. Юлиана Фальконьери (| 1341 г.), основательница конгрегации сервиток; августинка Клара из Монте-фалько в Умбрии (| 1368 г.) и ее сестра св. Иоанна; св. Рита да Каша (| 1457 г.); св. Франческа Римская (f 1440 г.), основательница монас​тыря оливетанских жертвенниц. Среди францисканок отличились св. Анджела да Фолиньо (f 1309 г.), вдова, основательница полумона​шествующего ордена терциариев регулярных; настоятельницы св. Николетта (Колетта) Бойлет из Корбье (f 1447 г. в Ганде) и св. Ека​терина из Болоньи (f 1463 г.), а также св. Елизавета Ахлер из Вальдзее в Вюртемберге (| 1420 г.), прозванная «доброй Беттиной». Пожалуй, еще более многочисленны святые доминиканки: кроме знаменитой св. Екатерины Сиенской (f 1380 г.), св. Агнесса из Монтепульчано (t 1317 г.); св. Клара Гамбакорта из Пизы, которая была «святой Те​резой» доминиканок (f 1419 г.); многие женщины-мистики в монас​тырях Северной Германии, в монастыре Унтерлинден под Комма-ром; св. Кристина Эбнер (f 1356 г.) в Тхоссе под Винтертур-Энгель-талем, вблизи Норимберга; св. Маргарита Эбнер (f 1351 г.) в Медингене, вблизи Диллингена.
DEVOTIO MODERNA
С течением времени особым направлением в духовной жизни, охватившим широкие круги, стало то, которое современники назва​ли «новым благочестием» (Devotio moderna). Основателями этого те​чения можно считать каноников Герарда Гроота из Девентера (t 1384 г.) и его ученика и преемника Фиоренцо Редевийнса (f 1400г.). Образованные ими общины священников, похожие на монашеские ордена, получили название «Братья общей жизни». «Новое благочес​тие» не состояло в особой духовности, отличавшейся или даже про​тивостоявшей другим духовным течениям. Оно скорее характеризо​валось применением простых и суровых правил для достижения совершенства. Движение не требовало от людей особых духовных дарований, но предполагало достичь очищения внутренней жизни человека через серьезный труд, организованный вплоть до мелочей.
К движению Devotio moderna были близки канцлер Сорбонны известный богослов Жан Жерсон (| 1429 г.) и бельгиец Дионисий Цертозин (| 1471 г.). Однако самое широкое распространение дви​жение Devotio moderna получило в старых монашеских орденах, из которых в этот период выделилось большое число реформаторских

конгрегации. Последователями Герарда Гроота было основано в 1386 г. аббатство каноников-августинцев в Виндесхейме, вблизи Цволле, ко​торое через сто лет оказалось во главе конгрегации восьмидесяти шести мужских и множества женских монастырей. В Италии Луид​жи Барбо, родственник папы Павла II, основал в 1412 г. в Санта-Юстине в Падуе конгрегацию реформированных бенедиктинцев. Она послужила образцом для конгрегации Валладолида (t 1450 г.), кото​рая со временем охватила все бенедиктинские монастыри Испании. В Германии возникли монастырские союзы: Кастл в Альто Палати-нато (1404 г.), Союз Мелка (после 1418 г.) и Бурсфельд вблизи Готти-на (1439 г.).
В XIV и XV вв. Германия и особенно Нидерланды, которые в ту эпоху входили в состав Германской империи были центрами мона​шеской жизни. Немцами были три великих писателя-мистика XV в.: Майстер Экхарт, родившийся в Тюрингии (t 1326 г.), Иоганн Таулер из Страсбурга (| 1361 г.) и Генрих Сузо (| 1366 г.) — все трое из Доминиканского ордена. Из Кемпена на нижнем Рейне был родом Томас Хемеркен, ученик и последователь Родевийса, который позд​нее жил в монастыре Агнетенберга, вблизи Цволле (f 1471 г.). Еще не решен вопрос, был ли он автором или только распространителем знаменитого «Подражания Христу», которое еще и сегодня являет​ся самой читаемой среди христианской литературы благочестивой книгой.
ЭКОНОМИЧЕСКИЕ И СОЦИАЛЬНЫЕ ДВИЖЕНИЯ
В XIII в. население Европы (за исключением территории совре​менной России и Балкан) насчитывало около пятидесяти миллионов человек. Пригодных для обработки земель становилось все меньше. С XIV в. начал ухудшаться европейский климат. Обычными стано​вились недоедание, голод, а следовательно, и болезни. В 1347 г. раз​разилась страшная эпидемия чумы, которая впоследствии получила название «Черной смерти». За три года население Европы уменьши​лось на треть, в некоторых областях вымирало до трех четвертей жителей. Резкая убыль населения вызвала изменения в хозяйствен​ной жизни Европы. События в обществе развивались, приобретая все более грандиозные масштабы. Войны становились все более кро​вопролитными, социальные возмущения более бурными, искусство управления становилось все более трудным.
В XIV—XV вв. началась великая эра торговли. Наиболее актив​ные города мало-помалу становились мировыми рынками. Торговые пути на Ближний и Дальний Восток проходили через Геную и Вене​цию. Китайский шелк и индийские пряности привозились в Европу по территории Азии и через генуэзские колонии на Черном море. На
252
253
севере главным портовым городом был Брюгге, к середине XV в. его место занял Антверпен. Если Венеция и Генуя были центрами тор​говли с районами Средиземноморья и с Востоком, то Брюгге и Ант​верпен — центрами торговли со странами Прибалтики и прибреж​ными городами севера и северо-востока. Появились крупные динас​тии банкиров, особенно в Италии. «Ломбардец» стало синонимом «ростовщика» или «банкира», даже когда речь шла вовсе не о лом-Зардцах, а о богатых банкирских домах Сиены и Флоренции. Эти банкирские дома имели филиалы и агентства в Лондоне, Париже, Брюгге, Авиньоне и заключали финансовые сделки с городами, ко​ролями, папами. Таким образом, в XV в. Италия стала самой богатой страной Европы, тогда как раньше ею была Франция. Однако следу​ет заметить, что в то время большая политика шла иными путями, чем экономика и торговля. Государства оставались династическими и феодальными. Италия, сделавшись экономическим центром Евро​пы, оставалась политически слабой и разделенной.
С ростом обращения денег повышался уровень жизни, и народ становился более зажиточным. В XII—XIII вв. сформировались пер​вые народные течения, добивавшиеся политического самоуправле​ния, с конца XIV в. появилась городская буржуазия. Полноправные горожане (германские бюргеры, французские буржуа, итальянские пополаны) становились более богатыми, чем князья. Герцог Бургунд​ский брал денежные ссуды у своих подданных из фламандской бур​жуазии, Карл V брал взаймы у Фуджеро ди Аугуста, Лев X — у Августина Гиджи и у флорентийцев.
НАУЧНО-ТЕХНИЧЕСКИЙ ПРОГРЕСС
XV век привел к новым техническим открытиям. Одним из та​ких открытий стал компас, благодаря которому на протяжении XV в. развивается искусство мореплавания. Навигация больше уже не была связана малым каботажем судов, курсирующих вдоль побережья; стали возможными большие исследовательские путешествия. Гео​графические карты приобрели высокую точность; можно сказать, что лишь теперь начали появляться настоящие географические кар​ты. Великие ученые схоласты XIII в., такие как Альберт Великий и Роджер Бэкон начали изучать законы природы. Каноник из Польши Николай Коперник (1473—1543 гг.) создал гелиоцентрическую сис​тему Вселенной. Новый образ мира, приблизившийся к действитель​ности, неотвратимо вызвал религиозный кризис. До той поры чело​вечество жило как бы в мире чудес, одинаково воспринимало реаль​ное и нереальное, не испытывая никакого изумления ни перед лицом кажущегося, ни перед действительностью. Новые люди, ставшие вне​запно реалистами, начали думать, что они постигли всю реальность,

сорвали все покровы, один из которых — религия, которую они от​несли в область сказочного и отождествили с мифологией.
Изобретение пороха, получившего первое применение в битве под Креки в 1346 г., привело к развитию новых форм военного ис​кусства и к изменению методов политики. Конные рыцари и щито​носцы были заменены регулярным войском. Консальво из Кордовы, главнокомандующий при Фердинанде Католике, стал основателем современного военного искусства. На духовную культуру всего че​ловечества оказало неоценимое влияние изобретение книгопечата​ния в середине XV в.
Духовные и художественные движения, которые обычно обозна​чаются словами «гуманизм» и «Возрождение», вовсе не создали но​вого типа человека. Произошло скорее наоборот. Появилось стрем​ление вернуться к классической античности. Европейцам нравилось примерять на себя мантии древних, но в действительности люди эпохи Возрождения во всех странах, включая и Италию, сильно от​личались от греков и римлян. Главными отличительными чертами новых гуманистов были огромная самонадеянность, тщеславие, гор​дость, сознание собственной силы, доходящая до «титанизма». Они всюду пытались найти и разбить цепи, а таковыми казались им за​коны Церкви, государства, традиционные обряды. Они стали рас​сматривать всякую общественную форму как несправедливое огра​ничение индивидуальной свободы. Новые идеи приходили не из древ​ности путем исторического исследования: эти люди даже не всегда обладали настоящим знанием истории. Их побуждала к действию страсть к оппозиции, к протесту.
Действия людей эпохи Возрождения не были столь «гуманис​тичны», как этого можно было бы ожидать от их энтузиазма по отношению к Платону и стоикам, к Цицерону и древним римским доблестям. Они считали себя героями и сверхлюдьми, а в действи​тельности, напротив, часто имели характер весьма слабый: были лег​комысленными и расточительными, коварными, лживыми и жесто​кими, аморальными до крайности. Эти люди порой гордились свои​ми пороками, выдавая их за выражение своего протеста. Они непрерывно восхваляли друг друга и без устали рассуждали о бес​смертной славе. Вероятно, ни в какое другое время не жило столько «бессмертных» поэтов и литераторов, государей и государственных деятелей, которые в действительности не создали ничего бессмерт​ного.
Лишь в одной области эта странная эпоха произвела действи​тельно нечто бессмертное — в области изобразительного искусства. Это почти единственное достижение, которое историк может рас​сматривать с искренним удовлетворением.
Тем не менее Западная Церковь сумела преодолеть и этот кри-
255
254
[image: image33.png]

зис, несомненно самый тяжкий за всю ее историю. В конце концов она обрела несравненно большее духовное здоровье и стала более чистой, чем раньше, хотя она и потеряла значительную часть своих членов. До этого момента, на протяжении всех Средних веков Като​лическая Церковь охватывала почти все европейские народы. После преодоления кризиса она вновь показала себя превосходно органи​зованным войском, но перед собой она имела теперь враждебное ей другое войско.
СИКСТ IV (1471-1484 гг.)
С конца великого раскола и позднее Римской Церковью управ​ляли папы больших способностей и возвышенного образа мыслей. Некоторый застой проявился при Павле II (1464—1471 гг.), а при его преемниках началось катастрофическое падение.
Папа Сикст IV, родом из Лигурии, прежде чем стать кардина​лом, был генералом францисканского ордена. Благочестивый и безуп​речный священник, в качестве папы он обнаружил наряду со значи​тельными способностями правителя настораживающую слабость ха​рактера.
Хотя Сикст происходил из небогатой семьи, он был человеком большой культуры и покровителем искусств и наук. Если Павел II оттолкнул от себя гуманистов, то в Сиксте IV они нашли достойного ценителя. Он возвел грандиозное здание больницы Св. Духа, кото​рое существует до сих пор, учредил Ватиканскую библиотеку. Кро​ме того, была построена церковь Санта-Мария дель Пополо, знаме​нитая своими изумительными художественными шедеврами, Сан​та-Мария делла Паче и в Ватиканском дворце Сикстинская Капелла. Сикст IV дал заказы величайшим художникам той эпохи, созван​ным в Рим: Гирландайо, Боттичелли, Перуджино, Пинтуриккьо, Мелоцци да Форли. В искусстве Возрождения можно даже говорить о целой эпохе Сикста IV. Он остался в истории богословия как автор теологических трактатов о Непорочном Зачатии. Будучи великим почитателем Богородицы, он хотел посвятить этой вероучительной тайне Сикстинскую капеллу.
Сикст IV принадлежал к тем широким натурам, которые более всего любят делать подарки. При этом его широта не имела границ, и закончил он тем, что потерял способность в ответ на некоторые просьбы говорить благоразумное «нет». Сикст IV дал монастырям столь большие привилегии, что современники в шутку окрестили его Mare Magnum (Великое море). Так же щедро он раздавал ин​дульгенции, но, так как в то время выдача индульгенций была свя​зана со сбором пожертвований, его щедрые дары вполне могли пред​ставлять собой неплохой источник дохода. Сикст удовлетворял почти

все пожелания государей, дав им широкие полномочия в деле назна​чения епископов. Это привело к тяжелым последствиям, так как в то время у многих правителей проявилась тенденция подчинить Церковь государству. Он позволил испанской Инквизиции стать ору​дием правления в руках королей, и последующим папам пришлось столкнуться с самым отчаянным сопротивлением, когда они возна​мерились восстановить свой авторитет в инквизиции (по своей при​роде исключительно церковной).
Отрицательным фактором было также то, что Сикст позволял втягивать себя в запутанные политические интриги мелких Италь​янских государств. Главными на этой политической шахматной дос​ке, кроме римских патрициев Колонна и Орсини, были король Фер-ранте Неаполитанский, Сфорца из Милана, Лоренцо Великолепный из Флоренции и Венецианской республики. Постоянно менялись объекты конфликтов и ссор, — ими были то Сиена, то Урбино, то Феррара, менялись также и политические комбинации. Обычно Сикст принимал сторону Ферранте Неаполитанского против Медичи, но он поссорился и с Ферранте и даже одержал над ним победу в одном из сражений под Кампоморто в Понтийских болотах, которая была од​ной из редких побед папских войск.
Войны тех времен, которые велись под руководством наемников, так называемых кондотьеров, которые постоянно меняли хозяев, не были слишком кровопролитными. Но то, что папа часто оказывался вовлеченным в них, очень сильно вредило его репутации. Многие стали смотреть на папу не как на общего отца христианства, а как на одного из обычных итальянских государей, и далеко не самого могу​щественного.
В 1478 г. богатая флорентийская семья Пацци совершила по​пытку государственного переворота против синьории Медичи. Заго​вор удался, но пролилось немало крови. Юлий Медичи, брат Лорен​цо, был убит, и Медичи учинил кровавую вендетту. К несчастью, папа тоже был слишком глубоко втянут в заговор. Его племянник Иероним Риарио, один из заговорщиков, внушил ему, что в заговоре не будет никаких покушений на чью-либо жизнь.
То, что папа постоянно оказывался вовлеченным в разного рода неприятные истории, в значительной степени объясняется влияни​ем, которое оказывали на него племянники *. За тринадцать лет сво​его правления он сделал кардиналами шестерых из своих племян​ников. И самым плохим было то, что ни один из них не заслуживал этого сана. Самый способный из всех Джулиано делла Ровере —
* Практика назначения родственников на ответственные посты в цер​ковной иерархии и раздачи им привилегий получила впоследствии название непотизма (от лат. nepos, племянник, внук). Непотизм был широко распрос​транен среди пап XV—XVI вв.
257
256
17- 4210
[image: image34.png]

17*
будущий папа Юлий II (1503—1513 гг.) — вел жизнь морально от​нюдь не безупречную. Племянник со стороны сестры Бьянки Риа-рио, Рафаэль, которого он сделал кардиналом в семнадцать лет, хотя и стал знаменитым, построив великолепный дворец Канцелярии, но позже, при Льве X (1513—1521 гг.), его жизнь сложилась очень не​удачно. Совершенно недостойным оказался племянник Пьетро Риа-рио, который стал кардиналом в двадцать пять лет, а три года спус​тя умер из-за своего распутства. Другой племянник, Джованни дел-ла Ровере, имел со стороны жены наследство — герцогство Урбино, благодаря чему делла Ровере стали членами семьи, управлявшей Италией.
В годы понтификата Сикста IV умерли.многие из старых и зна​чительных кардиналов, такие как Торквемада, Карваял, Виссарион, Фортегуери, Латино Орсини, Анжело Капраника, Амманати. На ме​сто этих достойных и выдающихся прелатов Сикст назначил карди​налами людей молодых, незначительных, а подчас и порочных: Иоан​на из Арагона, сына коварного Ферранте Неаполитанского; Джам-баттиста Чибо, человека слабохарактерного, ставшего потом его преемником под именем Иннокентия VIII (1484—1492 гг.); Асканио Сфорца, Баттисто Орсини, Джамбаттиста Савелли, Джованни Ко​лонна и Склафенати. Именно эти кардиналы провели в папы на вы​борах в 1492 г. Александра VI (1492—1503 гг.).
Таковы последствия неблагоразумных действий Сикста IV на папском престоле, и надгробный памятник Сикста IV — одно из луч​ших созданий пластического искусства эпохи Возрождения — наво​дит на самые печальные размышления.
ИННОКЕНТИЙ VIII (1484-1492 гг.)
Новый достойный сожаления дух, который царил в коллегии кар​диналов, проявился уже на конклаве. Родриго Борджа, племянник папы Каликста III, решил, что настал его час и пообещал награду за свое избрание. Он привлек на свою сторону Асканио Сфорца, Рафа​эля Риарио, Джованни Неаполитанского и других, но все его усилия свел на нет Джулиано делла Ровере, смертельный враг Борджа. Победу одержал его кандидат генуэзец Джамбаттист Чибо, который принял имя Иннокентия VIII.
Иннокентий VIII был человеком добропорядочным, но слабоха​рактерным. До принятия священного сана он имел двух незаконно​рожденных детей: дочь Теодорину и сына Франческетто. Он женил Франческетто на Маддалене, дочери Лоренцо Великолепного. Брак был заключен из политических соображений, — он означал прими​рение папы с Флоренцией и с Медичи, которые при Сиксте IV были враждебны Риму. Но скандал вышел неслыханный. Кардинал Эджи-
258

дио из Витербо позднее написал такую горькую фразу: «Иннокен​тий VIII был первым папой, который выставил напоказ собственных детей и перед лицом всех отпраздновал их свадьбу, и, если бы, по крайней мере, столь недостойная вещь больше не повторялась!» Брак был торжественно отпразднован в Ватикане. Однако Медичи не ус​покоился до тех пор, пока не получил от папы кардинальского досто​инства для собственного тринадцатилетнего сына Джованни, буду​щего папы Льва X (1513—1521 гг.).
Иннокентий VIII, как и его предшественник, также не сумел из​бежать бурных событий и превратностей итальянской политики. Он оказался втянут в войну, названную «баронской», в мятеж неаполи​танских грандов против короля Ферранте. Папа принял сторону ба​ронов, чьи требования были весьма обоснованными, и отлучил Фер​ранте от Церкви, порвав таким образом не только с Миланом и Фло​ренцией, но и с Фердинандом Испанским и с Маттиа Корвино Венгерским. В 1483 г. Альфонс Калабрийский, сын Ферранте, оса​дил Рим.
Немецкие историки часто порицали Иннокентия VIII за его бул​лу против ведьм, выпущенную им в 1484 г. Булла, адресованная инквизиторам епархии Констанцы, объявляла, что вопросы, связан​ные с ведьмами и магией, находятся в компетенции трибунала Инкви​зиции. Два инквизитора Констанцы, Генрих Инститорис и Яков Шпренгер, опубликовали в связи с этой буллой пресловутый опус, озаглавленный «Молот ведьм», который вышел в первый раз в 1487 г. и впоследствии много раз переиздавался. Это положило начало в Германии печально известной «охоте на ведьм». Впрочем, было бы несправедливо считать ответственным за это только Иннокентия VIII, который мог не предвидеть таких последствий буллы. Ни в Риме, ни в Италии никогда — ни в то время, ни позже — не было процессов против ведьм. Не из-за этой буллы, а из-за слабохарактерности и связанный с ней последствий Иннокентий вошел в число пап, кото​рые опозорили Престол св. Петра. Вина в значительной мере ло​жится на кардинала Джулиано делла Ровера, ответственного за то, что он сделал папой в личных интересах человека весьма посред​ственного, которого все годы понтификата держал в своих руках.
Иннокентию VIII также воздвигнут великолепный надгробный памятник в бронзе, которым еще и сегодня любуются паломники, приходящие в собор св. Петра в Риме.
АЛЕКСАНДР VI (1492-1503 гг.)
Кардинал Родриго Борджа, вице-канцлер конклава, вновь по​обещал избирателям награду за свое избрание, и на этот раз две трети голосов оказались в его пользу. Выборы показали беспреце-
259
дентное отсутствие какой бы то ни было ответственности в его изби​рателях.
Аморальное поведение кардинала Борджа было известно всем. Уже Пий II (1458—1464 гг.) сурово порицал его за скандальное пове​дение. Этот кардинал сожительствовал с замужней синьорой из Рима по имени Ванноцца Катанеи, и было известно, что он поддерживает и другие связи. Когда Родриго Борджа уже был на папском престо​ле, у него родился сын, а затем еще четверо детей. Все они жили при дворе отца в Ватикане. Старший сын Джованни, герцог Кандии был таким же распутником, как и отец, его убили неизвестные в 1500г. Александр VI, который любил его больше, чем остальных де​тей, был сильно смущен и даже увидел в этом кару Господню. В письмах, которые Александр VI писал в этот период христианским государям, он обещал изменить свою жизнь, но впоследствии он так и не оставил доказательств того, что когда-либо вспоминал о своих обещаниях. Его второй сын, пользовавшийся дурной славой Чезаре, уже в семнадцать лет стал кардиналом, но шесть лет спустя отка​зался от кардинальской мантии. Будучи не священником, а иподиа​коном, он женился с благословения отца на французской принцессе Шарлотте д'Альбре. Король Франции сделал его герцогом Вален​сии. Третий сын, Гоффреддо, был женат на внебрачной дочери Аль-фонсо Неаполитанского, сына и преемника Ферранте. Гоффреддо стал принцем Сквиллаче. С помощью этих браков Александр VI пы​тался не только пристроить своих детей, но и обеспечить себе поли​тическую поддержку.
Лукреция, самая младшая из детей Александра VI, в 1493 г. выш​ла замуж за одного из Сфорца. Однако этот брак был объявлен не​действительным, и Лукреция была выдана за внебрачного сына Аль-фонсо Неаполитанского — Альфонсо ди Бишелье. Этот человек, го​рячо любимый Лукрецией, был убит в 1500 г. ее братом Чезаре. Александр VI не нашел в себе мужества наказать сына за совершен​ное им преступление. Лукреция вскоре вновь вышла замуж за на​следного принца Феррарского. Как герцогиня этого города, она стала всеобщей любимицей, проявила себя благочестивой и добродетель​ной, но она умерла молодой, как и другие дети Александра VI.
В области политики перед Александром VI стояли две важные задачи. Одной из них была задача помешать Церковному государ​ству рассыпаться на множество синьорий, которыми правили дина​стии правителей и тираны, бывшие папскими вассалами лишь номи​нально и действовавшие со все большей независимостью; вторая за​дача состояла в урегулировании отношений с Неаполитанским королевством, что было жизненно необходимо для Церковного госу​дарства.

В конце Средневековья во всей Европе произошел переход от феодальной системы к централизованному типу управления госу​дарством. На место более или менее независимых баронов и других крупных земельных собственников, в руках которых находилась реальная власть, пришла единая иерархия чиновников, непосред​ственно зависящих от центрального управления. Изменения нача​лись во Франции, затем распространились на Испанию и Англию. Так возникли могущественные державы в современном смысле. В Германии, однако, происходило обратное: на месте старых импер​ских владений там возникали суверенные государства, они были мно​гочисленны и малых размеров, а иногда просто крошечные.
Церковному государству также угрожал распад на независимые мелкие государства. Если этого все же не произошло, то заслуга принадлежит в значительной мере Александру VI. По его поруче​нию Чезаре Борджа серией быстро проведенных военных кампаний подчинил Имолу, Форли, Фаэнцу, Урбино, Камерино, Сенигалию и другие города и более мелкие государства. Он изгнал те династии, которые не удалось подчинить, и повсюду в крепостях расположил свои гарнизоны. Многие историки придерживаются мнения, что Че​заре вовсе не собирался восстанавливать Церковное государство, а намеревался создать собственное королевство Борджа в центре Ита​лии. Однако такое утверждение очень трудно доказать. Хотя Чезаре был человеком, способным исполнить самые авантюрные планы, тем не менее он должен был понимать, что его отец не будет жить вечно и что никто из его преемников не признает такого предприятия. То обстоятельство, что Александр в признательность за его услуги дал ему титул герцога Романьи и Урбино, не может служить доказа​тельством. Как бы то ни было, Чезаре так и не завершил своего предприятия, потому что Александр скончался. Находившийся на вершине своего могущества, Александр умер в возрасте семидесяти трех лет от малярии, а не был отравлен, как пытались распустить о том слух. Перед смертью он исповедался и получил отпущение гре​хов. Весьма показательно, что по отношению к папе приходится под​черкивать этот факт. Лишь много времени спустя Александру VI был поставлен скромный надгробный памятник в маленькой испан​ской церкви св. Марии в Монсеррато, где он был похоронен рядом со своим дядей Каликстом III.
Александр VI и его родственники всегда будоражили фантазию литераторов. Была даже выдумана «эра Борджа», в которой правят исключительно кинжал, яд и прелюбодеяние. Александр VI, а еще больше Чезаре и Лукреция, стали любимыми персонажами буль​варных романов. Порой даже исследователи, обычно придерживаю-
261
260
щиеся сухих фактов, не могут удержаться от того, чтобы не придать образам Александра VI и его близких литературного блеска.
САВОНАРОЛА
В известной смысле Савонарола — это антипод Александра VI. Его борьба и трагический конец необычайно ярко освещают ту осо​бую эпоху, в которой добро и зло перемешались столь странным образом.
Джироламо Савонарола, родившийся в Ферраре в 1452 г., был доминиканцем, а с 1491 г. находился при монастыре св. Марка во Флоренции. Он не только внутри своей общины провел строгую ре​форму, но и открыто, с жаром истинного пророка произносил пропо​веди, в которых обличал коррупцию в Римской Церкви и особенно среди духовенства. Флоренция оказалась из-за него разделена на две части: на «плакальщиков» (последователей Савонаролы) и на «разозленных» (врагов Савонаролы и приверженцев Медичи). Когда Карл VIII во время своей кампании против Неаполя в 1494 г. вошел во Флоренцию, Савонарола приветствовал этого врага Александра VI как посланца Божия, который приведет Церковь ко всеобщему бла​гополучию. Уже здесь проявилось странное ослепление брата из мо​настыря св. Марка, потому что Карл VIII был совсем не похож на реформатора. С помощью Карла VIII Савонароле удалось изгнать Медичи из Флоренции. Опираясь на плакальщиков, он установил в городе нечто вроде теократической республики. Когда Савонарола начал со все возрастающей резкостью нападать с кафедры лично на Александра VI и его политику, папа пригласил его в Рим. Савонаро​ла не поехал туда, и тогда папа запретил ему выступать с пропове​дями. Сначала Савонарола повиновался, но после продолжил свою борьбу, пользуясь поддержкой собратьев по ордену. Тогда папа от​делил монастырь св. Марка от провинции ордена, к которой тот при​надлежал, и подчинил его римской провинции. Савонарола не под​чинился, и папа отлучил его от Церкви за постоянное непослушание (1497 г.). Доминиканец объявил отлучение недействительным, стал вновь выступать с проповедями и призвал к созыву церковного Со​бора с тем, чтобы низложить папу.
Савонарола был непоколебимо убежден в том, что Господь дове​рил ему особую миссию. Он постоянно всех уверял в том, что в слу​чае необходимости Господь подтвердит эту миссию чудом и что он готов доказать это, пройдя даже через огонь. Наконец, один фран​цисканец из монастыря Св. Креста объявил, что готов участвовать в испытании и войти в огонь вместе с Савонаролой. Таким образом, они бы оба сгорели, но скандалу мог быть положен конец. Весь народ страстно требовал, чтобы это испытание было проведено. Привер-
262

женцы Савонаролы хотели этого, потому что ожидали чуда. Про​тивники также желали испытания, потому что таким путем ожида​ли избавиться от Савонаролы. Флорентийская синьория согласилась на испытание огнем, но Александр VI, узнав об этом плане, наложил строжайший запрет. Флорентийцы был слишком возбуждены, что​бы внять голосу разума, от кого бы он ни исходил.
В установленный день на главной площади города были приго​товлены два огромных костра. При большом стечении народа появи​лись процессии обеих монашеских общин. Первый взрыв недоволь​ства был вызван тем, что вместо Савонаролы вышел другой домини​канец, чтобы принять участие в испытании. Недовольство еще больше возросло, когда он захотел взять с собой в огонь в виде защиты свя​тое причастие. Францисканцы и народ стали протестовать, но доми​никанцы не уступали. Пока они препирались, время ушло, и синьо​рия потребовала, чтобы обе партии разошлись по домам. Тогда гнев народа, который счел себя обманутым, обратился на Савонаролу. Разозленные люди арестовали его. Против него был инспирирован процесс, который был явной насмешкой над всякой справедливостью. Тщетно Александр VI пытался перенести этот процесс в Рим. Саво​нарола и два других доминиканца были приговорены к смерти через повешение, и тела их должны были быть сожжены на площади.
Св. Филиппе Нери (1515—1595 гг.), уроженец Флоренции, объя​вил Савонаролу святым, но еще и сегодня мнения расходятся. Лишь одно не вызывает сомнений, — провести жизнь в совершенной чис​тоте и аскетической суровости еще не значит быть святым. Святой прежде всего должен обладать глубоким смирением, чтобы с его по​мощью в решающий момент обрести способность подчиниться воле, ниспосланной Господом. Весьма показательным является то, что кар​динал Ньюмен *, который умел сохранять в самых тяжелых ситуа​циях это смирение, никогда не восторгался Савонаролой, несмотря на свое глубочайшее почтение к Филиппе Нери. Чтобы дать оценку личности Савонаролы, достаточно сравнить его со св. Екатериной Сиенской, которая пошла против общественного мнения и осталась верной и храброй защитницей папы Григория XI, дела у которого шли не намного лучше, чем у Александра VI.
После смерти Александра VI (1503 г.) был избран кардинал Пик-коломини (Пий III), человек благочестивый и спокойный, который не принимал участия в политических интригах предыдущих пап. Но он
* Ньюмен, Джон Генри (1801—1890 гг.) — крупнейший англиканский, впоследствии католический религиозный деятель, богослов, философ, исто​рик церкви. В 1854—1858 гг. был ректором католического университета в Дублине, в 1879 г. получил из рук папы Льва XIII кардинальскую шапку. Являлся одной из главных фигур в британском католицизме.
263
был больным человеком, изнуренным чахоткой, и умер примерно через месяц после своего избрания. За этот короткий отрезок вре​мени могущество Чезаре Борджа рухнуло, как карточный домик. Чезаре принимал участие вместе со своим отцом в том празднике на открытом воздухе, во время которого Александр VI заболел маляри​ей, и во время конклава он сам лежал в постели с высокой темпера​турой. Впоследствии Чезаре признался своему другу Макиавелли, что он отдал бы все необходимые распоряжения в случае любой неожиданности, которая могла возникнуть после смерти отца. Един​ственное, чего он не сумел предусмотреть, было то, что в это время он сам будет находиться в постели, борясь со смертью. Таким обра​зом, в решающий момент вожжи выпали из его рук, и он оказался покинутым всеми своими приверженцами. Едва выздоровев, он бе​жал в Неаполь, откуда отправился к родственникам своей жены в Наварру, где погиб на дуэли в возрасте тридцати лет.
ЮЛИЙ II (1503-1513 гг.)
Чудо свершилось, — семейство Борджа исчезло. Настал час их противника, Джулиано делла Ровере, который не скрывал своих притязаний на тиару, но стоит заметить, что среди кардиналов того времени он действительно был самым достойным. Вступив на пап​ский престол с именем Юлия II, он немедленно издал буллу, в кото​рой с максимальной строгостью запрещались все махинации и под​купы при выборе папы, уже этим в некотором смысле зачеркивая свою прошлую жизнь.
В момент избрания Юлию II было шестьдесят лет. В молодости подобно своему дяде Франческо делла Ровере он вступил в орден францисканцев. Как только его дядя был избран на папский пре​стол, он сделал Джулиано кардиналом. Последний в то время жил не в большей чистоте, чем многие другие служители церкви, — у него было три дочери. Прежде всего он был политиком и воином. При папе Сиксте IV он руководил военными экспедициями как кон​дотьер. Впоследствии он держал в своих руках слабого Иннокентия VIII, которого он поддержал на выборах. Джулиано участвовал в заговорах против Александра VI вместе с Карлом VIII Французским и Савонаролой.
Юлий считал своей целью вновь придать папству блеск, могу​щество и независимое положение. Предназначение папы он себе представлял как духовное руководство, и он был таким руководите​лем. Юлий II был человеком глубокой веры. Духовные наставления, которые он дал самым крупным художникам своего времени — Бра-манте, Рафаэлю, Микеланджело, — безусловно религиозны.
Юлий II, разумеется, не был святым, но обладал великой силой
264

духа. Его гнев вызывал всеобщий страх, но не ненависть. Он был подобен королю Лиру, был одним из тех титанов, которых изобра​жал Микеланджело, находившийся в большой дружбе и постоянной борьбе с Юлием П. «Грозный» — так называли его современники.
Юлий II очень хорошо управлял Церковным государством, кото​рое Александр VI вновь привел в повиновение. Он приказал чека​нить собственную серебряную монету, вел продуманную и сдержан​ную финансовую политику. В политическом отношении он прежде всего должен был завершить труд Александра VI. Пока Чезаре Бор​джа подчинял Романью, венецианцы овладели важными папскими городами на севере, Болонья стала почти независимой. Юлий II ре​шил лично заняться подчинением Болоньи. Имея всего лишь две тысячи солдат, в сопровождении кардиналов и курии он стреми​тельным маршем выступил против Болоньи. Он хотел прибыть туда раньше, чем подойдут французские войска, которые Людовик XII послал ему на помощь. Мятежный тиран Бонтивольо бежал, город подчинился папе и получил новую конституцию. Римляне, востор​женные поклонники античности, не упустили случая при возвраще​нии папы торжественно встретить его как древнего триумфатора.
Венеция по-прежнему отказывалась вернуть города, отторгну​тые от Церковного государства. Юлий II собрал Камбрийский союз, в котором с ним объединились против Венеции император, Франция и Испания. Союзное войско победило венецианцев в битве при Анье-делло. Однако Юлий II не хотел уничтожать Венецианскую респуб​лику, а еще меньше он хотел, чтобы французы расширили свои вла​дения в Северной Италии. Поэтому он заключил сепаратный мир с Венецией, получил обратно свои города и после этого объединился с республикой Святого Марка, Испанией и Швейцарией против Фран​ции. Такие повороты были в те времена делом вполне обычным. Франция приняла вызов, и папа организовал новую военную компа​нию и лично участвовал в осаде крепости Мирандола. Но все-таки ничто не смогло помешать французам захватить Болонью.
Людовик XII решил нанести папе удар и в духовной области. Он собрал церковный Собор в Пизе, чтобы вызвать раскол. Юлий II и здесь действовал молниеносно. Он низложил и отлучил от Церкви двух кардиналов, которые перешли на сторону Пизы, затем сам со​брал Собор в Риме. Хотя в нем участвовали лишь немногие прелаты и не были приняты какие-либо важные декреты, этот Собор стал считаться Вселенским и получил название V Латеранского Собора. Была достигнута цель, которая состояла в том, чтобы помешать на​чалу раскола. Церковный Собор в Пизе закончился ничем. Канони​ки городского собора заперли свой храм на ключ, а в городе не на​шлось ни одного нотария, который взялся бы за оформление актов Собора.
265
В военной области французы действовали успешнее. Они побе​дили союзное войско в большой битве под Равенной, где попал в плен молодой кардинал Джованни Медичи, бывший тогда папским легатом. В той же битве погиб лучший из французских генералов, шевалье Гастон ди Фуи, и с этого момента военная удача перешла на другую сторону. Милан, Генуя и другие города поднялись против Франции, и вскоре после победы под Равенной французы были вы​нуждены оставить всю Верхнюю Италию. Таким образом, политика Юлия II оставалась по-прежнему победоносной. Все Церковное го​сударство вновь было приведено в порядок; Венеция смирилась, и в Северной Италии не осталось ни одной могущественной иностран​ной державы. Лишь на юге сумели прочно утвердиться испанцы.
Над могилой Юлия II стоит статуя Моисея работы Микеландже-ло, которая, пожалуй, не уступает лучшим произведениям антич​ных скульпторов.
ЛЕВ X (1513-1521 гг.)
Лев X был счастливым наследником могучего предшественника, у которого он частично похитил даже славу. В римском Возрожде​нии, действительно, скорее следовало бы говорить о «юлианской эре», чем об «эре Медичи».
Джованни Медичи был удачливым человеком. Сын Лоренцо Ве​ликолепного, он получил самое лучшее образование, которое только можно было получить в его время. Одним из его учителей был зна​менитый философ-платоник Марсилио Фичино *. Джованни стал кар​диналом в тринадцать лет, когда его сестра вышла замуж за сына Иннокентия VIII. Хотя Медичи были изгнаны из Флоренции в ре​зультате действий Карла VIII и Савонаролы, Джованни, который после смерти своего брата Пьетро стал главой дома, никогда не те​рял надежды на возвращение. Попав в плен в битве под Равенной, где он находился в качестве папского легата, он вскоре сумел бе​жать и через год, устроив государственный переворот, добился вос​становления собственной синьории во Флоренции. А еще через год в возрасте тридцати восьми лет он был выбран папой.
Сына Лоренцо Великолепного с энтузиазмом приветствовали гу​манисты, поэты, художники. Осталась знаменитая эпиграмма, в ко​торой говорится о том, что после царствования Венеры (Александ-
* М. Фичино (Ficino) (19 октября 1433 г. — 1 октября 1499 г.) — италь​янский философ, организатор флорентийской платоновской академии. В 1484 г. перевел на латинский язык сочинения Платона и неоплатоников Пло​тина, Ямвлиха, Прокла, Порфирия и др. Его апология земной красоты оказа​ла влияние на искусство и литературу.

ра VI) и Марса (Юлия II) теперь взошла на царство Минерва. Стран​ные для наместников Христа сравнения — еще одна примета нео​бычного смешения традиций в эпоху Возрождения.
В отличие от своего предшественника Лев X не был воинствен, был добр, приятен и обаятелен. Довольный всем, он желал всех сде​лать счастливыми и раздавал дары полными пригоршнями: и бедня​кам, и тем, кто совсем не был беден. Он любил искусство — музыку, поэзию, театр. Лев X не был замечен ни в каких аморальных про​ступках даже в молодости. Он исполнял с преданностью и умилени​ем обязанности своего высокого сана. Однако жизнь двора Льва X не была исполнена религиозного духа. Каждую осень папа отправлял​ся на шумные охоты, организованные его двором, главным образом в район между Римом и Чивитавеккья, и от этих княжеских охот кре​стьяне зарабатывали больше, чем от лучших годовых урожаев. Од​нако эта его королевская щедрость постепенно перерастала в расто​чительность.
Увлечение светской жизнью при дворе папы Льва X вызвало тем более пагубные последствия, что во время его правления нача​лось великое отступничество Северной Европы. В то время, как Лю​тер утверждал свои тезисы в Виттенберге, в Ватикане шли теат​ральные представления.
В области политики в целом Лев X добился неплохих результа​тов. Как истинный Медичи, обученный всем видам дипломатическо​го искусства, он продолжал лавировать: плетя заговоры то с фран​цузами против императора, то с императором против французов, он всегда оставался хозяином положения. Поскольку Лев X управлял не только Церковным государством, но и Флоренцией, папство стало в то время настоящей великой державой.
ЗАГОВОР КАРДИНАЛОВ
В 1517 г. (это был год, когда Лютер опубликовал свои тезисы) в Риме был организован заговор кардиналов. Хотя Льва X любили, среди молодых кардиналов были и недовольные. Главой заговора стал кардинал Петруччи, в котором говорила политическая зависть, так как его род до недавнего времени занимал в Сиене почти такое же положение, как и Медичи во Флоренции. Петруччи решил убить папу, прибегнув к помощи его лечащего врача. Он вовлек в свой заговор кардиналов Саули, Содерини, Аккальти, Кастеллези и даже старого казначея Рафаэля Риарио, племянника Сикста IV. Их учас​тие в заговоре состояло лишь в том, что они не мешали Петруччи в его осуществлении. Риарио надеялся в случае успеха задуманного стать папой. Заговор удалось раскрыть, и Лев X начал действовать весьма решительно. Петруччи был осужден, другие отделались круп-
266
267
ными штрафами. Лев X назначил за один день тридцать одного кар​динала, чем не только придал всей священной коллегии новое лицо, но и стал полновластным хозяином в собственном доме, где уже дав​но, почти со времен Авиньона, кардиналы действовали наряду с па​пой как независимые князья. Среди вновь назначенных оказались превосходными кардиналами Де Кипус, Кампеджо, Адриан из Ут​рехта, будущий папа Адриан VI, генералы монашеских орденов: францисканского — Кристофоро Наумаи, августинского — Эджидио из Витербо и доминиканского — Томмазо де Виоди Гаэта, известный ученый-теолог. Этими назначениями Лев X исправил многие из сво​их ошибок и заложил основу для дальнейшего развития папства.
АДРИАН VI (1522-1523 гг.)
Лев X умер неожиданно. Его смерть показала всем, сколь вели​ко было влияние этого папы на политику. Двоюродный брат Льва X, кардинал Джулио Медичи, который был вице-канцлером и государ​ственным секретарем, унаследовал его авторитет. Политически Джу​лио целиком и полностью стоял на стороне монархии Карла V, кото​рая быстро укреплялась. В кардинальской коллегии существовала также сильная партия, враждебная Медичи, возникшая как реак​ция на абсолютную власть Льва X. Стороны пришли к согласию лишь тогда, когда Медичи предложил в папы отсутствовавшего тогда кар​динала Адриана Утрехтского, епископа Тулузы.
После того как выборы состоялись, ими оказались недовольны римляне и сами кардиналы. Адриан был голландец и поэтому, по мнению римлян, варвар. Он был в свое время наставником Карла V, а впоследствии управлял Испанией от его имени, вначале вместе с кардиналом Чиснеросом, а после его смерти — один, поэтомуего счи​тали креатурой императора.
Адриан был образцовым священником, благочестивым, смирен​ным и высокообразованным, но для Рима, привыкшего к Медичи, он казался слишком суровым, сухим, педантичным и лишенным теплоты. Он был скорее профессором, чем государственным деятелем, скорее монахом, чем главой Церкви. Будучи не в состоянии приспособиться к новой среде, Адриан привез с собой старых друзей: голландцев Энкевопрта, Индженвинкела, Дирка ван Хееце — людей очень ува​жаемых, но которые уже одними своими именами вызывали насмешки римлян. Возможно, со временем Адриан прижился бы, и к нему бы привыкли, но не прошло и года, как он умер. На его могиле в церкви св. Марии дель Анима можно прочесть следующие слова: «К сожа​лению, даже для самых лучших людей очень важным является вре​мя, в котором они живут». С тех пор на протяжении четырех с поло​виной веков не решались'больше выбирать папой неитальянца.

КЛИМЕНТ VII (1523-1534 гг.)
Новый конклав длился пятьдесят дней. Речь шла о двух карди​налах: за кардинала Джулио Медичи говорила его репутация поли​тического деятеля, кардиналу Алессандро Фарнезе помогала его нео​бычайная ловкость. В конце концов победил Медичи, что было к лучшему. Джулио Медичи принял имя Климента VII. Он совсем не походил на своего двоюродного брата Льва X, был неутомимым тру​жеником, бережливым и суровым. Однако это была не профессор​ская строгость его предшественника, голландца, а спокойное досто​инство выходца из княжеской семьи.
Как раз в начале понтификата Климента VII произошло зна​менитое сражение у Павии, в котором Карл V победил короля Фран​ции Франциска I и взял его в плен. Франциск I не стал выполнять тяжелейшие условия, на которых он был освобожден, и сразу же заключил против Карла V союз в Коньяке с Венецией, Миланом и Флоренцией, названный Коньякской лигой. Климент VII, который до этого времени был на стороне императора, решил, что настал момент освободиться от его влияния, и присоединился к этому со​юзу. Карл V без колебаний принял вызов и вступил в борьбу. Когда дела союза приняли совсем плохой оборот, он распался, и папа ока​зался один на один перед лицом глубоко возмущенного императора. Карл V, который считал себя верным сыном Церкви, спросил у сво​их богословов и канонистов, дозволено ли ему поднять оружие про​тив папы. Большинство ответило на его вопрос утвердительно, так как на сей раз Климент VII был в известном смысле агрессором.
Карл атаковал одновременно с юга, из своего Неаполитанского королевства, и с севера. Северная армия состояла из испанцев, ита​льянцев и немецких ландскнехтов; почти все они были протестанта​ми. Карл V не сумел обеспечить содержание этого двадцатидвухты​сячного войска и покинул его на произвол судьбы, в армии начался бунт. Живя грабежами и разбоями, войско стало продвигаться по направлению к Риму. Пройдя мимо Флоренции, которая спаслась только тем, что заплатила огромный выкуп, они взяли приступом Вечный город 6 мая 1527 г. Папа, который упустил подходящий мо​мент как для капитуляции, так и для сопротивления и даже для бегства, заперся в замке Святого Ангела, где оказался осажденным, в то время как солдаты учинили в городе резню и погромы.
Это был «римский мешок», который заставил вспомнить време​на Алариха и Гейзериха. Таков трагический конец помпезного фри​вольного Рима эпохи Возрождения. Это произвело на всю Европу огромнейшее впечатление. Карл V, на которого пала ответственность за ущерб, нанесенный Вечному городу, подвергся жесткой критике со стороны своих же испанцев. Францисканец кардинал Квинонес,
269
268
который имел на него большое влияние, открыто заявил, что ему теперь больше подходит называться не императором, а главноко​мандующим Лютера.
Осада замка Святого Ангела продолжалась семь месяцев, и Кли​мент VII спасся лишь в последний момент, когда уже подкладыва​лись мины для взрыва его убежища. Ему пришлось, заплатив боль​шие деньги, выйти из убежища переодетым и укрыться в Орвьето. Лапа вернулся в Рим только год спустя и нашел город полуразру​шенным. Когда окрестности Рима были уже полностью опустошены, солдаты императора, страдая от болезней и голода, отступили к Неа​полю.
В 1529 г. в Камбре папа и император заключили мир. Итак, все ухищрения папской политики и все жертвы оказались напрасными: зависимость Святого Престола от императорской власти, центр ко​торой переместился в Испанию, возросла, как никогда раньше. Од​нако настоящая беда была скорее в том, что главы христианского мира вступили в конфликт как раз в тот момент, когда на севере начало принимать угрожающие размеры отступничество от Церкви.
Климент VII так и не смог отойти от мелких политических инт​риг, чтобы обратить все свои силы на решение великих задач, кото​рые в тот трудный для Церкви час Провидение поставило перед папством.
ИСПАНИЯ ПРИ ФЕРДИНАНДЕ И ИЗАБЕЛЛЕ
После изгнания мавров, упорная борьба с которыми продолжа​лась в XII — начале XIII вв., на территории полуострова к югу от Пиренеев возникли четыре королевства: Португалия (королевство с 1139 г.), Кастилия, Арагон и на северо-востоке — маленькая Навар​ра. В Кастилии и Арагонском королевстве правили в XV в. две ветви одной династии: Генрих III (| 1406 г.), который был королем Касти​лии, и его брат Фердинанд, который управлял Арагонским королев​ством и Сицилией. Племянница Генриха Изабелла вышла замуж в 1469 г. за Фердинанда П, племянника Фердинанда Арагонского. И с тех пор обе короны остались объединенными. Последнее государ​ство мавров Гранада было подчинено в 1492 г. В 1515 г. с Кастилией была объединена Наварра. Таким образом, начиная с этой даты весь полуостров, за исключением Португалии, представлял собой одно королевство. Вместе с объединением династии Испания постепенно превратилась в централизованное государство. Это было осуществ​лено Фердинандом и Изабеллой, необычайно деятельной четой мо​нархов. Они превратили Испанию в великую европейскую державу, а с помощью своего главнокомандующего Консальво ди Кордова сде​лали ее также и самой мощной в военном отношении. Фердинанд

был чеовеком не слишком щепетильным, как, впрочем, и другие го​судари эпохи Возрождения; Изабелла, наоборот, представляла со​бой идеальный образ: она была высокообразованной, глубоко благо​честивой, отличалась чистотой нравов и добродетельностью. Имен​но ей принадлежит заслуга в том, что Испания так быстро преуспела и расцвела как в религиозной, так и в политической области.
В эту эпоху два великих иерарха сменили один другого в руко​водстве религиозной жизнью Испании. Первым был Педро Гонсалес де Мендоца — сын поэта, маркиза де Сантиллана. Став в 1475 г. кардиналом и канцлером при Фердинанде и Изабелле, он с 1482 г. был также архиепископом Толедо и примасом Испании. Мендоца отличался неутомимой пастырской деятельностью, принимал учас​тие в составлении катехизиса, учредил многие благочестивые ин​ституты и построил величественные храмы. Мендоца умер в 1495 г.; его преемником стал францисканец Хименес де Чиснероса, духов​ник Изабеллы, личность еще более выдающаяся и необычная. Чис​нероса прежде всего заботился о делах образования. В 1500 г. он основал университет в Алькале.
Хотя Фердинанд и Изабелла за время своего долгого правления добились огромных успехов, семейная жизнь их не была счастли​вой. Семейные трагедии и в дальнейшем оставались наследственной бедой испанских королей. Из всех их детей выжили лишь две де​вочки — младшая Екатерина (на свое несчастье вышла замуж за Генриха VIII Анжуйского) и старшая Джованна, наследница испан​ской короны. После того, как Джованна вышла замуж за Филиппа Габсбурга, сына императора Максимилиана, у нее обнаружилось ду​шевное заболевание. Филипп вскоре умер, и, таким образом, после смерти Фердинанда II в 1516 г. семнадцатилетний Карл V, сын ду​шевнобольной Джованны и племянник императора, унаследовал ко​роны Кастилии, Наварры, Арагона, Сицилии и Неаполя, а через три года после смерти Максимилиана получил также наследные земли Австрии с Нидерландами и, наконец, императорскую корону.
Испания, которая с 1492 г. владела обширными территориями в Америке, стала мировой империей. Испанская культура наложила отпечаток на весь XVI век, начиная от военных учреждений до моды в одежде и придворных церемониалов, по происхождению бургунд​ских, которые появились в Испании лишь вместе с Карлом V.
ИСПАНИЯ В XVI в.
В начале XVI в. число жителей Испании превысило десять мил​лионов человек. Численный рост продолжался еще долгое время, и страна постоянно увеличивалась несмотря на эмиграцию на Амери​канский континент. Тем не менее, недавно проведенные подсчеты,
271
270
согласно которым за XVI в. население Испании достигло семнадцати миллионов человек, представляются явно завышенными. Религиоз​ный расцвет, начавшийся при Фердинанде и Изабелле, иницииро​вал новый скачок прогресса на протяжении всего XVI в. Испанское богословие начинает занимать такое же место, какое занимало па​рижское университетское богословие в Средние века. Первым своих великих богословов взрастил орден доминиканцев. Это были Фран-сиско де Витториа (t 1546 г.) и его ученик и последователь Мальхи-оре Кано (t 1560 г.), основатель богословской дисциплины, называе​мой в наше время «основным богословием». Затем появились Доми-нико де Сото (| 1560 г.), Бартоломео де Медина (| 1581 г.) и, наконец, воинственный Доминико Баньес (t 1604 г.). К концу века иезуиты также имели известных и достойных представителей; это были вы​зывавший немало дискуссий и кривотолков Луис де Молина (1600 г.), резкий, острый на язык Габриэле Васкес (| 1604 г.) и самый извест​ный из всех Франсиско Суарес (| 1617 г.). Среди писателей-аскетов часто упоминаются доминиканец Луис де Гранада (| 1588 г.) и иезу​ит Альфонсо Родригес (f 1616 г.).
Но Испания того времени прежде всего была страной святых. Звездами первой величины, кроме Игнатия Лойолы (f 1556 г.) и Фран​сиско Ксаверия (\ 1552 г.), были два реформатора Кармелитского ордена: Тереза де Хесус (Тереза Авильская) (f 1582 г.) и учитель Западной Церкви Хуан де ла Крус (t 1591 г.). К ним можно присое​динить францисканцев Петра из Алькантара (| 1562 г.) и Паскуале Байлона (| 1592 г.), а также августинцев Томмазо да Вилланова, ар​хиепископа Валенсии (| 1555 г.) и Франсиско Борджа (| 1572 г.), ко​торый до своего вступления в Общество Иисуса был герцогом Гандии.
ФИЛИПП II
Во второй половине XVI в. Испанией управлял Филипп II (1556— 1598 гг.), одна из самых великих и в то же время наиболее отрица​тельных фигур истории той эпохи. В Германии, после того как Шил​лер написал «Дон-Карлоса», изобразив испанского короля в образе, не имеющем, впрочем, никакой связи с исторической действитель​ностью, Филиппа II стали представлять чудовищем. Более того, в Англии его считали почти живым воплощением мракобесия, отста​лости и всех тех жестокостей, которые литературная выдумка обычно приписывает Католической Церкви. В действительности Филипп II был совсем другим человеком. По характеру серьезный, молчали​вый и одинокий, он во многом походил на своего отца Карла V, но превосходил его в самозабвенной преданности своему долгу, ощу​щал всю тяжесть бремени королевской власти. В противоположность своему отцу, который был очень воинственн, он не проявлял никако-

го интереса к военному искусству. Филипп II был глубоко религиоз​ным человеком. В своем замке-монастыре Эскориале, который он приказал построить вдали от населенных пунктов, он по многу дней проводил в молитвах и в безмолвной медитации. Он умел также быть твердым и несгибаемым, порой приводя в отчаяние самого папу; он совершил много ошибок в политике. Все это было, однако, след​ствием не королевской спеси или жажды повелевать — слабостей, которых он не знал совершенно, — а, скорее, преувеличенного чув​ства ответственности. Филипп II трепетал перед Богом, но в то же время чувствовал себя Его представителем и хотел согласовывать собственные действия лишь с Его волей, считая себя ответственным лишь перед Ним. В том, что он не оставил после себя ни одного достойного преемника, из-за чего Испания в следующем веке быст​ро утратила блеск и могущество, была вина не его, а тех ужасных несчастий, которые обрушились на его семью. В Испании того вре​мени из уст недовольных его политикой можно было часто слышать, что он обескровил свою страну и лишил ее сил, — но такие сужде​ния не соответствовали действительности.
Мы не стремимся представить Испанию единственным источни​ком обновления Церкви в период католической реставрации. Одна​ко для Церкви было очень важным то, что существовала страна, одна из величайших держав той эпохи, не подверженная никакой ереси. И эта великая держава могла дать Церкви жизненные силы, поддержавшие ее в XVI веке — в период одного из самых тяжелых религиозных кризисов.
272
18- 4210
18*
ГЛАВА 14
КОНТРРЕФОРМАЦИЯ
ПАВЕЛ III (1534-1549 гг.)
В начале XVI в. возникло движение за возрождение Церкви. Этому движению было дано название Контрреформации, и слово это стало столь привычным, что ему очень трудно найти замену. Чтобы лучше уловить значение и смысл происходившего, Л. Пастор в своей «Истории пап» предпочел употребить термин «католическая Рес​таврация», поскольку возрождение жизни Церкви не было реакци​ей только на отступничество северных стран.
На смену Клименту VII пришел папа Павел III (1534—1549 гг.), чей понтификат стал поворотной вехой в истории Церкви. Именно Павел Ш начал новый курс в деле управления Церковью. Он сумел стать у штурвала корабля, гонимого до этого момента волей ветров, и осуществить нужный маневр в самое подходящее время.
Алессандро Фарнезе (мирское имя папы Павла Ш) по рождению принадлежал к Риму эпохи Возрождения, в котором было мало цер​ковного. Он был родом из знатной дворянской семьи, его мать была из рода Гаэтани, а сестра, которую прозвали Красавицей, вышла замуж за одного из Орсини. Александр VI сделал его кардиналом в двадцать пять лет, и не за его заслуги, а потому, что он был братом прекрасной Юлии, которая пользовалась благосклонностью папы. Поначалу Фарнезе не отличался особой добродетельностью, как и многие другие при папском дворе. Со временем кардинал Фарнезе стал более серьезным, особенно после рукоположения в сан священ​ника в 1519 г. Благодаря своему благоразумию, осторожности и опыт​ности в делах он занял видное место в коллегии кардиналов уже при папе Льве X. Во время конклава 1523 г. его чуть было не выбрали в папы. Климент VII перед смертью рекомендовал его как единствен​ного возможного преемника. Выборы длились всего несколько часов.
Павел III, несомненно, был одним из самых умных людей, когда-либо занимавших Престол св. Петра. В момент избрания ему было шестьдесят шесть лет. Павел III был небольшого роста, сгорблен-
274

ный, с длинной белой бородой и с искрящимися и очень выразитель​ными глазами, как часто рисовал его Тициан. Он имел страстный характер, но всегда владел собой. Павел III был прекрасным знато​ком людей, умел с ними обходиться и был искусным мастером в деле выбора достойных людей, зная, кому какое место можно дове​рить. Но он имел все же один недостаток — слишком много зани​мался своей семьей. Своему сыну Пьетро Луиджи он доверил гер​цогство Пармское, которое со времен Юлия II принадлежало Цер​ковному государству, позволив таким образом вовлечь себя в опасные политические конфликты. Фарнезе оставались Пармскими герцога​ми до тех пор, пока их род не угас в 1731 г. Последняя представи​тельница рода Фарнезе, вдова Филиппа V, умерла в Испании.
РЕФОРМА КАРДИНАЛЬСКОЙ КОЛЛЕГИИ
Павел III начал реформу с кардинальской коллегии, откуда ис​ходили все беды. Все произведенные им назначения в кардиналы были очень удачны. Были назначены кардиналами Симонетта, Ка-раччоло, бенедиктинец Кортезе — настоящие люди Церкви. Полу​чили кардинальскую мантию суровый Джампьетро Карафа, благо​честивый и изысканный гуманист Сидолето; Реджинальдо Поле, род​ственник королевского дома Англии, друг Контарини и духовно близкий ему человек; Джованни дель Монте — будущий папа Юлий III. В 1538 г. Павел III назначил кардиналом достойного ис​панского богослова Хуана Альвареса де Толедо из Доминиканского ордена; в 1539 г. — Пьетро Бембо, человека очень активного и обра​зованного, одного из величайших гуманистов своего времени, и св. Марчелло Червини, который на очень короткое время станет преем​ником Павла III на папском престоле (Марцелл II, 1555 г.). В 1542 г. назначены кардиналами истинный доминиканец Томмазо Бадиа, Кон​тарини — покровитель Игнатия Лойолы и его ордена — и Джованни Мороне, один из лучших политических умов, которые имела тогда Церковь. В 1544 г. последовало назначение епископа Августа Оттоне Труксеса ди Вальдвирг, который был одним из первых немецких епископов, всеми силами боровшихся с вероотступничеством, кото​рое уже началось в его стране.
Кроме них Павел III выбрал кардиналами многих других дос​тойнейших людей и таким образом в течение немногих лет превра​тил Священную Коллегию в учреждение, в высшей степени достой​ное своего назначения, сделав из нее ассамблею талантов и заслуг, учености и святой жизни, ассамблею широкого кругозора в области пастырства и политики.
Павел III создал из лучших кардиналов комиссию, которая долж​на была разработать предложения о ближайших реформах. Душой
275
этой комиссии был кардинал Контарини, который до самой смерти в 1542 г. неустанно работал над проектом реформы. Разработки этой комиссии легли в основу декретов реформы Тридентского Собора.
ПОДГОТОВКА ТРИДЕНТСКОГО СОБОРА
Немецкие протестанты, принадлежа еще к Католической Церк​ви, непрестанно провозглашали необходимость созыва церковного Собора. Впоследствии и католики других стран присоединились к их требованию. Убеждение в том, что только церковный Собор мо​жет избавить от всех бед, сохранилось еще со времени решающих соборов предыдущего века, с так называемого соборного периода. Но папу больше заботило то, чтобы не повторились события, произо​шедшие в Пизе, Констанце и Базеле.
Вскоре после своего избрания Павел III призвал в Рим апостоль​ского нунция в Вене Верджерио с целью получить более полную информацию о положении в Германии. Чтобы им не мешали, папа удалился на виллу Мальяна и пригласил туда нунция, который был очень удивлен тем, как мало знают в римской курии о том, что про​исходит в Германии. Как только Павел III узнал о действительном положении дел, он послал Верджерио с миссией к немецким госуда​рям, поручив ему пригласить их всех на Собор, который должен был состояться в Мантуе. Нунций сразу же отправился в Берлин, где начал переговоры с князем-выборщиком Иоахимом фон Гогенцол-лерном, который в то время еще не перешел открыто к отступни​кам. Затем он добрался до Виттенберга, чтобы непосредственно встре​титься с Лютером, который показался ему наглым, почти беснова​тым; Лютер обещал прибыть в Мантую. Тогда Верджерио был очень далек от мысли, что через тридцать лет он сам станет протестантом.
Обещание Лютера участвовать в Соборе, вероятно, было дано вполне серьезно. Лютеру никогда нельзя было отказать в храброс​ти. Но князья Шмалькальденской Лиги * уже задолго до этого реши​ли не принимать участия в Соборе и, следовательно, не признавать его. Их решение было подкреплено фактом отступничества Генриха VIII и короля Франции Франциска I, который, хотя и был католи​ком, пытался всеми возможными путями помешать Собору из бояз​ни того, что возрастет могущество его старого соперника Карла V. К прежним причинам раздоров между Карлом V и Франциском I до-
* Шмалькальденская Лига (или Союз) германских протестантов была орга​низована в 1531 г. Ландграф Филипп Гессенский был одним из устроителей этой Лиги. Был заключен тайный договор между немецкими князьями и швейцарскими протестантами против католиков. Окончательное объедине​ние Лиги произошло после Аугсбургского Сейма.

бавился вопрос о герцогстве Миланском, возникший после смерти последнего герцога из дома Сфорца в 1535 г. Оба претендовали на это герцогство, лишившееся правителей старой династии. Павел III, который не хотел бы ни одного из них видеть миланским правите​лем, все же высказался в пользу французского государя. В конце концов папа решил лично отправиться в Ниццу и начать сепаратные переговоры с обоими монархами. Конфликт был предотвращен, и это было уже определенным успехом.
Тогда возникли новые трудности со стороны герцога Мантуан-ского. Условия, на которых он соглашался на созыв Собора в его городе, были таковы, что папа был вынужден искать иного места. Это место должно было быть вблизи Германии, чтобы немцы могли туда легко добраться, и в то же время оно не должно было находиться вне территории Империи. Наконец, Павел III выбрал Виченцу, ко​торая принадлежала венецианцам. Папские легаты торжественно съехались в Виченцу, но кроме них никто не прибыл, поэтому папа вновь отложил Собор еще до его открытия. В этот период времени император и его брат Фердинанд не проявляли никакого интереса к Собору. Им было больше по сердцу добиваться союза с протестанта​ми путем религиозных дебатов и переговоров.
Павел II, решивший любой ценой торжественно отметить нача​ло работы Собора, сделал в 1452 г. новый шаг навстречу немцам, созвав ассамблею в городе Тридент. Он послал туда в качестве лега​тов своего лучшего дипломата Морони и английского кардинала По-оле, чьи миролюбивые стремления были хорошо известны. Однако съехались лишь немногие прелаты. Со своей стороны, императорс​кий посол Гранвесса делал все возможное, чтобы создать новые труд​ности. Кроме того, вряд ли можно было ожидать участия Франции до тех пор, пока не будет преодолен ее конфликт с императором. В таких условиях папа еще раз отложил Собор.
ЮЛИЙ III (1550-1555 гг.)
Конклав, который последовал за смертью Павла III, принес ра​зочарование партии реформ. После ожесточенных споров полити​ческих партий, партии императорской и французской, был выбран в результате компромисса кардинал дель Монте, который, однако, не был идеальной фигурой.
Тем не менее Юлий III понял, что надо идти по пути, уже нача​тому Павлом III. Он покровительствовал иезуитам, и ему даже уда​лось продвинуть дело Тридентского Собора, преодолев большие труд​ности. На двух заседаниях были изданы важные декреты о догмате Евхаристии и о Таинстве покаяния. Когда затем снова разразился конфликт между императором и королем Франции по причине мя-
277
276
тежного выступления князя-выборщика из Саксонии, церковный Собор пришлось еще раз прервать.
МАРЦЕЛЛ П (1555 г.)
После смерти Юлия III кардиналы, остававшиеся непоколебимо верными церковной реформе, решили, что на этот раз они не будут принимать никаких компромиссов. Теперь они хотели избрать толь​ко самого лучшего. Кардинал После, который уже на последнем кон​клаве чуть было не стал папой, проживал в качестве папского легата в Англии, поэтому его не захотели выбрать. Среди лучших остались Карафа и Червини. Однако первого из них все боялись, так что пред​почли Червини. И Карафа сам употребил все свое влияние в пользу коллеги, который был значительно моложе, чем он. Таким образом, после короткого конклава был избран Червини, принявший имя Мар-целла II. Казалось, католическая реформа достигла своей цели, но новый папа умер через три недели после избрания. Общее настрое​ние было подавленным. Выражались даже мнения, что Бог будто бы хотел этим доказать, что спасение Церкви не может быть совершено людьми.
ПАВЕЛ IV (1555-1559 гг.)
Кардиналы вновь не захотели избрать Пооле, который отсут​ствовал. Карафы из-за его суровости сторонились даже самые стро​гие ревнители реформы. Кроме того, Карл V наложил вето на его кандидатуру, т. е. использовал право, которым формально могли пользоваться католические монархи, — право исключать из канди​датов в папы тех, кого они считали нежелательными. Тем не менее Карафа был избран, и прежде всего благодаря умелым действиям молодого кардинала Алессандро Фарнезе, племянника Павла III.
Павлу IV было семьдесят девять лет, когда он поднялся на ка​федру св. Петра. Именно он, который никогда не пытался стать па​пой, кого никто не любил и перед кем трепетали даже самые ревно​стные, был избран несмотря на вето, наложенное императором! Для такого старца этот факт явил собой очевидное чудо и увеличил в нем сознание власти. Но и без этого он всегда питал самое высокое уважение к достоинству пап и папской власти. Поэтому он решил, что может управлять государями и народами по примеру Иннокен​тия III, не замечая, как сильно изменились времена. Павел IV был в курсе всех дел Римской Церкви, но в глубине души он всегда оста​вался глубоко религиозным, верующим человеком, чуждым всего светского. Он выбрал своим государственным секретарем одного из своих племянников, Карла Карафу, человека очень способного, но неразборчивого в средствах.
278

Павел IV был пламенным итальянским патриотом. Он ненави​дел Карла V, которому не мог простить ни разграбления Рима, ни предлагаемого протестантам покровительства. Но особенно он нена​видел испанцев, которые хозяйничали на его неаполитанских зем​лях, поэтому по ничтожному поводу он объявил войну Испании, по​буждаемый, помимо всего, к этому своим племянником. Павел IV надеялся на помощь Франции, но та не проявляла никакого желания вмешиваться в итальянские дела. Таким образом, папа оказался в одиночестве со своим небольшим войском перед лицом могуществен​ной мировой Испанской державы. Филипп II, которому в то время его отец передал корону, приказал герцогу Альбе встать лагерем у ворот Рима, с солдатами, готовыми к бою. Папа вынужден был по​спешно просить мира и должен был остаться еще довольным тем, что его противник Филипп II не потребовал от него ничего, кроме того, чтобы он вел себя впредь более спокойно. Эта война, которую точнее можно было бы назвать военным парадом, дала, как ни странно, свои результаты. С этого момента папам стало ясно, что Церковное государство больше не является великой державой, какой оно каза​лось во времена Юлия II и Льва X.
Для Церкви оказалось поистине благом то, что с этих пор среди средств, используемых папством в осуществлении своих пастырских задач, все реже стали использоваться военно-политические методы.
В церковной области Павел IV остался строгим реформатором, каким и был всегда. С большим умом он выбирал своих кардиналов: Скотти, доминиканца св. Долера, доминиканца Гислиери, будущего папу Пия V.
Будучи во всем сторонником крайних мер, грозный папа Карафа занялся также Инквизицией. Даже кардинал Морони, вернейший сын Церкви, был заподозрен в ереси и подвергся заключению. Па​вел IV кончил тем, что изгнал также своих племянников, включая кардинала Карло Карафу, причем сделал это внезапно и весьма жестоко.
Павел IV принадлежал к тем людям, для которых обладание властью является несчастьем. Как основатель монашеского ордена и кардинал он творил чудеса, и, возможно, его стали бы почитать как святого, но как папа он не оправдал возлагавшихся на него надежд.
ПИЙ IV (1559-1565 гг.)
Хотя Церковное государство не воспринималось больше как во​енная держава, интерес католических государей к выбору папы ос​тавался по-прежнему огромным. Например, Филипп П имел все ос​нования горячо желать того, чтобы не был выбран еще один папа,
279
подобный Павлу IV. Под его давлением и решительным влиянием кардиналов Карло Карафы и Алессандро Фарнезе был избран Джо-ванни Анджело Медичи, который принял имя Пия IV.
Как современники, так и поздние историки осуждали вмеша​тельство короля Испании в эти и последующие выборы, имевшие место до конца века. Впрочем, следует принять во внимание то по​ложение, которое занимал Филипп II в мире и в Церкви в то время, когда кардиналы чувствовали себя обязанными считаться с желани​ями этого монарха. Кроме того, нельзя отрицать, что папы, выбран​ные под давлением Филиппа II, были самыми лучшими из тех, кото​рые возглавляли Римскую Церковь в этот период истории.
Пий IV — по происхождению миланец, не чуждый светских ин​тересов, но человек мудрый и не теряющий чувства меры, — был как бы антиподом своему предшественнику. Следуя дурному при​меру пап этой эпохи, эпохи Возрождения, он довольно быстро при​влек к своему двору многих своих родственников и доверил им важ​ные должности и высокие титулы. К счастью, среди них один ока​зался добрым ангелом папства — Карло Барромео (1538—1584 гг.), святой, кардинал, архиепископ Миланский. Пий IV сделал двадца​тилетнего юношу кардиналом и государственным секретарем, и ему не пришлось раскаиваться в своем выборе. Заслугой Барромео было то, что он сделал понтификат своего дяди крайне плодотворным для Церкви, Однако не меньшей заслугой Пия IV было, в свою очередь, то, что он не только не мешал своему даровитому племяннику, но и всячески поддерживал его во всех его предприятиях, хотя и жало​вался в некоторых случаях на молодого кардинала.
Карло Барромео отличался крайней добросовестностью, всегда отстаивал религиозные идеалы. В первое время он не был еще тем суровым аскетом, которым стал позднее, будучи архиепископом Ми​ланским, образ которого столь глубоко запечатлелся в истории Церк​ви. Тем не менее уже в то время своим примером он творил чудеса при папском дворе. Римская курия обрела в нем образец глубокой церковности, прекрасного священника, которого так не хватало во времена пап Возрождения и которого не дали и не могли дать крат​кие понтификаты Марцелла II и Павла IV.
ЗАВЕРШЕНИЕ ТРИДЕНТСКОГО СОБОРА
Заслуга Пия IV состояла еще и в том, что он продолжил Тридент-ский Собор и счастливо довел его до завершения.
На заключительных сессиях был принят догматический декрет о Евхаристической жертве Мессы, рассмотрен вопрос о посвящении в сан священника и изданы декреты об обучении юношей, предназ​наченных в священники, которое должно было осуществляться глав​ным образом через учреждение семинарий. Были приняты также
280

решения, касающиеся учения о браке, провозглашено учение о чис​тилище, почитании святых и индульгенции. Отцы, участники Собора, стали просить считать работу завершенной, так как были убеждены в том, что они выполнили главную задачу Собора, а остальное могло быть решено в Риме обычным путем. И папа, и Барромео тоже же​лали завершения, поэтому председательствующий кардинал Морони на торжественном заседании 4 декабря 1563 г. объявил о закрытии Собора. На следующий год Пий IV подтвердил все декреты своей буллой. Декреты были опубликованы, и для их правильной интер​претации была учреждена специальная конгрегация кардиналов.
ЗНАЧЕНИЕ ТРИДЕНТСКОГО СОБОРА
Тридентский Собор, как по своей продолжительности, так и по важности для всей жизни Церкви, превзошел все другие западные церковные Соборы и был приравнен по достоинству к Вселенскому Собору. Этому Собору предшествовал Латеранский Собор (1512— 1517 гг.), который не осуществил ожидаемых преобразований, и усиливающаяся деятельность Реформации подтолкнула к созыву нового Собора. Главным поборником этого Собора следует считать императора Карла V, который победил нерешительность папы Кли​мента VII (1523—1534 гг.). При его преемнике — папе Павле III (1534—1549 гг.) — Собор открылся. Это произошло в декабре 1545 г. Представляя себе цели Собора, протестанты отказались принять в нем участие. На Соборе было принято решение о недопустимости принципа превосходства Собора над папой (как то было на Базельс-ком Соборе).
Если этот Собор и не достиг своей главной цели, состоящей в том, чтобы вернуть к истинной вере протестантов, то, тем не менее, он внес ясность во многие вопросы веры. С этого времени каждый верующий, захваченный потоком Реформации, должен был решить, намерен он продолжать быть католиком или нет. Удобный нейтра​литет стал невозможен
Тридентские декреты и затронутый на Соборе круг вопросов имели такую религиозную глубину и были основаны на таком разви​том богословском фундаменте, что всем стало ясно, что нет никаких оснований говорить о духовном упадке Церкви. Со времен великих ученых-схоластов Фомы Аквинского и Бонавентуры не было ника​кого богословского отступления. Церковный Собор в Триденте укре​пил веру католиков в иерархию и учительство Церкви.
На этой вере в иерархическую организацию и в силу церковных таинств основывались также все декреты реформы. Собор усилил власть епископов в их епархиях в надзоре за епархиальным и ор​денским духовенством. Собор определил, что духовные пастыри, в
281
первую очередь епископы, должны постоянно находиться и прожи​вать в тех местах, где они служат, и что в своей духовной деятель​ности они могут пользоваться всеми необходимыми свободами. Со​бор установил, как часто должны проводиться синоды в епархиях, потребовал тщательного отбора, образования и воспитания для ду​ховенства, глубоко трактовал вопросы, связанные с достойной орга​низацией Богослужений. Все его постановления были чисто пастыр​скими, так что этот Собор можно определить как «Собор пастырских таинств». Его решения в полной мере благоприятствовали монашес​ким орденам.
Глубокое уважение религиозного государства к монашеству всегда являлось отличительной чертой истинно католического сознания. Многие из самых знаменитых богословов, собравшихся в Триденте, сами были членами различных монашеских орденов. Больше всего было доминиканцев, к ордену которых принадлежали также и мно​гие из присутствовавших епископов.
Впрочем, было бы несправедливым считать, как это иногда де​лают, что Тридентский Собор внес в религиозную жизнь новый курс, придав ему иное духовное направление. Он укрепил чувство ответ​ственности, но вовсе не создал нового типа святости. Да в этом и не было необходимости.
Постановления Собора сразу же подписали представители им​ператора Фердинанда I, хотя на Аугсбургском сейме 1566 г. было провозглашено, что Германия не может принять эти постановления без некоторых ограничений. Постепенно они были приняты и в дру​гих католических европейских государствах.
Постановления Собора разделяются на декреты (догматы Церк​ви и вопросы церковной дисциплины) и каноны (изложения протес​тантского учения и их анафема). В 1654 г. был подготовлен особый документ, по которому духовным лицам и профессорам университе​тов было вменено присягать на верность учению Тридентского Собора.
ВЕЛИКИЕ ПАПЫ ПОСЛЕ ТРИДЕНТСКОГО СОБОРА. ПАПА ПИЙ V (1566-1572 гг.)
После того как Пий IV скончался на руках Барромео, при содей​ствии кардинала Фарнезе и самого Барромео был избран доминика​нец Микеле Гислиери, который принял имя Пия V *. Римляне были
*Пий V (1504—1572 гг.), святой. В миру Антонио Микеле Гислиери. С 1556 г. кардинал, с 1557 г. Великий инквизитор. Для противодействия Ре​формации в Италии и Испании широко использовал инквизицию. В 1566 г. издал Римский катехизис, в 1571 г. учредил Конгрегацию «Индекса запре​щенных книг».
282

недовольны — они боялись возвращения времен Павла IV, чьим дру​гом был Гислиери. Пий V знал это и, шутя, нередко говаривал: «Если Бог мне поможет, они будут куда больше недовольны моей смертью, чем моим избранием». Так в действительности и было.
Пий V стал папой в особый момент: законы были даны, реформа проведена во всех областях, теперь добрый пример должен был сде​лать остальное. Пий V отдал всего себя своей духовной миссии. От княжеских замашек и поведения, царивших в эпоху Возрождения, не осталось и следа. Как и пристало совершенному сыну Церкви, все в нем было подчинено служению ей.
Однако папа должен заниматься жизнью католиков всего мира, и поэтому даже самый святой из пап не может оставлять без внима​ния вопросы политики. Торжественное отлучение от Церкви анг​лийской королевы Елизаветы, совершенное Пием V, еще и сегодня расценивается весьма неоднозначно. Формально этот шаг был оп​равдан, так как Елизавета окончательно отдала свою страну в руки протестантов. Однако на деле отлучение ничего не изменило, но даже ухудшило положение католиков, еще остававшихся в Англии. В то же время Пий V добился блестящих успехов в борьбе против турок, хотя и был человеком, лишенным всякой воинственности.
Угроза, которую представляла собой для христианского Запада Оттоманская империя, постоянно возрастала и становилась все бо​лее серьезной с начала XVI в.: турки заняли большую часть Венг​рии и в 1529 г. осадили Вену. В связи с этим император Карл V был вынужден пойти на уступки протестантам, чтобы заручиться их поддержкой в борьбе с мусульманами.
Пий V сделал все возможное, чтобы объединить все христианс​кие государства в единый союз. С этой целью он разослал послов по всем странам, включая Россию. Однако лишь Филипп II выразил готовность вступить в переговоры. Хотя испанцы никогда прежде не были добрыми союзниками венецианцев, тем не менее удалось со​брать морской флот, состоявший из трех венецианских судов, вось​мидесяти одного испанского судна и двенадцати папских. Встреча с турками произошла у входа в Коринфский залив вблизи Лепанто, где 7 октября 1551 г. произошло самое грандиозное морское сраже​ние со времен Августа до Трафальгарской битвы. Христиане поте​ряли семь тысяч человек, но турецкий флот был почти полностью уничтожен. Ликование во всей Европе было безграничным, и глав​ная заслуга в этой победе приписывалась Пию V.
У турок раз и навсегда была отнята репутация непобедимых. В Оттоманской империи в результате поражения возник тяжелый внут​ренний кризис, и мусульманское господство на Средиземном море закончилось.
Через шесть месяцев после своего триумфа Пий V умер так же
283
свято, как свято он жил. Одетый в рясу доминиканского монаха, перед смертью он обратился к Богу с такой молитвой: «Господи, уве​личь мои боли, страдания, но также и терпение». Климент XI кано​низировал его в 1712 г. Прах Пия V покоится в базилике Санта-Мария Маджоре.
ГРИГОРИЙ XIII (1572-1585 гг.)
И на этот раз руководящую роль в конклаве играли кардиналы Фарнезе и Барромео. Многие хотели бы видеть папой Фарнезе, но Филипп II наложил вето, не желая иметь во главе Церкви человека, принадлежащего к княжескому роду, правящему в Италии. Поэто​му Фарнезе и Барромео поспешно договорились об избрании папой кардинала Уго Бонкомпаньи.
Папа Григорий XIII всю свою жизнь оставался человеком права, простым и реалистичным, каким и был с того времени, когда препо​давал в Болонском университете. Кроме того, за свою долгую служ​бу в курии и в зарубежных дипломатических миссиях он приобрел широкий политический кругозор и умело вел самые сложные дела. Дружба с Карло Барромео сделала его еще более религиозным.
Григорий XIII управлял Церковью, целиком и полностью при​держиваясь духа Тридентского Собора, следуя примеру своего свя​того предшественника и кардинала Барромео. Он покровительство​вал монашеским орденам, хотя и не возводил их представителей в кардиналы. Григорий XIII попечительствовал над университетом, созданным в 1552 г. Игнатием Лойолой с одобрения Юлия III. В 1682 г. он выделил ему из папской казны крупную дотацию и отдал в его распоряжение ряд зданий. Когда знаменитый испанский богослов Франсиско Суарес был приглашен в Рим, Григорий лично выразил желание присутствовать на его лекциях.
Папа делал все возможное для улучшения образования и осо​бенно заботился об образовании духовенства. Он основал целый ряд духовных семинарий в странах, где уже давно началось отступниче​ство от веры, и помогал другим странам, щедро давая средства та​ким учреждениям, как немецкий Коллегиум Германикум в Риме и английский Коллегиум в Доуай. Будучи великолепным знатоком пра​ва и хорошим администратором, Григорий XIII укрупнил и реорга​низовал центральное управление Церкви. Эта работа была завер​шена его преемником Сикстом V.
Оба этих папы придали римской курии тот вид, который она сохранила до недавних реформ, проведенных Павлом VI (папа рим​ский с 1963 по 1978 гг.). Григорий XIII реорганизовал также папские представительства — нунциатуры. В Италии тогда существовали четыре постоянные нунциатуры: Неаполитанская, Туринская, Фло​рентийская и Венецианская. Имелась также одна нунциатура при
284

императоре в Вене и по одной при монархах Франции, Испании, Польши и Португалии. Григорий XIII учредил еще две: одну в Кельне для Западной Германии и одну для Швейцарии.
Кроме того, с именем Григория XIII связана реформа календаря. Существовавший до тех пор календарь, введенный еще Юлием Це​зарем, отставал от солнечного года уже на десять дней. Григорий XIII ввел более точный календарь, который стал называться григо​рианским. Хотя в протестантских странах эта реформа была при​знана справедливой, ее долгое время не вводили в практику, и лишь в XVIII в. начался постепенный переход на этот календарь.
СВЯТЫЕ В РИМЕ
С середины XVI в. в Риме развил свою неутомимую деятель​ность духовника, друга и советника как великих, так и малых мира сего св. Филиппе Нери — человек веселого нрава, который сочетал​ся у него с мудростью, осторожностью и аскетизмом. Основанная им Конгрегация оратории (от лат. oratorium, молельня) не была мона​шеским орденом в собственном смысле слова, и являлась объедине​нием людей, не имевших священного сана. Не будучи широко обра​зованным человеком, Филиппе Нери, тем не менее, явился инициа​тором многих научных изысканий. Его ученик Цезарь Бароний опубликовал в 1588 г. первый том своих знаменитых «Церковных анналов». Григорий XIII проявил к этой книге живейший интерес. Филиппе Нери был также первым, кто после многовекового забве​ния обратил внимание ученых и верующих на римские катакомбы.
Филиппе Нери был связан узами теснейшей дружбы и с Игна​тием Лойолой (| 1556 г.), а также с Феличе из Канталиче — мона​хом-послушником, также впоследствии канонизированным. Феличе был смиренным нищенствующим монахом, который за четырнад​цать лет прославился на весь Рим своей францисканской простотой. Еще одним другом Филиппе Нери был св. Камилле де Леллис, осно​ватель Ордена регулярных духовников, оказывавшего материаль​ную и духовную помощь больным и умирающим. Красный крест, который св. Камилл и его соратники носили на груди, чтобы их уз​навали в гражданских больницах и на поле боя, стал со временем всемирным символом.
СИКСТ V (1585-1590 гг.)
После смерти Григория XII папой был избран францисканец Феличе Перетти (Сикст V) — человек совершенно необыкновенный. Незнатный родом, он был посвящен в сан кардинала св. Пием V. О папе Сиксте V распространялись легенды, материалом для которых, кроме прочего, служило и то, что он был необычайно суров к банди-
285
тизму. Против разгула бандитизма, поразившего не только Церков​ное государство, но и другие страны, и особенно Неаполитанское королевство, он вел борьбу с необычайным упорством и решитель​ностью. Сикст V прославился размахом строительства в Риме. Сикст V изменил облик Рима еще и тем, что провел водопровод, бла​годаря которому многие новые районы стали пригодны для заселе​ния. Он приказал распланировать застройку больших городских улиц в соответствии с принципами раннего городского барокко. Не будет преувеличением сказать, что именно Сикст V в значительной степе​ни придал городу ту монументальность, которая сохранилась до сих пор несмотря на многочисленные изменения, произошедшие в со​временную эпоху, особенно в последнее время.
Сикст V руководствовался в своих разнообразных предприяти​ях сугубо пастырскими соображениями, как до него Николай V и Юлий II, — они думали о христианской столице как о месте посто​янного паломничества многочисленных пилигримов со всех концов христианского мира, которые должны были получить дойстойное впечатление от Вечного Города.
Что касается управления Церковью, Сикст V завершил органи​зацию Кардинальских конгрегации. Кроме шести Кардинальских кон​грегации, предназначенных для управления Папским государством, были установлены еще девять для руководства Церковью. Из них непосредственно Сикстом V созданы Консисториальная конгрегация для назначения епископов, Конгрегация, ведающая уставами мона​шеских общин, Конгрегация таинств и Божественного культа и Кон​грегация канонизации святых. Благодаря Кардинальским конгрега-циям, которые в определенном смысле соответствуют министерствам в государстве, процесс прохождения дел заметно ускорился, а про​цесс принятия решений стал более эффективным. Папа Сикст V установил, что число всех кардиналов Церкви должно превышать семидесяти.

ШВА 15
ВОЗРОЖДЕНИЕ ЗАПАДНОГО ХРИСТИАНСТВА В XVII в.
XVI век был веком кризисов, в которых сталкивались мощные религиозные течения и враждебные друг другу учения (гуманисты и богословы, протестанты и католики). Во многом Тридентский Со​бор внес ясность, но мир от этого не наступил: протестанты и като​лики вступили в яростную борьбу. Это было время религиозных войн (1559—1698 гг.), цель которых состояла в завоевании власти. Все эти события относятся не только к истории Церкви, но и к политической истории.
XVII век пожинает плоды тех усилий, которые были предпри​няты католиками предыдущей эпохи. Это век возрастающего влия​ния Франции, «великий век» Людовика XIV, когда установилось редкое равновесие между политической властью, интеллектуальным оживлением и христианской жизнью, но этот блестящий период знал, однако, внутренние споры и трудности (галликанство, янсенизм, от​мена Нантского эдикта).
Французская монархия пережила расцвет в период правления Людовика XIV — «Короля-Солнца». Как и его предшественников, Людовика называли «христианнейшим» королем. С древнейших вре​мен, начиная с крещения Хлодвига (498 г.), королевская власть во Франции принадлежала католикам. Благодаря своему могуществу, Франция заняла привилегированное положение в христианском мире, а короли получили некоторую независимость в управлении нацио​нальной Церковью.
Еще папа Григорий I Великий (590—604 гг.) писал: «Нет ничего необыкновенного в том, чтобы быть королем, ибо есть и другие коро​ли, главное — это быть королем-католиком». Тот же папа писал: «Достоинство королей — утверждать справедливость, сохранять каждому его права и не злоупотреблять властью над своими поддан​ными, поступать с ними по совести».
Церковь, благодаря своей иерархии и учению, стала мощным фактором порядка. Поддержание порядка — дело особенно трудное
287
среди феодальных смут и неистовых религиозных страстей — по традиции было обязанностью королей.
Начиная с XVII в. Людовик XIII вступил в борьбу с бунтующим дворянством (Фрондой) и с протестантской партией. Два великих министра — вначале Ришелье, а затем Мазарини — одержали побе​ду над этой двойной угрозой.
Сельские священники также проявили заметное рвение на сво​ем служебном поприще. В то время писали: «Во всей епархии едва можно было найти одного священника, одетого в черное, большин​ство из них были одеты в серое, и работали они после мессы, как миряне». Следует признать, что если религиозное чувство остава​лось столь живым в эпоху Возрождения, когда высшее духовенство находилось при королевском дворе, то заслуга в этом в большей сте​пени принадлежит низшему духовенству, бравшему на себя всю тя​жесть повседневной работы. Благодаря скромным сельским священ​никам, которые вынуждены были работать для поддержания своего существования, как работал св. Винсент де Сен-Поль, благодаря их примеру и близости к народу сохранилась церковная жизнь во мно​гих приходах.
НАСТАВНИКИ ДУХОВЕНСТВА. ПЬЕР БЕРУЛЬСКИЙ (1575-1629 гг.)
Инициатором этого движения стал Пьер Берульский, впослед​ствии кардинал. В конце 1611 г. в пригородном поместье Сен-Жак он собрал общину из шести священников. Они не были связаны ника​кими монашескими обетами, они стремились стать просто священ​никами в полном смысле слова. Они становились помощниками ду​ховенства в проповедях, в катехизаторской деятельности, в совер​шении таинств. Они основывали дома для воспитания священников. Ришелье в 1617 г. доверил им семинарию в Люсоне. Священники расширили свою первоначальную задачу и занимались воспитанием молодых людей в больших колледжах.
Духовная жизнь Пьера Берульского была сосредоточена на Хрис​те, который мыслился ему образцом священника. Христос-человек для него полностью соучаствует в святости Сына Божия. Так и свя​щенник, Сохраняя свою индивидуальность, должен проникнуться жизнью Самого Христа в своих мыслях, в сердце, в поступках. Он должен думать, как Он, любить, как Он, действовать, как Он. «По​добно тому, — говорит Пьер Берульский, — как человеческое при​общается к божественной природе и восходит к славе пребывания личности Слова, только лишившись собственной индивидуальности, так и в таинстве Священства, не теряя индивидуальности, но своей полной отдачей Иисусу Христу, человеческое «Я» христианина
288

должно исчезнуть перед славным пришествием Слова». Винсент де Сен-Поль и Олье стали выразителями этой новой духовности среди священства.
СВ. ВИНСЕНТ ДЕ СЕН-ПОЛЬ (1576-1660 гг.)
Месье Винсент (как его называли) — это подлинно французский святой по своему здравому смыслу, действенному духу и неунываю​щей внутренней бодрости. Он родился в скромной крестьянской семье. Вначале он был пастухом у своего отца в Ландах вблизи Дак-са. Образование Винсент получил на богословском факультете в Ту​лузе и в Парижском университете. Он был посвящен в 1600 г., стал духовником королевы Франции Маргариты Валуа, а затем настав​ником семьи Гонди. Общение с сильными мира сего не только не испортило его, но усилило в нем дух милосердия к униженным.
В период своего служения в Клиши, а потом в Брессе Винсент отличался добротой, усердием, замечательным талантом организа​тора-практика. Ради преобразования духовенства в духе решений Тридентского Собора, ради приобщения христиан к Евангелию он основал Конгрегацию миссии с центром в монастыре Сен-Лазар, об​щество, более известное под названием «Лазаристы». Чтобы помочь обездоленным, при содействии Луизы де Марильяк он основал Кон​грегацию Сестер милосердия, носившую его имя и известную во всех странах по столь хорошо знакомому белому чепцу. Среди тех, на кого распространялось его милосердие, следует назвать каторжни​ков, брошенных детей, крестьян.
Весьма плодотворной была его деятельность, касавшаяся воспи​тания духовенства. Начиная с 1633 г., Винсент собирал священни​ков на свои «беседы по вторникам», чтобы наставлять их в служе--нии. Его ученики — лазаристы — основали множество семинарий. В 1780 г. во Франции насчитывалось пятьдесят три семинарии.
Св. Винсент хорошо понимал потребности духовенства своего времени, он не уставал повторять своим молодым ученикам: «Учи​тесь, учитесь. Учитесь, чтобы лучше служить Богу, а не только, чтобы казаться учеными».
ОЛЬЕ (1608-1657 гг.)
289
Жан-Жак Олье, сын советника Французского парламента, вна​чале вел светскую жизнь, но потом, сблизившись со св. Винсентом де Сен-Полем, стал постоянным слушателем «бесед по вторникам». Затем он сам проповедовал в Оверни, в Вене и в Бретани. В 1642 г. Олье основал Ассоциацию духовных лиц, посвятивших себя пропо​веди священнического призвания. Он стал кюре в Сен-Сюльписе. Туда он перевел семинарию, которую предполагал основать в райо-
19- 4210
не Вожирар. Этой семинарии, созданной в духе глубокого благочес​тия, отречения от мира и серьезного изучения богословия, был уго​тован огромный успех. У него просили священников, которые могли бы основать подобные семинарии. Он посылал их в Вивье, Родез, Лимож, Ле-Пюи, Клермон, Нант и даже в Канаду. Так, скромная Ассоциация превратилась в большое «Общество духовенства Сен-Сюльписа», которое много поработало и работает до сих пор ради того, чтобы привлечь лучших людей к священническому служению и окружить это служение почетом. Ассамблея духовенства Фран​ции в 1730 г. оценила Олье как «выдающегося священника, как сла​ву и украшение французского духовенства». Сравнивая подготовку духовенства до и после этой эпохи, можно понять какую огромную роль играло воспитание священников, которое составляло отличи​тельную черту христианской жизни XVII в. Раньше решающее зна​чение имел простой случай. Какой-нибудь священник, заинтересо​вавшись молодым благочестивым человеком, обучал его тому, что знал сам, укреплял его своими советами и примером, и после общего экзамена желающий проходил все ступени посвящения в сан. В се​минарии же будущий священник, изолированный от всего мирского и преданный созерцанию, серьезно занимался изучением богословс​ких наук. Его духовная жизнь проходила через закалку ежедневны​ми упражнениями, воспитывавшими и ум, и душу, в созерцании духовного начала, так что от простых мирян его отличали не только особые священнические функции, но и иное, глубокое, душевное вос​питание.
УСИЛИЯ МОНАШЕСКИХ ОРДЕНОВ
Старые ордена участвовали в обновлении христианской жизни. Многие из них были преобразованы. Ришелье, став аббатом в Сито, реформировал свое аббатство и еще тридцать монастырей. Аббат де Ранее (1626—1700 гг.) после светской молодости отказался от всех своих доходов, сохранив только цистерцианский монастырь Трапп, где он восстановил первоначальную строгость. Бенедиктинцы вмес​те с конгрегацией св. Мавра образовали целое созвездие эрудитов, чьи труды до сих пор вызывают восхищение ученых. Созерцатель​ные ордена принялись за осуществление реформ: кармелитки нача​ли проводить во Франции реформы св. Терезы Авильской и св. Хуа​на де ла Круса; нищенствующие ордена, францисканцы и домини​канцы, стали приспосабливаться к новым духовным нуждам.
Орден визитанток, созданный св. Франциском де Саль и св. Жан​ной де Шанталь (1610 г.) в Анси, ставил своей целью посещение бед​ных и оказание им помощи. Потом он превратился в монашеский орден, посвятивший себя молитве, псалмопению и воспитанию деву-

шек. Там благодаря откровениям св. Маргариты-Марии Алякок рас​пространилось почитание Сердца Иисуса. Затем появилось весьма своеобразное Общество Святого Таинства (1630—1660 г.), которое в течение тридцати лет стремилось объединить всех католиков доб​рой воли. Возникшее по инициативе Анри де Леви, герцога Вантаду-ра, оно представляло собой одновременно благочестивое братство и общество, борющееся с неверием и разложением нравов, поддержи​вающее многие католические начинания. В это Общество входили многие выдающиеся люди, такие как Боссюэ, епископ Шарль де Ноай. Без него Винсент де Сен-Поль не смог бы осуществить все дела сво​его милосердия. Вокруг Общества распространялось множество раз​нообразных слухов, ибо оно было закрытым: «Общество должно со​храняться в тайне», — предписывал его устав. Побежденное янсе-нистами и вольнодумцами и сошедшее с исторической сцены в 1660 г., оно все же оставило значительный след на духовном облике фран​цузского католичества.
УСИЛИЯ МИССИОНЕРОВ
Миссионерская деятельность — одна из главных функций Церк​ви, заповеданная самим Христом в Евангелии. После того как вся Европа стала христианской, миссионерская деятельность распрост​ранилась в заморские страны. Открытие новых земель в XVI в. с самого начала было сопряжено с заботой о распространении христи​анства.
Христофор Колумб свидетельствует в дневнике своего первого путешествия: «...католические князья решили послать меня, Хрис​тофора Колумба, в страны, называемые Индией, посетить их кня​зей, их народы и их государства, узнать их настроения, чтобы при​нять все меры, которые могли бы привести их к обращению в свя​тую веру». Священники и монахи сопровождали конкистадоров и бросали семена веры на новых землях. Папа Александр VI (1492— 1503 гг.) во избежание конфликтов провел демаркационную линию, предоставив право на проповедь в Америке испанцам, а апостолат на Дальнем Востоке — португальцам.
Григорий XV (1621—1623 гг.) для придания универсального ха​рактера христианским завоеваниям организовал римскую Конгрега​цию пропаганды веры (булла «Inscrutabili divinae providentiae», 1622 г.) для обеспечения нужд апостольской деятельности. Это боль​шое учреждение должно было заниматься воспитанием священни​ков из местного населения. Эта плодотворная инициатива была до​ведена до логического конца папой Пием XI (1922—1939 гг.), решив​шим даже епископов избирать среди местного духовенства в странах миссии.
290
291
19*
Основатель первого французского города Квебека (1608 г.) Са​мюэль Шамплен, назначенный губернатором Новой Франции (совр. Канада), говорил: «Короли должны мечтать о распространении сво​ей власти в странах, населенных неверными только ради владыче​ства Христа». Францисканцы, а затем иезуиты отправлялись туда с апостольской миссией. Урсулинки также сыграли важную роль в обращении Канады. Это было опасным делом, и многие миссионеры приняли мученический венец.
Множество миссионеров долгие годы выходили из стен фран​цузской семинарии иностранных миссий. Ее деятельность соответ​ствовала духу времени: необходимо было научиться действовать в новых условиях апостольской проповеди. История ее возникнове​ния такова. Римская Конгрегация пропаганды веры хотела, чтобы европейские священники посвятили себя миссиям на Востоке и ста​ли там епископами. Священник из Турени Франсуа Паллю решил посвятить себя такой миссии. В тридцать два года (1658 г.) он стал епископом, четыре года спустя отправился на Дальний Восток, где поле деятельности для миссионеров было столь обширно, что у епис​копа возник замысел создать во Франции образовательное учреж​дение для будущих миссионеров, которое бы постоянно посылало в те края новых священников.
РЕЛИГИОЗНЫЕ РАЗДОРЫ ПРИ ЛЮДОВИКЕ XIV
В любые эпохи всегда были идеи, которые более или менее от​ступали от здравого толкования Св. Предания. IV век, начавшийся торжеством христианства в Римской империи, был раздираем ари​анством. XII и XIII века — апогей средневекового христианства — были омрачены борьбой Церкви и Империи, а также еретическими движениями.
XVII век также не избежал влияния человеческих заблужде​ний. Янсенизм, галликанство, квиетизм, отмена Нантского эдикта омрачили эту эпоху Римской Церкви.
Людовик XIV, в личности которого отражается вся тогдашняя эпоха, был наделен властным характером, равновесием духа и при​страстием к пышности. Он родился в 1638 г. и стал королем в 1643 г., после смерти отца, Людовика XIII. Достигнув совершеннолетия в 1651 г., Людовик стал править лично только после смерти кардинала Мазарини в 1661 г., когда ему было двадцать два года. На другой день после смерти кардинала он объявил собравшимся министрам: «До настоящего времени я хотел, чтобы моими делами управляли другие; теперь же я сам буду премьер-министром. Вы поможете мне своими советами, когда я вас о том попрошу». В тот же день, когда председатель ассамблеи духовенства спросил у него, к кому
292

отныне он должен обращаться для улаживания церковных дел, ко​роль ответил: «Ко мне, господин архиепископ».
В своих воспоминаниях, написанных ad usum delphini (ради вос​питания дофина), Людовик XIV отметил то огромное удовлетворе​ние, которое он испытывал, будучи королем: «Мне казалось тогда, что я рожден им быть. Я испытал сладость, которую трудно выра​зить и которую вы поймете, только испытав это, как я». «Ремесло короля, — говорит он, — великое, благородное, изысканное».
Людовик был умен и благоразумен и пользовался репутацией человека, всегда умеющего находить верный тон. Он избегал импро​визаций как в словах, так и в решениях. Чаще всего он говорил: «Я посмотрю». Он был убежден божественном происхождении своей королевской власти. Он действительно думал, что получил власть непосредственно от Бога и ответствен только перед Ним. Он стре​мился пользоваться властью, согласно «правилам справедливости и разума». Его слабостью была гордость, которая в поисках величия и славы приводила к тяжелым заблуждениям. Он был нетерпим, в особенности в отношении янсенизма.
ЯНСЕНИЗМ И КАЛЬВИНИЗМ
Учение янсенизма получило свое название по имени голандского богослова К. Янсения (1585—1638 гг.), развивавшего учение св. Ав​густина о предопределении. Одним из предшественников Янсения был иезуит Луис де Молина (1535—1600 гг.), профессор богословия в Эворе (Португалия). Согласно его учению Бог, Которому в силу Его Предвидения известны все возможные варианты будущего, заранее знает, как человек будет пользоваться Его Благодатью во все мо​менты своего существования: если Он предвидит содействие со сто​роны человека, то ниспосылает ему действенную Благодать, а в про​тивном случае ниспосылает ему лишь достаточную Благодать. Мо​лина доказывал, что томисты отвергают свободу человеческой воли. Против него выступили видные доминиканцы. После долгих споров при Клименте VIII и Павле V иезуиты, боясь обвинения в пелагиан-стве, отказались от молинизма.
Эти споры через тридцать лет возобновились и оказали сильное влияние на политическую и общественную жизнь. Этот, как его ус​ловно можно называть, второй период споров о Благодати получил свое выражение в движении янсенизма и охватывает 1640—1668 гг.
Кальвинизм провозгласил учение о предопределении. С другой стороны, живой интерес вызывали психологические проблемы. Те​атр Корнеля, Расина и Мольера обнажал игру страстей и вызывал интерес к душевным переживаниям. Янсений изложил свои мысли о спасении в книге «Августин», опубликованной через два года после его смерти в 1640 г. Он считал, что излагает идеи св. Августина.
293
Делая акцент на некоторых идеях великого Учителя Церкви, он счи​тал человека необратимо пораженным первородным грехом. Разли​чая людей по степени их духовного совершенства, Янсений предпо​ложил существование двух видов Божественной Благодати, даруе​мой Богом всякому христианину: «Благодать достаточная — для всех заблуждающихся; Благодать действенная — для тех, кто одержива​ет победу над своими искушениями. Но действенную Благодать Бог дарует только тем, кто предопределен к ней». При этом Янсений совершает две серьезные ошибки: отрицает свободную волю и отри​цает волю Бога спасти всех.
Это учение, очень близкое к кальвинизму, было осуждено папой Иннокентием X буллой «Cum occasione» от 31 мая 1653 г. и папой Александром VII буллой «Ad sacram» от 16 октября 1656 г. Оно рас​пространялось довольно быстро среди монахов и мирян, которых привлекала его религиозная суровость. Янсенисты требовали долго​го покаяния после отпущения грехов и проповедовали о том, что только совершенный христианин достоин участия в Евхаристичес​кой Жертве, и такое убеждение лишало большинство простых при​хожан права на причащение.
Монастырь цистерцианок Пор-Рояль де Шан в долине Шеврез, аббатисой которого была Анжелика Арно, безоговорочно принял уче​ние Янсения. Аббатиса перевела свою общину в Париж в 1625 г., оставив Пор-Рояль де Шан «уединившимся мирянам», которые обо​сновали там «маленькие школы». Будучи янсенистами, они вели стро​гую жизнь отшельников и весьма успешно преподавали латынь и греческий. Они воспитали среди других выдающихся умов блестя​щего ученика — Расина. Людовик XIV опасался янсенистов. Их обо​собившаяся группа казалась ему закваской мятежа и анархии. Они писал в своих мемуарах: «Церкви открыто угрожал раскол со сторо​ны людей тем более опасных, что они могли быть полезными благо​даря своих заслугам, если бы они сами были в своих заслугах менее убеждены». Среди янсенистов были не только ученые, но и еписко​пы. Осуждения со стороны Рима несколько уменьшили их число, но Пор-Рояль оставался крепостью янсенистов. Наконец, Людовик XIV разогнал отшельников, пансионеров и послушников.
Преследование укрепило силу сопротивления этих людей. И жен​щины оказались отважнее мужчин. Вот что говорила мать Анжели​ка Арно в своем монастыре в Париже: «Разве у вас нет больше веры? Чему ж вы удивляетесь? Люди зашевелились — ну что ж. Это мухи, и вы их боитесь? Ведь это огромная милость... Нас, нас счел Господь достойными страдать за истину и за справедливость!..» В этих сло​вах присутствует странная смесь уничижения перед Богом и пре​возношения перед людьми.
Архиепископ Парижа Ардуэн де Перефикс (1664 г.) после тщет-
294

ных усилий образумить их воскликнул: «Они чисты, как ангелы, и горды, как демоны!» Предписания Людовика XIV о роспуске и ссыл​ке остались невыполненными. Община вновь обосновалась в Пор-Рояль де Шан.
Выведенный из себя король прибегнул к крайним мерам. В 1709 г. им были насильно выселены из Пор-Рояля двадцать две старые мо​нахини (самой младшей было шестьдесят пять лет). Он велел снести монастырь и даже уничтожить кладбище, ставшее местом паломни​чества. В 1713 г. папа Климент XI издал буллу «Unigenitus», содер​жащую новое осуждение янсенизма, но ересь оказалась живучей. Она сыграла свою роль в XVIII в. вместе с галликанством.
ГАЛЛИКАНСТВО
Галликанство — это одновременно движение и учение. Движе​ние, которое относилось к давним временам и добивалось того, что​бы король Франции полноправно распоряжался церковными делами независимо от папы. Короли и их подчиненные (парламент, офице​ры королевских судов) пытались опереться на древние права, кото​рые были названы «свободами галликанской Церкви» и кодифици​рованы в 1594 г. адвокатом Пьером Питу. В действительности эти древние права исходно имели совсем другой смысл, нежели тот, ко​торый придавали им галликане много веков спустя.
Два принципа — ограничения вмешательства папы в церковные дела королевства и превосходство Собора над Папой — составляют сущность галликанства.
А. Дело о регалии. Эти принципы встали на повестку дня в 1673 г. в связи с вопросом о регалии. Под «регалией» понималось право, присвоенное королями Франции, заменять епископов в случае их смерти. Короли через своего представителя получали доходы с не​занятой епархии, в период, пока на свободное место королем не бу​дет назначен новый епископ. Это называлось «временной регалией». Иногда короли шли еще дальше: они управляли свободной епархией, назначая священников и раздавая духовные звания. Это называлось «духовной регалией».
Папы терпели существование регалий в некоторых епархиях. Но права регалии не существовало в епархиях юга Франции. В 1673 г. Людовик XIV пожелал распространить право регалии на все епар​хии Франции. Два епископа из Южной Франции запротестовали. Архиепископ Тулузы осудил обоих протестующих. Тогда они апел​лировали к папе Иннокентию XI, который их поддержал и осудил решение Людовика XIV (1678 г.).
Б. Четыре параграфа (1682 г.). Король, чтобы противостоять папе, стремился опереться на духовенство. Епископы объявили, что готовы его поддержать, однако они потребовали от него отказа от
295
духовной регалии (1680 г.). Король частично удовлетворил их требо​вания. Но Иннокентий XI не считал эту уступку достаточной. Тогда король созвал ассамблею духовенства в 1682 г., где должны были быть утверждены «свободы галликанской Церкви». На этой ассамб​лее главную роль сыграл Боссюэ *, произнеся свою знаменитую «Речь о единстве Церкви». Им были изложены принципы, ставшие извест​ными под названием «Декларации четырех параграфов», в которой в нескольких формулах систематизировано галликанство: в первом параграфе подтверждается независимость королей от Папского Пре​стола в мирских делах; во втором параграфе отстаивается превос​ходство Собора над Папой; в третьем параграфе провозглашается уважение, которое Папа должен проявлять в отношении «правил, нравов и учреждений, признанных галликанской Церковью»; в чет​вертом параграфе утверждается, что определения папы, касающие​ся веры, могут быть изменены лишь при согласии всех Церквей.
Часть французского духовенства тотчас же выразила протест против Декларации. Людовик XIV пожелал, чтобы эти «четыре па​раграфа» были опубликованы по всей Франции и чтобы их изучали в семинариях. Папа объявил их «полностью лишенными какой-либо ценности смысла». Конфликт продолжался одиннадцать лет. В кон​це концов Людовик XIV должен был уступить (1693 г.), ибо галлика-не не собирались идти на раскол. Король сообщил папе Иннокен​тию XI, что Декларацию не будут преподавать во Франции. Со сво​ей стороны папа разрешил Людовику XIV распространить духовную регалию на все епархии. Однако галликанство дожило до I Ватикан​ского Собора 1870 г., на котором был сформулирован догмат о пап​ской непогрешимости в вопросах вероучения.
КВИЕТИЗМ
Судьба квиетизма оказалась более короткой. Создателем его был испанский священник Молинос (1628—1696 гг.), изложивший свое учение в книге «Духовный путеводитель», опубликованной в 1675 г. Духовная жизнь, по учению этого богослова, — это вохождение души
* Жак Бенинь Боссюэ (1627 г., Дижон — 1704 г.). Рассматривал историю как осуществление воли Божией, отстаивал идею божественного происхож​дения абсолютной власти монарха. Боссюэ прославился как церковный ора​тор, его приглашали произносить проповеди по важным поводам. Ему была поручена миссионерская проповедь среди протестантов. В 1669 г. он стано​вится епископом, и ему было поручено воспитание сына Людовика XIV. Сре​ди его трудов — «Histoire des variations des Eglises protestantes» (1688 г.), где доказывается изменчивый характер протестантизма, его приспосабливаемость к различным историческим условиям. В русском переводе издана «Полити​ка, основанная на Священном Писании» (СПб., 1802).
296

к созерцанию, когда душа наполняется чистой любовью к Богу. До​стигнув этого состояния, душа укореняется в Боге. Она уже не может грешить. Она не должна страдать от того, что происходит с ее телом. Внешние действия не имеют для нее никакого значения. Только Бог остается у нее. Любовь к Богу так поглощает ее, что она становится равнодушной к своей будущей судьбе, будь то рай или ад.
Это учение было осуждено папой Иннокентием XI в 1687 г. Мо​линос был заключен под стражу по приказу Инквизиции. Последо​вателями Молиноса были госпожа Гюйон и Фенелон *.
Боссюэ решительно встал на борьбу против квиетистских идей. Книга Фенелона «Объяснения изречений святых отцов о духовной жизни» была осуждена в Риме в 1699 г. Это был конец квиетизма. Таким образом была сохранена истинная христианская мистика и выявлена прочность ее начал.
ПРОБЛЕМА ПРОТЕСТАНТОВ ВО ФРАНЦИИ
Со времен Нантского эдикта (1598 г.) во Франции существовали два враждующих религиозных исповедания: католицизм — госу​дарственная религия французского народа — и протестантизм. По сравнению с католицизмом протестантизм был религией ограничен​ного меньшинства (по памятной записке епископов Франции от 1698 г., около одного миллиона на двадцать миллионов человек). Но это мень​шинство было богатым, сильным и стойким в своих убеждениях. Противостояние инициировало долгие и страшные гражданские вой​ны, которые оставили французов разъединенными, усталыми и не​терпимыми друг к другу.
Нантский эдикт представлял собой хартию прав французских протестантов. Гугеноты, как их называли, могли свободно отправ​лять свой культ в некоторых областях. Они могли иметь местные и национальные синоды, которые обеспечивали поддержание и пре​подавание протестантской доктрины. Им были дарованы безопас​ные убежища — Монпелье, Монтобан, Ла-Рошель, где они имели вооруженные силы. Это было как бы государство в государстве.
С момента обнародования (1658 г.) Нантский эдикт вызвал со​противление Церкви и Парламента. В 1661 г. мир, который поддер​живался режимом терпимости, еще существовал, но скорее внешне,
* Франсуа Фенелон (1651—1715 гг.) занимался воспитанием девушек, вос​питатель внука Людовика XIV (1689 г.), для которого написал «Басни», «Раз​говоры мертвых». В 1688 г. познакомился с госпожой Гюйон и увлекся идея​ми квиетизма. В 1695 г. становится епископом Камбрезским. В защиту кви​етизма написал «Explications des saints sur la vie interieure» (1967 г.). Умер в Камбре в 1715 г. Русский перевод «Приключений Телемака» выполнен Тре-дьяковским, перевод в прозе — И. Захаровым (1786 г.)
297
чем по существу. Религиозные войны оставили свои зловещие сле​ды: уничтоженные церкви и храмы, опустошенные области. Нена​висть сохранилась, в особенности она проявлялась в провинциях, где протестантов было больше, а именно — в Нормандии, Пуату, Лангедоке. Некоторые протестанты открыто пировали во время по​ста, преграждали путь процессиям своими каретами и наносили мел​кие обиды, которые приводили к раздорам. Все это могло бы посте​пенно утихнуть, если бы католики и протестанты сумели бы, как это было сделано впоследствии, перенести мелкие, раздражающие про​блемы в более высокую сферу духовных споров, основанных на вза​имном уважении. Но тогда этого не произошло.
ПОЗИЦИЯ ЛЮДОВИКА XIV
Когда король Людовик XIV взял власть в свои руки (1661 г.), поначалу он не имел намерения отменять Нантский эдикт. Янсени-сты стояли на стороне Фронды, а протестанты остались верными короне. Поэтому Людовик XIV подтвердил в 1662 г. Нантский эдикт. Он даже заявил: «Наши подданные протестанты доказали нам свою преданность, в особенности в теперешних обстоятельствах, чем мы весьма удовлетворены». Такое же удовлетворение выразил карди​нал Мазарини в 1659 г.
Итак, король оставался сторонником Нантского эдикта, но его окружение думало иначе. Началось с того, что эдикту стали прида​вать все более узкое толкование. Людовик XIV стал придерживать​ся этих толкований, особенно начиная с того момента, когда после Кольбера доверие короля завоевал Лувуа. Новый министр оказал пагубное влияние. Он поддерживал жестокие действия драгун. В 1860 г. интендант Пуату совершал свой административный объезд в сопровождении монахов и драгун, которых он поселил у одного из гугенотов. Армия была набрана из отребья. Драгуны вели себя, как завоеватели, грабя, разоряя и притесняя протестантов, чтобы заста​вить их обратиться в католичество. Было много случаев обращений, но каких обращений! Подобный метод был использован и в других интендантствах.
Король не был уведомлен об этом мероприятии в подробностях. Ему докладывали о тысячах искренних обращенных. В это время, став весьма набожным под влиянием мадам де Ментенон, он при каждом известии об обращениях радовался успеху католицизма и моральному единству своей страны. Восстания гугенотов в Севан-нах, в Дофинэ были жестоко подавлены. Когда пришла отмена Нант​ского эдикта в 1685 г., она показалась естественной развязкой цело​го ряда преследований.
Справедливости ради следует признать, что Франция еще не
298

созрела для терпимости. Другие нации также еще не были готовы к ней. Гонения, которым подвергали протестанты католиков в Жене​ве, Голландии и особенно в Англии, даже превосходили те, которы​ми сами они подвергались во Франции. И тем не менее следует при​знать, что отмена Нантского эдикта была большой ошибкой. Более двухсот тысяч французов-протестантов добровольно отправились в ссылку, и это были не худшие люди. Некоторые области, например Турень, Пуату, были вскоре разорены, ибо протестанты играли не​малую роль в промышленности, в торговле и в банках.
Людовик XIV считал, что обращение протестантов будет лег​ким, он не понимал, что означали для этих искренне верующих душ верность Слову Божиему, не нуждающийся в посредниках библей​ский энтузиазм, полная убежденность в личном спасении, достигае​мом на этом пути. Однако своей религиозной нетерпимостью Людо​вик XIV, не подозревая о том, посеял семена раздора, дал повод для критики, которая разовьется в XVIII в. Среди прочего, они послужат причиной подрыва старого французского порядка, монархического и христианского, который Людовик XIV воплощал с таким блеском.
ВЫВОДЫ
1. Янсенизм — это ересь, которая доходит до отрицания свобо​ды воли человека и Божественной воли, направленной к спасению людей. Янсенизм проповедовал строгую мораль и ставил принятие таинств в зависимость от морального совершенства верующих. Ог​раниченная и упрямая, эта ересь не считалась с осуждениями Рима. Людовик XIV подвергал ее чрезмерным гонениям вплоть до уничто​жения Пор-Рояль де Шан.
2. Галликанство — очень древняя тенденция французской мо​нархии, стремящейся ограничить вмешательство Рима в церковную жизнь королевства, и одновременно учение, систематизированное на ассамблее 1682 г. в связи с проблемой регалии, которая получила свое выражение в так называемых «четырех параграфах», подтвер​ждающих независимость короля от папы в сфере управления духо​венством в своем государстве и утверждающих подчинение папы высшей власти Собора. Возникший в связи с этим конфликт с Ри​мом закончился подчинением короля в 1693 г. Но галликанское уче​ние просуществовало вплоть до I Ватиканского.Собора (1870 г.).
3. Квиетизм — мистическая ересь, введенная испанским свя​щенником Молиносом. Фенелон усвоил в ней идею чистой любви, привлекающей нас к Богу без мысли о самих себе, не принимая амо​ральных последствий, которые исходят от учения Молиноса. С Фе-нелоном энергично боролся Боссюэ. Квиетизм был осужден Римом в 1699 г.
299
ГЛАВА 16
4. Отмена Нантского эдикта, дозволявшего протестантам свобо​ду вероисповедания, была объявлена Людовиком XIV в 1685 г. Он долго не мог решиться на отмену эдикта и уступил лишь под давле​нием своих приближенных. Это было как политической, так и рели​гиозной ошибкой. Религиозные раздоры, которые тревожили цар​ствование Людовика XIV, предвосхитили еще более тяжелую борь​бу, которая развернулась в XVIII в.
ОБЩЕСТВО ИИСУСА
Последнюю главу наших очерков мы посвящаем структуре и де​ятельности широко известного Ордена иезуитов, который благодаря специфике своего управления и моральному кодексу, а также особо​му отношению к воспитательной деятельности, сыграл значитель​нейшую роль в истории Церкви и вызвал порой неоднозначный, но самый широкий отклик во всех странах, в том числе и в России.
ИСТОРИЯ ОБЩЕСТВА ИИСУСА
Общество Иисуса (Societas Jesu, S. J.) — монашеский орден так называемых «регулярных клириков». Возникновением своим орден обязан деятельности св. Игнатия Лойолы и его шести сподвижни​ков, которые 15 августа 1534 г. в Париже на Монмартре дали обеты бедности, целомудрия и апостольского служения в Святой Земле или, если там служить им не удастся (как оно и вышло), повсюду, куда направит их папа. Канонически орден утвержден 27 сентября 1540 г., когда папа Павел Ш (1534—1549 гг.) буллой «Regimini militantis Ecclesiae» одобрил первый, предварительный проект устава («Prima formula instituti»), благословил составление подробного устава и ог​раничил число членов ордена шестьюдесятью. Ограничение это было снято через четыре года.
Задача ордена. Орден ставит себе задачей спасение и совер​шенствование своих членов и всех ближних. Организация ордена, образ жизни и виды служения полностью подчинены этой двойной цели. Официальные распоряжения, связанные с нею, содержатся в собрании документов, именуемом «Institutum». В основном это пап​ские буллы; кроме того, сюда входят сам устав, «Духовные упраж​нения» (и то, и другое написано Игнатием Лойолой), правила и уста​вы конгрегации, инструкции генералам, «Краткое изложение уста​ва» («Epitome instituti») и «План учения» («Ratio Studiorum»).
Управление. Высшей властью наделена генеральная конгрега​ция, подчиненная непосредственно папе. Ей принадлежит полная законодательная власть, она вправе менять в случае необходимости устав, изменять или аннулировать те или иные статьи уложений,
301
издавать новые декреты, равные уложениям по своей значимости. В нее входят глава ордена (генерал), его заместитель (генерал-вика​рий), их помощники, местные главы ордена (провинциалы), два элек-тора, избранных от каждой провинции провинциальной конгрегаци​ей, и прокураторы от местностей, не входящих в провинции ордена, и от миссий. Собирается она нерегулярно. Непременно конгрегация должна собраться, когда необходимо выбрать нового генерала. С 1558 по 1975 гг. она собиралась тридцать три раза, в том числе для выбо​ров — двадцать пять раз.
Орден имеет иерархическое и сильно централизованное управле​ние во главе с генералом. Избирается он пожизненно; генеральная конгрегация вправе снять его в чрезвычайном случае, но этого еще ни разу не произошло. Власть генерала, определенная установлени​ями, очень широка. Он волен принимать и исключать членов ордена, снимать и заменять любых должностных лиц ордена; ему принадле​жит последнее слово в решении всех орденских дел. Для других начальствующих лиц, ниже его, срок не определен, но обычно они служат по шесть лет. К генералу отовсюду поступают письма, и он знает обо всем, что происходит в ордене. И он, и курия находятся в Риме (Борго Санта-Спирито, 5). Первый глава ордена — Игнатий Лойола.
Для административных целей орден делится на провинции; каж​дую возглавляет провинциал. Несколько провинций представляют при генерале ассистенты, помощники, избранные генеральной конгре​гацией. Помощники эти (точнее — советники) живут постоянно при генерале, помогают ему советами в том, что касается их провинций.
Члены ордена. Члены ордена могут быть священниками или го​товящимися к священству. Кроме того, в орден входят как его чле​ны «братья»; они помогают в священнослужении, ведут хозяйство, выполняют разные технические задания. Поначалу каждый член ордена проводит два года в новициате как новиций (послушник) и предается специальным духовным упражнениям; еще до этого бра​тья проводят шесть месяцев в предварительном послушании. По окончании этого срока все дают простые, пожизненные, публичные обеты бедности, целомудрия и послушания.
Те, кто собирается дать священные обеты, посвящают еще не​сколько лет духовному и интеллектуальному совершенствованию в специальных иезуитских учебных заведениях. Срок обучения ин​дивидуален, так как некоторые уже получили высшее образование (это минимум, без него в орден вступать нельзя). Обычно обучение сводится к двум годам гуманитарного курса (так называемый юнио-рат) и трем годам философии. Затем обучающийся несколько лет преподает или проповедует. Следующие четыре года посвящаются богословию; к концу третьего года происходит рукоположение. Мно-

гие еще и после этого изучают ту или иную науку или богословие в каком-либо университете и получают ученые степени. Наконец, в течение одного года подготовка завершается (в этот год подготавли​вающийся называется терциарием).
Таким образом члены ордена завершают свою подготовку. Одни дают снова простые обеты и становятся духовными коадъюторами; другие дают торжественные обеты. Есть еще один, четвертый обет — обет особого послушания папе в том, что касается миссионерской деятельности. Кроме того, все дают пять особых обетов (простых): 1) ничем и никак не смягчать обета бедности; 2) не допускать таких смягчений; 3) не искать и 4) не принимать никаких церковных мест вне ордена, если сам орден не прикажет их принять; 5) не занимать и не искать, даже косвенно, мирских постов и отличий независимо от ордена.
Особенности ордена. В структуре своей Общество заимствовало немало от старых орденов, но есть у него и особенности, которые, в свою очередь, переняли от него некоторые более поздние конгрега​ции. Особенности эти таковы: власть чрезвычайно централизован​ная; подготовка — очень долгая; глава ордена ведет очень строгую жизнь; члены ордена не могут занимать в Церкви высоких постов; молитвы на литургии читают не хором, а каждый про себя; нет об​щих, обязательных для всех, постов или покаяний; одежда не отли​чает, а уподобляет члена ордена священству тех мест, где он слу​жит; нет женской ветви ордена; нет третьей ветви, мирской. В связи с особой задачей ордена еще св. Игнатий подчеркивал важность обета послушания.
Иезуиты не первыми из орденов посвятили себя учительству, но лишь у них оно стало постоянной и главной обязанностью. Нововве​дением было то, что Игнатий послал своих людей служить в миру; они стали участвовать в делах, в политике, вообще во всем, чем за​нимается мир, но апостольская их деятельность направлялась толь​ко к вящей славе Божией. Девиз их: «AMDG» (Ad majorem Dei gloriam).
С самого начала против таких новшеств возражали и другие ор​дена, и некоторые папы (Павел IV, Пий V, Сикст V, Климент VIII), но вскоре возражения утихли. Пытались — тоже безуспешно — изменить устав и некоторые иезуиты, особенно когда орден был под началом Клавдия Аквавивы (1581—1615 гг.), но генерал сумел пре​одолеть возникший кризис.
Духовные основания ордена изложены в «Духовных упражне​ниях» Лойолы. Они никогда не изменилясь и, более того, сильно ска​зались на духовном облике нового времени.
302
303
ИСТОРИЯ ОРДЕНА ОТ ОСНОВАНИЯ ДО ЗАПРЕЩЕНИЯ (1540-1773 гг.)
Общество Иисуса непрерывно росло. За первые сто лет оно уве​личивалось особенно быстро: ко времени смерти Игнатия Лойолы (1556 г.) в нем было 938 человек, к 1565 г. — 3500, к 1626 г. — 15 544 человека. В 1710 г. еще можно было учесть всех его членов, и оказа​лось, что во втором столетии прирост стал меньше: до 19 998 чело​век. Полный учет производился до 1773 г., в 1749 г. в ордене было 22 589 человек, из них — 11 293 священника.
Общество быстро заслужило признание и занимало до 1773 г. особое положение. Особенно много лиц, прославленных ученостью и святостью, состояло в нем первые сто лет. В эпоху контрреформа​ции именно этот орден сыграл огромную, едва ли не решающую роль в воскрешении католической учености и духовности, а также оста​новил победоносное до той поры протестантство, отвоевав у него боль​шие области в Нидерландах, Франции, Центральной и Восточной Европе. Однако не борьба с протестантами была, по замыслу Игна​тия, главной задачей. Борьба эта завершилась к середине XVII в., но ревностность ордена не уменьшилась; во второй половине века успехи его были весьма велики, хотя, быть может, и не столь оче​видны. Были десятилетия, когда именно иезуиты возглавляли борь​бу против янсенизма. Примерно с середины XVIII в. нападки на орден усилились, и он с трудом отстаивал свое существование. Апо-столат иезуитов был разнообразен и широк и тесно переплетался с историей Церкви и государства.
Почти с самого начала главным делом Ордена стало обучение. В замысле своем Игнатий не считал его основным, но этого требовало руководство Церкви, в этом нуждались миряне, искавшие духовную опору. К 1556 г. воспитательной деятельности посвятили себя три четверти членов (без братьев и новициев) в сорока шести коллегиях. В 1579 г. коллегий стало 144, в 1626 г. — 444 коллегии, 56 семинарий и 44 дома для духовных упражнений, в 1749 г. — 669 коллегий, 176 семинарий и 61 дом для духовных упражнений. Коллегии большей частью давали среднее образование. Но уже к 1749 г. иезуитам при​надлежали полностью или частично двадцать четыре университета.
Единые правила организации, методы и предметы обучения были изложены в «Ratio Studiorum» (1599 г.). Там преобладали гумани​тарные дисциплины. Поощряли иезуиты и литературное творчество, особенно сочинение пьес, так что так называемая «иезуитская дра​ма» оказала заметное влияние на развитие современного театра. У иезуитов учились выходцы из всех сословий — от членов королевс​кой семьи до сыновей бедняков. Обучение было бесплатным. Интер​натов было немного, в 1749 г. — четверть всех школ. Позже полной

статистики нет, по-видимому, число учеников не превышало 200 000 в год. Обучением будущих священников также в основном занима​лись иезуиты. Самой известной из иезуитских семинарий, превос​ходившей своей славой все их учебные заведения, была Римская коллегия, именуемая обычно Григорианским университетом. По этому образцу учреждались последующие семинарии. Именно эти учеб​ные заведения — и для священства, и для мирян — помогли ордену в основном одолеть дух реформации. За высокий уровень педагоги​ческого мастерства иезуитов прозвали «учителями Европы».
Богословские дисциплины. Более всего изучались богословие и философия. Иезуиты заметно способствовали возрождению богосло​вия, которое сменило в XVI в. предшествовавший Реформации упа​док. Как правило, они были томистами, хотя им был свойствен и некоторый эклектизм. В отличие от средневековых схоластов иезу​иты занимались не столько отвлеченными рассуждениями, сколько позитивным богословием, а также историей богословия, необходи​мой им для опровержения новых ересей. Споры и прения поглощали у них немало сил: в XVI в. — главным образом с протестантами, в XVII в. — с янсенизмом. Спорили они и с доминиканцами и другими католическими богословами — о Божественной Благодати, о свобод​ной воле, о предопределении. Особенно ярко проявились эти споры в знаменитом диспуте о молинизме, основателем которого был иезу​ит Луис де Молина (XVI в.).
Наиболее выдающиеся иезуитские богословы XVI в. — святые и учители Церкви Петр Канизий, составивший катехизис, и Роберт Беллармин, прославившийся в искусстве полемики. Иезуит Фран-сиско Суарес был величайшим богословом и философом своего века. Дени Пето (Петавий) первым стал исследовать историю догматики и создал важные труды по церковной хронологии, патристике, а так​же по позитивному полемическому богословию. Заслуживают вни​мания Франсиско из Толедо, Грегорио из Валенсии, Габриэль Васкес, Леонардо Лесскус, Адам Таннер, Хуан Рипальда и Якоб Гретцер.
Особенно преуспели иезуиты в развитии нравственного богосло​вия, которое выделилось в специальную дисциплину именно в XVI в. Большинство, если не все специалисты по нравственному богосло​вию выходили до 1773 г. из рядов ордена. Особенно ценен вклад Пола Лемена, кардинала Хуана де Луго и Германа Бузенбаума. В XVII—XVIII вв. резко сталкивались разные системы нравственного богословия, от ригоризма до лаксизма. Почти все иезуиты были сто​ронниками пробабилизма, которого и сейчас придерживается Запад​ная Церковь. Суровые янсенисты обвиняли их за это в потворстве злу, особенно известны обвинения, выдвинутые Блезом Паскалем в его «Письмах». В области канонического права ценны и в наши дни работы Франца Шмальцгрубера. Из тех, кто изучал Священное Пи-
305
20- 4210
304
сание, выделяются Иоанн Мальдонатус, Франсиско де Рибера и Кор​нелий де Лапиде. В области аскетики классические труды принад​лежат Альфонсо Родригесу Диего, Альваресу де Пас, Луису дела Пуенте, Иеремии Дрекселю, Николасу Ланцицию, Жану Сен-Жюре, Жаку Ноэ (1605—1680 гг.), Николаусу Аваньини (1611—1686 гг.), Джованни Скарамелли и Жану Гру.
Другие науки. Иезуиты внесли ценный вклад в церковную и общую историю. До сих пор не утратили ценности труды многих иезуитов по патристике, истории Вселенских Соборов, агиографии. Петавий и Жак Сирмон издали творения Святых Отцов. В XVII— XVIII вв. Филипп Лаббе, Жан Ардуэн и Йозеф Харухейм издали тексты Соборов. Пьетро Паллавичино был историком Тридентского Собора. Большую известность получило издание «Acta sanctorum» — огромное, в 67 томов, собрание житий, изданное и откомментирован-ное небольшой группой исследователей, именуемых болландистами. Работу по подготовке издания начал Хериберт Розвейде (1569— 1629 гг.), его последователем и первым издателем был Жан ван Бол-ланд (1596—1665 гг.), затем работу вели многие поколения бельгий​ских иезуитов; ведут они ее и в настоящее время.
Иезуиты были весьма сведущи и искусны в светской философии того времени. Лучшие их богословы, особенно Суарес, были круп​ными философами. Издавали они главным образом учебники и ком​ментарии к Аристотелю, которого особенно любили.
Занимались иезуиты и другими науками; из точных — математи​кой, физикой и астрономией. Атаназиус Кирхер и Руджеро Боскович были их лучшими математиками, Кристофор Клавиус — лучшим астрономом. Миссионеры внесли ценный вклад в естественные науки; они были географами, землепроходцами, составляли карты. Внесли они вклад и в языкознание, составив первые грамматики и словари многих бесписьменных языков. Миссионерское рвение и знакомство с дальними землями помогали им распространять в Европе знания об этих краях. Самые известные из трудов этого рода — «Иезуит​ские реляции», составленные французскими иезуитами в Северной Америке; они и по сей день ценятся как исторический источник.
Иезуиты как пастыри. Проповедь, пребывавшая в небрежении ко времени Тридентского Собора, заняла теперь важное место. Крас​норечием прославились Диего Лаинес, возглавивший орден после Лойолы, а также Франсиско из Толедо и Ласло Сеньери. Эти трое проповедовали в Италии; в Португалии же и в Бразилии — Антонио Виейра, прославленный миссионер и дипломат; во Франции — Луи Бордалез, тридцать четыре года проповедовавший двору Людови​ка XIV. Ревностно осуществляли иезуиты пастырскую деятельность и среди частных лиц. Особенно выделялись св. Иоанн Франциск Режи в Южной Франции, св. Франциск Джеронимский и св. Антоний Баль-

динуччи в Италии, Андрей Бабола (мученик) в Польше. Имея в ка​честве ориентира идеи и деятельность Игнатия Лойолы, иезуиты всегда были склонны к служению среди священства и мирян.
Иезуиты способствовали распространению сообществ Пресвя​той Девы, которые ставили перед собой духовные и практические задачи. Зародились эти сообщества в Римской коллегии в 1563 г. и распространились повсюду, где только были иезуиты, охватывая сот​ни тысяч людей. С XVII в. способствовали они и тому, что в обще​стве распространилось поклонение Сердцу Христову. Нередко иезу​итам поручалось наладить порядок в том или ином доме. Они отваж​но и преданно ухаживали за больными, помогали бедным и учили их. С самого начала они были капелланами в войсках, в тюрьмах и на галерах.
Особенно следует отметить, что иезуиты были духовниками ко​ролей. Вскоре только они и стали заниматься этим делом. Два века подряд у французских королей — от Генриха III до Людовика XV — не было других духовников. Были они духовниками и всех герман​ских императоров (почти с самого начала XVII в.), всех герцогов Баварских (после 1579 г.), испанских королей (в XVHI в.), большинства правителей Португалии и Польши, английского короля Иакова II и многих других царствующих особ. Иезуиты знали тайны королей и оказывали на них большое влияние, — короли советовались с ними по вопросам Церкви, политики, экономики. Особенно знамениты были духовники французских королей Пьер Кетой, Никола Коссен и са​мый знаменитый среди них — Франсуа де ла Шез, духовник Людо​вика XIV на протяжении тридцати четырех лет. В других странах выделялся Вильгельм Ламормаини.
В протестантских странах иезуиты с великим рвением настав​ляли и укрепляли тех, кто остался верен католичеству, а тех, кто от него отпал, пытались вернуть. Так было в Англии, Шотландии, Гол​ландии, Скандинавии и протестантских частях Германии. Апосто-лат этот был сопряжен с неисчислимыми тяготами. Власти его за​прещали, и иезуитам приходилось действовать тайно. Они шли в тюрьму и в ссылку, на пытку и на казнь. Чтобы готовить священни​ков к этому служению, орден основал особые семинарии в католи​ческих странах. В Риме находились учебные заведения для англи​чан, ирландцев и шотландцев, были и другие — в Дуэ (Франция), в Саламанке и Мадриде (Испания).
В Англии орден начал свою деятельность в 1580 г., когда сюда прибыли св. Эдмунд Кампион, Роберт Персоне и еще десять чело​век. К 1623 г. здесь было 213 человек, и Англия считалась отдельной провинцией. Больше всего членов ордена было в 1636 г. — 374 чело​века. В 1773 г. их было 274, причем почти половина находилась за пределами Англии. В XVIII в. около 100 иезуитов служили в домо-
20*
306
307
вых церквах знатных родов. Им стало еще труднее, когда их стали обвинять в участии в Пороховом Заговоре (1605 г.) и в заговоре Отса (1679 г.)- В XVI—XVII вв. погибло около семидесяти иезуитов. Двад​цать шесть из них причислены к лику блаженных мучеников, в том числе Эдмунд Кампион и Роберт Соутвел, известный также как поэт. В Шотландии несмотря на жестокие преследования погибло мало иезуитов, в числе погибших — мученик Иоанн Огилови (| 1615 г.).
В Ирландии, где местное население в основном состояло из като​ликов, английские власти тоже преследовали католическую Цер​ковь. Иезуиты трудились главным образом в Пойле. Там они пропо​ведовали, крестили, причащали, тайно — а порой и открыто — учи​ли детей. На континенте ирландские иезуиты славились как учителя.
Миссии. Такой апостолат весьма ценился в ордене, и ему отда​вало свои силы не на много меньше иезуитов, чем образованию. В самом уложении орден определяется как сообщество миссионеров. Призвание здесь требует готовности ехать куда угодно и жить везде, где есть надежда на обращение душ. Игнатия чрезвычайно волнова​ло обращение неверующих. Лишь внешние обстоятельства мешали ему и его соратникам отправиться после 1594 г. в Святую Землю и проповедовать там Евангелие. Через несколько месяцев после осно​вания ордена Игнатий послал лучшего своего ученика, Франциска Ксаверия, и еще троих учеников на Восток. Ко времени смерти Иг​натия, т. е. к 1556 г., его последователи проповедовали Евангелие а Африке, Азии и Америке.
Великие географические открытия XV—XVI вв. и обретение но​вых земель дали ни с чем не сравнимую возможность обращения язычников. Орден возник слишком поздно, чтобы участвовать в на​чале этой миссии; однако в первые же свои годы он присоединился к выполнявшим ее францисканцам, доминиканцам и августинцам. Вско​ре орден превзошел масштабы их деятельности. В 1749 г. миссионе​рами были 3276 человек, около трети ордена. Иезуиты рассыпались по всем частям света, к 1799 г. девять десятых всех миссионеров в испанских и португальских владениях, расположенных в Азии и в Новом Свете, были иезуитами.
Сама структура ордена, его централизованная власть и подвиж​ность его членов полностью соответствовали этой задаче. Иезуиты-миссионеры отличались рвением, отвагой и упорством. Их не пугали ни тяготы пути, ни климат, ни болезни, ни одиночество, ни бедность, ни сопротивление местных язычников и алчных, злобных европей​цев. Готовили миссионеров главным образом в Коимбре; из тамош​ней коллегии вышло за два века около 1700 миссионеров. На местах они должны были овладеть языком, приспособиться к традициям и культуре — отсталой или высокой. Это приспосабливание, столь полезное во многих отношениях, вовлекло орден в спор о китайских
308

и малабарских обрядах, и спор этот стал самым долгим, острым и неспокойным за всю историю ордена.
fi Миссионерам предписывалось ни в коей мере не ограничивать свои действия местным населением. Много сил шло на работу среди пребывающих на чужбине европейцев; так, иезуиты создавали шко​лы для их детей. Дети колонистов и местных жителей в испанских и португальских колониях посещали к середине XVIII в. 115 коллегий и 23 семинарии.
В Африке, где до XIX в. миссий было немного, иезуиты работали в португальских сеттльментах на западном и восточном берегах, в Конго и на Мадагаскаре. Первым осуществил миссию в Африке св. Франциск Ксаверий по пути на Восток. И здесь, и в Новом Свете иезуиты защищали местных жителей от работорговцев. Довольно рано появились миссии на севере Африки — в Марокко и Египте. Сам Игнатий отправил первых миссионеров в Эфиопию.
В Азии миссий было несравненно больше. Иезуиты проникли на Ближний Восток, в Малую Азию, Персию, Тибет, Бирму, на Цейлон, на Малайский полуостров, в Сиам, Индокитай (там особенно отли​чился Александр Роде) и на острова Индонезии. Главные усилия были сосредоточены в Индии, Китае, Японии и на Филиппинских островах. Первым добрался до Дальнего Востока все тот же св. Фран​циск Ксаверий; двенадцать лет он проповедовал и учил там и, окре​стив около тридцати тысяч язычников, умер в 1552 г. Он один из величайших миссионеров, которые были после апостола Павла; в XX в. папа Пий XI провозгласил его покровителем всех миссий.
В Индии иезуиты работали не только на побережье, но и прони​кали в глубь страны. Особенно значительной была миссия, которую возглавлял Рудольф Аквавива. С тремя иезуитами он прибыл в 1579 г. в земли Великого Метола Акбара. В XVI—XVII вв. там действовали более ста миссионеров. Трудился в Индии и Роберт де Нобили — «апостол браминов».
В Китай иезуиты прибыли через тридцать лет после смерти Франциска Ксаверия, и за последующие два века их было там около пятисот. Методы их, разработанные Александром Валиньяно и Мат-тео Риччи, состояли в том, чтобы, насколько возможно, приспосо​бить христианство к местным традициям и жизни. Китайцы счита​ли свою культуру выше европейской, а помощи извне у миссионеров не было, и им приходилось создавать новые методы евангелизации. Чтобы поразить китайцев европейской культурой и наукой, особен​но астрономией, астрономы Маттео Риччи, Иоханн Адам, Шаль фон Бель и Фердинанд Вербье сумели попасть ко двору императора. Службу они вели по-китайски, оставляя китайское обозначение Бога. Обращенным дозволялось какое-то время по-прежнему отправлять культ предков и почитать Конфуция. Это способствовало успеху
309
миссии, но сильно смущало миссионеров из других орденов и Римс​кую Курию. Спор длился около века, пока не было вынесено реше​ние (1742 г.), которое оказалось не в пользу иезуитов.
В Японии первым миссионером был Франциск Ксаверий, лично обративший семьсот человек. До 1593 г. миссию там осуществляли одни иезуиты. К 1614 г. обращенных и миссионеров (т. е. всего хри​стиан) там было тридцать тысяч. Но жестокое гонение 1614—1651 гг. почти полностью уничтожило японскую Церковь. За это время при​няли мученичество сто одиннадцать иезуитов. Япония на два века стала недоступна благовествованию.
Из всех азиатских земель, находившихся под контролем Испа​нии, широкое обращение в христианство оказалось успешным лишь на Филиппинских островах. Миссии там существовали и до иезуи​тов, которые прибыли в 1581 г. Каждому ордену принадлежала своя область. Когда Испания изгнала иезуитов из своих колоний (1767 г.), пятая часть католиков — около двухсот тысяч — лишилась пастырей.
Южная Америка привлекала иезуитов еще больше, чем Азия. В 1799 г. там находилось четыре пятых их миссионеров (590 — в пор​тугальской Бразилии, 2075 — в испанских владениях, 104 — во фран​цузских, около 20 — в английских). Доходили иезуиты до Канады, но в основном работали к югу от Рио-Гранде.
В Бразилию первым прибыл Мануэль де Нобрета с пятью сорат​никами (1549 г.). К 1597 г. их было уже сто двадцать человек. Иезуиты успешно обращали в христианство и местное население, и негров-рабов. С 1556 г. они стали создавать школы и для европейцев, а в последние два века на них в основном и лежало образование (было девять коллегий и одна семинария). В развитии культуры, образова​ния и науки иезуиты играли чрезвычайно важную роль. Самый глав​ный из здешних миссионеров Хосе де Анчьета, «апостол Бразилии» (| 1597 г.), трудился здесь сорок четыре года. Ему споспешествовал проповедник и защитник угнетенных Антонио Виейра (1608—1697 гг.).
Кроме Бразилии, почти весь континент принадлежал Испании. Первые постоянные иезуитские миссии появились в Перу (1567 г.) и в Мексике (1572 г.). В 1615 г. в испанских владениях было 908 иезу​итов. Почти сразу по их прибытии в Лиме (Перу) и в столице Мек​сики, городе Мехико, были созданы школы. К середине XVIII в. в испанской Америке под опекой иезуитов были два университета, 79 школ и 16 семинарий. Обращение местных жителей шло очень успешно. Индейцы-католики создавали особые общины, находивши​еся под духовным, общественным и экономическим руководством иезуитов. Целью иезуитов было обратить и воспитать первобытные племена, оградить их от пороков, завезенных европейцами, и защи​тить от произвола. Занимались этим не одни иезуиты, но основная тяжесть лежала именно на них. Особенно известна их работа в Па-310

рагвае, где в XVII—XVIII вв. существовало Иезуитское государство. Из местных жителей индейцев-гуарани за полтора столетия крес​тилось 700 000 человек.
В Северной Америке за два века побывало около 3500 иезуитов (329 — во Французских владениях, 144 — в Британских, осталь​ные — в Испанских). Миссионерская деятельность среди индейцев началась в 1591 г. и медленно продвигалась на север от Мексики. На юге Северной Америки иезуиты были единственными миссионера​ми, а также первыми, кто нес цивилизацию. Считается, что они ок​рестили около двух миллионов человек. К 1767 г. здесь было 122 иезуита и около 100 индейских католических общин, в которые вхо​дило 122 000 индейцев. На территории нынешних США миссий было немного, они располагались на самом юге, между Флоридой и Вирги​нией. Всего там было двенадцать иезуитов, семь или восемь моло​дых катехизаторов. Встретили их откровенно враждебно. Педро Мартинеса, возглавлявшего первую группу (всего их было три), уби​ли томагавком через несколько недель на острове Камберленд, у берегов Джорджии. Он первый мученик-иезуит в США и во всей испанской Америке. В 1571 г. неподалеку, у Чесапикского залива были убиты Хуан Семра и еще семеро миссионеров. На следующий год иезуиты вернулись в Мехико.
Несколько лучше обстояли дела на юго-западе. Эусебио Кино удалось в конце XVII в. основать миссию Сан-Хавьер дель Бак в южной Аризоне.
В огромных владениях Франции апостолат иезуитов начался в 1611 г., когда Энемон Массе и Пьер Биар прибыли в нынешний штат Мэн, к индейцам-абенаки. Миссий тут было всегда немного (к сере​дине XVII в. — 51 человек), но работали иезуиты с исключительным рвением. Иезуитская школа в Квебеке, основанная в 1635 г., поло​жила начало школьному делу во Французской Канаде. Но и здесь, и южнее, на Севере Новой Англии и в соседних с нею областях, плоды служения оказались намного скуднее усердия. Причина заключа​лась в том, что тамошние индейцы были очень дикими и не были склонны к оседлости. Из Канады миссии распространились на юг по течению Миссисипи до Мексиканского залива. Миссионеры прослав​лялись, как землепроходцы, особенно Жак Маркет, сопровождав​ший Жолиза в исследовании Миссисипи. Мучениками стали двад​цать два иезуита. Восьмерых из них убили ирокезы между 1642 и 1649 гг., все они канонизированы в 1930 г. под именем Североамери​канских Мучеников. Среди них — св. Исаак Жог, погибший с двумя соратниками в штате Нью-Йорк, и св. Иоанн де Бребеф, убитый с четырьмя соратниками в Канаде.
В английских владениях, расположенных на восточном берегу, пастырскую миссию среди католиков несли почти одни иезуиты. В
311
1634 г. Эндрю Уайт и Джон Грейвнер прибыли вместе с первыми переселенцами в будущий штат Мэриленд. Миссионеров здесь бывало от одного до двадцати трех. Лишь один из ста колонистов исповедо​вал католичество. К Французской революции католиков здесь было примерно 250000. Иезуиты работали главным образом среди колони​стов, в Мэриленде и Пенсильвании, индейцев же обращали мало.
ЧАСТИЧНОЕ ЗАПРЕЩЕНИЕ
Численность ордена, его престиж, его успехи вызывали боль​шую зависть. Орден пользовался большим влиянием в Риме и все​гда был на стороне пап, а это вызывало ненависть у поборников аб​солютной королевской власти. И миряне, и клирики пытались осла​бить или унизить иезуитов. Это было на руку другим злейшим врагам ордена. Главными среди них были янсенисты, ибо против этой ереси иезуиты давно и успешно боролись. К числу противников иезуитов принадлежали такие известные писатели, как Вольтер, Руссо и дру​гие энциклопедисты; примыкали к ним и масоны, и крупные госу​дарственные чиновники.
С 1759 г. по 1768 г. иезуитов начали изгонять из разных стран. Преследования открылись в Португалии, их спровоцировал могуще​ственный министр иностранных дел. В 1759 г. имущество порту​гальских иезуитов было конфисковано, а сами они изгнаны из стра​ны и колоний. Остаться мог лишь тот, кто выйдет из ордена, но почти никто не вышел. Изгоняли иезуитов весьма жестоко. Около 1100 человек были высажены без денег на берег папской земли, око​ло 250 человек заточили в темницу, где многие из них погибли.
Очень много врагов было у ордена во Франции — писатели Про​свещения, галликане и янсенисты. Среди них были весь парламент, фаворитка короля мадам де Помпадур, Этьен де Шуазель — ми​нистр, опекавший философов. В конце концов им удалось убедить Людовика XV, и в 1764 г. орден был объявлен противозаконным во Франции и в ее владениях, но 2500 иезуитов высланы не были.
В Испании в 1767 г. имущество ордена конфисковали и с нема​лой жестокостью изгнали 5100 иезуитов. В том же году 1400 иезуитов были изгнаны из Королевства обеих Сицилии, а на следующий год не меньше 170 иезуитов — из герцогства Пармского. Все эти земли находились под владычеством испанских Бурбонов.
ПОЛНОЕ ЗАПРЕЩЕНИЕ
Бурбоны обратились к Риму с просьбой полностью запретить деятельность ордена. Папа Климент XIII (1758—1769 гг.) не согла​шался и защищал иезуитов. После его смерти на конклаве обсужда​ли прежде всего их судьбу. Врагам иезуитов удалось выдвинуть папу,
312

разделявшего их взгляды. Папой стал кардинал Джованни Ганга-нелли, приняв имя Климента XIV (1769—1774 гг.). При этом, неиз​вестно, соблюдались ли правила проведения выборов. Однако и он за четыре года не сделал никаких решительных шагов, опасаясь рас​кола. Наконец, 21 июля 1773 г. Климент XIV в бреве объявил о пол​ном роспуске ордена, ссылаясь на то, что Церкви нужен внутренний мир, на то, что орден уже не приносит пользы и на прочие сообра​жения, «подсказанные нам», как пишет он, «началами здравомыс​лия, которые мы сохраним сокровенными в своем сердце». Устав иезуитов осужден не был, и никто из членов ордена не обвинялся ни в ереси, ни в личных проступках.
Для Церкви это был тяжелый удар, особенно для школ и мис​сий. Орден принял приговор с послушанием. Генерал Лоренцо Рич-чи жил в Риме в заточении до самой смерти (1775 г.). Очень многие стали простыми священниками. В Германии и Австрии почти по​всюду они остались учителями и нередко продолжали жить вместе. Некоторые присоединились к обществу Сердца Иисусова, основан​ному в 1794 г., и к пакнаристам, общество которых было основано в 1797 г. (оба общества были организованы по образцу иезуитов). Иезу​ит Джон Кэрролл стал архиепископом Балтиморским. Двадцать три человека претерпели мученичество во время Французской револю​ции и были беатифицированы в 1927 г.
ВОССТАНОВЛЕНИЕ ОРДЕНА
Орден никогда не исчезал полностью. Сохранению его содей​ствовал раздел Польши (1772 г.): польские иезуиты (201 человек) попросили убежище у императрицы Екатерины П. Бреве Климента XIV не имело силы в ее владениях, — Екатерина II не разрешала его опубликовать, ибо чтила иезуитов как превосходных учителей. В Белоруссии они работали на законных основаниях и с одобрения Пия VI и Пия VII даже принимали послушников. К году восстановле​ния ордена иезуитов здесь было 337 человек. В Пруссии Фридрих II не разрешал публиковать бреве до 1780 г. В 1804 г. Пий VII восстано​вил орден в Королевстве обеих Сицилии, и к 1814 г. иезуитов здесь стало 199. Кроме того, он разрешил бывшим иезуитам Европы, Англии и США поддерживать связи с белорусскими иезуитами. На большее Пий VII не решался, пока не пал Наполеон, и сам он не был освобож​ден из плена во Франции. 7 августа 1814 г. в апостолической консти​туции он отменил прежнее бреве и полностью восстановил орден.
ОРДЕН С 1814 г. ДО СЕРЕДИНЫ XX в.
С тех пор орден непрерывно возрастал. В 1814 г. в нем было около 600 человек, в 1850 г. — 4600, в 1900 г. — 15 073, в 1964 г. —
313
35 968 (20026 священников, 10074 учителей, 5868 братьев; 11 ассис​тентов, 62 провинции, 32 независимых вицепровинции). К 1964 г. одна треть ордена работала в англоязычных странах. Как видим, апостолат восстановленного общества намного перерос прежние свои размеры. Как и прежде, больше всего иезуиты занимаются воспита​нием и обучением. В 1961 г. в мире было 4059 иезуитских учебных заведений (771 высшее, 817 средних, 2471 начальное). Учились в них около одного миллиона человек, примерно половина из них — в начальной школе. Работали там 12 073 иезуита и 32 616 человек, не состоящих в ордене; в университетах было 4917 иезуитов, в средних школах — 5806, в начальных школах — 1350. Университеты эти на​ходятся главным образом в Америке и в Индии. В Европе многое мешало иезуитам широко развернуть свою деятельность. В Риме иезуиты ведут шесть национальных коллегий и Григорианский уни​верситет, а вместе с другими орденами — Папский Библейский Ин​ститут и Папский Восточный Институт.
Возродились и научные исследования, причем особое внимание уделяется теперь общественным и естественным наукам. Иезуиты очень много пишут, часто выступают в прессе. Под их опекой было в 1956 г. 1063 периодических печатных издания (455 в Европе, 306 — в Северной Америке). С 1037 г. по 1950 г. они написали 29 212 книг. В общем богословии особенно выделились А. д'Алес, Л. Бийо, Ж. Б. Францлен, П. Галтье, Л. Грандмезон, И. Клейтген, М. де ла Тай, Ж. Лебретон, Ч. Мадзема, Дж. Перроне, Кристиан Пеш, К. Шра-дер; в нравственном богословии — А. Аррегви, Антонио Баллерини, Э. Женико, Ж. Гюри, А. Лемкюль, Доменико Пальмьери, А. Вер-мерш; в каноническом праве — Феличе Капелло (1879—1962 гг.), Йозеф Крейзен (1880—1960 гг.), Ж. Феррер, Б. Оджетти, Камилло Торквини (1810—1874 гг.), Франц Ксавер Вернц (1842—1914 гг.). В изучении Священного Писания преуспели Р. Корнелли, П. Фонк, Ф. фон Хумеллауэр, И. Кнабенбауэр, А. Мерк, Ф. С. Патриции, Ф. Прат; в философии — В. Катрейн, Ф. Эрле, И. Фребес, М. Либе-раторе, И. Линдворский; в литургике — Н. Ниле и Дж. Браун; в аскетике — Ж. де Галифе, Ж. де Гривер, А. Гудье, К. С. Мартин-дейл, Р. де Моминьи (| 1917 г.), М. Меклер, Пинар де ла Буле, Р. Плю, А. Пулен и Анри Рамьер (1812—1884 гг.), основатель так называемо​го апостолата молитвы.
В истории наиболее известны Гризар и Делез, поздние бол-ландисты. История ордена освещена в 90 томах изданных иезуита​ми документов. Заслужили научный авторитет астрономы Л. Секки и Йохан (1847—1930 гг.). Работают иезуиты в Ватиканской об​серватории. Ученые-иезуиты проводят исследования в области сейс​мологии и метеорологии; у них есть множество научных станций в различных частях света.

Миссий в настоящее время тоже больше, чем прежде. В 1962 г. иезуитов-миссионеров было 1312, в 1964 г. — 6993 (из них — 4235 священников, что составляет примерно пятую часть от всего числа священников-иезуитов). Такого количества миссионеров нет ни в од​ном ордене. В 1964 г. иезуиты-миссионеры были во всех частях све​та, но больше всего — в Азии (4937) и Африке (1338). В Западном полушарии их всего 577. В 1962 г. около 1500 иезуитов вели школы в Азии и Африке, где учились около 250 000 человек. В Африке школы были в основном начальные, в Азии — 63 000 человек учились в сред​них, 36 000 — в высших учебных заведениях.
Преследования. Либеральные правительства нередко преследо​вали орден. Из Франции иезуитов изгоняли трижды, из Испании — пять раз, из приютившей их России — один раз в 1880 г., из Швей​царии — в 1847 г., и больше их туда не впускали, из Австрии и Галиции — в 1848 г. (до 1852 г.), из Германии — в 1872 г. (до 1917 г.). В Испании при Республике (в 1932 г.) и во время событий 1936— 1939 гг. были организованы преследования, 118 убитых тогда иезуи​тов дополнили число иезуитских мучеников до 1000 человек.
В США орден чрезвычайно преуспел. В 1815 г. здесь было 25 человек, а в 1900 г. — 1344, в 1964 г. — 8377. Последняя цифра — самая высокая; в Испании и то было всего 5239 человек. В США 11 провинций объединены под началом одного ассистента, причем особенно развито здесь школьное дело. В 1900 г. в США у иезуитов училось 6920 человек, в 1925 г. — 46 663, в 1946 г. — более 100 000, в 1963—1964 гг. — 216 657. Иезуитские коллегии США — Канизия, Святого Креста, Ле-Мойн, Лойолы, Рожи (Денвер), Рокхерст, св. Иосифа (Филадельфия), Св. Петра, Спринг Хилл и Уиллинг. Иезуит​ские университеты — Бостон-колледж, Крейтон, Детройт, Фейрфилд, Фордем, Джорджтаун, Гонзага, Джона Кэролла, Лойолы (Чикаго), Лойолы (Новый Орлеан), Лойолы (Лос-Анджелес), Маркетт, Сан-Луи, Сан-Франциско, Санта-Клара, Скрантон, Сиэттл и св. Ксаверия (Цин-цинатти).
Газеты и журналы, издаваемые в США иезуитами — «Теолод-жикэл Стэндис», «Теолоджи Дайджест», «Пью Тестамент Абстракте», «Модерн Скулмен», «Манускрипта», «Мид-Америка», «Классикэл Бьюллитин», «Католик Майнд», «Мессенджер оф Сакрид Харт» и еженедельник «Америка».
Домов для духовных упражнений было в 1964 г. тридцать три. Иезуиты США проводят огромную работу среди индейцев и эски​мосов.
Канонизировано 27 (13 мучеников, 14 исповедников) и беатифи-цировано 142 (138 мучеников, 4 исповедника) члена иезуитского ор​дена.
314
i
J
I
ОГЛАВЛЕНИЕ
Предисловие к первой части Очерков 3
Предисловие ко второй части Очерков..................... 4
ЧАСТЬ I
Глава 1. Западная церковь в первые три века
(I—III вв. по Р. X.). 6
О пребывании святого апостола Петра в Риме 6
Литература 9
Единство древней церкви: общение 9
Послание общины 10
Римские епископы в доникейский период 11
Тексты. 15
Литература 17
Рим как центр общения. 17
Самые древние сведения о евхаристии 18
Время совершения литургии 20
Развитие литургической торжественности 22
Крещение .. 24
Глава 2. Становление идеи примата в Римской церкви......
26
Папа св. Лев Великий и IV Вселенский Собор
26
Тексты.
30
Литература
32
Историческое развитие римского примата
33
Тексты.
37
Литература
42
Приложение. Идея св. Августина о Граде Божием как зерно теократии (из книги Е. Трубецкого «Миросозерцание блаж. Августина». М., 1982) 43
Глава 3. Распространение христианства в Европе
50
Обращение Хлодвига и франков (496—498 гг.)
50
От Хлодвига до Карла Великого
51
Развитие христианства в Галлии. Епископы
и короли династии Меровингов
51
Папство и распространение христианства
53
Св. Григорий Великий (590—604 гг.).....................
53
Распространение христианства в Центральной Европе
54
Реорганизация франкской Церкви
55
Создание Папского государства (754—756 гг.)..............
57
Карл Великий (768—814 гг.)
58
Выводы ...
61
Глава 4. Папство в формировании европейской
политики (IX в.).................................. 62
Императорская власть 62
316

Папская власть
62
Император Людовик Благочестивый (814—840 гг.)
63
Кризис империи. Отречение Людовика Благочестивого
63
Папство выходит на политическую арену
64
Об отречении Людовика Благочестивого
65
Германские императоры и папство
65
Глава 5. Переход к феодализму. Упадок (IX—X вв.)
и расцвет (XII—XIII вв.) Западной Церкви
67
Церковь и феодализм. Влияние Западной Церкви
67
Реакция феодализма................................
68
Реформа Западной Церкви (XI в.)
68
Первые попытки реформы. Лев IX (1049—1054 гг.)..........
69
Папа Григорий VII (1073—1085 гг.)......................
70
Тексты.
72
Борьба империи и папства в последующие века
(XII—XIII вв.). Учение о двух мечах
73
Точка зрения императоров
74
Борьба империи и папства
75
Расцвет папской власти
76
Выводы ...
77
Глава 6. Истоки за падного монашества.................. 78
Св. Бенедикт Нурсийский и его устав 78
Тексты. 81
Литература 84
Расцвет монашества. Клюнийское и цистерцианское
движения. 84
Тексты. 90
Литература 92
Св. Франциск Ассизский и францисканство 92
Тексты. 98
Литература 101
Св. Доминик и доминиканцы 101
Тексты. 106
Литература 108
Глава 7. Богословие схоластов
109
Общие черты средневековой философии
109
Тексты.
113
Литература
114
Иоанн Скот Эриугена. Неоплатонизм.
115
Тексты.
118
Литература
118
Иоахим Флорский. Хилиазм
119
Тексты.
123
Литература
124
Пьер Абеляр. Номинализм
124
317
128
131
130
134
135
135
139
141
142
142
146
148
149
151
155
158
158
165
168
168
172
173
173
177
180
181
186
187
187
192
192
196
201
202
202
206
207
208
208
210
211
Тексты.
Литература
Ансельм Кентерберийский. Реализм
Тексты.
Литература
Альберт Великий. Аристотелизм. Средневековая
космология...........................
Тексты.
Литература
Глава 8. Фома Аквинский . .
Очерк жизни и деятельности Тексты.
Литература
Приложение. Схема «Суммы теологии» Фомы Аквинского
Учение Фомы Аквинского о познании и откровении
Тексты.
Литература
Теология Фомы Аквинского
Тексты.
Литература
Учение Фомы Аквинского о творении
Тексты.
Литература
Антропология Фомы Аквинского
Тексты.
Литература
Этика и социальное учение Фомы Аквинского
Литература
Глава 9. Еретические и сектантские движения в Западной Церкви до Реформации
Сектантские движения в XII—XIV вв.
Литература
Еретические движения. Катары
Тексты
Литература
Глава 10. Подготовка Реформации.
Джон Уиклиф и Ян Гус
Тексты
Литература
ЧАСТЬ II. Глава 11. Окончательное разделение церквей и последующая история Католической Церкви до XIV в..
Патриарх Фотий.................................
Норманны......................................
Окончательное разделение
318

Вормсский конкордат (1122 г.)........................
212
Латеранские Соборы. I Латеранский Собор (1123 г.)........
214
II Латеранский Собор (1139 г.)........................
215
III Латеранский Собор (1179 г.)
215
Епархии ..
216
Церковные приходы
218
Духовенство
219
Регулярные каноники 220
Доминиканцы
221
Тринадцатый канон IV Латеранского Собора
222
Каноническое право
223
Папа — феодальный сеньор Англии
224
IV Латеранский (XII Вселенский) Собор (1215 г.)
226
Каноны...
228
Сближение папства с Францией 230
Франция.
231
Бонифаций VIII (1294—1303 гг.). Начало конфликта
с Францией
232
Юбилей ..
233
Булла «Unam sanctam»
233
Глава 12. Авиньонское пленение и великий раскол 235
Перенос папской резиденции во Францию
235
Иоанн XXII (1316—1334 гг.)
236
Другие папы Авиньона
237
Возвращение в Рим................................
239
Выборы Урбана VI 240
Раскол ...
241
Ряд пап-римлян
242
Констанцский Собор
243
Папа Мартин V (1417— 1431 гг.)
244
Евгений IV (1431—1447 гг.)
246
Ферраро-Флорентийский Собор
247
Базельский раскол
248
Глава 13. Папы эпохи Возрождения
249
Николай V (1447—1455 гг.)
249
Каликст III (1455—1458 гг.)
249
Религиозная жизнь XIV — начала XV вв.
251
Devotio moderna
252
Экономические и социальные движения
253
Научно-технический прогресс
254
Сикст IV (1471—1484 гг.)............................
256
Иннокентий VIII (1484—1492 гг.)
258
Александр VI (1492—1503 гг.)
259
Церковное государство
261
Савонарола......................................
262
Юлий II (1503—1513 гг.)
264

319
Лев X (1513—1521 гг.)..............................
266
Заговор кардиналов................................
267
Адриан VI (1522—1523 гг.).
268
Климент VII (1523—1534 гг.)
269
Испания при Фердинанде и Изабелле
270
Испания в XVI в.
271
Филипп II.......................................
272
Глава 14. Контрреформация
274
Павел III (1534—1549 гг.)
274
Реформа кардинальской коллегии
275
Подготовка Тридентского Собора
276
Юлий III (1550—1555 гг.)
277
Марцелл II (1555 г.).
278
Павел IV (1555—1559 гг.).
278
Пий IV (1559—1565 гг.)
279
Завершение Тридентского Собора 280
Значение Тридентского Собора
281
Великие папы после Тридентского Собора. Папа Пий V
(1566—1572 гг.).................................
282
Григорий XIII (1572—1585 гг.)
284
Святые в Риме
285
Сикст V (1585—1590 гг.)
285
Глава 15. Возрождение западного христианства в XVII в. . .
287
Наставники духовенства. Пьер Берульский
(1575—1629 гг.).
288
Св. Винсент де Сен-Поль (1576—1660 гг.)................
289
Олье (1608—1657 гг.)
289
Усилия монашеских орденов 290
Усилия миссионеров
291
Религиозные раздоры при Людовике XIV
292
Янсенизм и кальвинизм
293
Галликанство
295
Квиетизм
296
Проблема протестантов во Франции
297
Позиция Людовика XIV
298
Выводы ..
299
Глава 16. Общество Иисуса 301
История Общества Иисуса 301
История ордена от основания до запрещения
(1540—1773 гг.).................................. 304
Частичное запрещение 312
Полное запрещение 312
Восстановление ордена 313
Орден с 1814 г. до середины XX в. 313
