УКРАИНСКАЯ ПРАВОСЛАВНАЯ ЦЕРКОВЬ

ХАРЬКОВСКАЯ ДУХОВНАЯ СЕМИНАРИЯ

К О Н С П Е К Т

по Истории Христианской Церкви

для III класса ХДС

Автор – преподаватель ХДС

Сивопляс Ю.А.

ХАРЬКОВ 2002 г.

ОГЛАВЛЕНИЕ

Духовное просвещение и богословская наука. Состояние духовного просвещения в IV-IX вв…………………………………………………………………………………..…………. 1

Богословские школы и их главнейшие представители в IV-V веках. Ново-александрийская богословская школа. Ее замечательные представители……………...1

Антиохийская богословская школа. Ее главнейшие представители……………………4

Восточно-сирийская (эдесско-низибийская) богословская школа. Ее главнейшие представители………………………………………………………………………………...6

Состояние духовного просвещения на Западе в IV-V веках. Главнейшие представители Западной Церкви данного периода…………………………………………………………6

Состояние духовного просвещения в VI-VIII веках как на Востоке так и на Западе. Причины упадка просвещения………………………………………………………………9

Состояние духовного просвещения в IX-XI вв. на Востоке и на Западе………………….11

Церковное устройство. Характеристика отношений между Церковью и государством…13

Церковная иерархия и новые церковные должности……………………………………...15

Образование митрополий и патриархатов………………………………………………....16

Соборное управление и церковное законодательство……………………………………..17

Возвышение Константинопольского патриарха и причины его возвышения…………....17

Богослужение. Характеристика богослужения в IV-XI веках……………………………...18

Места общественного богослужения……………………………………………………….18

Церковные архитектурные стили: базиликанский и византийский……………………….19

Богослужебные времена, праздники, посты……………………………………………….20

Богослужебное творчество и церковные песнописцы…………………………………….20

Церковная дисциплина относительно покаяния…………………………………………..21

Литургические особенности в Западной Церкви………………………………………….22

Церковные дисциплинарные санкции: интердикт и экскоммуникация…………………..23

Христианская жизнь. Общий обзор христианской жизни на Востоке и Западе………....23

Причины возникновения монашества. Монашество на Востоке…………………………25

История Западного монашества……………………………………………………………29

Предпосылки к разделению Церквей. Догматико-литургический аспект………………...32

Историко-канонический аспект……………………………………………………………33

Вопрос о «Вено Константина» (Дар Константина). Лжеисидоровы Декреталии………...34

Папа Римский Николай I и его церковно-политическая деятельность…………………...34

История раскола Церквей. Дело патриархов Игнатия и Фотия и вмешательство папы Николая……………………………………………………………………………………...35

Болгарский церковный вопрос………………………………………………………….37

II Ватиканский Собор и снятие анафематств 1054 года. Спор об опресноках…………...38

Период III (1054-1453). Характеристика данного периода……………………………….39

Папство в XI-XIII веках…………………………………………………………………….39

Папы Григорий VII Гильдебранд (1073-1085) и Иннокентий III (1198-1216). Их жизнь и деятельность………………………………………………………………………………....40

Крестовые походы и их последствия для греко-восточной Церкви……………………...41

Кризис папской власти в XIV-XVI веках. «Авиньонское пленение пап»………………...42

Великий раскол в Римской Церкви (1378-1417 гг.)………………………………………...42

Пизанский (1409) и Констанцкий (1414-1417) Соборы…………………………………....43
Тридентский Собор и его определения……………………………………………………43

Орден Иезуитов. Основание и современное положение…………………………………44

Сокращение пределов греко-восточной Церкви…………………………………………..44

Попытки к соединению церквей. Лионская уния 1274 года. Причины краха унии на Востоке……………………………………………………………………………………....45

Ферраро-Флорентийская уния (1438-1439)……………………………………………..46

Патриаршее управление в XI-XV вв……………………………………………………….47

Взаимоотношения императорской и патриаршей властей. Выдающиеся восточные патриархи XI-XV вв………………………………………………………………………...48

Материальное положение духовенства…………………………………………………….49

Духовное просвещение и ереси в XI-XV веках. Общая характеристика этого периода....49

Выдающиеся писатели эпохи Комнинов…………………………………………………..50

Выдающиеся писатели в век Палеологов…………………………………………………..51

Богомильская ересь. Появление богомильства. Предшественники богомильской ереси. Учение богомилов…………………………………………………………………………..52

Исихазм на Афоне. Спор варлаамитов и паламитов о «нетварном свете»………………..53

Состояние богослужения в XI-XV веках…………………………………………………...54

Состояние христианской жизни в XI-XV веках…………………………………………....55

Период IV (с 1453 г. по конец XIX века). Восточная Церковь под турецким владычеством. Отношение турецкого правительства к церкви при султане Магомете II (1451-1481)…………………………………………………………………………………..56

Отношение турецкого правительства к Церкви при приемниках султана Магомета (до конца XVI столетия)………………………………………………………………………...57

Отношение турецкого правительства к Церкви в XVII-XVIII веках……………………...58

Отношение турецкого правительства к Церкви в XIX веке……………………………….58

Права, власть и значение Константинопольского патриарха……………………………..59

Иерархия и Церковное управление в XV-XIX веках. Выдающиеся Константинопольские патриархи в XV-XVIII столетиях…………………………………………………………..59

Состояние церковного управления в XVIII-XIX веках…………………………………....61

Духовное просвещение. Состояние духовного просвещения в восточной греческой церкви……………………………………………………………………………………….62

Духовно-учебные заведения греко-восточной церкви в XIX веке………………………...63

Замечательные писатели греко-восточной церкви XV- XIX веков……………………….64

Богослужение и христианская жизнь. Состояние богослужения в Восточной Церкви в XV-XIX веках……………………………………………………………………………….65

Способы содержания Константинопольской патриархии и духовенства в данный

период……………………………………………………………………………………….66

Состояние христианской жизни на Востоке в XV-XIX веках……………………………..67

Современное положение Древних Восточных Патриархатов. Константинопольский патриархат…………………………………………………………………………………67

Епархии Константинопольского Патриархата в других странах…………………………68

Александрийский Патриархат…………………………………………………………..72

Антиохийский Патриархат………………………………………………………………73

Иерусалимский Патриархат……………………………………………………………..74

Святая гора Афон, афонское монашество и монастыри…………………………………..75

ДУХОВНОЕ ПРОСВЕЩЕНИЕ И БОГОСЛОВСКАЯ НАУКА.

СОСТОЯНИЕ ДУХОВНОГО ПРОСВЕЩЕНИЯ В IV – IX ВВ.
Духовное просвещение, получившее свое развитие еще в III веке, ко времени общегосударственного признания христианства во время императора Константина Великого достигло еще большего процветания. Этому способствовала как благоприятная политика со стороны государства, которое не преследовало христиан, так и само желание многих христиан получить всестороннее духовное и светское образование. Еще одним важным моментом, способствовавшим развитию духовного просвещения, была не полностью разработанная догматическая сторона в истолковании Священного Писания и таинств церковных, начало которому было положено в предыдущее время.

Временной промежуток, включающий в себя IV –V вв., показывает нам ряд замечательных ученых-богословов, посвятивших себя исследованию всех сторон христианского вероучения. Отличительной чертой ученых этого периода является разнообразие исследуемых ими предметов, самостоятельность, оригинальность, ширина и глубина воззрений. Христианские школы, основанные в более раннее время, в этот период занимают роль рассадников духовного просвещения.

Начиная с VI века, вследствие различных не очень благоприятных условий для Христианской Церкви, намечается некоторый упадок как богословских школ, так и богословской науки. В этот период церковные историки не находят оригинальных и самостоятельных трудов, характерных для периода IV-V вв.

Лишь в средине IX века опять пробуждается любовь к просвещению и начинается научное движение, направленное главным образом на изучение древнеклассической литературы.

БОГОСЛОВСКИЕ ШКОЛЫ И ИХ ГЛАВНЕЙШИЕ ПРЕДСТАВИТЕЛИ В IV – V ВЕКАХ.

Следует отметить, что в рассматриваемый нами период на богословском востоке существовало 3 главных богословских школы: ново-александрийская, антиохийская и восточно-сирийская (эдесско-низибийская), по своему направлению примыкавшая к антиохийской школе.

НОВО-АЛЕКСАНДРИЙСКАЯ БОГОСЛОВСКАЯ ШКОЛА. ЕЕ ЗАМЕЧАТЕЛЬНЫЕ ПРЕДСТАВИТЕЛИ.

Своим богословским состояние Александрийская школа во многом была обязана такому ученому мужу, как Ориген. Именно ему во многом принадлежит заслуга в деле процветания и укрепления богословия в этой школе. Однако Ориген, не смотря на все свои заслуги, в своих догматических и экзегетических воззрения часто расходился с мнением православной Церкви.

Все эти воззрения и были отвергнуты главными представителями богословской школы в Александрии, в результате чего школа стала называться ново-александрийской. Отличительной чертой этой школы становится исследование догматов веры, где наравне с философскими умозрениями стало употребляться и церковное предание, с помощью которого доказывались церковно-догматические истины.

Св. Афанасий Великий (+373 г.). Является одним из первых и лучших представителей школы. Его глубокие догматические умозрения неразрывно связаны с церковным преданием. Вся его жизнь прошла в борьбе с арианами и другим еретиками, и отпечаток этой борьбы прослеживается в его сочинениях. Наиболее известными его сочинениями являются: 4 слова против ариан; 4 письма к Серапиону, епископу Тмуитскому (против духоборов); послание к Епиктету, епископу Коринфскому (о Божестве и человечестве в Иисусе Христе и их самостоятельности);2 книги против Аполлинария; История ариан; Жизнь Антония Великого.

Св. Василий Великий (род. ок.330 г.). Происходил из малоазийской области Каппадокии. По сведениям церковных историков принадлежал к очень добродетельной христианской семье, давшей христианскому миру нескольких святых (св. Макрина, св. Григорий Нисский). Первоначальное образование получил под руководством матери Эмилии и бабушки св. Макрины. Его отец, рано обнаруживший в Василии духовные и умственные дарования отправил его на учебу. Св. Василий обучался в Кессарии Каппадокийской, Константинополе и Афинах. Именно в Афинах он познакомился со св. Григорием Богословом и изучил светские и богословские науки.

После окончания учебы он вернулся в родной город Кессарию, где некоторое время занимал должность адвоката. В 30 лет св. Василий решился на ответственный шаг и принял христианское крещение и был рукоположен в чтеца. Около 357 года Василий отправляется в путешествие и посещает Палестину, Сирию и Египет, где знакомится с подвижнической жизнью.

По своем возвращении в Кессарию он уходит в близлежащую пустыню, куда вскоре приходит и его друг Григорий. Здесь они вместе занимаются подвижническими трудами и изучают Священное Писание и труды Оригена. Вскоре слава о двух подвижниках расширяется, и к ним начинают приходить все, искавшие подвижнической жизни.

В 364 году, по настоянию кессарийского епископа он принимает сан пресвитера, а в 370 году занимает кессарийскую епископскую кафедру.

Время, в которое проходил свое епископское служение св. Василий было временем арианских смут и борьбой православной Церкви с ними. Св. Василий проявил себя ревностным защитником православия и отдал защите православия все свои силы. Все это пошатнуло его здоровье, и в 379 году он скончался. Церковь по достоинству оценила труды этого святого, присвоив ему звание Великий и Вселенский учитель и святитель.

Святой Василий Великий оставил нам ряд творений, среди которых стоит отметить: 3 книги против Евномия; книга о Святом Духе к Амфилохию; Беседы на Шестоднев; Беседы на Псалмы, Беседы на 16 глав из книги пророка Исаии; Большие и Малые монашеские правила; чин литургии, названной его именем.

Св. Григорий Богослов (род. ок. 326-328 гг.). Происходил из благочестивой христианской семьи и родился в городе Назианзе (Каппадокия). Первоначально воспитанием его занимался отец (епископ) и мать Нонна. Достигнув совершеннолетия, продолжил свое образование в Кессарии Каппадокийской, Кессарии Палестинской, Александрии и Афинах, где познакомился со св. Василием Великим. В Афинах он был знаком с будущим императором Юлианом Отступником, и еще в те времена отмечал его лицемерие по отношению к христианству.

В 356 году принимает крещение, пресвитерский сан и через некоторое время, по приглашению Василия Великого, приходит к нему в пустыню. Через некоторое время Григорий возвращается в родной город Назианз для защиты отца и примирения с ним жителей города, подозревавших его в отступничестве.

В 372 году, после долгих просьб со стороны св. Василия Великого св. Григорий принимает епископский сан, и становится епископом города Сасима, где он оставался недолго и в основном помогал своему отцу в Назианзе.

В 378 году святой был приглашен в Константинополь, как опытнейший епископ для борьбы с арианством, и вскоре был поставлен епископом. В 381 году он председательствовал на II Вселенском Соборе.

К сожалению, у святого Григория оказалось очень много противников в столице, оспаривавших у него епископскую кафедру. Ради церковного мира святой удалился в родной город Назианз, где прожил до своей смерти, последовавшей около 391 года. Церковь высоко оценила подвижнические и богословские труды святого Григория, присвоив ему звания «Богослов», «великий и вселенский учитель». В 950 году его мощи были перенесены в Константинополь, а затем часть их в Рим.

К творениям святого Григория относят: 5 слов о Богословии; слова и проповеди на разные случаи; письма догматического и исторического содержания; стихотворения.

Св. Григорий Нисский. Был младшим братом святого Василия Великого. Он не получил такого глубокого образования, как св. Василий и окончил только школу в Кессарии Каппадокийской. Остальное образование получил под руководством брата – св. Василия Великого, которого называл отцом и учителем.

В 371 году был посвящен Василием Великим в епископы города Нисса, но по проискам ариан не занял эту кафедру, а проводил странническую жизнь, наставляя и укрепляя христиан. Лишь только после смерти императора-арианина Валента смог занять свою кафедру. В 381 году участвовал в деяниях II Вселенского собора. Умер около 394 года.

Св. Григорий Нисский известен своей плодотворной литературной и учено-богословской деятельностью. В своих богословских воззрениях он близко стоит к учению Оригена.

Наиболее замечательные его сочинения: 12 слов против Евномия; Великое огласительное слово; Беседы на Экклезиаста; Песнь Песней; Молитву Господню; Заповеди Блаженства.

Св. Кирилл Александрийский. Является видным представителем ново-александрийской школы V века. Получил образование под руководством своего дяди епископа Феофила Александрийского, а затем продолжил его среди монахов нитрийской пустыни. Известно о его участии в Константинопольском соборе 403 года, осудившем св. Иоанна Златоуста. Лишь под влиянием своего друга, святого Исидора Пелусиота в 418 году признав законность рукоположения св. Иоанна.

 В 412 году по желанию народа, после смерти дяди, становится епископом Александрийским. Начиная с 419 года он начинает активную борьбу с Несторием и его вероучением, не смотря на противодействие со стороны императора Феодосия и патриархов Антиохийского и Иерусалимского. Эта борьба завершилась победой православного вероучения и осуждением Нестория на III Вселенском Соборе в Эфесе (431 г.). Умер святитель в 444 году.

Наиболее замечательные сочинения св. Кирилла следующие: против Юлиана Отступника; 12 анафематизмов против Нестория; О Святой и Единосущной Троице; 5 книг против Нестория; толкования на Евангелия от Луки и Иоанна; послания к Коринфянам и Евреям; толкования на пророка Исаию и 12 малых пророков.

Преп. Исидор Пелусиот. Родился в Александрии в богатой и благородной семье, давшей ему прекрасное образование. В молодости удалился на гору близ г. Пелусия (нынешний Порт-Саид), где вел подвижническую жизнь. В пустыне он продолжал изучать науки, богословие и даже ездил в Константинополь, где слушал проповеди св. Иоанна Златоуста. Вернувшись оттуда, опять ушел в пустыню, где основал монашескую общину. По воспоминаниям современников имел величайшее уважение среди разных слоев общества, не исключая императора. Умер около 440 года.

Все его письменное наследие состоит из 2000 писем различного содержания (в основном экзегетического). Все его письма отличаются ясностью и простотой изложения и содержания.

С сожаление следует отметить, что св. Кирилл Александрийский и преп. Исидор Пелусиот являются последними замечательными представителями ново-александрийской богословской школы. Уже в конце их жизненного пути в Александрийской Церкви и школе наметилось отступление от православного вероучения, развившееся в дальнейшем в ересь под названием монофизитство.

С появлением монофизитства Ново-александрийская школа потеряла свое значение для Православной Церкви.

АНТИОХИЙСКАЯ БОГОСЛОВСКАЯ ШКОЛА. ЕЕ ГЛАВНЕЙШИЕ ПРЕДСТАВИТЕЛИ.

Основанная в III веке, она достигла своего наибольшего развития в IV веке. В своем богословском направлении она отличалась от ново-александрийской богословской школы и как бы дополняла ее. Основное отличие антиохийской школы состояло в логическом толковании церковных догматов и вероучения, и в буквальном толковании Священного Писания с привлечением таких наук, как филология, археология.

Следует обратить особое внимание на тот факт, что не смотря на большую роль и большое количество ученых мужей, вышедших из стен этой богословской школы, некоторые из антиохийских богословов (Феодор Мопсуетский, Диодор Тарсийский) развили рациональное учение до крайностей, что в V веке привело к возникновению такой ереси, как несторианство.

Св. Кирилл Иерусалимский. Начал свое церковное служение в Иерусалимской Церкви, где в 346 году был поставлен пресвитером, а в 356 году был рукоположен в епископы. Годы его епископского служения совпали со временем борьбы православной Церкви с ересью Ария, в которой епископ Кирилл пронимал самое непосредственное участие. За противодействие арианству не раз подвергался гонениям и преследованиям как со стороны ариан, так и со стороны ариански настроенных императоров. Лишь в правление императора Феодосия Великого в 379 году св. Кирилл смог окончательно занять Иерусалимскую кафедру, а в 381 году принять участие в церковных заседаниях на II Вселенском Соборе. Умер святой в 386 году.

Его главнейшим сочинением считается: 23 огласительных поучения (18 к готовящимся принять крещение и 5 к новокрещенным).

Св. Иоанн Златоуст (род. ок. 347 г.). Происходил из города Антиохии и первоначальное воспитание получил под руководством своей матери Анфусы. Затем продолжил свое обучение под руководством языческого ритора Ливания (преподававшего красноречие) и пресвитера Диодора (изъяснявшего Священное Писание). В 386 году был поставлен пресвитером антиохийской Церкви и за свой проповеднический талант получивший от современников название Златоуст.

В 397 году по настоянию императора Аркадия был избран архиепископом Константинопольским. Переехав в столицу он здесь нашел как множество доброжелателей, так и множество противников (в основном из числа знати, которую он обличал за проведение жизни среди роскоши и зрелищ). Среди его противников оказались даже епископ Феофил Александрийский и императрица Евдоксия. Эти две исторические личности много поспособствовали возникновению преследований на святого Иоанна. В 403 – 404 годах святой Иоанн подвергается преследованиям со стороны императорской власти, и, не смотря на недовольство константинопольской паствы, отправляется в ссылку сначала в г. Кукуз (на границе с Арменией) в 404 году; а затем в 407 году он был переведен в г. Питиунт (современная Пицунда в Грузии). Однако до этого города больной и утомленный преследованиями святитель не доехал, и скончался в Понтийской области в г. Коман у склепа св. Василиска. В средине V века (438 г.) во время святительского правления в Константинополе его ученика Прокла его мощи были торжественно перенесены в столицу Византийской империи.

Как мы уже отмечали, святитель Иоанн был замечательнейшим проповедником; поэтому большинство сохранившихся его сочинений являются проповеди на различные темы. Его перу принадлежат: Беседы на Евангелие от Матфея; послания к Римлянам, I Коринфянам, Галатам, Эфесянам; 12 бесед о непостижимом против Евномия; о провидении; против язычников и иудеев; шесть слов о священстве. Еще одним замечательным трудом, принадлежащим св. Иоанну Златоусту является Божественная Литургия, имеющая его имя и используемая в практике современной православной Церкви.

Блаж. Феодорит, епископ Кирский (род. 386 или 393 гг.). Родился в Антиохии, и на него очень большое влияние оказала мать. Свое богословское образование получил в Антиохийском училище, где его однокурсниками были Иоанн Антиохийский и Несторий. Став в 422-423 гг. епископом г. Кира на Евфрате он проводил большую миссионерскую деятельность в своей епархии и многих обратил в православие. Известно, что, поскольку он был другом и одноклассником Нестория, он во время несторианских споров поддерживал его вероучение. Только через некоторое время, под влиянием епископа Кирилла Александрийского он переходит на сторону православия, и становится обличителем монофизитства. За это был часто преследуем еретиками, и терпел скорби. На IV Вселенском Соборе в Халкидоне (451 г.) был оправдан со стороны православных, подозревавших его поддержке ереси Нестория (из-за некоторых сочинений в поддержку Нестория, от которых он публично отказался) и умер в мире с Церковью в 457 году.

Среди дошедших до нас трудов особо следует отметить: Историю Церкви в 5 книгах, обнимающую период с323 по 428 гг. (отличается беспристрастием и подлинностью приводимых документов); Обзор еретических басен в 5 книгах (рассматривает еретические учения от гностиков до несторианства включительно); Толкования на Псалмы, Песнь Песней, пророков и послания ап. Павла.

ВОСТОЧНО-СИРИЙСКАЯ (ЭДЕССКО-НИЗИБИЙСКАЯ) БОГОСЛОВСКАЯ ШКОЛА. ЕЕ ГЛАВНЕЙШИЕ ПРЕДСТАВИТЕЛИ.

 Восточно-Сирийская богословская школа по своему направлению тесно примыкала к богословию Антиохийской школы. Представители и произведения этой школы пользовались большим уважением среди ученых-богословов восточно-сирийской школы.

Основана школа была в IV в. преп. Ефремом Сирином, который является ее главнейшим представителем. Как повествует нам сирийское жизнеописание этого святого, он родился в конце III – начале IV в. в Сирии и происходил из языческой семьи. По принятии им христианства был изгнан из родительского дома и воспитывался св. Иаковом Низибийским и преподавал сирийский язык в основанной им школе в Низибии. Был очень ученым человеком, хотя по своему душевному смирению таковым себя не считал (о его учености свидетельствовал св. Василий Великий).

В 363 году после неудачной войны императора Юлиана Отступника с персами Низибия отошла к персам, и преп. Ефрем переселился в г. Эдессу, где основал новую богословскую школу. В этой школе он преподавал до конца своей жизни СВ. Писание и поучал верующих вере и благочестию. Умер преподобный в 373 году в Эдессе в сане диакона. Незадолго до своей смерти совершил путешествие в Египет к тамошним подвижникам.

В настоящее время учеными приписывается преп. Ефрему Сирину около 1000 сочинений, не считая составленных им молитв и религиозных стихотворений, вошедших в богослужебную практику Православной Церкви.

Главное место в его сочинениях занимает толкование Священного Писания, которое особо ценно в наше время из-за хорошего знания преп. Ефремом еврейского языка, жизни населения и географии Палестины. До нашего времени дошли: Толкование на Пятикнижие Моисея, книгу Иисуса Навина, Судей, Царств, Паралипоменон, Иова, Великих и некоторых малых пророков, послания ап. Павла.

Его перу также принадлежат: проповеди нравоучительного характера, догматико-полемические и аскетические сочинения.

Дальнейшая жизнь Эдесской школы, которая была основным учебным заведением для пастырей и учителей Сирийской Церкви, являла собой уже не столь яркие страницы истории. Через некоторое время эта школа, под влиянием Антиохийской богословской школы, стала основывать свое богословие на еретических мыслях и догматах. В V в. во время борьбы Православной Церкви с ересью Нестория, представители этой школы высказались пользу учения Нестория и против св. Кирилла Александрийского. Таким, к примеру, был Ива Эдесский, который находился в своих богословских взглядах между православным вероучением и несторианством. В дальнейшем, при Фоме Варсуме, эта школа окончательно стала на сторону несторианства, и перенесенная после разрушения Эдессы в Низибию окончательно получила несторианское направление.
СОСТОЯНИЕ ДУХОВНОГО ПРОСВЕЩЕНИЯ НА ЗАПАДЕ В IV – V ВЕКАХ. ГЛАВНЕЙШИЕ ПРЕДСТАВИТЕЛИ ЗАПАДНОЙ ЦЕРКВИ ДАННОГО ПЕРИОДА.

Четвертый век и происходившая в это время борьба православной Церкви с арианством, явилась толчком к развитию богословской науки не только на Востоке, но и на Западе. В этот период наибольшее влияние на западное богословие оказала ново-александрийская школа, которая по своему направлению наиболее тесно примыкала в своих богословских воззрениях к установившемуся на Западе направлению просвещения. Большинство известных и замечательных западных писателей явилось подражателями писателей ново-александрийской богословской школы.

Иларий, епископ Пиктавийский (Пуатьеский). Происходил из благородной языческой фамилии и принял крещение в зрелом возрасте вместе со своей женой и дочерью. Около 350 г. был избран епископом города Пиктавия (Пуатье) в Галлии (совр. Франция). В 355 году участвовал в заседания Медиоланского (Миланского) собора, посвященного арианству. Здесь он, в присутствии императора Констанция, защищал православное вероучение и св. Афанасия Александрийского и был вместе с отцами Собора сослан во Фригию.

Его ссылка в малоазийскую провинцию послужила ознакомлению его с догматическими воззрениями отцов ново-александрийской богословской школы. После 4-х лет пребывания в ссылке он вернулся на родину, где продолжал борьбу с арианством в родном городе и епархии. Скончался Иларий в 368 г.

Западная Церковь высоко оценила заслуги епископа Илария, назвав его «Афанасием Запада». Наиболее известным его сочинением является сочинение о Святой Троице в 12 книгах, написанное во время его пребывания в ссылке во Фригии.

Св. Амвросий, еп. Медиоланский (Миланский) (род. 340 г.). Происходил из знатной фамилии и был губернатором римской провинции Эмилии и Лигурии с центром в г. Медиолан (Милан). Избран был в епископы чудесным образом, т. к. до него церковную кафедру 20 лет занимал арианский епископ Авксентий. Избранный епископом Амвросий не был даже крещенным, а лишь готовился принять крещение. Из-за этого он за 7 дней прошел все церковные степени и 7 декабря 374 года был рукоположен в епископа.

Став епископом, он с ревностью занялся самообразованием, изучив творения таких отцов Восточной Церкви, как Афанасий Александрийский, Кирилл Иерусалимский и Василий Великий. Примером его высокого духовного образования и дара проповедничества может служить крещение одного из известнейших отцов Западной Церкви – блаж. Августина. В епископском сане св. Амвросий проявил себя величайшим борцом с арианством, блистательным проповедником, ученым и писателем. Скончался св. Амвросий в 397 г.

К наиболее замечательным его трудам относятся: 5 книг о вере, изъяснение Символа Веры, 3 книги о Святом Духе (использует выдержки из трудов Афанасия Великого, Дидима и Василия Великого), о должностях служителей в 3 книгах, Шестоднев (является почти полным переводом Шестоднева св. Василия Великого), толкования на различные библейские исторические сказания.
К заслугам святого Амвросия можно отнести введение в Миланской церкви антифонного пения (взял из практики восточной Церкви), получившего с этого времени его имя и в V-VI вв. распространившееся по всему Западу ; составление церковного гимна «Тебе Бога хвалим» (386 г.), который исполняется до сих пор в православной Церкви в Неделю Торжества Православия. Этот церковный гимн был им написан по случаю прекращения гонения на православных в Галлии со стороны императрицы-арианки Юстины, матери императора Валентиниана II.

Блаж. Иероним (род. ок. 330 г.). Точной даты его рождения нет. Николай Дмитриевич Тальберг в своей «Истории Христианской Церкви» приводит следующие даты рождения блаж. Иеронима: между 340 и 342 гг.; 331 г.; 346 г. Место рождения – г. Стридон, на границе провинций Далмации и Паннонии. Принадлежал к семье благородных и благочестивых христиан.

Общее школьное образование получил в Риме, а расширил свои познания в области богословских наук на Востоке, куда впервые отправился в 372 году. Здесь, поселившись в одной из сирийских пустынь, он предавался в течение 5 лет аскетическим подвигам, изучению богословских наук и еврейского языка.

В 378 году блаженный Иероним был поставлен в Антиохии епископом Павлином в пресвитеры. После этого Иероним отправляется в Константинополь, где на протяжении 3 лет слушал проповеди св. Григория Богослова и вел ученые беседы со св. Григорием Нисским. Здесь же он приобрел научные познания в греческом языке и святоотеческой литературе (особенно увлекся сочинениями Оригена).

В 381-382 гг. блаж. Иероним возвращается по просьбе папы Дамаса в Рим, где проводит некоторое время при папе, как знаток богословия антиохийской церкви. Здесь же он начинает свою работу по пересмотру и исправлению латинского перевода Библии. После смерти папы в 385 году отправляется на Восток, слушает в Александрии Дидима, навещает в Египте преп. Исидора Пелусиота. После этого в 387 году уединяется в Палестине в Вифлеемском монастыре. Здесь его основным занятием становится изучение и толкование Священного Писания, а также перевод его на латинский язык. Его перевод Священного Писания, хотя и не лишенный некоторых ошибок, был со временем признан на Западе самым точным и с XIII века под названием «Вульгата» был принят в латинской церкви.

Следует отметить, что кроме изучения Священного писания и его перевода на латинский язык, в Палестине блаж. Иероним написал много писем, где обличал различные лжеучения (в частности против пелагиан). Скончался блаж. Иероним в 420 году глубоким стариком.

Блаженный Иероним является довольно яркой фигурой как в истории Западной Церкви, так и мирового православия. Он показал себя очень плодовитым писателем. Кроме уже упоминаемого нами латинского перевода Священного Писания «Вульгата», его перу принадлежат: комментарии на Экклезиаста, пророка Исаию, Иеремию, Иезекииля, Даниила, малых пророков, Евангелие от Матфея, некоторые послания ап. Павла; переводы на латинский язык «Хроники» Евсевия Кессарийского, некоторые беседы Оригена, сочинения Дидима Александрийского о Святом Духе; «Каталог знаменитых мужей» (делает обзор всей христианского литературы, как современной, так и предшествующей; заканчивает сочинение 14 годом правления императора Феодосия – младшего (408-450)), жизнеописания египетских подвижников Павла Фивейского, Малха монаха и св. Иллариона.

Блаженный Иероним много поспособствовал распространению просвещения в среде ученых Западной Церкви в IV-V вв. и ознакомлению Запада с наследием восточных отцов Церкви.
Блаж. Августин, епископ Иппонийский (353-430). Родился в Африке в г. Тагаста (Нумидия) в семье, где отец был язычником, а мать – христианкой. Именно по молитвам матери он в конечном итоге принял христианство. История свидетельствует, что в юности блаж. Августин вел довольно распущенную жизнь. Первоначальное образование получил на родине, а в 16 лет отец отправил его для дальнейшей учебы в г. Карфаген. Здесь он стал искать истину среди различных религиозных течений (манихеи, стоики) и познакомился с Библией.

После трехлетнего обучения Августин возвратился на родину и начал преподавать риторику в Тагасте и Карфагене. Однако как учитель, он не имел особого успеха и римским префектом был отправлен преподавателем в г. Медиолан. Именно здесь произошел окончательный перелом в душе блаж. Августина и он под влиянием проповедей еп. Амвросия Медиоланского принял крещение.

Став в 395 году епископом, блаж. Августин проявил себя неутомимым борцом с церковными ересями. Под ударами его сочинений и проповедей пали такие ереси, как манихеи, донатисты, пелагиане и полупелагиане. Умер блаженный Августин в 430 г.

Следует отметить, что блаженный Августин является одним из христианских ученых-богословов, творения которого признаются и пользуются авторитетом среди христиан различных исповеданий. В Западной Церкви он имеет непререкаемый авторитет и до сих пор пользуется величайшим уважением.

К наследию блаж. Августина относятся: сочинения «против академиков» (доказывает, что человек не может достигнуть истины своими силами); «о блаженной жизни» (доказывает, что блаженная жизнь находится лишь в познании Бога); 14 сочинений против манихеев; 10 сочинений против донатистов; 14 сочинений против пелагиан; против ариан; об истинной религии и о Св. Троице (до 14 сочинений); 2 автобиографических сочинения – «Исповедь» и «О граде Божием»; толкования на книгу Бытия, Псалмы, Евангелие от Иоанна.
Св. Лев I Великий, папа Римский (440-461). Известен своим посланием к Константинопольскому архиепископу св. Флавиану о соединении в Лице Иисуса Христа двух естеств против лжеучения Евтихия. Это сочинение явилось основой соборного вероопределения IV Вселенского Собора 451 г., осудившего монофизитство.
CОСТОЯНИЕ ДУХОВНОГО ПРОСВЕЩЕНИЯ В VI-VIII ВЕКАХ КАК НА ВОСТОКЕ ТАК И НА ЗАПАДЕ. ПРИЧИНЫ УПАДКА ПРОСВЕЩЕНИЯ.
Начиная с VI в. в православной Церкви как на Востоке, так и на Западе намечается упадок в области духовного просвещения. Этому способствовало несколько причин:

1) Богословские вопросы к этому времени получили свое разрешение на Вселенских Соборах и христианская догматика была разработана. Кроме того, считалось делом довольно опасным рассуждать о богословских вопросах, т.к. это могло привести к ересям. Богословы в это время занимаются исследованием и разработкой сочинений своих предшественников.

2) Деспотизм и вмешательство в церковные дела византийских императоров-иконоборцев, которые преследовали монахов, уничтожали книги и даже целые библиотеки. Многие из монахов в те времена были видными учеными-богословами, учителями и переписчиками книг. Еще одним шагом, приведшим к упадку просвещения, было закрытие по указам императоров языческих классических школ, в которых в прежние века получали образование многие из известных церковных богословов (закрытие в 529 году при императоре Юстиниане I Афинской языческой Академии).

3) Нападения со стороны арабов-мусульман и других варварских народов на границы империи, что также не являлось благоприятным временем для развития просвещения (халиф Омар сжег Александрийскую библиотеку в конце VII в.).
Однако не смотря на все вышеназванные неблагоприятные условия можно отметить несколько замечательных писателей среди отцов Восточной и Западной Церкви.
Преп. Максим Исповедник (582-662). Происходил из знатной и благородной константинопольской фамилии, и, получив прекрасное образование, был долгое время личным секретарем императора Ираклия. После того, как император своими действиями по примирению монофизитов с православными привел в церковь новую ересь – монофелитство, преподобный оставил двор. Став иноком одного из константинопольских монастырей, он стал ревностно бороться с новой ересью. Для повышения своего образования он отправляется в Египет и Северную Африку, долгое время живет в Риме, где знакомится с папой Римским Мартином.

За свое противодействие воле императора он, как и папа Мартин, претерпел гонения, казни и ссылку. Умер в ссылке в Понтийской области в 662году.

Все сочинения святого в основном направлены против ереси монофизитства и монофелитства. Также его перу принадлежат: толкования на Священное Писание и творения святых отцов.

Преп. Иоанн Дамаскин (673-676 – 777-780). Родился в г. Дамаск (Сирия) в богатой, благочестивой и знатной семье. Его отец – Сергий занимал должность первого министра при дворе дамасского халифа. Воспитание Иоанн получил от пленного монаха Косьмы, которого его отец выкупил из плена. Благодаря своему прекрасному образованию преп. Иоанн, по смерти отца, занял должность первого министра при дворе халифа.

Находясь при дворе халифа, он выступал в защиту иконопочитания и, неоднократно, писал письма в Константинополь для защиты иконопочитателей. Император-иконоборец Лев Исавр, возмущенный действиями Иоанна, направил халифу подложное письмо, в котором преп. Иоанн обещал помощь императору в занятии Дамаска. В результате халиф отрубил преподобному руку, которая чудесным образом срослась по молитвам святого. Так в православной церкви появилась икона под названием «Троеручница» и песнь Богородице «О Тебе радуется, Благодатная, всякая тварь…», которая поется как задостойник в дни Великого Поста.

Через некоторое время преподобный оставляет двор халифа и удаляется в палестинскую пустынь в монастырь Саввы Освященного, где сочиняет множество песнопений и пишет большинство своих трудов. Умер святой в 777-780 гг. в возрасте около 104 лет.

Следует отметить, что преп. Иоанн Дамаскин обладал большой ученостью и его труды до сих пор пользуются большим уважением в среде как Восточной, так и Западной Церкви. К его трудам относят: сочинение «Источник знания», которое разделяется на: «Философские главы», «О ересях» и «Точное изложение православной веры» (является первым сочинением с догматической системой, составленной на основании творений св. отцов), сочинения против манихеев (павликиан), несториан, монофизитов, монофелитов; службы на Пасху (Пасхальный канон), каноны на Рождество Христово, Богоявление, Вознесение (всего 64 канона); Октоих (Осьмогласник) – принятый как на Востоке, так и в правление имп. Карла Великого на Западе.
Cв. Григорий Великий (Двоеслов), папа Римский (590-604). Родился между 540 и 550 гг. в Риме в знатной сенаторской семье. Получил прекрасное образование, изучив диалектику, риторику, законоведение и творения отцов Западной Церкви: св. Амвросия Медиоланского, блаж. Августина и Иеронима. Занимая гражданскую должность при дворе императора Юстина, и тяготясь роскошью царского двора он решил удалиться из мира. На свои деньги он построил 6 монастырей на Сицилии, а седьмой сделал в своем доме. Занимаясь подвижнической жизнью он, из-за суровых аскетических подвигов, был на грани смерти. Скоро известие о суровом подвижнике дошло до папы Пелагия II, который вызвал Григория из монастыря, рукоположил его в сан диакона (578 г.), и отправил с поручением в Константинополь.

Возвратясь в 585 году в Рим он начал свою деятельность при папской курии (папский совет). После смерти папы Пелагия был единогласно избран папой.

Исторический период, в который Григорий занял папский престол был довольно сложный для Римской Церкви. С одной стороны существовала опасность нападения на Рим со стороны ариански настроенных лангобардов; с другой стороны папа Римский находился в подчинении у представителя византийского императора в Италии – экзарха Равеннского. Стоит отметить, что мудрая политика папы Григория много в чем способствовала некоторой независимости папства.

Еще одной из заслуг, которые приписываются историками папе Григорию Великому, является просвещение христианской верой Испании и Англии. Благодаря влиянию друга св. Григория, еп. Леандра Севильского в православие перешел король вестготов Реккаред. Сам Григорий, познакомившись с пленными англосаксами, хотел поехать миссионером на Британские острова, но не был отпущен тогдашним папой Пелагием. Став папой, он решил исполнить свою мечту, и в 596 году послал монахов-миссионеров в Англию. Через год король и 10000 его подданных крестились после проповеднической деятельности миссионеров. Во время папства св. Григория влияние римского престола в западных странах сильно распространилось.

Следы деятельности папы Григория Великого заметны и в настоящее время. Ему первому принадлежит введение в римской церкви такого положения, как целибат (безбрачие) духовенства и григорианское пение (является основой богослужебного пения современной римско-католической церкви).

Кроме всех вышеперечисленных заслуг папы Григория Великого, он был еще и известным писателем. Ему принадлежит: сочинение «Толкование на Иова или XXXV книг о нравственности», «Пастырское правило» (было переведено на греческий язык и в западной церкви его необходимо было читать каждому епископу или священнику), «Разговоры о жизни и чудесах италийских отцов» (за это сочинение на востоке он получил название Двоеслов (Собеседник)). Папой Григорием также составлена Литургия Преждеосвященных Даров, которая носит до сих пор его имя.

СОСТОЯНИЕ ДУХОВНОГО ПРОСВЕЩЕНИЯ В IX-XI ВВ. НА ВОСТОКЕ И НА ЗАПАДЕ.

Восток средины IX в. предстает перед глазами современных исследователей веком возрождения в области просвещения. Византийские императоры и их соправители Варда, Василий Македонянин (867-886), ЛевVI Мудрый (886-912), Константин Багрянородный (912-959) способствовали возобновлению интереса к изучению классической литературы, просвещения. В период их правления открываются библиотеки, реформируются старые и открываются новые школы, выделяется жалование учителям из государственной казны.

Многие из императоров, напр. Константин Багрянородный, сами писали труды являющиеся в настоящее время ценным вкладом в мировую историю и литературу. Движение возникшее в IX-XI вв. в Византийской империи имело своей основой систематизацию трудов древнеклассических писателей, поэтов и философов и составление из отрывков их трудов сочинений и трактатов по различным отраслям науки (энциклопедий). Из-за этого этот период в современной науке именуется еще периодом энциклопедистов.

К известным писателям данного периода относятся:

Фотий, патриарх Константинопольский (857-867 и 877-886 гг.). Родился ок. 820 г. в знатной семье (его отец был родственником патриарха Тарасия Константинопольского) и хотя его отец лишился должности и имущества за свою приверженность православию, получил прекрасное образование. Его образование простиралось на такие отрасли науки, как богословие, история, Священное Писание, философия, юриспруденция, математика, словесность, медицина.

Обладая прекрасными знаниями и находясь при императорском дворе, он скоро был замечен, и поставлен патриархом Константинопольским. К сожалению, период его патриаршества проходил в борьбе, как с низложенным патриархом Игнатием, так и с папами Римскими Николаем I и Адрианом II, о которых мы поговорим, когда будем рассматривать вопрос о разделении Церквей. Умер патр. Фотий в 891 г. в изгнании во время правления имп. ЛьваVI Мудрого.

Известные сочинения патр. Фотия: «Амфилохия» (затронуты духовные и светские вопросы), «О Святом Духе» (против латинян о исхождении Святого Духа), «Против новых манихеев или павликиан в 4 книгах», проповеди, Номоканон, «Библиотека» (содержит комментарии и отзывы Фотия на различные сочинения (280), как языческие, так и христианские.). Это сочинение особенно важно для современников, т.к. содержит выписки из сочинений, многих из которых не существует в настоящее время, письма.

Преп. Симеон, Новый Богослов. Родился в конце X в. в г. Галате (Пафлагония) в семье знатных и богатых родителей. Образование получил при императорском византийском дворе. В 20 лет он поступает в число братии Студийского монастыря. Через некоторое время, по совету своего духовного наставника, переходит в константинопольский монастырь св. Мамонта. Здесь он становится игуменом и прожил в этой обители 13 лет. Умер преподобный в 1032 г.

К главным трудам преподобного относят: Богословские и Деятельные Главы (101),Богословские и Созерцательные Главы (25),Беседы о нравственности с мирянами и иноками (33). Преподобный назван «Новым Богословом» за сходство его сочинений с сочинениями св. Григория Богослова. Известно , что одна из молитв, написанная святым используется во время подготовки к принятию Св. Христовых Таин.
 На Западе в IX-X вв. также стал постепенно появляться интерес к просвещению. Здесь особая заслуга принадлежит императору вновь основанной Священной Римской империи Карлу Великому (742-747- 814). Император, хорошо знакомый с римским образованием, говоривший по-латыни и по-гречески, занимавшийся научной деятельностью, сам был заинтересован в развитии образования среди своих подчиненных. Император послужил толчком в развитии образования во Франции, Германии и Англии. При его дворе работали такие ученые, как Алкуин (о нем мы поговорим дальше), Павел Диакон, Теодульф, Эйнгардт. Карл основал множество школ при церквях и монастырях, а также академию для обучения своих сыновей и детей придворных (заведовал школой Алкуин).

Приемники Карла Великого также во многом способствовали развитию просвещения в империи, в особенности внук Карла Великого Карл II Лысый.

Алкуин, аббат Турский (ок.735 – 804 г.). Происходил из знатного англосаксонского рода и получил монашеское образование в школе г. Йорк (Англия). В 782 году, возвращаясь из Рима, встретился с императором Карлом Великим, который предложил ему возглавить дворцовую школу-академию. Он принял это предложение и через некоторое время, вместе со своими учениками, прибыл ко двору императора. Кроме заведования дворцовой школой он руководил школами всего государства и был видным ученым империи. Сам император Карл часто прибегал к его советам и вел с ним оживленную переписку. В 801 г. покинул двор и переселился в Тур, где стал преподавать в основанной им школе. Особенно выдающимися его учениками были Рабан Мавр и Гаймо, впоследствии епископ Гальберштадский. Умер в 804 г.

Особенно известен Алкуин своими сочинениями: комментарии на Священное Писание (на основании трудов блаж. Августина, Григория Двоеслова и Беды Достопочтенного), Жизнеописания Святых, 3 книги о Святой Троице. В 802 году, по поручению императора Карла Великого пересмотрел латинскую Библию.

Конец X века в исторической литературе называется «темным веком». Его по праву можно назвать таковым из-за ослабления интереса к просвещению и науке. В этот период развивается крайнее невежество и наблюдается упадок, как в государственно-политической, так и в научно-просветительской жизни Европы.

Лишь в XI веке в Европе пробуждается вновь интерес к науке, и возникает 2 новых направления: схоластика и мистика.

Схоластика – попытка соединить Божественное Откровение с наукой. Наиболее известные представители этого направления – Фома Аквинский и Ансельм Кентерберийский. Из этого направления вышло учение об индульгенциях.
Мистика - углубление человека в самого себя, исследование своего внутреннего мира. Представителями этого направления были: Бернар Клервосский и Бонавентура.

ЦЕРКОВНОЕ УСТРОЙСТВО.

ХАРАКТЕРИСТИКА ОТНОШЕНИЙ МЕЖДУ ЦЕРКОВЬЮ И ГОСУДАРСТВОМ.

Церковь в IV веке вступает в тесный союз с государством. Она начинает влиять на государство, а государство, в свою очередь, начинает влиять на Церковь. Влияние государства на Церковь выражается в участии императоров в церковных делах и предоставлении Церкви разных прав и преимуществ. Влияние же церкви на государство обнаруживается в том, что она начинает иметь нравственный контроль над гражданским управлением и проводить свои нравственные начала в государственное законодательство. Император Константин Великий, много способствовавший утверждению и развитию христианства в Римской империи, назвал себя епископом внешних Церковных дел. Однако последователи императора постепенно стали вмешиваться в дела Церкви, что не всегда было полезно для Христианской Церкви (пример: действия императоров в период Вселенских Соборов).

Ниже мы приведем права и преимущества, которые государственная власть в лице императора предоставила Церкви:

1. Обеспечение Церкви и ее клира содержанием.

До IV века Церковь существовала лишь за счет пожертвований со стороны верующих, которые были временными и случайными. С IV века Церкви даруются поместья, поля, дачи, дома, которые являются способами обеспечения Церкви. Кроме вышеперечисленных источников содержания в церкви существовали также десятины и денежная благодарность за совершение таинств и исправление христианских треб. Десятины, имевшие широкое распространение на Востоке в IV веке лишь в отдельных Церквях, не получили в дальнейшем широкого распространения. В западных же церквях эта практика имела свое развитие и практикуется до настоящего времени (особенно в протестантских церквях и течениях). Что касается платы за совершение церковных треб, то вначале эта практика вызывала нарекание со стороны церковных властей и Соборов. Однако когда постепенно церковное имущество стало переходить в руки государственных властей, эта практика вошла во всеобщее употребление.

2. Освобождение Церкви и клира от общественных податей и повинностей.

Еврейские раввины и языческие жрецы были освобождаемы от повинностей в пользу государства по законам Римской империи. Такое же право теперь предоставлялось и клиру, начиная с 319 года по закону императора Константина Великого. Такое положение дел вскоре привело к тому, что богатые (чтобы не платить налоги в государственную казну) и бедные (чтобы избавиться от военной повинности) стали причислять себя к клиру. Поэтому законами в 321 и 383 годах было приказано причислять в клир только на место умерших клириков, и чтобы богатые в этом случае отказывались от своих имений.

3. Освобождение клира от гражданского суда.

С этого момента право суда клира стало предоставляться епископу (подтверждением могут служить указы императоров Констанция (355 г.), Юстиниана I и Ираклия (628 г.)), а при совершении особо тяжких преступлений епископ снимал сан, и клирика судил гражданский суд.

4. Право церковного убежища.

По примеру закона Римской империи, согласно которому языческие храмы могут служить убежищем всем гонимым и преследуемым, такое же право было предоставлено и христианским храмам. Этот закон подтвердил император Феодосий II своим указом 431 года, постановив разрешить искать убежище в церкви безоружным и преследуемым, и запретил под страхом смерти изгонять их из храма.

 В сфере государственной деятельности Церковь получила также некоторые права. Так государство предоставило епископам нравственный контроль над правителями областей и высшими чиновниками; разрешило епископам участвовать в гражданских и общественных судах; заведовать делами вдов и сирот.

На Западе отношение между церковной и гражданской властями были несколько иными. Например, государь мог давать землю епископу, однако в этом случае епископ становился зависимым от землевладельца. Очень часто светские правители вмешивались в дела Церкви. В X веке каждый князь имел право поставить на своей земле поставить епископа, посредством вручения ему кольца и пастырского жезла. Это действие получило название инвеститура. Поскольку князь самолично избирал и поставлял на престол епископа, он по своему усмотрению мог и лишить его сана, судить светским судом.

Церковная иерархия. Три степени церковной иерархии – диаконство, священство и епископство, появившиеся при основании Церкви, остались неизменными и в IV веке. Однако с развитием богословского образования и науки, Церковь стала требовать от вступающих в клир исполнения некоторых обязательных условий, которые не были обязательными в предыдущие века. Теперь от вступающих в клир и хотевших занять высшие иерархические степени требовали, чтобы кандидаты были научно и богословски образованными. В это время, кроме известных языческих школ и училищ, появляются частные богословские школы и школы при монастырях.

Определился также возраст кандидатов для вступления в клир и занятия определенных церковных должностей. В диаконы стали поставлять не ранее 25 лет, в иподиаконы – не ранее 20 лет, в священники – не ранее 30 лет, в епископы - в 35- 40 лет. Следует отметить, что в это время епископы избирались в основном императором, и очень редко народом. Причиной избрания епископов императорами часто было то, что народ создавал избирательные партии и нередко происходили волнения и битвы между противниками и защитниками того или иного епископа.

 Начиная с IV в. в епископы на Востоке стали избираться только безбрачные (согласно постановлению Эльвирского Собора 306 г. и закона императора Юстиниана I в 528 г.). Особенно важны для нас постановления Никейского (325 г.) и Трулльского (692 г.) Соборов. Так Никейский собор вначале хотел узаконить безбрачие духовенства во всей Церкви. Однако епископ Пафнутий указал отцам собора на тяжесть безбрачия для многих священников. Вняв его голосу Собор принял решение предоставить безбрачие воле каждого.

Трулльский Собор поставил окончательную точку в решении вопроса о безбрачии духовенства, своими правилами 6 и 13 постановив, чтобы епископы не вступали в брак, а священники, диаконы и иподиаконы вступали в брак до принятия сана.

На Западе безбрачие укоренилось среди 3 первых иерархических степеней. Особенно сильное развитие эта практика получила в VIII – XI вв. и остается неизменной до сего дня.

Новые церковные должности. Начиная с IV века, появляется несколько новых церковных должностей.

Эконом – заведовал всеми частями церковного хозяйства, постройкой и поправкой церквей и церковных домов, сбором доходов с церковных имений.

Сакеларий – заведовал церковной казной в богатых церквях (появилась в VI в)
Скевофилакс – заведовал церковными сосудами, священными сосудами, церковной утварью в богатых церквях (появилась в начале VI века).

Параволан – заведовал благотворительными заведениями, ухаживал за больными (впервые должность появилась в Александрийской Церкви). Была уничтожена в VI веке.

Копиаты – занимались погребением мертвых, особенно бедных и казненных.

Периодевты – заведовали сельскими церквями, заменяя хореепископов.

Экдики – защищали права Церкви и клира в гражданских судах, выполняли также обязанности церковной полиции. Имели право применять силу против непокорных клириков и нарушителей церковного порядка.

Хартофилаксы или нотарии – делопроизводители по суду и управлению церковному, которые находились при епископах. Вначале были хранителями деловых бумаг при епископской кафедре. С VII века получили важное начальственное значение. Касательно последующего развития этой церковной должности мы поговорим в теме, касающейся возвышения Константинопольского патриарха.
ОБРАЗОВАНИЕ МИТРОПОЛИЙ И ПАТРИАРХАТОВ.

Епископское, митрополичье и патриаршее управление. В IV веке епископ продолжает управлять в своей области, которая вначале именуется парикией, а потом епархией. Все верующие, входившие в состав его прихода, находились под его руководством и подчинялись ему. При императоре Константине Великом появилось 4 префектуры – восточная (Константинополь и земли на территории совр. Болгарии, Турции, Сирии, Израиля, Ливана, Армении и Египта), иллирийская (Фессалоники и земли совр. Греции, Румынии, Македонии, Сербии, Хорватии), италийская (Рим и земли на территории совр. Италии, Хорватии, Ливии и Туниса) и галльская (Трир (Арль) и земли на территории совр. Франции, Испании, Британии и Германии). Эти префектуры в свою очередь делились на диоцезы или округи (при Константине – 14), диоцезы на провинции или епархии при Константине – 52), провинции на парикии, состоявшие из одного или нескольких городков, сел, деревень. Управители диоцезов носили названия архиепископов или экзархов.

Со временем епископы малых городских общин перешли в подчинение к епископам провинциальных городов, получивших название митрополит. Титул митрополитов появился для епископов главных провинциальных городов впервые на I Вселенском Соборе 325 года. Митрополит управлял епископами парикий, и без его разрешения епископы не имели права ничего совершать самостоятельно.

 Титул патриарха появился также на I Вселенском Соборе (325 г.). К этому же времени уже сформировались и 3 патриархии – Александрийская, Римская и Антиохийская, которые существовали в главных городах диоцезов, и в силу своего главенствующего положения в Церкви (места непосредственной проповеди апостолов) получили преимущество власти перед другими митрополитами. Александрийскому патриарху подчинялись все церкви Египта, Ливии и Пентаполя; Римскому патриарху – все римские и итальянские церкви; Антиохийскому патриарху – церкви в Финикии и Аравии. На II Вселенском Соборе (381 г.) права патриархии были предоставлены Константинополю, как столице Восточной Римской империи, и местопребыванию императора; ему же была предоставлена власть над церквями Фракии, Малой Азии и Понта. Около V века права патриархии были предоставлены Иерусалиму, и ему стали подчиняться церкви Палестины.

В это время существовало 5 автокефальных Церквей: Кипрская (получила автокефалию согласно 3 пр. III Вселенского Собора 451 г.).

 Медиоланская /Миланская/(была независима до VII века, когда при папе Григории Двоеслове присоединилась к Римской Церкви в обмен на помощь в борьбе с лонгобардами).

 Аквилейская /Венецианская/(была основана еще в I в. ап. Марком и во главе ее стоял митрополит, которому подчинялись 14 епископов. Одно время митрополит носил титул патриарха, который сохранился до сих пор и им именуется католический архиепископ этого города. Была присоединена к Римской Церкви в 698 г. по той же причине, что и Миланская Церковь).

 Равеннская (расцвет Церкви приходится на IV-V вв., а история подчинения Риму схожа с предыдущими церквями).

 Карфагенская (была независима до 429 года, когда в Африку хлынули вандалы и разрушили храмы и приходы Африки. Окончательное подчинение ее Риму произошло при папе Льве Великом).

Соборное управление и церковное законодательство. Как не было велико значение патриархов, но в церковном управлении высшей церковной властью обладали Соборы. В истории православной Церкви Соборы делятся на Вселенские и Поместные. Следует отметить, что Вселенские Соборы собирались для рассуждения о догматических церковных вопросах, и поэтому право их созыва принадлежало императорам.

Существует 7 Вселенских Соборов. Последствием Вселенских Соборов было широкое развитие церковного законодательства. Известно, что:

 Никейский Собор (I Вселенский 325 г.) издал 20 правил;

 Константинопольский I (II Вселенский 381 г.) – 7 правил;

 Эфесский (III Вселенский 431 г.) – 8 правил;

 Халкидонский (IV Вселенский 451 г.) – 30 правил;

 Константинопольский II (V Вселенский 553 г.) и

 Константинопольский III (VI Вселенский 680-81 гг) – не издали правил;

 Трулльский (Пято-Шестой Вселенский Собор 691-92 гг.) – 102 правила;

 Никейский II (VII Вселенский 787 г.) – 22 правила.

Поместных Соборов в Церкви насчитывается 9:

1. Анкирский (314 г.) – издал 25 правил;

2. Неокессарийский (315 г.) – 15 правил (относительно супружеской жизни клира и мирян);

3. Гангрский (между 362-370 гг.) – 21 правило (в защиту брачной жизни христиан).

4. Антиохийский (341 г.) – 25 правил (относительно церковного управления).

5. Сардикийский (343- 44 г.) – 20 правил (относительно церковного управления).

6. Лаодикийский (ок.364 г.) – 60 правил (относительно порядка богослужения, поведения клира и мирян, церковного благочиния).

7. Карфагенский (419-426 г.) – 147 правил, которые делятся на 3 разряда: общеканонические, местные правительственные, догматические;

8. Константинопольский IV (861 г.) – 17 правил;

9. Константинопольский V (879 г.) – 3 правила (относительно церковного благочиния и управления).

Кроме правил, принятых на Вселенских и Поместных Соборах православная Церковь имеет в своем законодательстве и правила св. Отцов (Петра Александрийского, Афанасия Великого, Григория Богослова, Василия Великого, Григория Нисского и др.). Со временем они были обработаны церковными законоведами и собраны в сборники, которые излагают их как в хронологическом (по времени), так и в систематическом (по содержанию) порядке. В Восточной Церкви наиболее известные сборники правил св. отцов принадлежат патриархам Константинопольским Иоанну Схоластику (+578 г.) и Фотию (+ ок.891 г.). В Западной Церкви: сборник правил Дионисия Малого, аббата Римского (+ок. 556 г.); сборник, приписываемый Исидору, епископу Севильскому (+ 631 г.).

Возвышение Константинопольского патриарха и причины его возвышения.
Возвышение Константинопольского патриарха начинается со времени II Вселенского Собора, который своим 3-м правилом предоставил Константинопольскому епископу право чести после епископа римского, как предстоятелю новой столичной Церкви. Уже в V веке 28 правило IV Вселенского собора уравняло в правах патриархов Константинопольского и Римского, как предстоятелей столичных церквей. Большинство историков, как западных так и восточных считают, что в вопросе возвышения Константинопольского патриарха свою роль сыграла светская власть в лице императора.

 С VII века, когда под натиском мусульман поочередно прекратили свое существование Иерусалимский, Антиохийский и Александрийский патриархаты, власть и значение Константинопольского патриарха еще более возросли. У патриарха появился свой патриарший двор, и некоторые из церковных должностей получили более широкое распространение.

Великий эконом – стал управлять всеми доходами и расходами Константинопольской Церкви.

Великий сакеларий – стал управлять всеми Константинопольскими монастырями и следить за нравственной жизнью монахов.

Хартофилакс – становится «правой рукой» патриарха и его «оком». Эта должность становится очень прибыльной и почетной, т.к. для того, чтобы попасть на прием к патриарху, нужно было записаться у хартофилакса. Существовала даже особая церемония посвящения в эту должность (надевали кольцо, вручали хартию, ключи).

Великий скевофилакс – ведал всей церковной утварью как церквей, так и епархий; доходами, поступавшими в пользу клириков.

Великий эконом – заведовал всеми церковными доходами и расходами Константинопольской патриархии.

Экзарх – эту должность мог занимать как епископ, так и диакон или мирянин. Его задачей было наблюдать за порядком в монастырях, церквях и епархиях (в католической церкви этому титулу соответствовал титул примаса (глава национальной церкви)).

Также появляется особый Патриарший Синод, куда входили митрополиты, епископы и представители вышеперечисленных церковных должностей. Если митрополиты, архиепископы и епископы были не постоянные, а те, которые в данный момент находились в Константинополе, то великий эконом, великий сакеларий, великий хартофилакс, великий скевофилакс и экзарх были постоянными членами Синода. Кроме того, в отсутствие патриарха, только хартофилакс имел право скреплять все документы, принятые на Синоде печатью и подписью. Только после этого соборные постановления принимали церковную и законодательную силу.

БОГОСЛУЖЕНИЕ.

ХАРАКТЕРИСТИКА БОГОСЛУЖЕНИЯ В IV – XI ВЕКАХ.

Места общественного богослужения. Церкви, разрушенные во время гонений на Церковь, начинают отстраиваться. Их строят императоры, епископы, частные лица. Константин Великий построил церкви в Иерусалиме, Константинополе (храм во имя свв. апп. Петра и Павла), Риме (храм в честь ап. Петра на Ватиканском холме). Его мать – св. равноапостольная царица Елена поспособствовала не менее своего сына в постройке храмов. Благодаря ее стараниям были построены храмы в Иерусалиме (на Елеонской горе), в Вифлееме, Хевроне. Последователи императора Константина продолжали украшать православную церковь храмами. Так, например, император Юстиниан построил церковь в честь Софии Премудрости Божией в Константинополе, ставшей величайшим произведением искусства того времени. Даже сейчас этот храм поражает наших современников своим величием и красотой.

Церковные архитектурные стили: базиликанский и византийский. Первоначально церкви имели продолговатую форму в виде прямоугольника. Такая форма церковного храмостроительства имела название базилика и вела свое начало из Греции. Римляне после завоевания Греции позаимствовали ее у греков. В Рим эту архитектурную форму принес Кантон Старший в 184 г. до Р.Х. Все высокопоставленные граждане Рима имели свои базилики, в которых происходили встречи, переговоры, совещания и суды. Именно из этих частных базилик и произошли первохристианские храмы. Все базилики делились на 3 части с помощью ряда колонн (2 узких по бокам и 1 широкая часть в центре). Первые христианские храмы базиликанского типа относятся учеными к III веку. Известно, что во время гонения на христиан со стороны императора Декия Траяна только в одном Риме было уничтожено 40 базилик. Среди сохранившихся до нашего времени храмов этого типа первое место занимает храм ап. Петра, построенный императором Константином Великим и перестроенный в XVI веке в стиле эпохи Возрождения. Также к этому времени относится базилика Св. Креста, Пуденциана, св. Павла(находилась за стенами Рима и была построена в 360-400 гг.). К V веку относятся церкви Марии Маджоре (Великой) в Риме, св. ап. Петра в узах (462 г.), св. Агнии и св. Лаврентия за стенами Рима. Храмы этого типа были построены не только в Риме, но также в Палестине (Вифлеем, Иерусалим), Греции (базилика св. Дмитрия (V-VI вв.). Следует отметить, что образцы храмов базиликанского типа были найдены церковными археологами и в нашей стране на территории Крымского полуострова (г. Херсонес, Пантикапеи (Керчь)).

 Возникновение нового архитектурного стиля связано с переносом Константином Великим столицы государства из Рима в греческий городок Византион, получивший новое название Константинополь и давший название государству и архитектурному стилю – Византия и византийский. Особенно много способствовал развитию этого стиля император Юстиниан, построивший знаменитый Софийский храм в Константинополе. В IV веке появились церкви в форме креста, круга, корабля и на них появились купола. Именно появления на церкви купола явилось визитной карточкой этого архитектурного стиля и явилось прорывом в церковном храмостроительстве. Первоначально купола очень сильно отличались от тех, которые мы видим сейчас. Первые купола опирались на стены храма и были чем-то вроде крыши храма. Со времен имп. Юстиниана купола начинают подниматься в высоту, сужаться, и опираются на специальные столбы. При церквях строились крещальни, дома для епископа и клира, библиотеки, школы, благотворительные заведения.

В церквях появились хоры для женщин, внутри вокруг стен храма келии (комнаты) для желающих предаться уединенной молитве, солеи (возвышения перед алтарем) для того, чтобы присутствующие в церкви могли видеть совершение богослужения.

С VI века (время папства св. Григория Двоеслова) на Западе стали устраивать в церквях несколько алтарей для того, чтобы можно было совершать несколько служб одновременно.

Не ранее VII века на Востоке вошли в церковное употребление антиминсы, а на Западе – переносные алтари. Эти алтари стали делаться из драгоценных металлов, хотя в простых церквях они были каменные.

В IV-V вв. иконы начинают входить во всеобщее церковное употребление. Кроме живописных икон появляются также восковые изваяния и резные из дерева скульптуры.

В VIII веке в Церкви вошли в употребление иконостасы.

В VII-VIII веках в церквях появляются церковные одежды различных цветов.

В IV веке для призывания верующих в храм на Востоке стали использовать деревянные била (используются до сих пор в некоторых восточных монастырях и монастырях св. горы Афон), а на Западе – колокольчики.

В VII веке на Западе появляются колокола, которые во второй половине IX века начинают употребляться и на Востоке. С появлением колоколов при церквях стали строить специальные помещения – колокольни.

Богослужебные времена, праздники, посты. В IV веке к 3,6,9 часам просоединилась полунощница, а в монастырях – 1 час и повечерие. Всенощное бдение получило распространение в IVвеке и совершалось только под особенно большие церковные праздники.

Начиная с IV века Церковь, совместно с государственной властью начинает торжественно отмечать воскресный день. Так, например, император Константин Великий в 321 г. своим указом запретил проводить суды и ремесленные работы в воскресенье, а затем и воинские занятия в этот день. Император Феодосий младший (425 г.) запретил в этот день даже увеселения и зрелища.

В IV веке Церковью были установлены праздники: Рождества Христова, Обрезания Господня (в Западной Церкви – Богоявление), Сретения Господня (с VI века – общецерковный), Вход Господень в Иерусалим (общецерковный с VI века), Преображение Господне (с VII века – общецерковный), Воздвижение Честного и Животворящего Креста Господня.
В V веке церковью был учрежден праздник Рождества Богородицы (общецерковным стал в VII веке), праздник Успения Богоматери появился в VI веке (хотя до VIII века праздновался как в январе, так и в августе; 15 августа стал праздноваться в VIII-IX вв.), а праздник Введения во храм Богородицы лишь в VIII веке.

Следует отметить, что общий праздник всех мучеников появился на Востоке в IV веке, а на Западе лишь в VIII веке под названием дня всех святых.

Кроме этого начиная с V века в Западной Церкви появляется праздник кафедры ап. Петра в Риме.

Что касается постов, то их было разное количество в разных Церквях. К VIII веку относится упоминание о Рождественском и Петровом постах. В XI веке Никон Черногорец упоминает об Успенском посте. Постными днями считались среда (в память предания Спасителя) и пятница (в память распятия и смерти Спасителя). Так Книга Апостольских Постановлений говорит: «поститесь в среду и пяток, поелику в среду произнесен суд на Господа, а в пяток – потому что в этот день Господь претерпел крестную смерть…», а св. Епифаний Кипрский отмечал: « пост в среду и пятницу да соблюдается весь год и продолжается до 9 часа…». Начиная с VII века на Западе укоренился обычай поститься еще и в субботу в память пребывания Спасителя в гробе (хотя церкви медиоланская и карфагенская до своего присоединения к Римской Церкви не держали поста в субботу).

Богослужебное творчество и церковные песнописцы. Начиная со времени императорского правления Константина Великого, в Церкви получает свое окончательное формирование порядок чтения Св. Писания. Теперь на каждый день года был назначен определенные отдел из Евангелия, Апостола и других книг. Это поспособствовало появлению специальных сборников под названием лекционарии, в которых указывалось, какие отделы из Евангелия следует читать в тот или иной день. В связи с этим, начиная с IV века, на Востоке получило свое развитие проповедничество в Церкви, в то время, как на Западе ему не предавалось особого значения. Наиболее известными проповедниками на Востоке становятся: св. Василий Великий, Григорий Богослов, Иоанн Златоуст, а на Западе – блаж. Августин и папа Лев Великий.

Стало развиваться и церковное пение. Самыми известными церковными песнописцами были: в IV веке - св. Василий Великий, Ефрем Сирин, Иоанн Златоуст, Амвросий Медиоланский.

 В V веке – Анатолий, патриарх Константинопольский (+ ок. 458 г.) (написал стихиры на воскресные и праздничные дни).

 В VI веке – преп. Роман Сладкопевец (+ ок. 510 г.) (написал до 1000 кондаков и множество икосов употребляемых в церковной практике по сей день).

 В VII веке – Софроний, патриарх Иерусалимский (+ 641 г.).

 В VIII веке – Андрей, архиепископ Критский (+ ок. 712 г.), Герман, патриарх Константинопольский (+ 740 г.), Иоанн Дамаскин, Косьма Маюмский.

 В IX веке – Феодор и Иосиф Студиты (степенны и стихиры на «Господи воззвах»), Феофан Начертанный (каноны 8-ми гласов для Октоиха ангелам, апостолам, усопшим), Георгий Никомидийский (канон на неделю мытаря, каноны на праздники Введения, Сретения и Благовещения), Митрофан Смирнский (троичные каноны для Октоиха), Иосиф Песнописец (+883 г.) – окончил образование недельных служб.

Даже императоры византийские способствовали развитию богослужебного песнопения и внесли свою лепту в дело церковного песненного творчества. Известно, что, например, что император Лев VI Мудрый (+916 г.) написал евангельские стихиры, а его сын, император Константин VII Багрянородный (+959 г.) является автором воскресных экзапостилариев.

Следует отметить, что в каждой Церкви до IV века существовали свои литургии (палестинская, кесарийская, галльская, александрийская, медиоланская и др.), которые позже определились в литургии св. Василия Великого, Иоанна Златоуста и Григория Двоеслова (Преждеосвященных Даров).

ЦЕРКОВНАЯ ДИСЦИПЛИНА ОТНОСИТЕЛЬНО ПОКАЯНИЯ.

В первые века своего существования, Христианская Церковь строго наблюдала за нравственной жизнью своих последователей. Проявляя заботу о чистоте христианской жизни, она установила строгие правила касательно жизни и поведения своих членов. В этих правилах Церковь со всей ответственностью настаивала на нравственной чистоте, святости жизни верующих, удалении их от совершения грехов. Всех грешников (убийц, еретиков, отступников) она отлучала от церковного общения и принимала лишь после продолжительного периода испытаний и публичного покаяния. В III веке Христианская Церковь вводит в свой штат такую церковную должность, как священники для кающихся (падших), чем в некоторой мере смягчает строгость церковного суда. В IV веке, когда в Церковь массово стали вступать целые народы вместе со своими правителями, стало невозможным применять публичное покаяние, что привело к еще большему ослаблению строгости относительно церковного покаяния. Не следует думать, что практика отлучения от церковного общения грубых грешников перестала существовать в IV веке. Эта практика имела место в Церкви, но в отличие от предыдущих веков, епископам было предоставлено, на их усмотрение назначать самим продолжительность церковного искуса и род наказания за тот или иной грех. К концу IV века практика публичного покаяния стала постепенно исчезать сначала на Востоке, а потом и на Западе.

Впервые на Востоке отменил должность священников для кающихся патриарх Константинопольский Нектарий (390 г.), который своим постановлением предоставил каждому кающемуся избирать по своему усмотрению себе духовника, и пред ним исповедоваться в своих грехах. Этим примером скоро воспользовались и другие восточные епископы. Духовники налагали на кающихся определенные роды искусов, которые кающиеся исполняли тайно, и после их исполнения духовники разрешали их от грехов. Духовник имел право сокращать или удлинять срок искуса (епитимии) в зависимости от нравственного состояния кающегося. Практика долговременного церковного покаяния, проходимого перед лицом церкви, сменяется непродолжительным сроком церковного отлучения. Кроме того, в этот период появляются определенные наставления, которые давали епископы духовникам относительно исповеди и тех наказаний, которые должны были налагать на кающихся духовники за то или иной грех. В это период почти полностью исчезают публичные отлучения от Церкви, которые в основном стали применяться лишь к еретикам и раскольникам.

В Западной Церкви публичное покаяние прекратило свое существование при папе Льве Великом (половина V века). В некоторых странах (Ирландия и Британия) в VI веке появилась даже практика выкупа грехов с помощью денежных взносов в церковную казну.

В Истории Христианской церкви мы часто встречаемся с противниками церковных реформ. Таким противниками в области церковного покаяния явились в IVвеке донатисты. Этот раскол появился вследствие непонимания верующими, что собой представляет Церковь Земная и Церковь Небесная, и смешение этих понятий. Донатисты, считавшие, что Церковь должна быть святой, полагали, что святыми должны быть и ее члены. Это раскол существовал в североафриканской церкви вплоть до VII века.

Литургические особенности в Западной Церкви. Начиная с VII века в Западной Римской Церкви появляется ряд отступлений от общецерковной практики:

1. В богослужебное употребление входит Римская литургия, отредактированная Григорием Двоесловом, папой Римским и литургическим языком становится латинский. Все это происходило не смотря на то, что не всем верующим этот язык был понятен. Еще более позиция латинского языка, как богослужебного, усиливается с IX века, когда папы своими указами вводят повсеместное служение на латыни. Известен тот факт, что папа Римский Иоанн VIII лишь в виде исключения разрешил св. Мефодию совершать в Моравии богослужение на славянском языке, с чтением Евангелия на славянском или греческом.

2. В VIII веке в богослужебной практике Западной церкви появляется орган. Этот музыкальный инструмент был подарен византийским императором Константином Копронимом франкскому королю Пипину Короткому. Именно с этого времени все богослужения начинают совершаться с помощью этого музыкального инструмента.

3. Ведение опресноков. Этот обычай появился еще в V веке в некоторых испанских церквях, в которых Евхаристию совершали не на квасном хлебе, а на пресном. В IX-X веках этот обычай получил еще большее распространение, что в дальнейшем явилось одной из причин разделения церквей в XI веке.

4. Начиная с IX века в Западной Церкви право совершать миропомазание над новокрещенными перешло в ведение исключительно епископов. Поскольку епископ не мог успевать везде совершать это таинство вслед за крещением, миропомазание стало отодвигаться на более поздний срок. В настоящее время это таинство под названием «confirmatio» совершается над детьми в возрасте с 7 до 14 лет в очень торжественной церковной обстановке.

5. Начиная с VII века, появляется практика совершения нескольких служб (месс) в одном храме одновременно. Эта практика получила свое распространение благодаря появлению в одном храме нескольких алтарей. Такие службы носили частный характер, совершались шепотом и в основном за умерших со стороны живых родственников.
Церковные дисциплинарные санкции.

Интердикт (лат. Interdictum – запрещение). Появление этого явления в Западной церкви связано с укрепление власти пап на Западе. Это было временное запрещение (без отлучения от Церкви) совершать на территории, подвергшейся запрещению какие-либо богослужебные или религиозные обряды. Обычно эти запрещения налагались со стороны епископов или пап и имели временный характер. С помощью таких мер, папская власть в XI-XII веках пыталась добиться главенствующего положения в церковных делах и не вмешательства в них со стороны светских правителей; а также наладить нравственно-христианскую жизнь в Европе. Часто следствиями этого шага являлось то, что люди, жившие на территории, где имел место интердикт, жили без церковного причащения и покаяния; дети рождались некрещенными; молодежь жила невенчанной, а старики умирали без церковного напутствия и погребения. С правителями стран, на которые был наложен интердикт, никто не торговал и не имел дипломатических отношений. Таким образом население и страна находились, как бы в отрезанном от всего окружающего мира состоянии. Только со снятием со стороны папской власти интердикта жизнь возвращалась в свое русло.

Экскоммуникация (отлучение от Церковного общения) - являлась крайней мерой наказания. Подтверждением того, насколько страшным церковным наказанием была экскоммуникация может служить закон, изданный франкским королем Пипином в 755 году. Согласно нему, отлученный не должен был входить ни в одну церковь, ни один христианин не должен был его приветствовать, есть и пить с ним. Таким образом отлученный от Церкви становился изгоем как Церкви, так и общества.

ХРИСТИАНСКАЯ ЖИЗНЬ.

ОБЩИЙ ОБЗОР ХРИСТИАНСКОЙ ЖИЗНИ НА ВОСТОКЕ И ЗАПАДЕ.

 Как и в первые века христианство оказывает благотворное влияние на жизнь граждан Римской империи. Издаются указы об ограничении рабства, облегчении участи пленных и рабов, против гладиаторских зрелищ. Появляются благочестивые христианские обычаи, такие как: путешествия по святым местам, общая и частная благотворительность. Улучшается положение женщин в обществе, так как они становятся полноценными членами общества, а не наполовину рабынями, как это было в языческом обществе; в семейной жизни они занимают также почетное место. Церковь указывала на рождение и воспитание детей, как на высокое призвание матерей-христианок. Такие тесные семейные взаимоотношения в свою очередь влияют на отношения между родителями и детьми, которые становятся более гуманными.

Следует отметить, что матери св. Отцов Церкви – св. Нона (мать св. Григория Богослова); Анфуса – св. Иоанна Златоуста, Эмилия – св. Василия Великого, Моника – блаженного Августина, являются примерами матерей-христианок того времени. Эти святые отцы, достойно воспитанные своими матерями показали себя ревностными борцами за чистоту жизни и веры среди верующих Церкви Христовой и борцами с ересями и расколами. Этот период характерен своими мучениками, которые пострадали как от внешних врагов Церкви (персы, варварские народы) так и от внутренних (императоры-иконоборцы). К наиболее известным мученикам этого периода следует отнести папу Римского Мартина I, Максима Исповедника, патриархов Иерусалимских Софрония и Германа, Иоанна Дамаскина.

Однако жизнь христиан, как и общечеловеческая жизнь имела не только положительные, но и отрицательные стороны. Начиная с IV века христианство становится государственной религией Римской империи. Вследствие этого многие из бывших язычников вступают большими массами в Церковь и принимают крещение.С сожалением стоит отметить, что не все из язычников принимали веру по убеждению, но многие по расчету (остаться на занимаемых государственных должностях, получить личные выгоды или более высокие должности). Поэтому они только внешне были христианами, а в сущности оставались язычниками. Посещая христианские храмы, они не переставали посещать языческие зрелища, и даже тайно языческие богослужения. В христианстве они видели сходство с языческими волшебными действиями и считали, что лишь одно принятие его спасет их от всех грехов и всяческих несчастий.

 Многие из христиан также не совсем правильно смотрели на христианство. Для некоторых благочестие заключалось в содержании постов, вычитывании молитв, хождении в Церковь, пожертвованиях. Постепенно этот взгляд на христианство распространился среди многих, преимущественно светских, людей, и оставался господствующим надолго как на Востоке, так и на Западе.

 С прекращением гонений христиане становятся менее бдительны о спасении своих душ. Так например св. Иоанн Златоуст отмечал, что народ стал меньше ходить в храм, стал более равнодушным и безразличным даже в принятии Святого Причастия, невнимательный во время богослужения, стал смеяться и злословить даже во время совершения богослужения (Гомилия III на послание ап. Павла к Ефесянам). Блаженный Иероним отмечал, что после века мучеников Церковь стала велика могуществом и богатством, но бедна добродетелями.

 Религиозные споры и борьба между епископами за церковные кафедры производила на простой народ неблагоприятное впечатление, а часто привлекала его к разделению на церковные партии и началу религиозной борьбы между противниками того или иного епископа.

Ранее проникновение в клир честолюбия, корыстолюбия, духа властности приводило к разложению нравственности как среди высшего духовенства, так и среди рядовых верующих.

 На Западе христианская жизнь в IX – XI веках представляла собой явление безотрадное. Грабежи, убийства были обычным явлением у средневековых феодалов. Языческие суеверия не исчезли, а наоборот, облекшись в христианскую оболочку, стали представлять еще большую силу. Западное духовенство, ввиду своей безнравственной жизни, не имело нравственного влияния на жизнь простого народа и светских правителей.
ПРИЧИНЫ ВОЗНИКНОВЕНИЯ МОНАШЕСТВА. МОНАШЕСТВО НА ВОСТОКЕ.
Монашество (греч.  - уединенный, одинокий), которое является важной ступенью в истории Христианской Церкви было положено в III веке. Монашество первоначально означало уединенное, одинокое житие, применяемое не только к жизни одиноких лиц, но и обществ. Монахи обрекали себя на безбрачие и отречение от всех благ мира, подчинялись определенному уставу и имели своей целью служение идеалам, достигаемым лишь путем самоотречения и удаления от мира. Идея такого уединения встречается и в других восточных религиях (буддизм, брахманизм, иудейство, египетский культ бога Сераписа, греческой философии Филона Александрийского), но наибольшее свое развитие и значение эта идея получила в христианстве. Как учреждение, созданное с определенной целью и имеющее приспособленную к этому организацию, христианское монашество появилось лишь в IV веке.

 Развитие идеи монашества в христианстве можно проследить еще со времен Апостолов. Так отдельные лица по указанию Евангелия и посредством проповеди Апостолов отрекались от благ мира, и становились проповедниками Евангелия Христова; другие отрекались от брака и имущества и посвящали себя полностью бедным и нуждающимся. Святое Евангелие (Мф. 19,10-12; 21), апостол Павел (I Кор. 7,32-35) и св. отцы (св. Иустин Философ, св. Игнатий Богоносец) говорят о девстве и уединенной жизни.

 Появление монашества было вызвано осложнением нравственной жизни, вследствие вступления в Церковь язычников, которые став христианами, исполняли христианские церковные постановления лишь внешне. Те, христиане, которые не находили удовлетворения в такой христианской жизни и отличались особой ревностью, стали постепенно отдаляться от мира. Вначале они оставались в населенных местах, даже в семьях, порывая лишь все отношения с окружающими, или поселялись в келиях около храмов, куда ходили молиться. С течением времени христиане стали удаляться в пустыни и пустынные места.

Основателем монашества принято считать преподобного Антония Великого и Павла Фивейского (прожил в пустыне 91 год). Термин «монах» впервые встречается в творениях св. Афанасия Великого. Однако на Востоке кроме этого термина встречался еще один –  (добрый старец). Этот термин дает объяснение, каким должен быть монах.

Первоначально монашество было независимо от церковной власти, монахи не занимали никаких церковных должностей. Так, например, правила св. Пахомия Великого, запрещали монахам вступать в клир, поэтому первое время службы в монастырях служили приходские священники. Задача монахов в первую очередь в данное время состояла в поднятии нравственного уровня христианского общества. Со временем монашество стало принимать особое направление – подвига. В Сирии были подвижники, которые отказывались от пищи и питались травой; столпники (молились на столпах-башнях) и неусыпающие (молились почти непрестанно).

Следует отметить, что первоначально монастыри были смешанные, однако такое положение вещей служило соблазном и 20 правило VII Вселенского Собора постановило отменить такие монастыри.

Вторая эпоха развития монашества начинается с Халкидонского Собора (451 г.). На этом Соборе монашествующие (4 правило) были переведены под власть епископов. Целью принятия этого правила было оградить монастыри и монахов от самовольства. С этого момента монашество становится церковным институтом (7, 18, 23, 24 правила IV Вселенского Собора). Эти же соборные постановления подтвердил позже император Юстиниан в 123 новелле. Этот же император много способствовал развитию монашества в столице Восточной Римской империи. При нем в Константинополе было до 70 монастырей и существовал женский монастырь для падших женщин (), в котором было до 500 монахинь.

На VI Вселенском Соборе было установлено безбрачие епископов (12 правило), что дало возможность монахам принимать епископские сан.

Очень сильно возрос авторитет монашества во время иконоборческого периода, когда благодаря монахам была защищена святость икон и восстановлено иконопочитание на VII Вселенском Соборе. Заслуга монашества в деле защиты иконопочитания огромная. Так, например, при императоре-иконоборце Константине Копрониме многие монахи и монахини были подвергнуты различным телесным наказаниям и унижениям; многие монастыри были обращены в конюшни, склады и казармы. В этот же период около 50.000 монахов переселяются из Греции в итальянскую провинцию Калабрию, где основывают до 200 монастырей, управляющихся по уставу св. Василия Великого.

Во второй половине IX века монашество получает еще большее развитие. Во время правления в Византии Македонской династии императоров в Константинополе и его окрестностях были сотни монастырей. В народе выросла такая любовь к монастырям и монашеской жизни, что почти каждый мечтал о своем собственном монастыре. Были случаи, когда родители посвящали своих детей монастырям в раннем возрасте или даже еще до рождения. Многие из оставшихся в миру вели монашеский образ жизни и высшей наградой для себя считали быть похороненными на монастырском кладбище.

Монашество на Востоке. По свидетельству блаж. Иеронима, Афанасия Александрийского, Руфина и Созомена отцом восточного монашества считается преп. Антоний Великий. Он положил начало монашеству отшельническому (). Преп. Антоний (251-356), родом копт (египтянин) родился в селении Кома близ Иераклеополиса в Среднем Египте. В возрасте 20 лет, он, находясь в храме, был взволнован словами Священного Писания о богатом юноше. Эти слова произвели на него такое впечатление, что он раздает свое имение, и начинает вести аскетический образ жизни (сначала под руководством опытного наставника, а потом самостоятельно в пустынной крепости и, наконец, в пустыне недалеко от Нила). После 26 лет уединенной жизни он с 306 года начинает собирать учеников. Множество учеников у него появилось после того, как в гонение императора Максимина он появился на улицах Александрии для укрепления верующих христиан. Слава Антония была столь велика, что к нему приходили даже языческие ученые, вступавшие с ним в споры о вере; сам император Константин писал ему письма, называя его отцом. Перед своей смертью (имея 105 лет) он все свои вещи оставил св. Афанасию Великому, после чего удалился в уединенное место и здесь умер. Следует отметить, что преп. Антоний не дал никакой организации монашеству; колонии его учеников под названием  были объединены в свободный союз единомышленников под духовным попечением опытного монаха.

Еще при жизни преп. Антония стали основываться в Среднем Египте и другие монашеские колонии. Основателем т.н. Нитрийского монашества был св. Аммоний. Этот святой вынужденный жениться, после 18 лет супружеской жизни убедил жену принять монашество, а сам удалился в горную Нитрийскую страну, где в то время проживало 500 анахоретов или эримитов (. Особенностью этого монашеского направления было то, что каждый монах приобретал себе одежду и еду своим трудом, а по субботам и воскресеньям собирались на молитву. Жили монахи вместе или по одиночке в жилищах из обожженных кирпичей.

Южнее Нитрии, в местности Келия, образовалась колония эримитов, называемая Скитской пустыней. Здесь монахи жили в скалистых келиях или в домах, сложенных из досок. Самым известным представителем этого монашеского направления является Макарий Великий (293-383), который был аскетом от юности. Он был против его воли рукоположен в сан пресвитера. В 30 лет он уходит в Скитскую пустыню. Имел дар исцелений и пророчеств и составил 50 глубокомистических «Гомилий».

Основателем другой формы монашества – общежительной (киновийной), считается преп. Пахомий Великий (282-346). Он основал около 340 г. на Тавеннском острове на реке Нил и в области Фиваида (Верхний Египет) монастыри, в которые собрал разрозненно подвизающихся отшельников, дал им крепкую организацию, обнес монастыри стеной и ввел дисциплину. Устав преп. Пахомия является древнейшим писаным уставом. В центр этого устава положены труд и молитва. Монахи селились по отдельным келиям (у Пахомия по 3, в других монастырях – по 2, а в Сирии по одному монаху). Известное количество келий составляло Лавру. Одежда у всех монахов была одинаковая и состояла из:

1. Каловий или левитон – длинная льняная или шерстяная рубашка.

2. Аналав – шерстяная перевязка подмышками.

3. Кожаный пояс.

4. Милоть – верхняя накидка из белой козьей или овечьей шерсти.

5. Куколь – шапочка конической формы с мафорием (покров на шапочку в виде капюшона).

По уставу преп. Пахомия ни за трапезой, ни в постели не разрешалось снимать милоти и пояса (кроме субботы и воскресения для совершения евхаристии). Братия ежедневно собиралась дважды в день для совместной молитвы и трапезы, за которой каждый монах надевал капюшон для того, чтобы не видеть друг друга. Взаимоотношений с внешним миром почти не было. Считалось большим грехом поддерживать отношения с родственниками. Первоначально монахи не имели священного сана и для совершения богослужения приглашали мирского священника. Со временем монахи, самые достойные, стали возводиться в священнические степени.

Устав преп. Пахомия был настолько хорошо воспринят, что в Тавенне и окрестностях собралось около 7000 монашествующих. Однако общежительная форма монашества устраивала не всех; строгие аскеты искали в монашестве полное отречение от мира. Поэтому стали появляться отдельные крайние формы аскезы (затворничество на несколько лет; молчальничество; столпничество; не стрижение волос и т.д.).

Начиная с конца IV века стали возникать искажения и в общежительном монашестве, через появление общежительных монастырей, в которых каждый монах, живя в отдельной келии, сохранял право частной собственности и устраивал свое обеспечение сам. Государственная власть также внесла свои коррективы в монашескую жизнь (насильное пострижение в монашество, участие монахов в политической жизни государства).

Из Египта монашество распространилось на Синайский полуостров, где его главнейшими и известнейшими представителями являются Нил Синаит (+430 г.) и преп. Иоанн Лествичник (+580 г.).

Если в IV веке классической страной монашества был Египет, то в V-VI вв. центр монашества перемещается в Палестину, чему способствовали массовые паломничества на эти земли. На Богом благословенной земле привилось 2 вида монашества: отшельничество и общежитие. Все палестинские монастыри стали подчиняться патриаршему экзарху, который избирался советом монахов и утверждался Иерусалимским патриархом. Самыми известными представителями палестинского монашества являются Савва (439-532) (в будущем патриарх Иерусалимский), основавший 7 лавр и Феодосий (414-519). Завоевание арабами Палестины в VII веке привело к тому, что начали рваться связи палестинских монастырей с христианскими странами Востока и Запада, и монашество в Палестине стало замирать.

Сирийское монашество, по предположению некоторых исследователей, получило свое развитие из Египта, либо развилось самостоятельно. Так, например, сириец Афраат упоминает об уединенных союзах мужчин и женщин, которые вели безбрачную жизнь. Св. Феодорит Кирский находит связь между св. Иаковом Низибийским и Эвгеном, основателем Персидского монашества. Еще одним известным сирийским монахом- подвижником был св. Ефрем Сириянин (Сирин).

О Эвгене или Мар-Эвгене, основателе Персидского монашества кроме его знакомства с Иаковом Низибийским известно, что он был родом из Египта и до своего поступления в монастырь св. Пахомия занимался ловлей жемчуга в Красном море. Пробыв некоторое время в Тавенском монастыре св. Пахомия, он во главе 70-ти монахов отправился в Месопотамию, где на горе Ицле основал пещерный монастырь. Скончался около 363 года.

По свидетельству церковного историка Созомена основателем монашества в Армении, Понте и Южной Пафлагонии был Евстафий, позже епископ Севастийский.

Основателями Каппадокийского (малоазийского) монашества являются свв. Василий Великий, Григорий Богослов и Григорий Нисский. Особая заслуга здесь принадлежит св.Василию Великому, который оставил своим последователям Большие и Малые монашеские правила, в которых акцент делается на молитву и аскезу.

Первый женский монастырь был основан преп. Пахомием для своей сестры Марии. Позднее богатая римлянка Мелания Старшая основала монастырь на Масличной горе в Палестине. Еще одной известной основательницей женских монастырей в IV в. была Мелания Младшая (+439 г.). Блаженный Иероним перевел расширенные монашеские правила св. Пахомия для Павлы (+404 г.), основавшей монастырь в Палестине.

Известно, что св. Василий Великий основал рядом с мужским монастырем женский для матери и сестры. Таким образом появились смешанные монастыри, где жили рядом монахи и монахини. С сожалением стоит отметить, что подобные монастыри стали вызывать соблазн, и через некоторое время, они были упразднены.

Как мы уже отмечали, VIII-IX века явились временем большого испытания для вселенского монашества. Это были века мучеников-монахов, страдавших за свою поддержку св. икон. Лишь после 842 года (торжество православия) монахи начинают массово возвращаться в Константинополь. Монастыри начинают получать поддержку со стороны правительства в виде выделения земли, освобождения от налогов, выделения стад животных и работников для работы на монастырских землях.

Все эти шаги привели к тому, что люди стали массово уходить в монастыри и податное население стало убывать. Поэтому в 964 году новеллой императора Никифора Фоки было запрещено строить новые монастыри и жертвовать им земельные участки. Позволялось возводить келии и монастыри лишь в местах пустынных. К счастью, уже в 988 году император Василий Болгаробойца это постановление отменил.

Особенно блестящее положение монашества было в конце X – начале XI века. Именно к этому времени относится основание на св. горе Афон многих монастырей. Новгородский архимандрит Антоний, путешествовавший в Иерусалим, в своих путевых записках насчитал от Греческого (Эгейского) моря до Русского (Черного) моря 14 тысяч монастырей (XI в.), а по словам венецианского купца Роберта де Клари в столице (Константинополе) было 30 тысяч монахов.

К сожалению, латинское (XIII в.) и мусульманское (XIV-XV вв.) нашествия внесли печальную страницу в историю Византийского государства и восточного монашества.
ИСТОРИЯ ЗАПАДНОГО МОНАШЕСТВА.

Без сомнения монашество на Западе не является самостоятельным явлением, а было принесено с Востока. На Западе восточный строй монашеской жизни был основательно переработан в духе и направлении ratio (лат. «разума, ума»). Монашество становится здесь громадной силой в церковной, культурной и социальной жизни. Золотой век монашества на Западе приходится на Средние Века.

Блаженный Иероним свидетельствует, что св. Афанасий Александрийский во время своего второго изгнания в Рим (341-343 гг.) принес в Италию сведения о преп. Антонии Великом и монастырях св. Пахомия. Многие христиане, вдохновленные этими св. отцами, уезжали в Палестину и Египет.

Первые монастыри на Западе возникают в 70-х годах IV века. Св. Мартин (+397) основал несколько монастырей в Галлии. Во внутреннем устройстве жизни монастыри подражали египетским и палестинским образцам.

Однако очень скоро начались уклонения от восточных правил и согласование монашеских правил с условиями местной жизни. Первым, кто предпринял изменение монашеских правил на Западе, был Иоанн Кассиан (360-431 гг.). Он был по национальности скиф и родился в нижнем течении Дуная. Провел около 15-20 лет в Вифлеемском монастыре в Палестине и среди отшельников Нижнего Египта вместе с другом Германом. Около 400 г. попал в Константинополь, где на него большое влияние оказал св. Иоанн Златоуст. Пораженный его обаятельностью и силой проповеди, Иоанн Кассиан становится его учеником и диаконом Константинопольской Церкви. После изгнания св. Иоанна из Константинополя, Иоанн Кассиан удаляется на Запад к папе Иннокентию I, где он становится пресвитером и основывает 2 монастыря в Массилии (Марсель). Его сочинение «de institutis caenobiorum», написанное около 426 г. представляет собой правила монашеской жизни, почерпнутые из восточных отцов, собственного опыта, и местных условий. Эти правила имели большое значение для западного монашества до IX в. Известно, что большое влияние на западное монашество имели правила св. Василия Великого и постановления преп. Пахомия. В течении VII-VIII веков всеобщее признание на Западе получили правила св. Бенедикта Нурсийского (490-543 гг.). Именно этот святой считается отцом Западного монашества. Известно, что св. Бенедикт происходил из знатного рода и получил прекрасное образование. Учась в Риме, Бенедикту не понравилась шумная и распущенная жизнь столицы, и он решил удалиться в пустыню. Он в течение 3 лет жил в пещере недалеко от г. Сполетто, Италия, куда ему приносили пищу. Своими подвигами он приобрел широкую славу, и к нему стали собираться отшельники. По своему усмотрению он разделил их на 12 групп по 12 человек и начал разрабатывать принципы монашеской жизни. Он смягчил строгость некоторых монашеских правил и уделил большее внимание труду. Всякий, соответственно своим силам и способностям, работал на поле или же занимался каким-либо ремеслом, переписывал книги, занимался воспитание и обучением детей. К сожалению, слава подвижника не давала покоя многим, и изгнанный по интригам местного флорентийского духовенства, св. Бенедикт основал монастырь в Монте-Кассино, между Римом и Неаполем, где и написал свой знаменитый монашеский устав, ставший основным уставом западного монашества. Согласное его правилам монашеское братство – это некий военный отряд. Каждый монах, ведущий борьбу с плотью и диаволом, должен быть хорошо снаряжен к бою, а опыт для борьбы он может получить лишь в братском общежитии. Особенное значение имела т.н. «лестница смирения», состоявшая из 12 ступеней. На вершине нее монах достигал совершенной любви, и эта любовь к Богу настолько его преображает, что он все выполняет не из чувства страха и долга, а вследствие живущей в нем Высшей любви. Св. Бенедикт пытался превратить монастырь в самостоятельную единицу со своим хозяйством, мельницами, пашнями. Монахи спали вместе в одной комнате одетыми, чтобы быть готовыми в любую минуту встать по зову аббата. Семикратная молитва, труд и чтение составляли день монаха. Книги выдавались из монастырской библиотеки каждому монаху по специальному списку, причем старший брат следил, чтобы монах не подменял назначенное чтение. Аббат монастыря избирался монахами пожизненно. Победу этим правилам обеспечил папа Григорий Великий (590-604 гг.), которому они очень понравились в силу своей полноты, краткости и практичности. Большую роль в распространении и укреплении монашества в Европе сыграли ирландские и английские монахи. К началу IX века устав Бенедикта утверждается в Италии, Ирландии, Франции, Германии, и проникает даже в Палестину.

Однако в VII-VIII веках западное монашество и монастыри теряют свою самостоятельность и подпадают под власть епископов, князей и королей. На Западе начинается упадок монашеской жизни. Единственным, кто оказывал поддержку монастырям и монахам был император Карл Великий, видевший в монашеской образованности основу культурного возрождения Европы. Следует отметить, что не смотря на упадок монашества, на Западе были попытки возобновить монашескую жизнь. Так, например, французский аббат Бенедикт Анианский (750-821) боролся за предоставление монашеству самостоятельности и независимости и пытался ввести устав Бенедикта Нурсийского в монастырях западной Франции. К сожалению, его попытки не имели успеха. Существенную помощь всей церкви принесло Клюнийское аббатство, основанное в 910 г. в г. Клюни, Франция, и преобразованное затем в конгрегацию. Первый его аббат Бернон, бывший граф Бургундский, начал выработку нового устава, воспроизводившего бенедиктинский с добавлением строгих постановлений в отношении поста, молчания и заботой о торжественности богослужения. При аббате Одоне (+942), приемнике Бернона, была создана конгрегация (соединение нескольких монастырей, живущих по одному клюнийскому уставу, под началом одного аббата). В XI-XII вв. в клюнийскую конгрегацию входили не только монастыри Франции, но и Италии, Испании, Англии, Палестины. Число монастырей, входивших в конгрегацию, доходило до 2000.

Из клюнийской конгрегации вышла грандиозная реформа белого духовенства, т.е. целибат. Стремясь очистить и возвысить церковь, реформа папы Григория VII (1073-1085) признавала обязательным для белого духовенства тот идеал, к которому до тех стремилось монашество.

Общее возрождение Западной Церкви способствовало возникновению новых орденов, из которых многие проявили усиленное стремление к аскетизму. К созерцательным орденам относились:

1. Орден камальдулов (Италия). Был основан Ромуальдом, из рода герцогов Равеннских в 1018 г. Монахи этого ордена отличались строгостью жизни.

2. Орден Валломброза, впервые введший степень «бельцов» (низший разряд насельников монастырей, от которых не требовалось участвовать в богослужениях). На их плечах лежала вся тяжелая монастырская работа.

3. Орден Граммон (стремился организовать общежительное монашество как можно ближе к евангельским заповедям).

4. Орден картузианцев.

5. Орден Фонтевро.

6. Орден цистерцианцев или белых монахов. Знаменитейшим его представителем является св. Бернар Клервосский (вдохновитель первого Крестового похода).

7. Орден премонстратов.

8. Орден кармелитов.

9. Конгрегации св. Августина, св. Руфа, св. Виктора (XII в.).

Ордена активного характера (монашеско-рыцарские):

1. Орден госпитальеров св. Антония.

2. Орден иерусалимских госпитальеров св. Иоанна (иоанниты).

3. Французский рыцарский орден тамплиеров или храмовников.

4. Немецкий орден тевтонских рыцарей.

Известно, что 3 последних ордена были образованы для борьбы с арабами и маврами и соединяли в себе элементы религиозного и военного. Более других оставались верными первоначальной цели, т.е. делам милосердия, иоанниты, получившие в дальнейшем имя родосских и мальтийских рыцарей. Иные ордена либо совершенно утратили свое значение, как это случилось после изгнания мавров с Пиренейского полуострова; либо приобрели характер несоответственный первоначальному назначению, как это было с тамплиерами, представлявшими собой впоследствии нечто вроде крупного торгового и банковского дома; или направляли свою деятельность на другие цели, как, например, тевтонцы, занявшиеся просвещением языческих народов Пруссии светом Христовой веры.

В 1215 году папа Иннокентий III 13 каноном IV Латеранского Собора запретил учреждение новых монашеских орденов, предлагая вступать в существующие монастыри, или учреждать новые монастыри по прежним уставам. Это, однако, не принесло никаких изменений в монашеской жизни Европы. Стали появляться нищенствующие монашеские ордена, ставившие своей целью возвращение Западной Церкви на путь истинный посредством подвига нестяжательности и проповеди среди народных масс. Это были ордена францисканцев и доминиканцев, которые папа Иннокентий III все же признал. Оба этих ордена создали новый тип странствующих монахов-проповедников. Они отрицали не только частную, но и общественную собственность, приписывая членам своих орденов жить исключительно подаянием. Францисканцы широко использовались папской властью для миссионерских путишествий в языческие земли, а также для установки связей с Восточной Церковью. Что касается доминиканцев, то они сделались руководителями Инквизиции и цензорами книг, захватив в свои руки всю католическую науку.
РАЗДЕЛ 5. ПРЕДПОСЫЛКИ К РАЗДЕЛЕНИЮ ЦЕРКВЕЙ.

ДОГМАТИКО-ЛИТУРГИЧЕСКИЙ АСПЕКТ.

Начиная рассмотрение такого важного исторического момента, как разделение церквей в XI веке на Восточную и Западную, мы попытаемся увидеть и проникнуться той средой, какая существовала между Востоком и Западом еще задолго до официального разделения Церквей. Сам факт разделения Церквей не явился каким-то сверхнеожиданным явлением в церковной жизни тогдашнего мира. Римская Церковь в лице папы и его окружения постепенно отходило от общецеровной христианской практики, вводя в церкви некоторые догматы, на которые мы постараемся обратить внимание в нашей теме.

Одним из главнейших моментов, сыгравших свою отрицательную роль в деле разделения церквей является вопрос о “Филиокве”, который до сих пор является камнем преткновения для верующих Восточной и Западной Церкви. Впервые этот вопрос был поднят в творениях блаж. Августина. Из Церковной истории нам известно, что отцы Второго Вселенского Собора приняли для общецерковного употребления постановление об исхождении Св. Духа только от Отца. Последующие Третий и Четвертый Вселенские Соборы навсегда запретили вносить изменения в Символ Веры. Тогда откуда же в Церкви появилось прибавление об исхождении Св. Духа от Сына? Впервые это прибавление ученые-историки находят в актах поместного Толедского Собора 589 г. Поводом для принятия столь важного решения послужил факт присоединения к православной Церкви ариан-вестготов, учивших о неравенстве Бога Отца и Бога Сына. Для того, чтобы подчеркнуть полное равенство Бога Отца и Бога Сына, испанские богословы поставили вторую ипостась Св. Троицы – Бога Сына в то же отношение к Св. Духу, что и Бога Отца. Таким образом в церкви появилось учение о «филиокве» или исхождении Св. Духа как от Отца, так и от Сына.

В VII-VIII веках это учение получило свое дальнейшее распространение в Западной Церкви и стало распространяться в франкских церквях. Император Карл Великий и франкские епископы с большой ревностью отстаивали это прибавление, в то время, как Восточная Церковь категорически выступала против. На Соборе в Ахене в 809 г. император подтвердил законность и правильность прибавления. Акты собора были посланы папе Льву III, который был категорически против таких введений. По его распоряжению, Никео-Цареградский Символ Веры без прибавления был написан на двух досках на латыни и греческом, и положен в соборе св. Петра в Риме. Однако уже при его приемниках «филиокве» продолжало распространяться в Западной Церкви.

Кроме введения на Западе «филиокве», римская церковь предприняла еще ряд нововведений в области литургики и догматики. Это касается вопросов о посте в субботу и употреблении опресноков на Евхаристии, которых мы касались в наших предыдущих темах.

Восточная Православная Церковь, видя уклонение от истинной веры, пыталась разными путями повлиять на церкви запада. К большему сожалению пропасть между двумя церквями и двумя мировоззрениями продолжала неуклонно увеличиваться. Окончательный разрыв по этим вопросам произошел во время патриаршего правления патриарха Константинопольского Фотия, который на Соборах 867 и 879 гг. в Константинополе осудил эти нововведения Западной Церкви. Запад, обозлившись, с еще большим рвением стал вводить эти положения в церковь. Так, например, в 1014 г. папа Бенедикт окончательно внес прибавление «филиокве» в Символ Веры.

ИСТОРИКО-КАНОНИЧЕСКИЙ АСПЕКТ.

Подходя к рассмотрению историко-канонического аспекта в деле разделения Церквей, мы не можем обойти вниманием главного вопроса, которого вот уже более 1000 лет держится Западная Католическая Церковь. Этот вопрос касается главенства папы Римского в церкви. Именно с рассмотрения этого важного вопроса, который сыграл свою немаловажную роль в деле разделения Церквей, мы и начнем нашу тему.

Вопрос о главенстве Римского епископа над Вселенской Православной Церковью имеет очень давнюю историю. Римская епископская кафедра, освященная проповедью апп. Петра и Павла и кровью многих мучеников, изначально пользовалась большим авторитетом среди православных тогдашней Римской империи. Используя свой авторитет, римский епископ часто выступал в роли судьи, учителя для других христианских церковных обществ. Такая честь была очень почетной для римских епископов, и постепенно они к ней начали привыкать.

Положение дел изменилось, когда в 330 г. император Константин перенес столицу империи в поселок Византион, назвав новый город и столицу Константинополь. С этого момента начинается постепенное возвышение епископа Константинополя, как епископа новой столицы империи и был положен камень в основание вражды между двумя столичными епископами, вызвавший в XI веке полное и окончательное разделение Церкви на Восточную и Западную.

Однако вернемся к первым векам жизни христианской Церкви. В IV-V веках римский епископ, став главой церквей Западной Римской империи, стал чувствовать себя в роли правителяЗападной части римской империи. Пользуясь тем, что на Востоке был период борьбы с ересями, римский епископ стал в посланиях позволять себе высказываться в пользу своего верховного авторитете в деле решения церковных вопросов. Этим можно объяснить неприятие папой Львом I постановления IV Вселенского собора (28 правило) о равенстве его с Константинопольским патриархом.

В последующие века императоры и народ продолжали с уважением смотреть в сторону Рима, который являлся гарантом православия и значимой силой в тогдашнем христианском мире (особенно во время монофизитских, монофелитских и иконоборческих споров). Начиная с VIII века, папы избирают себе в союзники франков, посчитав их более надежными для Церкви, чем восточные императоры-иконоборцы. Именно благодаря франкским правителям, и в частности их королю Пипину, папа Римский получил в свою собственность землю, став тем самым светским правителем (755 г.). В это же время происходит процесс окончательного подчинения западных поместных церквей (медиоланская, карфагенская, британская) римскому папскому престолу.

 К началу IX века папа считался верховным правителем и судьей всех западных христианских церквей. Папа начинает назначать в страны, отдаленные от Рима, из числа высших митрополитов викариев или примасов апостольского престола, которые на местах пользовались властью папы и служили проводниками высшей папской власти.

Вопрос о «Вено Константина» (Дар Константина).

 Возник для идеологического обоснования суверенитета папского государства (появилось в 756 году). Он явно возник в стенах папской курии при папе Стефане II (752-757) или его брате Павле I (757-767). Согласно ему император Константин Великий в благодарность папе Сильвестру за исцеление его от проказы даровал главенство над 4-мя патриархами и политическую власть в Западной Империи.

 В начале IX века документ был включен в канонический сборник Западной Церкви. Однако уже первые немецкие императоры стали говорить о подделке этого документа. Научно поделка документа была доказана в XV веке учеными-богословами Николаем Кузанским и Лоренцо Валлой.

Лжеисидоровы Декреталии.

 Активно использовались папой Николаем I (858-867) для утверждения папской власти. Вероятно, этот документ был сфабрикован в 847-852 гг. на территории Реймского архиепископства неким Исидором Меркатором. Для придания подделке достоверности ее автором объявили епископа Исидора Севильского (+ 663), имевшего высокий авторитет в Римской Церкви.

 В него входили:

1. 60 писем пап от Климента (90-99) до Мильтиада (311-314).

2. «Дар Константина» и галльская (французская) переработка испанского сборника решений соборов.

2. Папские декреты от Сильвестра (314-335) до Григория Великого (590-604). 48 писем из них, – безусловно подделки.

Фальшивость документа доказал ученый-богослов Николай Кузанский в XV веке (1401-1464).

Папа Римский Николай I и его церковно-политическая деятельность.

Как мы уже отмечали, именно папа Николай I впервые стал использовать Лжеисидоровы Декреталии для придания большей власти папству. По свидетельству современников «после блаженного папы Григория Великого не восставало подобного Николаю; ибо он повелевал царями и тиранами с такой властью, что его воистину можно было принять за владыку Вселенной». Этот папа обладал такими качествами, как твердость характера, ум, строгая нравственность. Его столкновения на Западе с императорами и епископами привели к возрастанию авторитета и власти пап на Западе. Именно со времени папского правления Николая I, был установлен обычай давать клятву и подписку в верности апостольскому престолу, и беспрекословном подчинении папе со стороны новопоставленного архиепископа.

Личность папы Николая имеет тесную связь и с событиями на Востоке, в которых папа пытался принять участие. Во время папского правления, на Востоке происходила борьба между партиями патриарха Константинопольского Игнатия и Фотия за обладание патриаршим престолом. Папа Николай решил вмешаться в эту борьбу на основании того, что он имеет вселенскую власть в Церкви и государстве. Папа в этом споре стал на сторону партии патриарха Фотия, надеясь на помощь в будущем со стороны Фотия.

Однако папа жестоко ошибся в своих ожиданиях. Патриарх Фотий оказался достойным противником и имел все качества, для разрушения гордости папской власти. Это был высокообразованный церковный иерарх, занимавший высокое место как в Церкви, так и в светском обществе. Он отличался не меньшей силой воли и энергии чем его противник, папа Николай I.

Патриарх Фотий, понимая, что подчинение власти папы Римского грозит Восточной Церкви новыми смутами, в своем ответном письме указывает папе на те нововведения Римской Церкви, которые противоречат Вселенской Церковной практике. Естественно, такой поворот событий явно не был на руку папе, который оценил достойный ответ своего противника.

Переписка между папой, императором Византии и патриархом Фотием приобрела новую окраску. Папа написал в 862 году письмо с рядом угроз в адрес императора и патриарха, и приказывал вернуть на патриарший престол Игнатия, а Фотия низложить. Следует отметить, что на это письмо ни император, ни патриарх Фотий не сочли своим долгом написать ответ.

Вполне возможно, что на этом противостояние между папой и патриархом завершилось бы. Однако новые события в церковной жизни на Востоке, внесли свои коррективы в дальнейшее противостояние между Востоком и Западом.

Приверженцы партии патриарха Игнатия обратились с письмом к папе, в котором просили его помочь им. Папа, видя в этом обращении выгоду для себя, на Римском Соборе 863 года осуждает Фотия, и восстанавливает в патриаршестве Игнатия. Акты Собора были переданы императору. В отдельном письме к императору Михаилу он грозил анафемой за неисполнение его повелений. Известно, что император написал письмо, которое не сохранилось, однако по смыслу ответного письма папы Николая можно судить, что письмо императора задело папу за живое и даже оскорбило его самолюбие. Вплоть до 867 г., когда папа умер, продолжалась его борьба и переписка с Фотием и императором Михаилом, не имевшая, однако успеха для папы.

На известном Константинопольском Соборе 867 г. папа Николай I был предан анафеме как за притязания на власть в Восточной Церкви, так и за отступлении в учении веры и обрядах. Так была вписана еще одна страница в историю противостояния между Востоком и Западом.
РАЗДЕЛ 6. ИСТОРИЯ РАСКОЛА ЦЕРКВЕЙ.

ДЕЛО ПАТРИАРХОВ ФОТИЯ И ИГНАТИЯ И ВМЕШАТЕЛЬСТВО ПАПЫ НИКОЛАЯ.
В средине IX века императорская власть в лице византийских императоров стала активно участвовать в делах управления церковью путем поставления патриархов на Константинопольский престол. Именно на этот период приходится начало и развитие противостояния между патриархами Игнатием и Фотием, а также вмешательство в этот спор Римского папы. Это историческое событие во многом поспособствовало дальнейшему расхождению и неприятию между Востоком и Западом, а также явилось одной из ступеней в лестнице, приведшей к окончательному разделению православной Церкви на Восточную и Западную в средине XI века.

Патриарх Игнатий (846-857; 867-877) был сыном императора Михаила III Рангаве (811-813), низвергнутого с престола императором-иконоборцем Львом Армянином. Никита, будущий патриарх Игнатий, был оскоплен и пострижен в 14 лет. Вошел в историю как приверженец церковной партии студитов, строгий подвижник и ревнитель православной веры. По словам современников «отличнейший монах, но никудышный патриарх». Из-за своей излишней строгости и неумеренной ревности снискал себе множество врагов как среди светских правителей, так и среди епископов.

Во время патриаршества Игнатия, правителем Византии был император Михаил, получивший в народе и исторических документах прозвище Пьяница. Это был безвольный правитель, за которого империей управлял его дядя Варда. Варда был умный и мудрый правитель, единственным недостатком которого было его излишнее страстолюбие. Игнатий несколько раз пытался его вразумить, и, наконец, не видя другого способа, отлучил его публично от причастия в день Богоявления 857 г. Это событие явилось переломным в судьбе патриарха и Восточной Церкви. По приказу Варды патриарх Игнатий был низложен и отправлен в ссылку на о. Теревинф.

В этом же году на патриарший престол возводится Фотий (857- 867; 877- 886), бывший придворным учителем и личным секретарем императора. Следует отметить, что Фотий не искал себе патриаршества, и согласился на принятие сана патриарха лишь после того, как он узнал, что Игнатий не против его рукоположения. Дальнейшим шагом Фотия было написание письменного заверения, о неповинности его в низложении своего предшественника и подтверждение его уважения к патриарху Игнатию. Константинопольский Собор 858 года официально утвердил Фотия на патриаршем престоле.

С этого момента начинается внутрицерковная борьба между церковными партиями приверженцев патриарха Игнатия и патриарха Фотия, с привлечением папы Римского, как судьи. О влиянии и действиях папы Римского Николая мы говорили в нашей предыдущей теме, поэтому мы не будем останавливаться на этом вопросе в нашей теме.
 В 866-867 гг. в Византии происходят политические изменения в Византийской империи. В это время по приказу императора Михаила был убит его соправитель и дядя Варда, а на его место возводится его фаворит – Василий Македонянин. Этот человек, поняв какой подарок приготовила ему судьба, решился на военный переворот и убийство императора, которое произошло 23 сентября 867 года. Через 2 дня – 25 сентября 867 года патриарх Фотий был низложен и заключен в темницу, а на его место императорским указом был возвращен из ссылки патриарх Игнатий.

Причину возвращения Игнатия церковные историки видят в том, что патриарх был царского рода, уважаем среди монахов, был очень благочестив, и, наконец, пострадал от предшественника Василия. Такими шагами император Василий попытался привлечь к себе народ и расширить круг своих единомышленников. Кроме того, императору были известны взаимоотношения Фотия и папы Римского Николая, а через него можно было наладить контакты с западными государями.

Император и патриарх начинают переписку с папой Римским Адрианом II, и просят его суда. Папа, который как и его предшественник Николай, не преминул вмешаться в дела Восточной Церкви. В 869 году в Риме был созван Собор, на котором были торжественно сожжены Акты Собора 867 года и произнесена анафема на патриарха Фотия и его соратников. Эти постановления должны были иметь значение для всех восточных патриархатов. Таким образом папа показывает себя вселенским судьей и повелителем всей Церкви. События, произошедшие в дальнейшем, а именно Константинопольский собор 869-870 гг. показал, что папа обманулся в своих ожиданиях относительно Константинополя. На этом соборе Игнатий был провозглашен патриархом, однако отказался вернуть папе Болгарию (болгарский вопрос будет рассмотрен ниже) и отказался подписать папскую формулу, принесенную из Рима папскими легатами. Папа, узнав об этом, стал грозить анафемой. Однако ни император, ни патриарх на это никак не отреагировали. Кроме того, в это время замечается сдвиг в отношениях между императором, патриархом Игнатием и патриархом Фотием. Во многом это произошло благодаря неустанной борьбе патриарха Фотия с латинскими влияниями и его стойкости в перенесении житейских невзгод и заточения.

Перед своей смертью в 877 г. патриарх Игнатий примирился с патриархом Фотием и поручил ему своих близких друзей, а император приблизил Фотия ко двору, доверив ему воспитание своих детей.

После смерти патриарха Игнатия Фотий вновь становится патриархом, и его утверждают на Константинопольском Соборе 879 года. Папа Римский Иоанн VIII соглашался признать Фотия патриархом при условии признания им в факте своего восстановления влияние папы Римского и передачи римскому престолу Болгарской Церкви, на что Фотий не согласился. Вследствие этого папа анафематствовал Фотия и разрыв между церквями продолжился.

С сожалением следует отметить, что враги патриарха все таки смогли возбудить против него подозрения со стороны нового императора Льва VI, который низложил его, и заточил в монастырь, где Фотий скончался в 886 году.

БОЛГАРСКИЙ ЦЕРКОВНЫЙ ВОПРОС. Этот вопрос возник в Константинопольской Церкви еще в 864 году, когда Болгарский царь Борис и его подданные приняли крещение от константинопольских священников. Известно, что Болгария лежала на границе между церковными областями, относящимися к Римской и Константинопольской Церквям. Вследствие этого римские проповедники также проникали на территорию Болгарии. Папа Римский, понимая важность приобретения под свою власть Болгарской Церкви и болгарского государства, которое в то время начинало набирать силы, всеми силами пытался привлечь болгар на свою сторону. Таким образом он сумел испугать царя Бориса возможностью политической и религиозной зависимости со стороны Константинополя и обещал ему помощь. В 865 году царь Борис обратился к папе с просьбой прислать в Болгарию латинских священников и епископов. Латинские священники прибыли в Болгарию, где стали заново миропомазывать болгар в и вводить латинские обычаи. Греческие священники были изгнаны из страны. Именно этот вопрос явился главным моментом обсуждения на Соборе 867 года под председательством патриарха Фотия, где были осуждены действия папы Николая, и он был предан анафеме. Этот документ был подписан Восточными патриархами и отправлен императору Людовику с просьбой низложить папу с престола.

В дальнейшем этот же «болгарский вопрос» рассматривался на Константинопольском Соборе 869 года, где патриарх Игнатий остался непреклонным в вопросе подчинения Болгарской Церкви Константинопольскому патриарху. Латинские священники были удалены с территории Болгарии, так как к этому времени болгары сами увидели, что Римская Церковь ищет лишь преобладания над ними.

II Ватиканский Собор и снятие анафематств 1054 года.
 В 1965 году при встрече папы Римского Павла VI и патриарха Константинопольского Афинагора поводом к снятию взаимных анафем стал факт смерти папы Льва IX (19 апр.1054г.) на момент действия папских легатов, участвовавших в соборных заседаниях от его имени. По церковным канонам, со смертью папы легаты теряли свои полномочия и должны были быть лишены их еще в 1054 г. Таким образом анафемы, произнесенные от лица папы Римского должны были бы быть недействительными, как и само отлучение. К сожалению в то время на это никто не обратил внимания и лишь спустя 900 лет наступило полное разрешение этого вопроса.

Прот. Иоанн Мейендорф: “ Ужас разделения в том, что мы в течение веков не встречаем страданий от разделения…, а наоборот, удовлетворение…, желание найти все больше темных сторон в лагере противника”.

Прот. Александр Шмеман: “ Можно упрекать греков в мелочности и частичной утрате вселенского сознания, но все это еще не может разделить Церковь по существу. Папизм же сам отлучает от себя всех несогласных с ним и именно папство является настоящей причиной разделения Церкви. Чтобы не делали греки, папы все равно отлучили бы от себя Восток.”

Спор об опресноках.

 Возник в XI веке при патриархе Константинопольском Михаиле Керуларии, который обратил внимание на употребление опресноков вместо квасного хлеба на евхаристии в Западной Церкви. Известно, что с апостольских времен и до IX века при евхаристии, как на Востоке, так и на Западе употреблялся квасный хлеб. В своем письме к итальянскому епископу Иоанну Траллийскому, он вместе с епископом Львом Охридским в 1053 году указывал на неправильность и неканоничность этого нововведения.

 Это письмо попало к римскому кардиналу Гумберту, который внушил папе, что патриарх, таким образом, распространяет клевету на папу и папский престол.

 В ответном письме папа с гордостью и высокомерием указывал, что Сам Господь Иисус Христос открыл апостолу Петру, как и на чем совершать евхаристию. Далее, основываясь на «Даре Константина» папа описывал преимущества, дарованные Константином Великим папе Сильвестру и его приемникам по Римскому престолу.

Период III (1054-1453 гг.)
Характеристика данного периода.

 После разделения, каждая из Церквей обращает свое внимание и силы на достижение своих задач и целей.

 Восточная Церковь – заботится о сохранении и определении христианского вероучения и церковного благоустройства, как это определили святые отцы и Вселенские Соборы.

 Западная Церковь - стремится:

1) к усилению светской власти пап путем поставления его в независимое положение от власти светских правителей;
2) подчинить папе весь христианский мир, как в делах духовных, так и в светских.
 Западная Церковь нисколько не заботится о сохранении и целостности древнего христианского вероучения и церковного благоустройства (новые догматы, обряды).
Папство в XI – XIII веках.

 Средина XI века в истории Римской Церкви явилась началом борьбы пап за независимость в церковных и светских делах.

 Начало этому положил папа Николай II (1058-1061), постановивший на Латеранском Соборе 1059 года избирать пап коллегией кардиналов, а утверждение папы предоставлялось императору, как право даваемое ему от апостольского престола.

 Особенно большое значение в деле борьбы и утверждении независимости пап сыграли папа Григорий VII Гильдебранд (1073-1085) и папа Иннокентий III (1198-1216), деятельность которых мы рассмотрим ниже.

 В результате деятельности папы Григория VII, его последователям – папам Виктору III (1085-1087), Урбану (1087-1099) и Пасхалию III(1099-1118) удалось добиться заключения договоров со светской властью в вопросе назначения и утверждения светскими правителями пап. Результатом этой борьбы явился Вормский конкордат (1122), согласно которому папе, как духовному главе было предоставлено право избирать и посвящать епископов и аббатов, согласно церковным законам, а императору, как светскому главе – выделение земель и взятие присяги на верность императору.

 После Вормского конкордата папы начинают борьбу с императорами за господство церкви над государством, чему способствовала борьба между государями в Европе. Каждый из них нуждался в сильной поддержке, какой и являлась папская власть. Папа становится первым властелином в Европе. Лишь некоторые из императоров (Фридрих I Барбаросса (1152-1190) и Фридрих II (1220-1250) пытались на равных соперничать с папской властью).

 Так папа Иннокентий II (1130-1143) открыто заявлял, что императоры свое достоинство получают как награду от папы. То же самое заявлял и папа Адриан IV(1154-1159).
 Приемники папы Иннокентия III продолжали борьбу с императорской властью, но не столь успешно, как их предшественник.

 Папа Григорий IX (1227-1241) видя опасность своей власти исходящей от императора Фридриха II настоял на удалении его из Италии под предлогом обещанного крестового похода. Всю свою жизнь папа боролся за независимость папства.

 Его приемник – папа Иннокентий IV (1243-1254) продолжил борьбу с Фридрихом II. Он собрал в Лионе (Франция) собор, на котором проклял Фридриха II и объявил его святотатцем, еретиком и лишенным престола. Борьба прекратилась лишь со смертью в 1250 году самого Фридриха II, смерть которого, по словам папы Иннокентия стала «радостным событием для неба и земли».
Папы Григорий VII Гильдебранд (1073-1085) и Иннокентий III (1198-1216). Их жизнь и деятельность.
Папа Григорий VII (1073-1085). Родился в маленькой тосканской деревне и воспитывался в монастыре св. Марии на Авентине. Став архидиаконом, т.е. первым помощником папы, он оказал большое влияние на современную ему
 папскую политику и папство последующих веков. Ему принадлежат многие положения римской церкви, существующие до настоящего дня.

 Основой папской политики папы Григория VII стало его сочинение «Dictatus papae» в 27 пунктах. Вот некоторые из них:

1. Только римский папа вправе называться вселенским.

6. С лицами отлученными папой нельзя находиться даже в одном доме.

12. Папа вправе низлагать императоров.

19. Никто не может судить папу.

22. Римская Церковь никогда не ошибалась, она будет вечно непогрешимой.

23. Несомненно то, что каждый канонический папа становится святым.

27. Папа может освободить подданных от присяги лицу, совершившему грех.

 Особенно сильно папа боролся со светской инвеститурой, т.е. правом светских властей раздавать церковные должности. На соборе в Риме в 1075 году он постановил низлагать тех духовных лиц, которые получили должности от светских правителей, а светских правителей, производящих это посвящение – низлагать.

 Результатом этого явилось обострение борьбы во Франции, Германии, Британии, Испании, Богемии, Польше. Особенно сильное противодействие папе оказал германский император Генрих IV. Их борьба продолжалась с переменным успехом и закончилась лишь после смерти папы 25 мая 1085 года в г. Салерно (Италия).

 Итогом папской деятельности явилось установление целибата (оно проходило не безболезненно; известны слова священников, сказанные в Майнце (Германия): « если ему люди плохи, пусть добудет себе ангелов»); поражение светской инвеституры; независимое избрание от светских лиц папы; вознесение папской власти над светской.

Папа Иннокентий III (1198-1216). Был юристом по образованию и одним из умнейших людей своего времени. При нем папство достигло вершины влияния в Европе. Он впервые назвал себя Vicarius Christi (наместником Христа), вполне осознавая себя наместником Бога на земле с неограниченной духовной и политической властью. Современники называли его «Lux mundi, stupor mundi» – светом и удивлением миру. Ему принадлежат такие слова, которые навсегда вошли в историю римской церкви: « Мы поставлены над правителями, ибо нам надлежит их судить»; « Христос заповедал Петру не только Вселенскую Церковь, но и весь мир в управление»; « Правителям дана власть на земле; папам власть на земле и на небе. Первые властвуют лишь над телами, вторые над телом и над душой».

 После папы осталось 6000 писем к разным лицам, что говорит о его плодовитости и работоспособности. Он вмешивался в дела всех дворов и хозяйничал в Европе, как полновластный хозяин. Он управлял делами Италии, Германии, Франции, Испании, Португалии, Англии, Венгрии.

 IV Латеранский Собор 1215 года, на котором было 500 епископов, 800 аббатов, Иерусалимский и Константинопольский латинские патриархи, государи Западной Европы показал мощь папства. Папа самолично руководил собором и принял 70 канонов, касающихся различных сторон церковной жизни, взаимоотношений церкви и государства. На этом соборе появился запрет на появление новых монашеских орденов, причащение мирян под двумя видами (как было раньше), объявлен крестовый поход.
Крестовые походы и их последствия для Греко-Восточной Церкви.

Истории известно 8 крестовых походов.

I – 1096-99 (захват Иерусалима крестоносцами и образование Иерусалимского королевства).

II – 1147-49 (повод – взятие турками в 1144г. города Эдессы).

III- 1189-92 (взятие Иерусалима в 1187 г. Салах-ад-Дином).

IV- 1202-04 (создание на территории Византии Латинской империи (1204-1261)).

V – 1217-21 гг.

VI – 1228-29 гг.

VII – 1248-54 гг.

VIII – 1270 г.

Все эти походы, за исключением I и IV были безрезультатными для Европы и крестоносцев. Для нас особый интерес представляет IV крестовый поход, сыгравший немаловажную роль в истории Византии и греко-латинских взаимоотношений.

 IV крестовый поход был организован папой Иннокентием III, лично обеспечившим 1/10 часть расходов. В этом походе была заинтересована и Венецианская республика, желавшая сокрушить Византию, как своего торгового конкурента в Средиземном море. Поскольку греки для Западной Европы считались отступниками, то повод похода можно было считать одинаковым с поводом войны с неверными (мусульманами).

 Кульминацией этого похода можно считать разрушение и разграбление Константинополя в 1204 г., которое продолжалось 3 дня. По свидетельству историков как византийских так и западноевропейских, такого столица Византии не испытывала даже при захвате города арабами в предыдущие века. Как писал историк этого похода « количество золота и драгоценностей было столь велико, что наши воины не знали, что с ним делать».

 Результатом этого крестового похода стало основание Латинской империи (1204-1261) со столицей в г. Константинополь и Никейской греческой империи со столицей в г. Никея. В результате существования латинской империи многие православные святыни были вывезены на Запад. С этого момента вражда между греками и латинянами еще более усилилась.

 Детский крестовый поход 1212 года. Был организован фанатиками при папе Иннокентии III. Это было средством избавить Европу от перенаселения. Дети гибли в дороге тысячами. Те дети, которые были посажены на корабли, для перевозки в Святую Землю, были захвачены в море пиратами и проданы в рабство. Лишь небольшую часть детей позже удалось вернуть назад в Европу.
Кризис папской власти в XIV –XVI вв. «Авиньонское пленение пап».

 Событие Авиньонского пленения пап связано с возросшей ролью французского короля Филиппа Красивого (1285 – 1314) в конце XIII - начале XIV вв. Папство нуждалось в его помощи и жертвовало своей независимостью в борьбе за существование. Франция, почувствовав свою силу в Европе, показала свою независимость и в делах Церкви.

 Папа Бонифаций VIII (1294-1303) пытался бороться с французским королем и даже предал его анафеме. Это послужило началом «пленения» папства. По указанию короля папа был арестован и избит. Хотя скоро сторонники освободили папу, но он вскоре умер от потрясений.

 Первым авиньонским папой принято считать Климента V (1305-1314) перенесшим центр управления церковью из Рима в Авиньон (в то время
 принадлежал неаполитанскому королю). Климент, сославшись на анархию в
 Риме, переехал в Авиньон. Этот папа впервые был коронован тройной тиарой (церковь воинствующая, церковь кающаяся, церковь торжествующая; власть
папы на 3-х континентах – в Европе, Азии, Африке). Папы жили в
Авиньоне до 1377 года. Вот имена всех пап этого периода: Иоанн XXII
 (1316-1334), Бенедикт XII (1334-1342), Климент VI (1342-1352), Иннокентий

VI (1352-1362), Урбан V (1362-1370), Григорий XI (1370-1378).

Великий раскол в Римской Церкви (1378-1417 гг.)

 Со смертью папы Григория XI в Западной Церкви начался раскол, продолжавшийся 36 лет.

 На Римском Соборе, проходившем в 1378 году, кардиналы-французы хотели избрать папой своего земляка, римляне же хотели папу-итальянца. В результате был избран папой Урбан VI (1378-1389). Однако французы, выехав из Рима, объявили выборы незаконными и избрали в Авиньоне папой Климента VII (1378-1384).

 Таким образом, Европа разделилась на 2 лагеря: за Урбана VI выступили Италия (кроме Неаполитанского королевства), часть Германии, Англия, Венгрия, Польша, Скандинавские королевства. Климента VII поддерживали: Франция, Сицилия, Португалия, Испания, Неаполь, Шотландия, часть Германии.

 Такое положение дел настораживало многих в Европе. Поэтому Парижский университет предложил отречься обоим папам (к тому времени папе Бонифацию IX (1389-1404) и Григорию XII (1406-1415) и антипапе Бенедикту XIII (1394-1423)) от престола или собрать Вселенский собор.

Пизанский (1409) и Констанцкий (1414-1417) Соборы.

Папы, к сожалению, не поддержали это предложение и тогда коллегии кардиналов с обеих сторон назначили собор в Пизе в 1409 году. Собор объявил обоих пап еретиками и низложил их. Вместо них был избран папой Александр V (1409-1410). Его сменил папа Иоанн XXIII (1410-1415). Таким образом, в истории Римской Церкви появилось 3 папы.

 Поскольку Пизанский Собор ничего не решил, в 1414 году был созван собор в Констанце (граница Германии и Швейцарии). На этом соборе было введено новое правило голосования от так называемых «наций». Их было образовано 4: немецкая (вместе с поляками и венграми), французская, английская (вместе с шотландцами) и итальянская.

 Собор добился ухода и отречения вначале папы Григория XII, а затем папы Бенедикта XIII. Папа Иоанн XXIII покинул Констанцу сам. Таким образом, вместо 3-х пап был избран один в 1417 году. Им стал Мартин V (1417-1431), который прекратил раскол и вернулся в Рим, где расположил свою резиденцию не смотря на хаос и разруху. Он привел город в порядок и придал ему былое великолепие с помощью художников Фра Анжелико, Пизанелло и Джимберти.

Тридентский Собор и его определения.

 Тридентский собор начался в 1545 году при папе Павле III (1534-1549) и закончился при папе Пие IV (1559-1565) в 1563 году. Этот собор был созван по поводу усиливавшейся в Европе Реформации. Поэтому на нем в первую очередь обсуждались вопросы, выдвигаемые протестантами – незыблемость иерархии, Священного Предания, традиций и таинств; подчеркивалась посредническо – спасительная функция Церкви.

 С этого момента каждый верующий должен был решить, хочет он быть католиком или протестантом. Были рассмотрены и утверждены постановления относительно главенства пап; посвящения в сан священника; целибата; порядка исповеди; обучении юношей хотящих стать священниками (учреждение семинарий); поклонении святым.
 Был рассмотрен вопрос об оправдании, (протестанты утверждали, что спасение дается только через веру). Постановления собора утвердили, что спасение дается людям благодаря заслугам Христа, но вера – это врата ведущие к спасению, для достижения которого необходимы посредничество Церкви и добрые дела.

Орден Иезуитов. Основание и современное положение.

 Был основан в 1534 году в Париже, где Игнатий Лойола и 6 его сподвижников дали обеты бедности, целомудрия и апостольского служения в Святой Земле или, если им служить там не удастся, то повсюду, куда направит их папа. Орден был утвержден в 1540 году папой Павлом III, который одобрил проект устава ордена. Орден ставил своей задачей спасение и совершенствование своих членов и всех ближних.

 Иезуиты много противостояли Реформации в Европе, открыто с ней полемизируя. Образование стояло у них на высочайшем уровне.

 В настоящее время в руках иезуитов сосредоточена вся педагогика Римской Католической Церкви. Они руководят 94 богословскими вузами, 59 светскими вузами, сотнями колледжей, Папским библейским восточным институтом, ватиканским радио. Крупнейший ватиканский центр – Григорианский Университет, готовящий кадры для ордена. Иезуиты издают журнал «La civitta catholica» и около 1000 периодических изданий на 50 языках мира, возглавляют католические миссии по всему миру.

 Точное количество иезуитов нигде не указывается. Предположительно в США их около 8000, в Испании – 6000, Британии – 5000. Весь мир делится иезуитами на 50 провинций.

 Главой ордена является папа Римский, который избирает своего представителя (генеральный препозит) из 3-х кандидатов в течение 5 дней. Центр иезуитов – Рим. Девиз иезуитов – «Ad majorem gloriam Dei» (для большей славы Господней).

Сокращение пределов греко-восточной Церкви.
 В VII веке началось сокращение пределов греко-восточной Церкви, вследствие нападения арабов на границы Византийской империи. В XI веке произошел распад арабского Багдадского халифата на мелкие государства, и Византия ненадолго отняла свои области. Около половины XI века Византийская империя подвергается нападению новых завоевателей – турков – сельджуков, живших в X веке около Каспийского моря и помогавших арабам. Они под предводительством султана Тогрульбека захватили арабские царства Багдадского халифата. Выступивший против них византийский император Роман Диоген в 1071 году был разбит и взят в плен. Сельджуки завоевали Каппадокию, Киликию, Исаврию, Иконию. Было образовано Иконийское сельджукское царство со столицей в городе Никея. Также были завоеваны города Антиохия и Дамаск. Положение христиан на захваченных территориях было очень тяжелым.

 Надежды византийцев на крестовые походы не оправдались. Латинские крестоносцы преследовали цели распространения католичества на захваченных территориях, укрепления его, захват восточных богатств. Все это послужило образованию Латинской Империи (1204-1261) и Никейской греческой Империи (1204-1261). В этот период на территории Латинской империи наблюдаются народные восстания и притеснения греков – православных и священников. Лишь в 1261 году император Михаил VIII Палеолог вернул Константинополь грекам и восстановил Византийскую империю и Константинопольскую Церковь.

 Вскоре у Византии появились новые враги в лице турков – османов, служивших у иконийского султана и по распаде султаната, образовавших свое государство в горах Вифинии (провинция в Малой Азии). Сын султана Османа Орхан (1326-1360) подчинил себе территорию Никомидии и почти все города в Малой Азии. Сделав своей столицей город Брусу он принял титул падишаха и назвал ворота своего дворца Высокой Портой. Император Андроник III Палеолог (1328-1341) был им разбит в 1333году под стенами г. Никеи.

 Приемник Орхана, Мурад I (1360-1389) отнял у греков Фракию и сделал своей столицей город Андрианополь. Этот султан разбил объединенные войска сербов, болгар и венгров. Этот султан проявлял особую жестокость (издал закон, по которому каждого 5 военнопленного старше 15 лет обучать турецкому языку и обращать в магометанство). Византийский император Иоанн V Палеолог (1341-1391) не видя другого выхода, принял католичество, надеясь на помощь Запада. Однако папа, обещавший помощь, так и не предоставил ее.

 Сын Мурада I – Баязед I (1389-1400) завоевал Сербию, Болгарию, Македонию, Фессалию и Грецию, принудив императора Мануила II Палеолога (1391-1425) платить дань. Византийская империя заключалась теперь почти лишь в одном Константинополе. В правление Баязеда, еще больше ненавидевшим христиан, многие из христиан принимали мусульманство для сохранения своей жизни. Лишь гибель Баязеда от татаро-монгольского хана Тамерлана спасла Византию от полного поражения.

 Последующие султаны: Магомет I (1413-1421), Мурад II (1421-1451) и Магомет II принудили Византию платить дань. 23 мая 1453 года при императоре Константине XI (1449-1453) Константинополь пал и Византийская империя прекратила свое существование.

Попытки к соединению церквей. Лионская уния 1274 года. Причины краха унии на Востоке.

 Разделение в XI веке Вселенской Церкви на Восточную и Западную не привело к ожидаемому их полному разрыву. Папа Римский и западный мир не терял надежды подчинить себе Восточную церковь. Различие заключалось в том, что понимание этого союза было различным у обеих сторон.

 Угроза турецкой оккупации заставляла Византию обращаться к своим ближайшим соседям за помощью. Римский папа, как влиятельное лицо в Европе, представлял собой мощную силу, способную помочь в нужную минуту.

 Как мы уже отмечали, в 1261 году император Михаил VIII Палеолог отбил Константинополь у католиков, и Латинская империя прекратила свое существование. Однако католики не хотели смириться с этим, и над Константинополем нависла угроза нападения со стороны католиков в лице герцога Карла Анжуйского. Кроме этого против византийского императора Михаила VIII Палеолога вооружались болгары и турки. Ввиду этого император пошел на сближение с папой Григорием X (1271-1276). Папа в своем письме настаивал на принятии греками Символа Веры с filioque и признании главенства папы Римского. Император был согласен, но духовенство во главе с патриархом Константинопольским Иосифом было против этого. Никакие уговоры императора не имели действия, кроме того, патриарх Иосиф разослал послания восточным патриархам против соединения с католиками. Тогда император предложил следующий выход: если уния не состоится – патриарх останется на Константинопольской кафедре, а если состоится – добровольно откажется от патриаршества.

 На собор, проходивший в 1274 году в Лионе, были отправлены бывший Константинопольский патриарх Герман и великий логофет Георгий Акрополит. Со стороны католиков на соборе присутствовало 500 епископов. На 6-м заседании собора произошло принятие Символа Веры с филиокве, были приняты некоторые латинские обряды (миропомазание только епископом), терминология (transsubstantiatio – пресуществление Св. Даров, т.е. сущностное, а не энергетическое изменение материи). На этом собор был закрыт.

 Когда же послы привезли акты собора в Константинополь, патриарх Иосиф был низложен, а на его место был поставлен Иоанн Векк. Однако, как оказалось, унию принял лишь император с партией своих приверженцев. Духовенство и простой народ не приняли унию. Как не старался император, у него не получилось ввести унию в империи.

 Через некоторое время папа узнал, что уния не принята и послал своих легатов проверить эту новость. Императору пришлось обманом убеждать папских легатов в принятии унии. Все же папа Мартин IV (1281-1285), зная, что уния не принята, отлучил императора от церкви. В 1282 году император умер, оставленный всеми и без церковного покаяния. Таким образом, с его смертью дело унии прекратилось.

 Его сын и приемник, Андроник II (1282-1328) занял православную позицию
 и на Константинопольском Соборе 1283 года осудил филиокве, униатов и низложил патриарха Иоанна Векка. Церкви, где проходили униатские богослужения, были заново переосвящены.

 Следует отметить, что при переговорах о соединении церквей не было
 искренности с обеих сторон, преследовались сторонние цели. Если стороны достигали или не достигали своих целей, вопрос о соединении церквей отодвигался на второй план. Кроме того, унию в основном поддерживал и о ней хлопотал император; духовенство и народ в основном были против такого соединения, так как в этом видели подчинение Восточной церкви папе.
Ферраро – Флорентийская уния (1438 – 1439).

 Своим появлением уния обязана тяжелому положению Византийской империи, теснимой со всех сторон турками. Император надеялся таким образом защитить государство.

 На Соборе Православную Церковь представляли: император Иоанн VI Палеолог (1425-1448), патриарх Константинопольский Иосиф, Виссарион Никейский и Марк Эфесский (представители иерусалимского патриарха), клирики из Иверии и Валахии. Русскую Православную Церковь на Соборе представляли митрополит Исидор Киевский (грек) и Авраамий Суздальский.

 Еще до открытия собора греки стали испытывать оскорбления со стороны католиков (например, папа требовал, чтобы патриарх Иосиф при встрече с ним поцеловал его туфлю, на что Иосиф не согласился).

 Главный вопрос, рассматривавшийся на соборе, касался filioque. Греческие отцы и св. Марк Эфесский отказывались принимать это положение, основываясь на постановлении III Вселенского Собора, запрещающем делать прибавления к Символу Веры.

 В 1439 г. из-за чумы собор был перенесен во Флоренцию. Здесь католики попытались перенести вопрос о Filioque на догматическую почву, доказывая свою правоту местами из св. Писания и творений святых отцов в произвольном толковании, на что протестовали греки.

 Император Иоанн Палеолог, видя положение дел, своим авторитетом и силой склонил многих греков к подписанию унии (ее не подписал только еп. Марк
Эфесский и патр. Иосиф, умерший в то время). 6 июля 1439 года уния была торжественно подписана. В ней было изложено латинское учение об исхождении Св. Духа и главенстве папы. Папа, узнав, что под актами нет подписи св. Марка Эфесского, произнес: «мы ничего не сделали».

 Как показали дальнейшие события, папа оказался прав. Греки, вернувшись в Константинополь, отказались от унии говоря, что их принудили ее подписать. Уния встретила сопротивление среди низшего духовенства и верующих. Вокруг св. Марка образовалась группа защитников православия. Против унии и униатов выступили патриархи Антиохийский, Иерусалимский, Александрийский.

 В 1443 году они созвали собор в Иерусалиме, на котором отлучили от церкви всех, принявших и подписавших унию. Император Иоанн хотя и всячески старался помочь делу распространения унии, возводя на Константинопольскую кафедру своих приверженцев (Митрофана Кизикского и Григория Мамму), но дела унии были плохи.

 В 1450 году собор в Константинополе вторично осудил унию, низложил Григория Мамму и возвел на патриарший престол православного Афанасия. Крестовый поход, организованный папой в 1448 году, окончился провалом под стенами Никеи. Когда Константинополь пал в 1453 году, о флорентийской унии уже и не думали.

Об отношении к унии Русской Православной Церкви можно судить по событиям, происшедшими с митрополитом Исидором. Этот тайный униат, вернувшись в Москву, стал на первой же литургии поминать папу, а после литургии велел читать акты унии. Великий князь Василий II, узнав об этом, посадил его под стражу. В 1441 г. он был осужден собором русских епископов и спасся лишь тем, что бежал из-под стражи в Рим.
Патриаршее управление в XI – XV вв.

 Управление церковью в рассматриваемый нами период было сосредоточено в руках 4 патриархов православного Востока: константинопольского, александрийского, антиохийского, иерусалимского. Константинопольский патриарх в силу того, что он был с VII века епископом столицы империи, имел первенство чести, но не власти. Остальные патриархи также участвовали в церковной жизни и без их голоса ни патриарх Константинопольский, ни император не принимали никаких важных церковных решений. К сожалению, в это время, из-за географических и политических обстоятельств, патриархи восточные потеряли почти полностью власть и территории своих патриархий (турецкое владычество). Однако они все же старались иметь общение со своей паствой в этот нелегкий для них период.

 Подтверждением участия восточных патриархов в делах церкви говорят события, произошедшие до и после Лионского (1274) и Ферраро - Флорентийского соборов (1438- 1439).

 В XI – XV вв. продолжала существовать соборная форма церковного управления. Соборов вселенских в это время не было, а были лишь поместные, которые разделялись на частные и общие.
 Частные соборы собирались каким – либо восточным патриархом для нужд своей церкви.

 Общие соборы собирались несколькими патриархами для решения общецерковных вопросов. С соборами общими мы встречались при рассмотрении церковных событий после Ферраро – Флорентийской унии. Это Иерусалимский (1443) и Константинопольский (1450) соборы.

Взаимоотношения императорской и патриаршей властей. Выдающиеся восточные патриархи XI – XV вв.

 Императоры Византийской империи принимали самое деятельное участие во время выборов патриарха, и от них часто зависел выбор того или иного кандидата. Особенно это касалось Константинопольского патриарха, ибо другие восточные патриархи были свободны от вмешательства в их церковные дела византийского императора.

 Часто при выборе кандидатов в патриархи императоры выбирали либо полностью им преданных людей, либо людей неспособных и безвольных. Так византийский историк Георгий Акрополит писал об избрании патриарха в половине XIII века: « … цари вообще хотят, чтобы патриархи были люди смиренные, недалекие по уму, которые бы легко уступали их желаниям, как признанным постановлениям …».

 Часто императоры по своему усмотрению возводили или низводили патриархов с их патриаршего престола. Например, Михаил VIII Палеолог (1261-1282) низложил патриарха Арсения и возвел Германа, которого сменил Иосиф, низвергнутый за непринятие унии императором. Приемником патриарха Иосифа стал Иоанн Векк.

 Однако в этот период история представляет нам несколько замечательнейших восточных патриархов.

 Константинопольские патриархи:
2-я половина XI века – Николай Грамматик III (1084-1111) – любимец просвещения и народа.

XII век – Кузьма II Аттик (1146-1147) - отличался святой жизнью и благотворительностью.

XII век – Арсений (1255-1260; 1261-1266) – человек строгой и благочестивой жизни.

· Афанасий I (1289-1293; 1303-1311) – строгий отшельник и исправитель нравов клира.

Александрийские патриархи:

XIII век – Николай I (1210-1223) – переписывался с папой Римским Иннокентием III и просил освободить от турок Египет при помощи крестоносцев.

XIII-XIVвека – Афанасий III (1276-1308) – принимал живое участие во время Лионской унии.

XV век – Филофей (1439-1450) – осудивший Ферраро-Флорентийскую унию.

Иерусалимские патриархи:

XIV век – Лазарь (ок. 1330) – подвергся страшным истязаниям от турок в Египте.

XV век – Иоаким (1438) – осудил Ферраро-Флорентийскую унию.

Материальное положение духовенства.

 В XI-XV веках императоры византийские распоряжались церковным имуществом по своему усмотрению. Так император Алексей Комнин (1081-1118) во время войны взял из константинопольских церквей золотые и серебряные оклады с икон и, не смотря на недовольство народа и духовенства, перелил их в деньги.

 Многие восточные церкви вообще лишились своих церковных земель и богатств в результате крестовых походов латинских рыцарей-крестоносцев, а затем турок.

 Все это привело к тому, что в 1324 году Синод Константинопольской Церкви обложил епархии ежегодными податями в пользу патриарха.

 Еще одним средством для существования духовенства в XI – XV веках были сборы за совершение церковных треб и пожертвования в пользу клириков. Все эти пожертвования собирались у главного казначея, который разделял их между клириками согласно должности каждого.
Духовное просвещение и ереси в XI – XV веках.

Общая характеристика этого периода.

 Правители Византийской империи этого периода (династия Комнинов (1050-1250) и династия Палеологов (1250-1450)) очень благосклонно относились к церковно-богословской науке. Кроме того, императоры этих династий сами обладали богословским образованием, любили заниматься богословскими вопросами и оказывали покровительство богословам.

 Центрами богословия и богословской науки данного периода следует считать Константинополь и Фессалоники (Солунь).
 В данный период основными признаками развития богословской науки является серьезное изучение святоотеческих творений, сочинений языческих писателей и философов древне- классического мира. На основе всех этих знаний составлялись новые сочинения, и развивалась богословская литература. Сочинения охватывали различные стороны богословской науки и освещали различные стороны современной жизни Церкви и народа Божия. В сочинениях поднимались вопросы догматического характера; велась полемика с католиками, евреями и мусульманами; толковалось Священное Писание; освещались вопросы, касающиеся нравственной жизни верующих; изъяснялись каноны и церковное законодательство.

 Не смотря на такое кажущееся развитие литературы и науки, многие писатели и ученые не привнесли ничего нового, а явились в своем большинстве искусными переписчиками трудов и мыслей своих предшественников. Все же и их труд, в настоящее время, является довольно весомым в глазах современных ученых-богословов.

Выдающиеся писатели эпохи Комнинов.

Михаил Пселл (+ 1106). Был грамотнейшим человеком своего времени. Известен как богослов, философ, историк, математик, оратор и врач. Воспитывался в Афинах около половины XI века, был в Константинополе учителем философии и сенатором, воспитателем детей императора Константина Дуки (1059-1067). В правление своего воспитанника императора Михаила VII впал в немилость при дворе и удалился в монастырь (около 1076 г.).

Его сочинения: Толкование на Песнь Песней, главы о Святой Троице и о Лице Иисуса Христа.

Феофилакт, архиепископ Охридский (+ ок.1107). Был архиепископом г. Охрид в Болгарии. Вначале был воспитателем сына императора Михаила VII Константина Порфирородного, и, будучи затем архиепископом, переписывался с лицами из царской фамилии. В богословской литературе он замечателен преимущественно как толкователь Священного Писания. Ему принадлежит толкование на весь Новый Завет, кроме Апокалипсиса, и из Ветхого Завета на некоторых малых пророков. В своих толкованиях держится преимущественно толкований св. Иоанна Златоуста. Сочинения Феофилакта почитались и почитаются до сих пор. Известны также труды архиепископа Феофилакта по поводу разностей в учении и обрядах католической церкви с греческой, в духе христианского миролюбия.

Евфимий Зигабен (+ после 1118). Был монахом одного из Константинопольских монастырей. Известен как замечательный богослов и экзегет своего времени. Находился в близких дружеских отношениях с императором Алексеем I Комнином, который попросил Евфимия написать труд, в котором бы опровергались все существовавшие и существующие в то время ереси. Вскоре такое сочинение, под названием «Догматическое всеоружие православной веры» (в 24 главах) было написано. В нем опровергаются все ереси, начиная от Симона волхва и заканчивая современным Зигабену богомильством. Заслуживают внимания и толкования Зигабена на все Евангелие и Псалмы.
Евстафий, архиепископ Солунский (XII в.). Происходил родом из Константинополя, воспитывался в монастыре, а затем принял сан диакона и стал служить в храме Софии в Константинополе. Через некоторое время приобрел славу великого учителя красноречия. В 1175 году был рукоположен в епископа Солунского. Известен своей ревностью в служении и своими словами, посланиями и письмами. Когда был еще учителем красноречия, написал комментарии на Гомера, что обнаруживает в нем большую ученость.

Николай, епископ Метонийский (2 пол. XII в.). Жил в городе Мессина. Был одним из ученейших богословов своего времени. Его современники настолько увлеклись языческой философией, что открыто насмехались над христианством и христианским вероучением. Это вызвало у Николая желание защитить христианство, и он стал полемизировать с языческой философией. Написал « Опровержение богословских начал Прокла – платонического философа». Известны его сочинения о заблуждениях римской церкви, и об исхождении Святого Духа и от Сына.

Феодор Вальсамон(XII в.). Был хартофилаксом (заведующий канцелярией) Константинопольской Церкви, а затем патриархом Антиохийским. Был замечательным законоведом своего времени. Известен его труд «Изъяснения на правила апостольские и соборные».

Иоанн Зонара (XII в.). Был монахом одного из восточных монастырей. Известен как историк, законовед. Вместе с Феодором Вальсамоном составил труд «Изъяснения на правила апостольские и соборные», и «Краткую историю», где рассматривает период от сотворения мира до правления императора Алексия Комнина.

Выдающиеся писатели в век Палеологов.

Никифор Влеммид (пол.XIII в.). Являлся ученым и благочестивым монахом. Император Феодор II Ласкарис (1255-1259) предлагал ему патриарший престол, но Никифор отказался. В памяти современников Никифор остался как замечательный богослов и философ. В эпоху, когда в восточной церкви говорили о соединении церквей, он написал сочинения, в которых пытался догматически сблизить латинское учение об исхождении Св. Духа с греческим учением.

Григорий Палама, архиепископ Солунский (XIV в.). Происходил из знатного и богатого рода, но захотел вести подвижническую жизнь и переселился на гору Афон. В 1347 году император Иоанн Кантакузен поставил его архиепископом Солунским. Григорий Палама известен своим участием в споре « о нетварном свете», а также своими сочинениями: «об исхождении Св. Духа от Отца» (против латынян) и проповедями.

Николай Кавасила, архиепископ Солунский (XIV в.). Был епископом Солунским после Григория Паламы. Также как и Григорий являлся противником латынян и защищал афонских монахов. Известные сочинения: «Изъяснение на литургию», «семь книг о жизни во Христе», «слово на ростовщиков» и « опровержение на Фому Аквината».

Симеон, архиепископ Солунский (+ 1429). Был противником унии с римской церковью, и постоянно против этого выступал в своих проповедях и сочинениях. После него осталось замечательное сочинение « о вере, обрядах и таинствах церковных», где он с одной стороны излагает православное учение в противодействие еретическому учению; а с другой стороны дает прекрасное изъяснение о храме, богослужении.

Марк, архиепископ Эфесский (пол. XV в.). Известен как яркий противник унии, что доказывают его действия на Флорентийской унии. Среди его сочинений следует отметить: «послание о Флорентийском Соборе», « окружное послание ко всем живущим на земле» о том же соборе, «рассуждение об освящении Святых Даров».

Богомильская ересь.

Появление богомильства. Предшественники богомильской ереси. Учение богомилов.

 Прежде чем начать рассмотрение ереси богомилов, появившейся в Болгарии в XII веке, следует остановиться на вопросе, откуда произошла эта ересь и какие ереси или еретические движения были предшественниками появления этой ереси. Поэтому мы вначале остановимся на 2 еретических течениях, которые имеют некоторую связь с учением богомилов. Это евхиты и павликиане.

 Евхиты. Эта ересь появилась в IV веке в Сирии. Главным средством спасения является молитва. Евхиты учили, что демонов изгоняет только молитва, но не крещение. Отрицали Троичность Лиц в Боге. Считали, что труд унижает духовную жизнь. Говорили, что они истинно созерцают Божество. У евхитов существовали мистические танцы.

Павликиане. Ересь появилась в VII веке в Армении (первая община в городе Киос). Павликианство является смесью гностико - манихейских воззрений. Павликиане признавали Св. Троицу, но по-своему. Храмов у павликиан не существовало, и не существовало почитания креста, мощей, святых, таинств, обрядов. Догматическим источником павликиан было Священное Писание Нового Завета, но без посланий ап. Петра. В VII веке было распространено в Малой Азии и во Фракии (область на территории нынешней Болгарии). Во Фракии павликианство просуществовало до XII века.
Богомильство частично вместило в себя некоторые элементы предшествующих ересей, в чем мы можем убедиться, рассмотрев более подробно учение богомилов.

По учению богомилов Бог имел первородного сына Сатаниила, который был первым после Него и начальствовал над ангелами. По своей гордости Сатаниил захотел сделаться независимым от Отца и с часть духов восстал против Него. За это он был низвержен с неба. Однако Сатаниил, имея божественное достоинство и творческую силу, создает из хаоса новое небо и новую жизнь. Он также создает тело первого человека Адама, но не может дать ему живую душу. Тогда Сатаниил, обращаясь к Отцу, предлагает ему властвовать над духовной природой человека, а он будет властвовать над телесной. Высочайший Отец согласился и послал свое божественное дыхание. Так появился Адам, а затем и Ева. Через некоторое время Сатаниил пожалел о своем решении, так как хотел подчинить себе полностью род человеческий. Для этого он вошел в змия, соблазнил Еву и произвел от нее Каина и сестру его Каломену. Вскоре Каин убил своего брата Авеля, и Сатаниил подчинил себе почти весь человеческий род. Каиниты стали почитать Сатаниила за Верховного Бога. Пророк Моисей, через закон, данный иудеям, особенно распространил учение о Сатанииле.

Наконец Верховный Бог решил избавить род человеческий от власти Сатаниила, и в 5500 году от сотворения Сатаниилом видимого мира, произвел из Себя второго (младшего) сына, который есть Иисус и Слово. У богомилов он еще называется Михаилом. Иисус явился в эфирном (призрачном) теле, имевшем только вид человеческий. Вся его жизнь среди людей была призрачная. Сатаниил, считая его за обыкновенного человека, довел его до смерти, которая тоже была призрачная. Но Иисус явился через 3 дня Сатаниилу во всем своем божественном величии, оковал его цепями и отнял у него божественное имя, заключавшееся в конечном слоге его имени Ил (Эл).

Затем Иисус вознесся на небо и занял место возле Отца и получил власть над всеми ангелами. После этого Отец произвел из Себя вторую силу, Святого Духа, который действует на души людей.

Богомилы считали, что когда Дух Святой совершит дело освобождения людей, материя и тела человеческие обратятся в хаос. Иисус и Святой Дух возвратятся в Отца.

Богомилы отвергали церковь, считая ее плотской; таинства, Богородицу, святых, иконы, крест. В жизни богомилы были строгими аскетами, не вступали в брак. Источником своего вероучения принимали Священное Писание Нового Завета, кроме Евангелия от Иоанна, которое имели свое (апокрифическое). Из Ветхого Завета принимали только Псалмы и пророков. По свидетельству христианских исторических источников часто пользовались апокрифическими сочинениями. В общине у богомилов было 12 апостолов, над которыми был начальник секты.

Богомильская ересь, как мы уже отмечали, появилась в XII веке, и с ней сразу же стало бороться византийское правительство во главе с императором. Император Алексей Комнин, узнав, что во главе этой ереси стоит монах Василий, пригласил его во дворец для беседы. Во время разговора он узнал от него все об этой ереси, и после беседы арестовал его и его сообщников. В 1119 году Василий был осужден и сожжен, а остальные сектанты были посажены в тюрьму пожизненно.

Однако секта еще довольно долго существовала тайно, и даже проникла в русскую церковь, где не прижилась.

Исихазм на Афоне.

Исихазм (от греч. «исхазостес» –покоящийся) – появился на Афоне в XIV веке. Это движение, возникшее в монашеской среде, являлось мистическим видением Божественного света, который удостаивались видеть подвижники. Из-за неправильного понимания этого явления возникло непонимание, приведшее к спору между «варлаамитами» и «паламитами», на которых мы остановимся ниже.

Все началось с того, что в 40-х годах XIV века из Калабрии (область в Италии) прибыл в Константинополь ученый монах Варлаам. Побывав перед этим на Афоне, он услышал там рассказ одного простого монаха, что здесь есть монахи, которые могут видеть божественный свет телесными очами. Делали это они после специального приготовления себя с помощью специальной методики углубления в самих себя.

Спор варлаамитов и паламитов о «нетварном свете».

Прибыв в Константинополь, Варлаам донес об этом императору Андронику III Палеологу (1328-1341) и патриарху Константинопольскому Иоанну, называя афонских монахов исихастами.

На Константинопольском Соборе 1341 года на сторону афонских монахов стал Григорий Палама. Он доказывал, что Варлаам свои сведения получил от простого необразованного монаха и доказывал, что свет о котором рассуждает Варлаам является несотворенным светом. Такой свет был во время Преображения Господа на Фаворе. Этот свет, по учению Григория Паламы,

 является принадлежностью Божества, и поэтому он несотворенный в отличие от света, который является атрибутом Божества. Варлаам же утверждал, что свет, который является вместе с Божеством, не есть принадлежность Божества, что он есть творение, так как у Бога нет ничего несотворенного, а значит, мнение Паламы ведет к двубожию. Собор при детальном рассмотрении этого вопроса принял сторону епископа Григория, и осудил мнение монаха Варлаама. После этого Варлаам вернулся в Калабрию и перешел в католичество.

Однако на этом споры « о нетварном свете не завершились». В Константинополе остались ученики и последователи Варлаама, которые пытались на соборах отстоять свою правоту. Лишь на соборе 1351 года при императоре Иоанне Кантакузене было окончательно осуждено мнение монаха Варлаама. Правительство больше не возвращалось к рассмотрению этих вопросов, и через некоторое время споры утихли.

Состояние богослужения в XI – XV веках.

 Богослужебный чин Восточной Церкви остался без изменений по сравнению с предыдущими веками. В Западной Церкви в этот период наблюдаются некоторые изменения в совершении таинств (совершение крещения через обливание; причащение мирян под видом только Тела Христова; совершение Евхаристии на опресноках). Если и были какие-либо изменения в церковной практике Греко-Восточной Церкви, то они в основном касались установления новых праздников и создании новых канонов, акафистов, песнопений.

В XI веке на Востоке било установлено празднование в честь 3 святителей: Василия Великого, Григория Богослова и Иоанна Златоуста (30 января). Поводом установления этого праздника послужили споры в греческой Восточной Церкви, какой из этих святителей заслуживает большей славы и признания в Церкви.

 В XII веке был установлен праздник Происхождения честных древ Животворящего Креста (1 августа). Поводом к возникновению этого праздника послужило два события, происшедших в этот день в Византийской империи и Киевской Руси. В Византийской империи в этот день император Мануил I Комнин (1143-1180) одержал победу в битве с турками; в Киевской Руси князь Андрей Боголюбский – победу над камскими булгарами.

 Известно, что в период с XI по XV века в церкви было составлено множество канонов, акафистов Божией Матери, Спасителю, святым.

 XI век: Никита Стифат, монах Студийского монастыря, составил канон святителю Николаю.

 Иоанн, митрополит евхаитский, -- каноны Иисусу Христу, Божией Матери, Ангелу Хранителю, трем святителям: Василию Великому, Григорию Богослову и Иоанну Златоусту.

 XII век: Феоктист, монах Студийского монастыря, пересмотрел Минею на ноябрь месяц и сделал в ней поправки.

 XIII век: император Феодор Ласкарис(1255-1259)—составил канон Божией Матери.

 Иоанн Кукузель, руководитель императорского хора, составил мелодии для богослужебных стихир и тропарей, сокращал и изменял тексты песнопений.

 XIV век: Феолипт, митрополит Филадельфийский, составил каноны о страшном Суде, Спасителю и Божией Матери.

 Исидор Бухирас, патриарх Константинопольский, написал акафисты Иоанну Крестителю, святителю Николаю и архангелу Михаилу.

 Филофей, патриарх Константинопольский (+ 1376). Является одним из наиболее плодотворных церковных песнописцев в истории христианской церкви. Его перу принадлежит множество канонов, акафистов, тропарей и молитв.

 Григорий Кукузель -- прославился песнью Богородицы «О Тебе Радуется».

 XV век: Симеон, архиепископ Солунский и Марк, архиепископ Эфесский. Прославились своими песнопениями, которые, к сожалению, сейчас не входят в состав богослужения.

Состояние христианской жизни в XI – XV веках.

 В рассматриваемый период христианская жизнь на Востоке принимает весьма не привлекательный вид. Наблюдается общий упадок нравственности в связи с исчезновением обычая среди священников учить народ в домах, в семейном кругу. Историки византийские с сожалением отмечали факт того, что давались обещания, которые не выполнялись. Из-за этого греки получили прозвище лживых, лукавых, льстивых.

Также в это время было очень распространено религиозное лицемерие. Нравственная порча проникла почти во все классы общества. Почти все императоры видели в своем правлении не столько улучшение жизни своих подданных, сколько обогащение самих себя или достижение своих корыстных целей. Вступление императоров на престол сопровождалось множеством интриг.

 Высшие классы общества также проводили жизнь в роскоши, сплетнях и придворных интригах. Простой народ, забытый своими правителями, стал невежественным; и среди него получили особое развитие суеверия. Астрология, магия, прорицания, гадания были в большом ходу. С сожалением можно отмечать, что этой страстью страдал не только простой народ, но и даже император. Многие императоры настолько верили всяким астрологам и колдунам, что по всем интересующим их вопросам чаще обращались не к Церкви, а к ним.

 Духовенство было также деморализовано. Многие патриархи принимали участие в придворных интригах. Епархиальные архиереи, приезжая в Константинополь, доносили друг на друга патриарху и враждовали между собой. Так, например, византийский историк Григора в своей «Истории» приводит слова патриаха Афанасия, обращенные к епископам: «… проживая здесь пусть не наговаривают друг на друга, и на меня самого, - они должны быть учителями мира. Каждому следует пасти врученную ему паству, как патриарх пасет столичную, и руководить своих овец, находясь при них же, а не проживать в столице, и только получать оттуда доходы».

 Нравственная порча коснулась также монастырей. Монастырские уставы не соблюдались строго. Кроме этого, многие монахи не жили в своих монастырях, а ходили по Константинополю, проживали в домах столичных богачей и вели жизнь совершенно не монашескую.

Некоторые из Константинопольских патриархов, среди которых был упоминаемый нами выше патриарх Афанасий(1289-1293; 1303-1311), пытались наладить церковную жизнь. К несчастью у этого патриарха ничего не получилось сделать, так как против него восстали миряне, монахи и епископы. Патриарху Афанасию пришлось оставить престол.

 Однако в этот период, были и исключения из общего упадка нравственности.

 Этими исключениями была жизнь и деятельность монахов в студийских и афонских монастырях.

В студийских монастырях монахи жили очень строгой и нравственной жизнью, соблюдая уставы, данные преподобным Федором Студитом, и подавая пример своей жизнью для других монастырей столицы.

Афонские монастыри, находясь на острове Афон под покровом Самой Владычицы Девы Богородицы, сохраняли то древнее благочестивое монашество, которое вело свое начало от его основателей – египетских пустынников. Здесь монахи жили либо отдельно друг от друга; либо вместе под управлением одного уважаемого монаха, который избирался ими сроком на один год. Они вместе совершали богослужение и вместе своим трудом добывали себе пропитание для своей жизни. Третьей формой жизни в афонских монастырях было общежительное монашество, – такие монахи не имели ничего собственного, носили одинаковую одежду, ели одинаковую пищу, подчинялись одним правилам. Афонские монахи, также как и студийские монахи, своей подвижнической жизнью были примером для подражания другим монахам и всему византийскому народу.
Период IV (с 1453 г. по конец XIX века).

Восточная церковь под турецким владычеством.

Отношение турецкого правительства к Церкви при султане Магомете II (1451-1481).

 Османская империя, появившаяся на развалинах империи Византийской начала свое существование с момента падения столицы Византийской империи – Константинополя 23 мая 1453 года.

Новый правитель в Константинополе Магомет II, хотя и относился к христианам с презрением, был хорошим политиком, и понимал, что в государственных интересах не стоит налагать на греков тяжелых налогов и относиться к ним как к рабам.
Греки нужны были ему для восстановления торговли и дальнейшего процветания государства, чего он не мог сделать со своей полудикой ордой.

Он был очень веротерпим, и в 1454 году позволил выбрать грекам Константинопольского патриарха. Постановлением собора патриархом был выбран ученый и благочестивый монах Геннадий Схоларий. Новый патриарх был представлен султану, который подарил патриарху омофор, серебряный жезл, мантию, богато убранного белого коня и 1000 червонцев. Место для патриархии было назначено при храме Святых Апостолов.

Затем Магомет II издал указ (по-турецки «фирман»), которым патриарху предоставлялась полная свобода в управлении церковными делами, независимо от

турецких властей разбирать гражданские дела христиан. Патриарх также получил почетный титул милетбаши (глава нации) и право заседания в высшем правительственном органе Османской империи – Диване. Он имел право иметь при себе полицейскую стражу, и ему было назначено жалование из казны.

 Как мы уже отмечали, оказывая благосклонное отношение к христианскому населению империи, султан Магомет II руководствовался политическими соображениями. Поэтому права и преимущества, предоставленные христианам, были весьма непрочные. В скором времени Константинопольская патриархия была перенесена в храм Всеблаженной Богородицы, а храм в честь Святых Апостолов обращен в мечеть.

С течением времени Магомет наложил подать на патриархов при вступлении их на кафедру (с 1467 года), и харадж, который платился ежегодно (с 1475 года). Через каждые 5 лет производился набор в турецкие войска детей, начиная с 7 лет с каждой десятой части христианского населения империи. Этих детей обращали в магометанство, и они, получив соответствующее образование и воспитание, становились либо янычарами (личная охрана султана, которая подчинялась только ему) или государственными чиновниками.

 Отношение турецкого правительства к Церкви при приемниках султана Магомета (до конца XVI столетия).

При султане Магомете II положение христиан было довольно сносное. Однако его приемники не хотел ничего знать о тех правах и преимуществах христиан, которые были даны им этим султаном. Они стали всякими способами угнетать христиан и всячески их преследовать.

Приемник султана Магомета II, его сын Баязед II (1481-1512), вопреки фирману Магомета II отнимал у христиан церкви и позволял христиан насильственно обращать в мусульманство. В связи с этим появилось в церкви много мучеников. Христиане дали ему прозвище христоненавистника и врага христиан.

Султан Селим I (1512-1520) был кровожадным султаном. Опасаясь притязаний на свой престол, он умертвил братьев, родственников и даже отравил отца, хотя тот отказался добровольно от престола в его пользу. Христиан он преследовал, отбирал церкви, истреблял богослужебные книги, насильно обращал в мусульманство.

Султан Солимен (Сулейман) II (1520-1566), пользуется у турок почетным титулом Великий. Был страшным врагом христиан. Не ограничиваясь частными преследованиями, принимал общие меры. В 1562 году приказал отобрать у христиан церкви, монастыри и имения и продать временно в пользу государственной казны, чтобы через 3 поколения перепродать их. Церквям пришлось заплатить большие денежные суммы, вследствие чего они впали в огромные долги и страшную бедность.

Еще одним действием, направленным Сулейманом против христиан было повеление закрыть ворота храма Воскресения в Иерусалиме и впускать паломников и богомольцев за определенную плату.

Характерной особенностью в правление султана Сулеймана было введение налога под названием «десятина детей». Отбор детей проходил уже через 5,4,3,2,1 год и меньше, если в этом нуждался султан, который вел частые войны и нуждался в солдатах.

Султан Мурад III (1574-1595) был человеком корыстолюбивым и любившем роскошь. В 1574 году ему донесли, что храм Всеблаженной Богородицы владеет несметными сокровищами, а у турок мало мечетей и в Константинополе много мусульман, у которых нет средств для жизни. Своим указом султан повелел конфисковать все ценности из этого храма. Патриарх Иеремия II (1572-1595) восстал против этого распоряжения, но Мурад заключил его в темницу, а затем сослал в заточение на остров Родос. В 1586 году храм Всеблаженной и еще одна церковь были отняты у христиан.

Такая же участь постигла бы и другие церкви, если бы христиане не откупились и не ходатайство иностранных посланников, проживавших в Константинополе. Патриархия переносится к храму Богородицы Утешительницы, потом к храму св. Димитрия Солунского, а в 1601 году к храму святого Георгия на Фанаре, где она находится до настоящего времени.
Отношение турецкого правительства к Церкви в XVII – XVIII веках.

С начала XVII века отношение турецкого правительства к Церкви нисколько не изменилось, или, если изменилось, то к худшему. Турки стали очень корыстолюбивы, продажны, у них развилась страсть к неге и роскоши.

Султаны, визири, чиновники – каждый по-своему обирали народ. В XVII – XVIII веках турецкое правительство представляется страшно деморализованным и безнаказанно угнетающим христиан. По временам султаны заявляют дикое желание уничтожить всех христиан. Например, султан Мурад IV (1628-1640), когда к Константинополю подошли казаки, решил истребить всех христиан, боясь их перехода и помощи казакам. Только члены Дивана с большим трудом отговорили его от этого необдуманного поступка.

При помощи 2-х законов турецкое правительство воздействовало на христиан:

1. Освобождение христианина от наказания и даже смерти, в случае принятия им мусульманства.

2. Смертная казнь всякому отступнику и хулителю мусульманства.

Многие христиане принимали ислам, но и были мученики, стойко державшиеся своей веры.

Отношение турецкого правительства к Церкви в XIX веке.

В XIX веке Турция вступила в новый период своей государственной жизни. Турецкое государство стремится стать европейским государством и насадить европейскую цивилизацию на территории своей страны.

В это время Османская империя теряет свое былое могущество. Султаны становятся игрушками в руках янычар, паши и эмиры становятся полными хозяевами в своих областях. Многие области, ранее принадлежавшие Османской империи, переходят, в результате неудачных войн Турции, к соседним государствам (напр. провинция Добруджа к Болгарии).

Султаны в XIX веке производят некоторые реформы в турецком государственном законодательстве. Так, например султан Махмуд (1808-1839) в 1826 году упразднил корпус янычар; отменил закон о праве султана на наследство по смерти всякого чиновника; убивать всех претендентов на престол; детей мужского пола рожденных дочерьми и сестрами султанов.

Приемник султана Махмуда, Абдул Меджид (1839-1861) принял государственный акт, известный под названием Галюганского гатти-шерифа, по которому султан обещал всем своим подданным, какой бы они не были веры:

А) полную безопасность жизни, чести и имущества;

Б) правильное распределение государственных податей;

В) определение рекрутского набора и срока военной службы.

В 1843 году Абдул Меджид уничтожил страшный для христиан закон, по которому христиан, отступавших от мусульманства, наказывали смертью.

 В 1854 году султан предоставил право христианам давать свидетельские показания в уголовных делах за и против мусульман.

В 1855 году издал фирман, которым уничтожалась подать (харадж) и она заменялась привлечением христиан к воинской службе.

В 1856 году, под влиянием правительств Англии и Франции, Меджид издал указ, сравнивающий христиан во всех правах с мусульманами.

Однако все эти законы не исполнялись, и турецкое правительство принимало их под давлением европейских держав и в силу своей невозможности противостоять военной мощи западных держав.

Права, власть и значение Константинопольского патриарха.

При турецком правительстве Константинопольский патриарх был главой церковных и гражданских властей, и являлся верховным духовным начальником всех православных восточных христиан. Патриарх мог управлять, через подчиненных лиц, всеми церквями и монастырями патриархата; избирать и поставлять по своей воле митрополитов и епископов. Патриарху принадлежал высший церковный и гражданский суд, как над мирянами, так и над духовенством. Патриарх Константинопольский также имел право освящать миро и принимать те или иные церкви в свое ведение вне зависимости от местных епископов (ставропигии). Ему одному принадлежало право созывать соборы и председательствовать на них.

Как глава гражданской власти патриарх наблюдал за поведением христиан на территории всей Турции, следил за исполнением постановлений и распоряжений правительства. Патриарх имел право защищать гражданские права христиан.

Патриарх, во время турецкого владычества на территории Османской империи, был для христианского греческого населения лицом освященным, первоиерархом Церкви. В нем видели представителя своей национальности в чисто политическом смысле. Греки видели в патриархе Константинопольском носителя их национального единства и залог восстановления своей политической независимости.
Иерархия и Церковное управление в XV – XIX веках.

Выдающиеся Константинопольские патриархи в XV – XVIII столетиях.

Геннадий Схоларий (1451- после 1456). Был первым патриархом Константинопольским при турецком владычестве. При императоре Иоанне Палеологе (1425-1448) Геннадий (в миру Георгий), занимал должности вселенского учителя, то есть главного начальника и профессора высшей Константинопольской школы; члена верховного совета империи и государственного судьи.

В 1437 году участвовал в работе предсоборного совещания перед открытием Ферраро-Флорентийского собора, но не подписал унию. После собора начал активную борьбу с латинянами и латинским вероучением.

Как отмечают историки, был в очень хороших отношениях с завоевателем Константинополя – султаном Магометом II, что способствовало более спокойному существованию Константинопольской патриархии в первые годы турецкого владычества.
Основал при Константинопольской патриархии школу для духовенства под названием «патриаршая школа». Ему принадлежит искоренение в Константинопольской церкви такого порока как «симония» – продажа и купля церковных должностей за деньги.

В 1456 году отказался от кафедры, предположительно по болезни и поселился в одном из Константинопольских монастырей, где прожил до конца жизни. Год смерти точно не известен (историк Тальберг годом смерти считает 1464 г.).

Максим Философ (1476-1482). Был прозван Философом за свою ученость. Отличался среди своих современников большой ученостью и красноречием. Во время его правления церковь восточная переживала довольно спокойные времена. По свидетельству исторических источников того времени, султан Магомет II относился к нему с большим уважением. По его просьбе патриарх Максим перевел на турецкий язык Символ Веры и написал на него изъяснение.

Иеремия I (1520-1543). Пользовался величайшим уважением и любовью своих пасомых. Однако ему пришлось испытать и много огорчений от происков клириков и монахов.

В 1522 году некоторые клирики самовольно свергли его с патриаршего престола и поставили на его место митрополита Иоанникия. Узнав об этом, патриарх Иеремия собрал в Иерусалиме собор, на котором вместе с патриархами Иерусалимским, Александрийским и Антиохийским отлучил от церкви митрополита Иоанникия и его приверженцев.

Народ восточной Церкви, узнав об этом, с радостью встретил патриарха Иеремию, и упросил султана Сулеймана II восстановить его на патриаршей кафедре. Патриарх много заботился об устройстве и восстановлении храмов на территории Османской империи. Во время его патриаршества пожаром были уничтожены султанские указы (фирманы), определяющие права и положение христианской церкви и христиан в турецком государстве. Этим поспешили воспользоваться мусульманские священники (муллы), поэтому патриарх Иеремия приложил все усилия, чтобы восстановить утраченные документы. Его хлопоты увенчались успехом, и опасность для Церкви и христиан миновала.

Иеремия II (1572-1579; 1580-1595). В списке восточных Константинопольских патриархов известен с прозванием Тропос (светлый). Был избран на патриаршую кафедру соборно в 1572 году, и в первый раз занимал ее до конца 1579 года. При его предшественнике, патриархе Митрофане, развилась очень широко «симония», которую решил уничтожить Иеремия II. Он также строго стал следить за исполнением церковных правил и канонов, оберегал церковь от пропаганды латинян-католиков и протестантов.

В 1579 году по приказанию султана Мурада III был низложен, и его место занял прежде бывший патриархом Митрофан. По его смерти в 1580 году, Иеремия II вновь становится патриархом Константинопольским. К сожалению, время его патриаршества не оказалось спокойным и мирным. Его предшественник на патриаршей кафедре, Митрофан, наделал много долгов, и для их уплаты патриарху Иеремии пришлось ввести сборы со всех архиереев в патриарший фонд. Эти сборы, конечно же, не нравилось архиереям и вызывало у них недовольство действиями Иеремии. Родственники покойного патриарха Митрофана, узнав об этом, решили воспользоваться церковными нестроениями в своих корыстных целях. Они составили партию и хлопотали о низложении патриарха. В конце концов, султан поверил доносам и в 1584 году патриарх Иеремия был заключен в тюрьму. Через некоторое время последовала его ссылка на остров Родос.

В 1586 году патриарх был возвращен на патриаршую кафедру. К тому времени положение Константинопольской патриархии было очень тяжелым, и поэтому в 1588 году Иеремия II отправляется за братской помощью в Россию.

Прибыв сюда, он был тепло принят московским царем Феодором Иоанновичем (сыном царя Иоанна Грозного), митрополитом Московским. В 1590 году патриарх возвращается в Константинополь со значительными пожертвованиями на нужды церкви.

Скончался патриарх Иеремия II в 1595 году в сане патриарха и на патриаршей кафедре.

Кирилл Лукарис (1621-1638). Был воспитанником знаменитого Александрийского патриарха Мелетия Пигаса (ум. в 1601 г.), который дал ему прекрасное первоначальное образование в венецианском греческом коллегиуме, а затем в Падуанском университете. По окончании учебы принял монашество. В 1596 году, по поручению патриарха Мелетия, в звании экзарха, он путешествовал в Западную Россию (Украину) и поддерживал православных в их борьбе с латинско-католической пропагандой и римско-католической церковью. Известно его участие в заседаниях Брестского собора (1596 г.) на стороне православных.

Кирилл Лукарис много путешествовал по странам Западной Европы для изучения западных исповеданий и вероучений. В 1600 году, по поручению патриарха Мелетия, второй раз побывал на западно-российских (украинских) землях для поддержки и помощи православных и устройства церковных дел.

По смерти патриарха Мелетия Пигаса, Кирилл становится в 1602 году патриархом Александрийским. В 1612 году Константинопольская Церковь остается без патриарха и предлагает Кириллу для церковного управления Константинопольскую кафедру. Кирилл, видя тяжелое положение церкви, более года управлял кафедрой со званием местоблюстителя.

В 1621 году, по смерти Константинопольского патриарха Тимофея II, был единодушно избран на Константинопольский патриарший престол.

Следует отметить, что патриарх Кирилл Лукарис все свое время патриаршества посвятил борьбе с орденом иезуитов. За время своего патриаршества он был 5 раз

возведен на патриарший престол и 4 раза низведен. В 1638 году был по приказанию турецкого правительства предан смерти.

Состояние церковного управления в XVIII – XIX веках.

Патриарх Самуил I. Был возведен на патриарший престол в 1763 году. При нем был создан Синод, в состав которого вошли 4 архиерея, 4 мирянина и Великий Авгофат (хранитель печати). У 4 архиереев было 4 части печати, а у патриарха был ключ печати. Таким образом, ни члены Синода не могли скрепить документы без патриарха, ни патриарх без членов Синода.

Патриарх Самуил также решил проблему с погашением долгов Константинопольской патриархии, издав закон о сборах с каждого архиерея в пользу патриархии, приезжающего на прием к патриарху. В 1766 году он вместе с Синодом избрал и рукоположил патриархов для Александрийской и Антиохийской Церквей. В 1766 году Ипекская (Печская) архиепископия в Сербии, а в 1767 году Охридская в Болгарии – были подчинены Константинопольскому патриарху.

В 1766 году патриарх Самуил был низложен с Константинопольской кафедры за излишнюю строгость. В 1772 году был восстановлен, но вскоре опять низложен, как человек тяжелый и излишне строгий.

До конца своих дней (умер в 1780 году) жил на острове Халки в Эгейском море.

Следует отметить, что состояние церковной иерархии после патриарха Самуила было достаточно сложным. Иерархия страдала от деспотизма турецкого правительства и интриг со стороны недостойных священников и архиереев, искавших средства к достижению патриаршего престола.

Особенные бедствия Церковь и Константинопольская иерархия перенесла во время патриаршего правления Григория V. Этот патриарх впервые вступил на патриаршую кафедру в 1798 году и занимал ее полтора года. Он ревностно следил за деятельностью епископов. Конечно же им это не нравилось, в результате чего патриарх был оклеветан, низложен и отправлен в ссылку на остров Афон.

В 1806 году он опять становится патриархом, но через 2 года его опять низлагают и отправляют вторично в ссылку на Афон.

В 1818 году был последний раз избран на патриарший престол. В это время в среде греческого народа было сильное национальное желание освободиться от власти турок. В стране назревала революционная ситуация. В результате этого новоизбранный патриарх оказался в очень шатком положении.

В 1821 году началось восстание греков в Дунайском княжестве, которое было подавлено турецкими войсками. Султан потребовал от патриарха отлучения восставших от Церкви и проклятия их, что ему и пришлось сделать.

Вскоре возникло восстание греков на полуострове Пелопонесс. Это событие сыграло решающую роль в жизни и деятельности патриарха Григория. Турки и турецкое правительство озлобились на патриарха, подозревая его в заговоре и помощи восставшим, так как Пелопонесс был его родиной. Турецкое правительство решило от него избавиться.

10 апреля 1821 года явившийся в патриархию турецкий государственный чиновник потребовал именем султана избрать нового патриарха.

На скорую руку был избран патриархом митрополит Писидийский Евгений. Что касается патриарха Григория, то его бушующая турецкая толпа схватила и повела на допрос, после которого он был повешен на воротах патриархии.

В таком положении тело патриарха Григория находилось 3 дня, а затем было отдано евреям, которые всячески над ним издевались, и потом выбросили в море. Православные греки выловили его из моря и тайно перевезли в Одессу, где оно находилось до 1871 года. В этом же году оно было торжественно перенесено из Одессы в Афины, где находится до настоящего времени.

Приемник Григория патриарх Евгений также претерпел страшные гонения. Через 12 дней после его избрания на патриарший престол, толпа турок ворвалась в здание патриархии. Они всячески стали мучить патриарха, а затем страшно его избили и ограбили как патриарха, так и патриархию. Побои, полученные патриархом, оказались настолько серьезными, что он через несколько дней умер.

По свидетельствам документов того времени в Османской империи было замучено около 80 архиереев. Казненных из низшего духовенства можно было считать сотнями.
Духовное просвещение. Состояние духовного просвещения в восточной греческой церкви.

Турки и турецкое правительство не покровительствовали просвещению, так как им легче было управлять простым и необразованным населением. Главы же греческой нации и патриархи – в своем большинстве, были заняты интригами вокруг занятия государственных мест или патриаршей кафедры. Священники и диаконы были в основном малограмотными.

Однако школы все же существовали, и их было 2 вида: низшая и высшая. Низшая – это начальная школа грамотности, в которой учащиеся обучались чтению и письму, а затем знакомились с богослужебными книгами и их употреблением в церкви. Такие школы обычно устраивались при церквях, домах священников, или под открытым небом. Учителем в таких школах обычно был монах или священник.

Высшая школа - была школой для монахов или священников. Здесь они обычно изучали общеобразовательные и богословские дисциплины. К сожалению, зачастую в них училось не много студентов (от 15 до 50 человек). Притом они не были прочно устроены и хорошо профинансированы, что часто приводило к их преждевременному закрытию. История сохранила нам несколько имен высших школ, существовавших на территории Османской империи в XV-XIX веках.

 Это патриаршая в Константинополе, Янисская и Мосхопольская (в Албании), Патмосская и Афонская (в Греции).

Многие греки получали образование на Западе. Здесь особым авторитетом пользовались Падуанский университет и коллегиум св. Афанасия в Риме. Известно, что греческие студенты получали образование в университетах Германии и других западноевропейских стран. Негативной стороной их учебы на Западе было принятие ими католических или протестантских взглядов. Часто, окончив обучение в одном из западноевропейских университетов, студент-грек переходил в католичество или протестантизм, или возвращался на Родину убежденным сторонником всего западного.

Поэтому, в конце XVIII века и особенно в XIX веке восточная греческая церковь стала направлять своих студентов на учебу в российские учебные заведения (Киев, Санкт-Петербург).

Греческое духовное просвещение в это время сосредотачивается в афонских монастырях, где были богатые библиотеки и прекрасные учителя. Афонские монастыри становятся центром духовного просвещения греческой церкви.

Духовно - учебные заведения греко-восточной церкви в XIX веке.

Богословское училище при Троицком монастыре на острове Халки.

Было основано в 1844 году при Константинопольском патриархе Германе IV исключительно для подготовки служителей церкви к высшим церковным иерархическим должностям. Воспитанники по окончании курса принимали рукоположение. Если же студент не хотел принимать сан, он должен был заплатить деньги за учебу и лишался права получить диплом. Училище содержалось на средства Константинопольской патриархии. В нем изучались богословские и общеобразовательные предметы (философия, физика, математика, языки: греческий, латинский, турецкий и французский). Курс обучения приходил 7 лет, из которых 5 лет изучались общеобразовательные предметы и 2 года – богословские.

Иерусалимское Богословское училище.
Было основано в 1853 году Иерусалимским патриархом Кириллом II для обучения священников и народных учителей. Оно размещалось в Крестном монастыре и содержалось на средства, поступавшие из фонда храма Гроба Господня. В зависимости от средств на содержание, неоднократно открывалось и закрывалось. Патриарх Кирилл хотел сделать его арабским, но по числу студентов оно оказалось скорее греческим, чем арабским. После окончания училища, каждый воспитанник должен был 3 года прослужить по назначению патриарха, однако принятие духовного сана не являлось обязательным. Курс обучения и наименования изучаемых предметов были такими же, как и в Халкинском училище. Срок учебы был меньше, и составлял 6 лет.
В 1837 году в Афинах был открыт университет и при нем богословский факультет. Единственным недостатком при основании этого факультета было то, что он был основан по образцу немецких богословских факультетов. Это привело к недостатку профессоров и к увлечению некоторыми профессорами протестантизмом и пропаганде его среди студентов.

В 1843 году в Афинах было основано Церковное училище. Основателями этого училища были братья Ризарии, и оно содержалось на их взносы. Поэтому оно получило название Ризариевское. Здесь воспитывались молодые люди, которые готовились к служению церкви. Со временем это училище получило статус среднего учебного заведения. Поэтому в 1856 году греческое правительство открыло 3 малых Семинарии, с курсом ниже среднего духовно-учебного заведения.
В 1885 году Бейрутский архиепископ Гавриил открыл в Бейруте на собственные средства небольшое духовное училище для приготовления клириков из арабов.

В 1900 году патриарх Иерусалимский Мелетий с той же целью основал в одном из палестинских монастырей на средства патриархии Духовную Семинарию с шестилетним курсом. Воспитанники этой Семинарии пользовались бесплатным обучением и содержанием, но по окончании курса были обязаны поступить на службу по назначению патриарха.

Замечательные писатели греко-восточной церкви XV – XIX веков.

Геннадий Схоларий (ум. после 1456 г.). Первый патриарх Константинопольский при турецком владычестве. От него осталось много сочинений по всем отраслям богословского знания: догматических, богословско-полемических, богословско-философских, нравственных, канонических, а также большое количество бесед, писем. Из догматических сочинений следует отметить «Историю Веры». Его перу принадлежит множество полемических сочинений против католиков.

 Из богословско-философских замечательны: «о душе человеческой», «о состоянии души после смерти».

Из нравственных: «о служении Богу», «о Евангельском законе».

Мелетий Пигас (+ 1601 г.). Был патриархом Александрийским. Из сочинений наиболее замечательны: поучительные беседы, катехизис в виде разговора, «против мнения о чистилище».

Нектарий (+ 1676 г.). Был патриархом Иерусалимским. Известно его полемическое сочинение против латинян о главенстве папы. Сочинение было издано в г. Яссы его приемником, патриархом Досифеем в 1682 году.

Досифей (+ 1707 г.), патриарх Иерусалимский. Написал «Историю Иерусалимских патриархов», которая составляет почти единственный источник по изучению истории Иерусалимского патриархата.

Констанций I (+ 1858 г.), патриарх Константинопольский. Получил образование в Киевской Духовной Академии, где изучал классические языки и приобрел любовь к археологии. Известно его сочинение «Историческое и этнографическое описание Константинополя», приобретшее известность даже между западными учеными. Им написаны сочинения против католиков и протестантов. Против протестантов написал рассуждение « о секте анабаптистов».

Мелетий (+1714 г.), митрополит Афинский. Первый написал на греческом языке «Историю христианской церкви» (3 тома), которая до настоящего времени служит руководством по изучению истории в греческих духовно-учебных заведениях.

Константин Икономос (+1857 г.). Был священником во времена патриарха Григория V ритором Константинопольской патриархии. Написал сочинения: « о семидесяти толковниках», « Священный катехизис», « о трех степенях церковной иерархии» (против протестантов, особенно пресвитериан). Составил исторический каталог Константинопольских епископов и патриархов.
Богослужение и христианская жизнь.

Состояние богослужения в Восточной Церкви в XV-XIX веках.

Турецкое иго имело неблагоприятное влияние на состояние богослужения в Восточной православной Церкви. Церкви в это время часто разрушались, или обращались в мечети. Турецкое правительство запрещало даже строить новые храмы. Сохранившееся храмы часто ничем не отличались от обыкновенных домов, так как в своем большинстве не имели крестов и куполов. Поскольку церковь в это время переживала не лучшие времена и была всячески притесняема, внутреннее украшение церквей было также очень бедным. Это же самое можно отметить, говоря об иконостасах, церковной утвари и облачениях.

В этот период турецким правительством было запрещено совершать торжественные богослужения с колокольным звоном, а погребальные процессии могли совершаться торжественно лишь после уплаты определенной суммы в государственную казну. Кроме этого турки часто мешали совершению богослужений, врываясь во время церковных служб в храмы и производя там различные беспорядки. Неоднократные обращения патриархов и священников к турецким государственным властям часто ни к чему не приводили и оставались безответными.

Однако, несмотря на такое противодействие православной Церкви со стороны турок и турецких гражданских властей, православное богослужение всё же совершалось по древнему чину православной Церкви, хотя и было действием довольно опасным и лишенным прежней торжественности и благолепия. Богослужебным языком оставался древнегреческий. Лишь некоторые, наиболее употребляемы за богослужением книги (напр. Часослов), писались и печатались на разговорном греческом языке.

Проповеди, произносимые за богослужением, были произносимы также на разговорном греческом языке. Кроме того, в церкви для произнесения проповедей существовали особые церковные должности. Ими были великие риторы при Константинопольской патриархии, и иерокириксы в епархиях.

В период с XV по XIX века в Восточной православной церкви появляются и новые чинопоследования, праздники и песнопения, что было вызвано обстоятельствами времени.

К новым чинопоследованиям относят: обряд и чин принятия в церковь возвращавшихся в нее по отпадении в магометанство; и чин принятия обращающихся из католичества в кафолическую (православную) церковь (составлен по определению Константинопольского Собора 1484 года).

 Лиц, переходивших в православие из мусульманства в юном возрасте, принимали через покаяние и миропомазание; а людей в зрелом возрасте – через продолжительный период церковного покаяния (6-7 лет).

Что касается лиц, переходивших из католичества в православие, то их вначале принимали через миропомазание. В 1756 году патриарх Константинопольский Кирилл V постановлением собора осудил Флорентийскую унию и постановил принимать возвращающихся из унии и католичества через перекрещивание, так как католическое крещение не является действительным.

Новые праздники, появившиеся в этот период: Марка Эфесского (13 января); Нифонта, патриарха Константинопольского (11 августа), патриархов Константинопольских Геннадия Схолария и Максима Философа (17 ноября).

Из церковных песнопений в это время составлялись главным образом каноны на различные праздничные дни. Среди известных писателей этого периода следует отметить Геннадия Схолария, патриарха Константинопольского (канон св. Григорию Паламе); Николай Малакс (+ после 1573 г.), протопоп навилийский, занимавшийся изданием в Венеции греческих богослужебных книг (стихиры к службам св. Андрею Первозванному, на зачатие прав. Анны, пророку Даниилу с тремя отроками – внесены в славянскую минею); Мелетий Сириг (+ 1662), ученый протосинкел Константинопольской патриархии, который, будучи в Киеве написал в 1645 году канон всем Печерским святым.

Способы содержания Константинопольской патриархии и духовенства в данный период.

Источником содержания для низшего духовенства были сборы за совершение церковных треб. Часто из-за крайней бедности низшему духовенству приходилось заниматься ремеслами, торговлей, что пагубно отражалось на их пастырском служении.

Высшее духовенство и патриархи жили за счет различных пошлин: с посвящения кандидатов в епископы и митрополиты; с епископов, приезжавших в патриархию по епархиальным делам; с завещаний, засвидетельствованных патриархом; с имущественных исков, разбираемых патриархом; с приношений епископов новоизбранному патриарху. В пользу патриархии часто поступало имущество умерших митрополитов, которые не составили имущественное завещание на кого-нибудь из близких или родственников.

Епархиальные архиереи жили также за счет различных пошлин: с низшего духовенства за посвящение и поставление в церковные должности; ежегодные сборы с церквей и духовенства при объезде епархии; приношения от духовенства при назначении в священников в епархию; сборы с мирян, получающих наследство.

Состояние христианской жизни на Востоке в XV – XIX веках.

Турецкое иго имело свое отрицательное влияние на жизнь христиан на Востоке. Политический гнет, неустройства и злоупотребления в церковной среде, упадок просвещения и запреты в совершении богослужений послужили понижению нравственности в среде православного населения турецкого государства.

Патриархи и епископы становятся все больше и больше похожими на турецких чиновников и забывающими христианский нравственный закон.

Вот как описывал епархиальных архиереев афонский монах-писатель Пахомий Русан: «попрошайки и раболепные восходят на кафедры и отовсюду собирают деньги ни на что потребное; не хотят они видеть человека, любящего мудрость, считая это обличением своего невежества; называют таких сумасбродами,

беспокойными, непослушными, малодушными, потому что не подчиняются глупостям их».

 Низшее духовенство поражало своей небрежностью к совершению богослужения. Среди простого народа наблюдается полное религиозно-нравственное безразличие. Как следствие, многие историки, изучавшие этот период, отмечали легкий переход среди греков из православия в мусульманство или униатство. Среди христиан развивалось церковное равнодушие к обрядам и таинствам церкви (напр. брак откладывался на неопределенное время, наблюдались смешанные браки между христианами и мусульманами). Закон о прощении христианину любого преступления, если он переходил в мусульманство, привело к возрастанию числа преступлений и убийств.

Однако с началом политического и религиозного возрождения, среди восточных христиан замечается улучшение в их политическом и религиозном состоянии.
Современное положение Древних Восточных Патриархатов.

Константинопольский Патриархат.

В ряду Восточных Патриархатов первое место занимает Константинопольский патриархат ввиду того, что Константинополь был столицей Восточной Римской империи, а следовательно, имел главенствующее положение среди других восточных кафедр.

На канонической территории Константинопольского патриархата проповедовали апостолы Андрей, Филипп и Иоанн Богослов.

В настоящее время Константинопольская Церковь имеет сложную и разветвленную структуру. Большинство епархий ее находятся за пределами Турции. На канонической же территории (Турция) находится Константинопольская архиепископия (возглавляет патриарх Варфоломей) в которую входит Стамбул и его окрестности; Митрополии: Халкидонская, Имвры и Тира, Принкиппониса, Деркии. Кафедральный храм патриархии – во имя св. Георгия, в котором находятся трон св. Иоанна Златоуста; камень, к которому был прикован Спаситель во время мучений и мощи святых. В Турции находится около 60 храмов и 3000 верующих (в основном греки старшего поколения).

За пределами Турции епархии Константинопольского патриархата находятся в Греции:

1. Церкви «новых территорий». Вошли в состав Греческого государства после Балканских войн в начале XX века. Подчиняются Константинопольскому Патриархату и Элладской Церкви, что согласовано договоренностью 1928 года. На данный момент подчиненность Константинополю чисто формальная. К епархиям «новых территорий» относится 36 митрополий.
2. Епархии Додеканесского архипелага. Вошли в состав Греции после Второй мировой войны- 7 митрополий.
3. Критская архиепископия. Имеет статус полуавтономной Церкви, с главой – архиепископом Тимофеем. Церковь имеет свой Синод и объединяет 7 митрополий, находящихся на острове. На острове действует несколько церковных учебных заведений. Церковью издается журнал «Апостол Тит».
4. Патмосская экзархия. Входит в прямое подчинение Патриарха. Кроме острова Патмосс включает в себя острова Липсы, Агафонисос, Аркии. Ядром экзархии является ставропигиальная обитель св. Иоанна Богослова,
 управляемая патриаршим экзархом игуменом монастыря архимандритом Антипой. На острове существует церковное училище, основанное в 1713 году св. Макарием Калогерасом.

5. Святая Гора Афон. Афонская монашеская «республика» юрисдикционно принадлежит Вселенскому патриархату. Несмотря на это, она имеет фактически полную административную независимость от Константинополя и строго хранит свою внутреннюю самостоятельность. Патриаршую власть на Афоне представляет викарный епископ, в данный момент Родопольский Хризостом. Верховным органом самоуправления Святой Горы является Священный Кинот, состоящий из представителей всех 20-ти монастырей Афона, которые каждый год избираются своими монастырями.

Епархии Константинопольского Патриархата в других странах.

1. Американская архиепископия. Составляет самую важную часть Константинопольской Церкви, являясь ее политическим и экономическим оплотом. Также самая большая по численности часть Патриархата. Архиепископия была основана 11 мая 1922 года, хотя греческие приходы в Америке, вошедшие в нее, появились еще в 60-х годах XIX века. В жизни Американской архиепископии, как и во всех греческих церквях диаспоры, очень важную роль играют греческие общины. Представители этих общин имеют широкое участие в управлении Церковью на всех уровнях – от рядового прихода до самой Архиепископии. В настоящее время архиепископия состоит из 7 епархий. Во главе стоит архиепископ, избираемый Синодом Вселенского Патриарха в Стамбуле. Архиепископ возглавляет Синод, состоящий из епископов Церкви. Нынешним главой Американской Архиепископии является архиепископ Дмитрий. Архиепископия имеет свои учебные заведения, и каждые две недели издает листок «Православный Обозреватель»- The Orthodox Observer.
2. Австралийская архиепископия. Была основана с целью духовного окормления греческих общин, образовавшихся на этом материке вследствие переселения сюда православных греков из Малой Азии и других областей бывшей Османской империи. В 1924 году была основана Митрополия Австралии и Новой Зеландии. В 1959 году Митрополия была переведена в статус архиепископии, что по современной греческой традиции является повышением, так как Архиепископия может объединять в себе несколько митрополий. В 1970 году Новая Зеландия была выведена из состава Австралийской Архиепископии и стала митрополией. Кафедрой Австралийской Архиепископии является Сидней. Глава архиепископии – архиепископ Стилиан. Архиепископия имеет свое высшее учебное заведение и несколько монастырей.

3. Фиатирская архиепископия. Объединяет в себе Великобританию, Ирландскую Республику и Мальту. Также архиепископ Фиатирский является экзархом Западной Европы. Была основана в 1922 году. В 1954 году получила статус архиепископии. С 1962 по 1968 годы была разделена на 4 митрополии. С 1968 года опять архиепископия. В настоящее время ее возглавляет архиепископ Григорий. Архиепископия издает журнал «Православный вестник». При архиепископии существует ряд общеобразовательных и катехизических школ, а также школа византийской музыки. Имеется ряд монашеских общин.
4. Митрополия Франции. В нее входят Франция, Испания, Португалия и Канарские острова. Митрополия была основана в 1963 году, с кафедрой в Париже. Возглавляет Церковь митрополит Иеремия. В митрополии есть несколько монастырей.

5. Митрополия Германии. Митрополия была основана в 1963 году с кафедрой в Бонне. Сейчас ее юрисдикция распространяется на всю территорию Германии. Германский митрополит является экзархом Центральной Европы. В настоящее время кафедру занимает митрополит Августин. Митрополия издает свой журнал «Православное присутствие».

6. Митрополия Австрии. Митрополия основана в 1963 году и признана государством в 1967 году. Включает в себя приходы Австрии и Венгрии. Митрополичью кафедру занимает митрополит Михаил. Митрополия имеет периодическое издание – «Стахис».

7. Митрополия Бельгии. Основана в 1969 году и признана государством в 1985. Включает в себя Бельгию, Голландию и Люксембург. Митрополитом является Пантелеимон с кафедрой в городе Брюссель. В Брюсселе функционирует представительство Константинопольского Патриарха при Европейском Совете, которое возглавляет епископ Ригийский Эммануил. Также в Брюссельском аэропорту действует православная часовня в честь св. Георгия Победоносца.

8. Митрополия Швеции и всей Скандинавии. Включает в себя Швецию, Норвегию, Данию и Исландию. Митрополия была учреждена в 1969 году. Сейчас ее возглавляет митрополит Павел. Митрополия периодически издает «Бюллетень».

9. Митрополия Новой Зеландии. Митрополия основана в 1970 году. Ее кафедра, которую в настоящее время занимает митрополит Дионисий, находится в Веллингтоне. В состав Новозеландской митрополии входит также экзархия Константинопольского Патриарха в Южной Корее, которую возглавляет викарный епископ Митрополии, носящий титул Зильского, Сотирий. В отличие от многих других епархий Константинопольского Патриархата, Южнокорейская экзархия ставит своей основной задачей не окормление греческих общин, а проповедь и распространение Евангелия среди местных жителей (миссионерство). Церковь управляется советом священников, собирающихся вокруг епископа.

10. Митрополия Швейцарии. Митрополия основана в 1982 году, включив в себя приходы Швейцарии и Лихтенштейна. Кафедра, которую сейчас занимает митрополит Дамаскин, расположена в Женеве. Митрополит является экзархом Европы. Митрополия Швейцарии играет одну из ключевых ролей в Константинопольском Патриархате, благодаря, главным образом, Православному центру в Шамбези – деревушке неподалеку от Женевы, в которой расположена резиденция митрополита. Этот центр основан при патриархе Афинагоре на случай, если бы Константинопольскому патриарху пришлось бы покидать Стамбул. Он также стал центром экуменической деятельности Константинопольского Патриархата, – в том числе благодаря тому, что в Женеве расположен Всемирный Совет Церквей.

11. Митрополия Италии. Община греков в Италии появилась очень давно – еще в 1498 году – после падения Византийской империи. Тем не менее митрополия была учреждена лишь в 1991 году, а в 1998 году признана итальянскими властями. Кафедру, которая является экзархией Южной Европы, занимает митрополит Геннадий. Она находится в Венеции – как в силу того, что греческая община в этом городе имеет долгую историю, так и потому, что Ватикан не допускает присутствия кафедры православного епископа в Риме. Митрополия дважды в месяц издает журнал «Православная жизнь».

12. Митрополия Торонто. Митрополия до 1996 года была частью Американской архиепископии, а с этого года, стала отдельной митрополией, включив в себя всю Канаду. Она возглавляется митрополитом Сотирием, и кафедра митрополии расположена в Торонто.

13. Митрополия Буэнос-Айреса. Основана в 1996 году. Ранее была частью Американской архиепископии. В нее входят: Аргентина, Бразилия, Уругвай, Чили, Парагвай, Колумбия, Перу и Эквадор. Митрополит Геннадий является экзархом Южной Америки. Его кафедра находится в Буэнос-Айресе.

14. Митрополия Панамы. Была вначале также частью Американской архиепископии, а в 1996 году стала отдельной епархией. Она включает в себя страны: Панаму, Коста-Рику, Гватемалу, Никарагуа, Сальвадор, Белиз, Венесуэлу, Мексику, Багамские острова, Кубу, Пуэрто-Рико, Доминиканскую Республику и Ямайку. Центр митрополии находится в Мехико, Мексика. Ее возглавляет митрополит Афинагор.

15. Митрополия Гонконга. Образована в 1996 году. Возглавляется митрополитом Никитой, который является также экзархом Дальнего Востока. При митрополии ежемесячно издается журнал «Кадило» – The Censer.
В митрополию входят экзархии:

Индии (центр в Калькутте), Индонезии, Филиппин.

Существуют общины в Сингапуре и Таиланде.

Украинские приходы Константинопольского Патриархата.
Украинские общины в Америках и Европе не имеют своих собственных епархий, но имеют своих архиереев, которые подчиняются вышестоящим церковным властям Константинопольского Патриархата. Например, в Америке и Канаде они подчиняются Американскому архиепископу. Украинские приходы Константинопольского патриархата имеются в США и Канаде; в Бразилии; Германии и Бельгии.

Экзархат приходов русской традиции в Западной Европе.

Эти приходы по большей части составляли ту часть Русской православной Церкви, которая перешла после революции вместе с митрополитом Евлогием (Георгиевским) под омофор Константинопольского патриарха. Патриаршим экзархом для этих приходов является архиепископ Сергий с титулом Евкарпийский.

В состав Экзархата входит знаменитый Богословский институт св. Сергия Радонежского в Париже.
Константинопольская Церковь обладает несколькими высшими и средними духовными заведениями. К высшим относятся:

1. Высшая Церковная школа в Ираклионе (о. Крит).

2. Православная Академия Крита (основана в 1968 году митрополитом Кисамским Иринеем).

3. Богословский колледж Св. Креста – Holly Cross Greek Orthodox School of Theology. Основана в 1937 году, находится в Бруклине (США) и выпускает журнал Greek Orthodox Theological Review.
4. Греческий колледж – Hellenic College (специализируется на эллинистических и богословских исследованиях).

5. Академия Св. Василия Великого в Гаррисоне (основана в 1944 году).

6. Колледж Апостола Андрея – Sydney College of Divinity (находится в г. Сидней, Австралия) и издает журнал «Фронима».

7. При Мюнхенском университете отдел православного богословия (открылся в 1994 году). По сведениям на 2002 год здесь функционирует и аспирантура. Издается несколько журналов на немецком языке, в том числе журнал с литургическими текстами и исследованиями « Liturgische Texte und Studien» (с 1995 года).

8. При Мюнстерском университете также действует отдел православного богословия.

9. При Православном Центре в Шамбези (Швейцария) уже несколько лет действует аспирантура православного богословия, соучредителями которой являются Женевский и Фрибуржский университеты. Здесь помимо профессоров вышеназванных университетов, слушателям аспирантуры читают лекции профессора из Греции.

10. В Венеции (Италия) фукционирует Институт византийских и пост - византийских исследований – учебное заведение, имеющее давнюю историю и известное, как «Flaggineion Hellenomouseion». Главной гордостью этого института является музей, в котором хранится богатая коллекция византийских и пост - византийских икон и других предметов религиозного искусства.

11. В Милане (Италия) действует Институт православных исследований в честь св. Григория Паламы, который издает журнал Simposio Cristiano.

12. В Торонто (Канада) существует Православная богословская Академия, в составе которой действует школа византийской музыки и издается газета – «Православный путь».

К средним учебным заведениям относятся:

1. Средняя церковная школа в Ханье (о. Крит).

2. Церковное училище на о. Патмос (Греция), основанное в 1713 году св. Макарием Калогерасом.

3. Богословское училище на Афоне – т.н. «Афониада», основанное в 1749 г. и с 1953 года находящееся в столице Афонской монашеской республики – г. Карее.

4. Семинария в честь св. Николая Японского (Южнокорейская Экзархия), открывшаяся в 1982 году. Срок обучения в ней – 4 года, и с1996 года в ней обучаются студенты со всего Дальнего Востока. Кроме этого в семинарии находится церковь в честь св. Максима Грека и еженедельно издается бюллетень «Joo Bo».

В заключение хочется отметить, что на данный момент Константинопольский Патриархат возглавляет Патриарх Варфоломей Святейший Архиепископ Константинополя и Нового Рима и Вселенский Патриарх. Патриархат насчитывает около 2.5 миллионов православных.

Александрийский Патриархат.

Начало христианства на территории Александрийского патриархата было положено св. апостолом и евангелистом Марком. Александрийский патриархат является родиной монашества и знаменитой Александрийской богословской школы, из стен которой вышли многие отцы и учителя Православной Церкви. Александрийская Церковь становится патриархатом в 451 году, постановлением IV Вселенского Собора.

 На протяжении всей своей истории, от начала существования церкви до XX века, Александрийская Церковь переживала периоды расцвета и периоды упадка. Она находилась под властью арабов, крестоносцев, турок, французов и англичан.

Первые взаимоотношения между Александрийской и Русской Православными Церквями начались еще в XVI веке, когда в 1523 году патриарх Иоаким направил в Москву делегацию к князю Василию III с просьбой оказать материальную помощь Александрийскому Патриархату. В последующие века русские князья и цари продолжали оказывать поддержку Александрийскому престолу.

В начале XX века наблюдается рост и улучшение положения Александрийской Православной Церкви. Увеличивается православная община за счет притока иммигрантов, которая стала насчитывать до 100 тысяч человек (63 тысячи греков, остальные – православные арабы сирийского и ливанского происхождения). Численность духовенства увеличивалась медленнее: в начале XX века под властью патриарха состояло 2 митрополита и 50 клириков.

На протяжении с 1900 по 1935 года усилиями 2 Александрийских патриархов: Фотия (1900-1925) и Мелетия II (1926-1935) строились храмы, были открыты Патриарший музей и Александрийская библиотека; учреждены кафедры в Йоханнесбурге, Триполи, Тунисе, Судане и Эфиопии. При патриархе Фотии Патриархия была разделена на семь епархий, а при патриархе Мелетии II основана Свято-Афанасьевская Семинария в Александрии. При нем же в 1926 году Церковь перешла на новый стиль.

В 1968 году прибывшая из Ватикана делегация от папы Римского по случаю интронизации патриарха НиколаяVI торжественно передала престолу св. Марка частицу его святых мощей, некогда похищенных венецианцами. В 1971 году состоялось торжественное открытие новой патриаршей резиденции в Александрии.

До 1999 года представительство Александрийского патриарха находилось в Одессе при Свято-Троицком храме, а сейчас находится в Москве.

 На настоящий день Александрийский патриархат обладает 2 кафедральными соборами: св. Саввы Освященного в Александрии и св. Николая в Каире. Есть 1 архиепископия (возглавляет патриарх ПетрVII, папа Александрийский и всей Африки и 13 апостол с кафедрой в Александрии и Каире (Египет)) и 20 митрополий:

1. Мемфисская (кафедра – г. Гелиополь-Каир, Египет).

2. Леонтопольская (кафедра – г. Исмаилия, Египет).

3. Центральной Африки и всего экватора (кафедра – г. Киншаса, Демократическая Республика Конго) – основана в 1958 году.

4. Пелусийская (кафедра – г. Порт-Саид, Египет).

5. Аксумская (кафедра – г. Аддис-Абеба, Эфиопия).

6. Карфагенская (кафедра –г. Тунис, Тунис).

7. Камерунская и Западноафриканская (кафедра – г. Яунде, Камерун) – основана в 1958 году.

8. Кампальская и Угандийская (кафедра – г. Кампала, Уганда).

9. Кенийская и Иринопольская (кафедра – г. Найроби, Кения)

10. Йоханнесбургская и Преторийская (кафедра – г. Йоханнесбург, ЮАР).

11. Кейптаунская (кафедра – г. Кейптаун, ЮАР) – основана в 1968 году.

12. Хартумская и Суданская (кафедра – г. Хартум, Судан).

13. Дар Эл Саламская (кафедра – г. Дар Эл Салам, Танзания).

14. Зимбабвийская и Северноафриканский экзархат (кафедра – г. Хараре, Зимбабве).

15. Гермопольская (кафедра – г. Танда, Египет) – основана в 1958 году.

16. Мадагаскарская (кафедра – г. Антананариву, Мадагаскар) – основана в 1997 году.

17. Нигерийская (кафедра – г. Лагос, Нигерия) – основана в 1997 году.

18. Ганская (кафедра – г. Аккра, Гана) – основана в 1997 году.

19. Букобская (кафедра – г. Букоба, Танзания) – основана в 1997 году.

20. Замбийская (кафедра – г. Лусака, Замбия).

 Высшими Богословскими школами Александрийского патриархата являются Свято-Афанасьевская Семинария в Александрии и Патриаршая Семинария в Найроби, Кения. Последняя была построена и открыта в 1981 году и является просветительским и учебным центром для африканской паствы Александрийского патриархата. Сейчас в ней обучается 42 студента из Кении, Уганды, Мадагаскара, Зимбабве и Камеруна.

По последним сведениям Александрийский патриархат насчитывает до 5000000 верующих, имеет 2 монастыря и свыше 1000 храмов.
Антиохийский Патриархат.

Начало христианства на территории этого патриархата было положено благодаря проповеди св. апп. Петра и Павла. Именно верующие этой Церкви стали называть себя, впервые в церковной истории, «Христианами». Антиохия была славна своей знаменитой богословской школой, выпускниками которой были св. Иоанн Златоуст, св. Иоанн Дамаскин. В Антиохийской церкви в IV-V веках возник очаг монашеского движения, главными и известными представителями которого были св. Иоанн Лествичник, Ефрем Сирин, Симеон Столпник. В 451 году постановлением IV Вселенского Собора Антиохийская Церковь становится патриархатом.

На протяжении всего своего церковного и политического существования, Антиохийский патриархат не раз становился свидетелем ожесточенной борьбы между различными народами и культурами. Территорией Антиохийского патриархата попеременно обладали римляне, византийцы, персы, арабы, крестоносцы, турки-сельджуки, турки-османы, англичане и французы.

Антиохийский патриархат издавна поддерживает дружественные и братские взаимоотношения с Русской Православной Церковью. Из Антиохии происходил первый митрополит Киевский Михаил (X век). Первым патриархом, которого увидела Русь, был Антиохийский патриарх Иоаким, посетивший русские земли в 1586 году. По свидетельству церковных историков он много способствовал учреждению автокефалии Русской Православной Церкви. В XX веке продолжались взаимоотношения между этими двумя патриархатами. Так в 1946 году в Бейруте было открыто подворье Русской Православной Церкви; а в 1948 году в Москве, при храме св. Архангела Гавриила и великомученика Феодора Стратилата, было открыто подворье Александрийского патриарха.

В настоящее время центром Антиохийского патриархата является г. Дамаск, Сирия, где находится кафедральный собор в честь Успения Божией Матери.
Антиохийский Патриархат состоит из 18 епархий и 3 экзархатов:

1. Австралийского;

2. Мексиканского (объединяет в себе епархии Северной и Центральной Америки);

3. Чилийского (объединяет в себе епархии Южной Америки).

Высшим учебным заведением Антиохийского патриархата является Баламандский Богословский институт св. Иоанна Дамаскина, находящийся в Дамаске. Он был основан в 1966 году, и открыт в 1971 году. Сейчас здесь кроме богословских дисциплин изучается медицина, архитектура, искусство.

С 1970 года Антиохийской Церковью управляет Блаженнейший патриарх Великой Антиохии и всего Востока Игнатий IV.

На настоящий момент Церковь насчитывает около 780 церквей и часовен, в которых служат около 860 священников и диаконов (из них 560 – за пределами Азиатского континента). Общее число верующих составляет около 750 тысяч человек.

Иерусалимский Патриархат.

Иерусалимская Церковь - мать для Христианских церквей и колыбель христианства. Первым епископом Иерусалимской Церкви был св. Иаков, брат Господень, бывший председателем на Апостольском Соборе в 51 году. С 451 года Иерусалимская церковь становится патриархатом.

Церковь играла большую роль в жизни христиан на Востоке. Ее главнейшими представителями были: Кирилл Иерусалимский, Ювеналий Иерусалимский, Евфимий Великий (V в.); Косьма Маюмский, Савва Освященный (VI в.).

Известнейшие монастыри Иерусалимской Церкви: Св. Гроба Господнего в Иерусалиме, Рождественский в Вифлееме, Св. Иоанна Предтечи на реке Иордан, Лавра Св. Саввы Освященного.

Как и все восточные христианские церкви много претерпела гонений от арабов, крестоносцев, египетских мамлюков и турок.

Связи с Русской Православной Церковью очень давние, и в 1847 году в Иерусалиме основана Русская Духовная Миссия продолжающая свою работу до настоящего времени.

В настоящее время основной задачей Иерусалимского патриархата является проведения паломнических поездок для христиан и борьба с мусульманским правительством за Святые Места с возведением на них храмов.

Церковь состоит из 1 архиепископии (Иерусалимская) и 2 митрополий:

1. Птолемаидская (кафедра г. Акко)

2. Назаретская (кафедра г. Назарет).

Имеется еще 2 патриаршии епитропии в Аммане и Ирбете (Иордания).

 Церковь управляется Священным Синодом (17 человек), собирающимся еженедельно, и возглавляется Блаженнейшим патриархом Святого Града Иерусалима и всей Палестины Иринеем.

 Кафедральный Собор в честь св. Иакова, брата Господня в Иерусалиме. В Иерусалимской Церкви имеется православное братство Св. Гроба, издается журнал «Новый Сион». Также Церковь обладает несколькими учебными заведениями:

1. Гимназия и лицей общины Святого гроба Господнего в Иерусалиме (25 учащихся).

2. Образцовая Патриаршая школа «Святого Димитрия» в Иерусалиме.

3. Образцовая Патриаршая школа «Патриарх Диодор I» в Аммане.

4. Патриаршая школа в Акабе.

5. Патриаршая школа в Бецахуре.

6. Патриаршая школа «Святого Георгия» в Рамалле.

7. Патриаршая школа в Газе.

8. Патриаршая школа «Архангела Михаила» в Иоппе.

 Количество верующих Иерусалимского патриархата – 50 тысяч.
Святая гора Афон, афонское монашество и монастыри.

Полуостров Афон (греч. « “``», тур. «Айнерос») находится на северо-востоке Греции, и является восточным выступом полуострова Халкидики, вдавшегося в лазурные воды Эгейского моря. Длина полуострова около 80 км. в длину и 60 в ширину. Полуостров горист, покрыт лесами и оврагами, а в юго-восточной части возвышается г. Афон (2033 м).

В античной древности полуостров имел название Аполлониада из-за расположенного на нем храма греческому языческому богу Аполлону. Позднее на месте этого храма был построен храм богу Зевсу, называвшийся Афос.

Новая эпоха в жизни полуострова началась с приходом сюда христианства. Как повествует церковное предание, Божия Матерь, приняв благословение Святого Духа, готовилась по жребию отправиться проповедовать христианство в Иверскую землю (Грузия). Однако во сне получила от ангела повеление и Божие благословение проповедовать в других землях. Корабль с ней и апостолами попал в бурю и причалил к полуострову Афон. Языческий народ, живший здесь, принял Богородицу и ее проповедь, а затем уверовал в Иисуса Христа и крестился. Здесь же Божия Матерь поставила начальником над новообразованной общиной одного из мужей Апостольских, сказав: « Сие место будет мне в жребий, данный мне от Сына и Бога Моего». Затем, благословив народ, добавила: « Благодать Божия да пребудет на месте сем и на пребывающих здесь с верою и благословением, и соблюдающих заповеди Сына и Бога Моего. Потребное к жизни на земле и блага будут им с малым трудом в изобилии, и жизнь небесная уготовится им и не оскудеет милость Сына Моего от места сего до скончания века. Я же буду заступница места сего и теплая о нем Ходатаица пред Богом».

С тех пор Афон вступил в эру христианской истории. Он находился под властью Рима и пережил эпоху христианских гонений. Однако ко времени Миланского эдикта (313 год) христианство на Афоне было уже сильно развито.

Существует предание, что в 422 году было посещение Афона дочерью императора Феодосия Великого царевной Плакидией, но войти в монастырь Ватопед ей воспрепятствовал голос, исшедший от иконы Божией Матери. С этого времени отцы Афона постановили запретить доступ на Святую Гору лицам женского пола, что позже было закреплено царскими указами.

В VII веке завоевание Палестины, Египта и Сирии арабами-мусульманами вынудило монахов этих стран покинуть эти земли. Многие из них, согласно постановлениям VI Вселенского Собора, были определены в монастыри Византийской империи, в том числе и на Афон.

В IX веке византийские императоры своими грамотами даровали инокам право преимущественно владеть Афоном, и их численность увеличивается. В это же время появляется монашество славянское, сербское, болгарское.

Во времена крестовых походов Афон терпит гонения и разорения со стороны римского папства, а также насильственное насаждение церковной унии с Римом.

XIV столетие – время восстановительных работ в разрушенных обителях. В этом помогают императоры Андроник II и Андроник III Палеологи. Много помог Афону и афонскому монашеству сербский царь Стефан Душан.

Со времени крушения Византийской империи в 1453 году, наступает период турецкого владычества, при котором Афон все же сохранил за собой свободу православной веры и строй самоуправления при обязанности платить подушную подать в турецкую государственную казну. В это же время Русь, освободившись от татаро-монгольского ига, начинает в лице царей и митрополитов оказывать помощь афонским обителям.

В XVI веке при турецких султанах – Селиме II и его приемниках, начинается самый тяжелый период для афонского монашества, во время которого монастыри стали лишаться своих имений. Лишь только в 1830 году с провозглашением независимости Греции для Афона наступает мирный период, продолжающийся до наших дней.

В настоящее время столицей Афона является Карея, прежде скит, а теперь монашеский городок, в котором находится высший орган управления – Священный Кинот. Слово «карея» означает «орех», так как здесь очень много ореховых деревьев. В Карее также находится орган исполнительной власти – Священная Эпистасия, которая состоит из 5 представителей от 20 афонских монастырей. Монастыри на Афоне делятся на 5 групп, каждая из которых избирает ежегодно одного представителя в Священную Эпистасию.

В первую группу входят: Великая Лавра, Дохиар, Ксенофонт, Эсфигмен.

Во вторую группу входят: Ватопед, Кутлумуш, Каракалл, Ставроникита.

В третью группу входят: Иверский, Пантократор, Филофей, Симонопетра.

В четвертую группу входят: Хилендар, Ксиропотам, святого Павла, Григориат.

В пятую группу входят: Дионисиат, Зограф, Святого Пантелеимона, Констамонит.

Главный Собор Кареи посвящен Успению Божией Матери. По преданию он был построен в 335 году императором Константином Великим, но в 362 году сожжен по приказу императора Юлиана Отступника и возобновлен лишь в X веке стараниями императора Никифора Фоки. В XIII век он пострадал от крестоносцев, и после освобождения острова был восстановлен на средства болгарских царей. В этом храме сохранились фрески XIV века. На горнем месте в алтаре находится главная святыня Афона - чудотворная икона «Достойно есть». В Карее находятся также чудотворная икона «Млекопитательница»; пещера, где явился афонским монахам архангел Гавриил, научивший монахов петь «Достойно есть».

Теперь обратим наше внимание к афонским монастырям:

1. Великая Лавра. Была основана в 983 году и имеет главный храм в честь преподобного Афанасия Афонского.

2. Ватопед. Основан в 972 году и имеет главный храм в честь Благовещения Пресвятой Богородицы.

3. Иверский. Основан в 972 году и имеет главный храм в честь Успения Пресвятой Богородицы.

4. Хилендар (сербский). Основан в 1197 году сербским царем Стефаном Неманей, который позже стал одним из его иноков под именем Симеон. Имеет главный храм в честь Введения во храм Пресвятой Богородицы.

5. Дионисиат (святого Дионисия). Основан в 1375 году и имеет главный храм в честь Рождества Святого Иоанна Предтечи.

6. Кутлумуш. Основан в конце тринадцатого века и имеет главный храм в честь Преображения Господнего.

7. Пантократор (Вседержитель). Основан в 1363 году и имеет главный храм в честь Преображения Господнего. Этот храм находится на самой высокой точке Святой горы Афон.

8. Ксиропотам. Основан в десятом веке и имеет храмы в честь Сорока мучеников Севастийских и Воздвижения Креста Господня.

9. Зограф (болгарский). Основан в десятом веке и имеет главный храм в честь Святого Георгия Победоносца.

10. Дохиар. Основан в десятом веке и имеет храмы в честь Архистратига Михаила и в честь иконы Божией Матери Скоропослушницы.

11. Каракалл. Основан в конце десятого века и имеет главный храм в честь святых апостолов Петра и Павла.

12. Филофей. Основан в 990 году и имеет храмы в честь Благовещения Пресвятой Богородицы и преподобного Косьмы Этолийского.

13. Симонопетра. Основан в 1257 году и имеет храмы в честь Рождества Христова и святой Марии Магдалины.

14. Святого Павла. Основан в десятом веке. Имеет храмы в честь Сретения Господня и святого Павла Ксиропотамского.

15. Ставроникита. Основан в 1541 году и имеет главный храм в честь святителя Николая Чудотворца.

16. Ксенофонт (преподобного Ксенофонта). Основан в одиннадцатом веке и имеет главный храм в честь святого Георгия Победоносца.

17. Григориат (преподобного Григория). Основан в 1345 году и имеет главный храм в честь святителя Николая Чудотворца

18. Эсфигмен. Основан в одиннадцатом веке и имеет главный храм в честь Вознесения Господня. Этот монастырь не поминает Вселенского патриарха, а также не имеет канонического общения с другими монастырями Святой Горы. Канонически он связан с греческими «старостильниками».

19. Святого Пантелеимона (русский). Построен на берегу небольшой бухты на юго-западе Святой Горы между пристанью Дафни и монастырем Ксенофонт. Он был основан в начале десятого века и первоначально назывался «обителью Богородицы Ксилургу». Во второй половине XII века вследствие многочисленности, братия переселилась в Нагорный Русик, а в конце XVIII века иноки переселились на берег моря в обитель с храмом в честь Вознесения Господня на место нынешнего Пантелеимонова монастыря. Главным соборным храмом, построенным в XIX веке, является храм в честь Святого Пантелеимона. В этом храме хранится глава св. Пантелеимона а также частицы мощей Иоанна Предтечи, преподобномуч. Стефана Нового, муч. Параскевы, великомуч. Марины, Иосифа Обручника, ап. Фомы, Иоанна Златоуста.
Еще одним храмом, находящимся на территории монастыря является храм в честь Покрова Пресвятой Богородицы. В нем находятся мощи: апостолов Петра, Андрея, Луки, Филиппа, Фомы, Варфоломея и Варнавы; первомуч. Стефана; преп. Исаака Далматского; Дионисия Ареопагита; бессребр. Косьмы и Дамиана; св. Кирилла Иерусалимского; муч. Трифона. Здесь же находится чудотворная икона Божией Матери «Иерусалимская», древние иконы Иоанна Предтечи, св. Пантелеимона, священномуч. Харлампия.

Третий храм, находящийся на территории обители посвящен святителю Митрофану Воронежскому.

Также в монастыре находится малый храм в честь Успения Пресвятой Богородицы и предельный к Покровскому храму – в честь св. князей Владимира и Александра Невского. Близ монастыря находится усыпальница всей братии с церковью в честь св. апп. Петра и Павла.

Монастырская библиотека Пантелеимоновского монастыря в начале XX века была одной из самых больших и насчитывала 20 000 книг и рукописей. В настоящее время (по сведениям за 2003 год) в обители проживало 150 монахов.

20. Констамонит. Основан в одиннадцатом веке и имеет главный храм в честь св. великомуч. Стефана.

В настоящее время все монастыри Святой Горы Афон являются общежительными и насчитывают около 1500 монахов, включая келлиотов и скитских насельников.

Кроме монастырей и скитов на Афоне существует богословское училище – так называемая «Афониада», основанная в 1749 году. С 1953 года она расположена в Кареи.

Многие афонские монастыри имеют подвория на территории Греции. Самое известное из них – монастырь Ормилия, являющийся подворьем обители Симонопетра. Здесь подвизаются свыше ста монахинь.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА:

1. проф. В.В. Болотов «Лекции по истории Древней Церкви» в 4-х томах. Москва 1994 г.

2. Е. И. Смирнов «История Христианской Церкви», Свято Троице Сергиева Лавра 1997 г.

3. Н.Д. Тальберг «История Христианской Церкви», Москва 2001 г.

4. М.Э. Поснов «История Христианской Церкви», Брюссель 1964 г.

5. А.Н. Бахметева «Рассказы из Истории Христианской Церкви» в 2-х частях. Москва 1912 г.

6. прот. В. Рожков «Очерки по истории Римско-Католической Церкви», Спасо-Преображенский Мгарский монастырь 2001 г.

7. Конспект Лекций по Литургическому Богословию (академический курс КДА). Киев 1997-2000 гг.

8. Конспект Лекций по Истории Римско-Католической Церкви (академический курс КДА). Киев 1998 г.

9. Интернет-сайт: htpp://www. pravoslavie.ru
