Annotation
Составитель словаря — У. Элвелл, профессор богословия Уитон Колледжа — одного из лучших христианских университетов США.
Словарь включает 1200 статей и содержит не только богословскую, но и историческую, биографическую, а также другую полезную справочную информацию. Словарь написан доступным языком. Он интересен специалистам и понятен непрофессионалам. В его подготовке участвовали около двухсот человек, взгляды которых могли не во всем совпадать, и это лишь подтверждение того, что в современном христианском сообществе существует немало разногласий. Однако ни одна из фундаментальных ценностей христианской веры не подвергается сомнению.
Предисловие к американскому изданию
После нескольких десятилетий, на протяжении которых человечество пыталось найти ответы на волнующие его вопросы на основе знаний из самых разных областей — от биохимии до компьютерной техники, — все более очевидным становился тот факт, что эти вопросы носят теологический характер и что ответы на них также может дать только теология. Данное обстоятельство способствовало созданию новой, более располагающей атмосферы для изучения теологии, соответственно выявило насущную потребность в основательных, хотя и общедоступных справочных изданиях. Старые издания, сколь бы хороши они ни были, адресованы прошлым поколениям и не соответствуют нашим сегодняшним потребностям. В итоге увидел свет «Словарь евангелической теологии» (СЕТ). (В русском издании — «Теологический словарь».) Он призван занять место «Теологического словаря Бейкера», который, со времени его публикации в 1960 г., честно прослужил двум поколениям студентов теологических учебных заведений. Значительно превосходя своего предшественника по количеству статей и объему текста, СЕТ тем не менее ограничен форматом однотомника. Такое ограничение дало хороший результат: все несущественное осталось за пределами Словаря. Первоначальный словник, состоявший из 8000 единиц, в процессе нескольких сокращений уменьшился приблизительно до 1200 единиц. Несомненно, по-прежнему будут высказываться различные мнения относительно того, действительно ли 1200 статей Словаря освещают наиболее существенные вопросы. Однако мы смиренно просим читателей понять, насколько трудно решить вопрос об изъятии или добавлении той или иной статьи.
Для более эффективной работы читателя со Словарем отметим несколько его особенностей. Во-первых, в каждой статье внимание сосредоточивается на теологическом измерении темы. Посвящена ли статья вопросам церковной истории, Библии или имеет биографический характер, упор делается на теологическое значение рассматриваемой темы, а не на значение темы самой по себе. Во-вторых, при всей близости авторам Словаря рассматриваемой проблематики их подход носит конструктивный характер, и во многих случаях в Словаре представлены критические оценки того или иного явления. В-третьих, СЕТ написан общедоступным языком. Редактор, авторы статей, издатели искренне надеются, что Словарь найдет своих читателей. Одна из целей Словаря состоит в том, чтобы ученый нашел его точным, а мирянин — понятным. В-четвертых, перекрестные ссылки в конце статей связывают различные словарные материалы, позволяя читателю более тщательно изучить вопрос в целом. В-пятых, приведенная библиография носит выборочный, а не исчерпывающий характер. В основном она ограничена работами на английском языке, поскольку это единственный язык, доступный большинству читателей.
Необходимо отметить, что в процессе работы, в которой принимало участие около двухсот человек, высказывались различные точки зрения. Никаких попыток добиться единообразия подходов при подготовке Словаря не предпринималось. Словарь представляет различные точки зрения, что отражает многообразие взглядов внутри самой евангелической общины. Однако фундаментальные положения христианской веры и абсолютный авторитет Библии не подвергаются в СЕТ ни малейшим сомнениям.
Отдельную благодарность выражаем всем тем, кому принадлежит особо важная роль при подготовке Словаря: Лорис Мейс, точно и аккуратно выполнившей все необходимые секретарские обязанности; моей жене Луэн Элвелл, терпение и организаторский талант которой направляли работу по единственно верному пути; Алану Фишеру из издательства Бейкер, проявившему исключительное понимание и оказавшему нам неоценимую помощь; Джин Хагер, редакторскую работу которой на заключительном этапе подготовки Словаря невозможно переоценить; и, наконец, Уитон-колледжу, предоставившему нам с осени 1982 г. годичный творческий отпуск.
Составители
Adie, Douglas К. Ph.D., University of Chicago. George F. Bennett Professor of Economics, Wheaton College, Wheaton, Illinois.
Akers, John N. Ph.D., University of Edinburgh. Special Assistant, The Billy Graham Evangelistic Association, and Adjunct Professor of Bible, Montreat-Anderson College, Montreal, North Carolina.
Allis, OswaldT. Ph.D., University of Berlin. Sometime Professor of Old Testament, Westminster Theological Seminary, Philadelphia, Pennsylvania.
Allison, C. FitzSimons. D.Phil., Oxford University. Bishop, Diocese of South Carolina, Charleston, South Carolina.
Anderson, Marvin W. Ph.D., University of Aberdeen. Professor of Church History, Bethel Theological Seminary, St. Paul, Minnesota.
Archer, Gleason Leonard, Jr. Ph.D., Harvard University. Professor of Old Testament and Semitic Languages, Trinity Evangelical Divinity School, Deerfield, Illinois.
Atkinson, David J. Ph.D., University of London. Chaplain, Corpus Christi College, Oxford, England.
Babbage, Stuart Barton. Ph.D., University of London; Th.D., Australian College of Theology. Registrar, Australian College of Theology, Sydney, Australia.
Baird, John S. S.T.D., Temple University. Denise Professor of Homiletics and Ministry, University of Dubuque Theological Seminary, Dubuque, Iowa.
Baker, William H. Th.D., Dallas Theological Seminary. Associate Professor of Bible and Theology, Moody Bible Institute, Chicago, Illinois.
Barabas, Steven. Th.D., Princeton Theological Seminary. Sometime Professor Emeritus of Theology, Wheaton College, Wheaton, Illinois.
Beegle, Dewey M. Ph.D., Johns Hopkins University. Professor of Old Testament, Wesley Theological Seminary, Washington, D.C.
Benner, David G. Ph.D., York University. Professor of Graduate Psychological
Studies, Wheaton College, Wheaton, Illinois.
Benton, W. Wilson, Jr. Ph.D., University of Edinburgh. Pastor, Covenant Presbyterian Church, Cleveland, Mississippi.
Bishop, Russell K. Ph.D., McGill University. Professor of History, Gordon College, Wenham, Massachusetts.
Blaising, Craig A. Th.D., Dallas Theological Seminary. Assistant Professor of Systematic Theology, Dallas Theological Seminary, Dallas, Texas.
Bloesch, Donald G. Ph.D., University of Chicago. Professor of Theology, University of Dubuque Theological Seminary, Dubuque, Iowa.
Boettner, Loraine. Th.M., Princeton Theological Seminary. Sometime theological writer.
Borchert, Gerald L. Ph.D., Princeton Theological Seminary. Professor of New Testament Interpretation, Southern Baptist Theological Seminary, Louisville, Kentucky.
Brandon, Owen Rupert. M.Litt., University of Durham. Formerly Tutor and Librarian , Lecturer in Theology and Psychology, London College of Divinity, London, England; Fellow and Librarian, St. Augustine's College, Canterbury, England.
Bromiley, Geoffrey W. Ph.D., Litt.D., University of Edinburgh. Senior Professor of Church History and Historical Theology, Fuller Theological Seminary, Pasadena, California.
Broomall, Wick. Th.M., Princeton Theological Seminary. Sometime Minister, Westminster Presbyterian Church, Augusta, Georgia.
Brown, Colin. Ph.D., University of Bristol. Professor of Systematic Theology, Fuller Theological Seminary, Pasadena, California.
Bruce, F. F. M.A., University of Aberdeen; M.A., Cambridge University; M.A., University of Manchester. Formerly Ry-lands Professor of Biblical Criticism and Exegesis, University of Manchester, Manchester, England.
Burge, Gary M. Ph.D., University of Aberdeen. Assistant Professor, Bible and
Religion, King College, Bristol, Tennessee.
Burke, Gary T. Ph.D., University of Iowa. Associate Professor of Religion, Eastern New Mexico University, Portales, New Mexico.
Butman, Richard Eugene. Ph.D., Fuller Theological Seminary. Assistant Professor of Psychology, Wheaton College, Wheaton, Illinois.
Cameron, William John. M.A., University of Edinburgh. Professor Emeritus of New Testament Language, Literature, and Theology, Free Church of Scotland College, Edinburgh, Scotland.
Carson, Don A. Ph.D., Cambridge University. Professor of New Testament, Trinity Evangelical Divinity School, Deerfield, Illinois.
Caulley, Thomas Scott. Dr.Theol., University of Tubingen. Assistant Professor of Religion, Eastern New Mexico University, Portales, New Mexico.
Chappell, Paul G. Ph.D., Drew University. Associate Dean of Academic Affairs, School of Theology, Oral Roberts University, Tulsa, Oklahoma.
Clark, Gordon H. Ph.D., University of Pennsylvania. Formerly Professor of Philosophy, Covenant College, Lookout Mountain, Tennessee.
Cleveland, Howard Z. Th.D., Dallas Theological Seminary. Formerly Chairman of Language Department, Oak Hills Christian Training School, Bemidji, Minnesota.
Clouse, Robert G. Ph.D., University of Iowa. Professor of History, Indiana State University, Terre Haute, Indiana.
Coates, Richard John. M.A., University of Bristol. Sometime Vicar of Christ Church, Weston-Super-Mare, Somerset, England; Lecturer, Tyndale Hall, Bristol, England.
Collins, George Norman MacLeod. B.D., Knox College. Professor Emeritus of Church History, Free Church of Scotland College, Edinburgh, Scotland.
Colquhoun, Frank. M. A., Durham University. Canon Emeritus, Norwich Cathedral, Norwich, England.
Corduan, Winfried. Ph.D., Rice University. Associate Professor of Philosophy and Religion, Taylor University, Upland, Indiana.
Corlett, Lewis T. B.A., Peniel College. Formerly President of Nazarene Theological Seminary, Kansas City, Missouri.
Craigie, PeterC. Ph.D., McMaster University. Dean, Faculty of Humanities, University of Calgary, Calgary, Alberta.
Craston, Richard Colin. B.D., University of London. Vicar of St. Paul with Emmanuel and Rural Dean of Bolton, England.
Crum, Terrelle В. M.A., Harvard University. Sometime Dean of the College, Provi-dence-Barrington Bible College, Providence, Rhode Island.
Cruz, Virgil. Ph.D., Free University. Professor of Biblical Studies, Western Theological Seminary, Holland, Michigan.
Culbertson, Robert G. Ph.D., University of Cincinnati. Professor of Criminal Justice Sciences, Illinois State University, Normal, Illinois.
Danker, Frederick W. Ph.D., University of Chicago. Professor, Christ Seminary, Seminex, Chicago, Illinois.
Davids, Peter H. Ph.D., University of Manchester. Visiting Professor of New Testament, Regent College, Vancouver, British Columbia.
Davis, Creath. M.Div., Southwestern Baptist Theological Seminary. Executive Director, Christian Concern Foundation, Dallas, Texas.
Davis, Donald Gordon. Ph.D., University of Edinburgh. Sometime Professor of Church History, Talbot Theological Seminary, La Mirada, California.
De Koster, Lester. Ph.D., University of Michigan. Editor Emeritus, The Banner.
Demarest, Bruce A. Ph.D., University of Manchester. Professor of Systematic Theology, Denver Conservative Baptist Theological Seminary, Denver, Colorado.
DeVries, Paul Henry. Ph.D., University of Virginia. Associate Professor of Philosophy, Wheaton College, Wheaton, Illinois.
Diehl, David W. Ph.D., Hartford Seminary Foundation. Professor of Religion, The King's College, Briarcliff Manor, New York.
Dieter, Melvin E. Ph.D., Temple University. Professor of Church History and Historical Theology, Asbury Theological Seminary, Wilmore, Kentucky.
Donnelly, John Patrick, S. J. Ph.D., University of Wisconsin-Madison. Associate Professor of History, Marquette University, Milwaukee, Wisconsin.
Douglas, J. D. Ph.D., Hartford Seminary Foundation. Editor and writer, St. Andrews, Fife, Scotland.
Drickamer, John M. Th.D., Concordia Seminary, St. Louis. Pastor, Immanuel Lutheran Church, Georgetown, Ontario.
Dunbar, David G. Ph.D., Drew University. Assistant Professor of Systematic Theology, Trinity Evangelical Divinity School, Deerfield, Illinois.
Dyrness, William A. D.Theol., Strasbourg University. President and Professor of Theology, New College Berkeley, Berkeley, California.
Earle, Ralph. Th.D., Gordon Divinity School. Distinguished Professor Emeritus of New Testament, Nazarene Theological Seminary, Kansas City, Missouri.
Edman, V. Raymond. Ph.D., Clark University. Sometime President, Wheaton College, Wheaton, Illinois.
Eller, David B. Ph.D., Miami University. Associate Professor of History, Bluff ton College, Bluffton, Ohio.
Ellis, E. Earle. Ph.D., University of Edinburgh. Research Professor of New Testament Literature, New Brunswick Theological Seminary, New Brunswick, New Jersey.
Elwell, Walter A. Ph.D., University of Edinburgh. Professor of Bible and Theology, Wheaton College, Wheaton, Illinois.
Enroth, Ronald M. Ph.D., University of Kentucky. Professor of Sociology, Westmont College, Santa Barbara, California.
Erickson, Millard J. Ph.D., Northwestern University. Professor of Theology, Bethel Theological Seminary, St. Paul, Minnesota.
Estep, William R., Jr. Th.D., Southwestern Baptist Theological Seminary. Professor of Church History, Southwestern Baptist Theological Seminary, Fort Worth, Texas.
Farrer, Michael Robert Wedlake. M.A.,
Oxford University. Vicar, St. Paul’s Church, Cambridge, England.
Feinberg, Charles L. Th.D., Dallas Theological Seminary; Ph.D., Johns Hopkins University. Dean Emeritus and Professor Emeritus of Semitics and Old Testament, Talbot Theological Seminary, La Mirada, California.
Feinberg, John S. Ph.D., University of Chicago. Associate Professor of Biblical and Systematic Theology, Trinity Evangelical Divinity School, Deerfield, Illinois.
Feinberg, Paul D. Th.D., Dallas Theological Seminary. Professor of Biblical and Systematic Theology, Trinity Evangelical Divinity School, Deerfield, Illinois.
Ferguson, Duncan S. Ph.D., University of Edinburgh. Chairman, Department of Religion and Philosophy, Whitworth College, Spokane, Washington.
Ferguson, Everett. Ph.D., Harvard University. Professor, Abilene Christian University, Abilene, Texas.
Field, David H. B.A., Cambridge University. Vice-Principal, Oak Hill College, London, England.
Finger, Thomas N. Ph.D., Claremont School of Theology. Associate Professor of Systematic Theology, Northern Baptist Theological Seminary, Lombard, Illinois.
Fisher, Fred Lewis. Th.D., Southwestern Baptist Theological Seminary. Director and Professor in Residence, Southern California Center, Golden Gate Baptist Theological Seminary, Mill Valley, California.
Fletcher, David B. Ph.D., University of Illinois. Assistant Professor of Philosophy, Wheaton College, Wheaton, Illinois.
Frame, John M. M.Phil., Yale University. Associate Professor of Apologetics and Systematic Theology, Westminster Theological Seminary in California, Escondido, California.
Franklin, Stephen T. Ph.D., University of Chicago. Professor of Systematic Theology, Wheaton College, Wheaton, Illinois.
Freundt, Albert H., Jr. M.Div., Columbia Theological Seminary. Professor of Church History and Polity, Reformed Theological Seminary, Jackson, Mississippi.
Fry, C. George. Ph.D., Ohio State University; D.Min., Winebrenner Theological Seminary. Associate Professor of Historical Theology, Concordia Theological Seminary, Fort Wayne, Indiana.
Gallatin, Harlie Kay. Ph.D., University of Illinois. Professor of History, Southwestern Baptist University, Bolivar, Missouri.
Gasque, W. Ward. Ph.D., University of Manchester. Vice-Principal, Regent College, Vancouver, British Columbia.
Gay, George Arthur. Ph.D., University of Manchester. Senior Associate Professor of New Testament, Fuller Theological Seminary, Pasadena, California.
Geisler, Norman L. Ph.D., Loyola University of Chicago. Professor of Systematic
Theology, Dallas Theological Seminary, Dallas, Texas.
German, Terence J., S.J. Ph.D., Oxford University. Professor of Systematics, Marquette University, Milwaukee, Wisconsin.
Gerstner, John H. Ph.D., Harvard University. Professor at Large, Ligonier Valley Study Center, Ligonier, Pennsylvania.
Gill, David W. Ph.D., University of Southern California. Dean and Associate Professor of Christian Ethics, New College Berkeley, Berkeley, California.
Glasser, Arthur F. D.D., Covenant Theological Seminary. Dean Emeritus, School of World Mission, and Senior Professor of Theology and East Asian Studies, Fuller Theological Seminary, Pasadena, California.
Goddard, Burton L. Th.D., Harvard University. Dean Emeritus, Gordon-Conwell Theological Seminary, South Hamilton, Massachusetts.
Goldberg, Louis. Th.D., Grace Theological Seminary. Professor of Theology and Jewish Studies, Moody Bible Institute, Chicago, Illinois.
Gouvea, Fernando Q. M.A., University of Sao Paulo. Formerly Assistant Professor of Mathematics, University of Sao Paulo, Sao Paulo, Brazil.
Granberg, Lars I. Ph.D., University of Chicago. Peter C. and Emajean Cook Professor of Psychology, Hope College, Holland, Michigan.
Grider, J. Kenneth. Ph.D., Glasgow University. Professor of Theology, Nazarene Theological Seminary, Kansas City, Missouri.
Griffith, Howard. M.Div., Gordon-Conwell Theological Seminary. Associate Pastor, Stony Point Reformed Presbyterian Church, Richmond, Virginia.
Grudem, Wayne A. Ph.D., Cambridge University. Associate Professor of New Testament, Trinity Evangelical Divinity School, Deerfield, Illinois.
Gruenler, Royce G. Ph.D., University of Aberdeen. Professor of New Testament, Gordon-Conwell Theological Seminary, South Hamilton, Massachusetts.
Gundry, Stanley N. S.T.D., Lutheran School of Theology at Chicago. Executive Editor, Academic Books, Zondervan Publishing House, Grand Rapids, Michigan.
Guthrie, Donald. Ph.D., University of London. Formerly Vice-Principal, London
Bible College, London, England.
Habermas, Gary R. Ph.D., Michigan State University. Associate Professor of Apologetics and Philosophy, Liberty Baptist College and Seminary, Lynchburg, Virginia.
Hall, Joseph H. Th.D., Concordia Seminary, St. Louis. Associate Professor of Church History and Librarian, Covenant Theological Seminary, St. Louis, Missouri.
Harm, Frederick R. Th.D., American Divinity School. Pastor, Good Shepherd Lutheran Church, Des Plaines, Illinois; Visiting Professor of Systematic Theology, Concordia Seminary, St. Louis, Missouri.
Harris, R. Laird. Ph.D., Dropsie College. Professor Emeritus of Old Testament, Covenant Theological Seminary, St. Louis, Missouri.
Harrison, Everett F. Th.D., Dallas Theological Seminary; Ph.D., University of Pennsylvania. Professor Emeritus of New Testament, Fuller Theological Seminary, Pasadena, California.
Harrison, R. K. Ph.D., University of London. Professor of Old Testament, Wycliffe College, Toronto, Ontario.
Hasel, Gerhard F. Ph.D., Vanderbilt University. Dean and Professor of Old Testament, Andrews University, Berrien Springs, Michigan.
Hawthorne, Gerald F. Ph.D., University of Chicago. Professor of Greek, Wheaton College, Wheaton, Illinois.
Healey, Robert M. Ph.D., Yale University. Professor of Church History, University of Dubuque Theological Seminary, Dubuque, Iowa.
Hein, Rolland N. Ph.D., Purdue University. Professor of English, Wheaton College, Wheaton, Illinois.
Heinze, Rudolph W. Ph. D., University of Iowa. Lecturer in Church History, Oak Hill College, London, England.
Henry, Carl F. H. Th.D., Northern Baptist Theological Seminary; Ph.D., Boston University. Distinguished Visiting Professor of Religion, Hillsdale College, Hillsdale, Michigan.
Hesselgrave, David J. Ph.D., University of Minnesota. Professor of World Mission, Trinity Evangelical Divinity School, Deerfield, Illinois.
Hexham, Irving. Ph.D., University of Bristol. Assistant Professor of Religion, University of Manitoba, Winnipeg, Manitoba.
Higginson, Richard Edwin. B.D., University of London. Formerly Lecturer in Tyn-daleHall, Bristol, England.
Hoehner, Harold W. Th.D., Dallas Theological Seminary; Ph.D., Cambridge University. Professor of New Testament Literature and Exegesis, Dallas Theological Seminary, Dallas, Texas.
Hoffecker, W. Andrew. Ph.D., Brown University. Professor of Religion, Grove City College, Grove City, Pennsylvania.
Hoover, A. J. Ph.D., University of Texas. Professor of History, Abilene Christian University, Abilene, Texas.
Hope, Norman Victor. Ph.D., University of Edinburgh. Archibald Alexander Professor of Church History Emeritus, Princeton Theological Seminary, Princeton, New Jersey.
Horn, Carl, III. J.D., University of South Carolina. Attorney, Civil Rights Division, United States Department of Justice, Washington, D.C.
Houston, James M. D.Phil., Oxford University. Chancellor and Professor of Spiritual Theology, Regent College, Vancouver, British Columbia.
Howe, E. Margaret. Ph.D., University of Manchester. Professor of Religion, Western Kentucky University, Bowling Green, Kentucky.
Hubbard, David A. Ph.D., St. Andrews University. President, Fuller Theological Seminary, Pasadena, California.
Hughes, Philip Edgcumbe. D.Litt., University of Cape Town; Th.D., Australian College of Theology. Professor Emeritus, Trinity Episcopal School for Ministry, Ambridge, Pennsylvania.
Hummel, Horace D. Ph.D., Johns Hopkins University. Professor of Old Testament Exegesis, Concordia Seminary, St. Louis, Missouri.
Imbach, Stuart R. Diploma in Bible, Prairie Bible Institute. Communications Department Director, Overseas Missionary Fellowship, Singapore.
Inch, Morris A. Ph.D., Boston University. Professor of Theology, Wheaton College, Wheaton, Illinois.
Ippel, Henry P. Ph.D., University of Michigan. Professor of History, Calvin College, Grand Rapids, Michigan.
Jewett, Paul K. Ph.D., Harvard University. Professor of Systematic Theology, Fuller Theological Seminary, Pasadena, California.
Johnson, Alan F. Th.D., Dallas Theological Seminary. Professor of Biblical Studies, Wheaton College, Wheaton, Illinois.
Johnson, James E. Ph.D., Syracuse University. Professor of History, Bethel College, St. Paul, Minnesota.
Johnson, John F. Th.D., Concordia Seminary, St. Louis; Ph.D., St. Louis University. Associate Professor of Systematic Theology, Concordia Seminary, St. Louis, Missouri.
Johnson, S. Lewis. Th.D., Dallas Theological Seminary. Professor of Biblical and Systematic Theology, Trinity Evangelical Divinity School, Deerfield, Illinois.
Johnston, O. Raymond. M.A., Oxford University. Director, Christian Action, Research and Education Trust, London, England.
Johnston, Robert K. Ph.D., Duke University. Dean, North Park Theological Seminary, Chicago, Illinois.
Justice, William G., Jr. D.Min., Luther Rice Seminary. Director of Pastoral Care, East Tennessee Baptist Hospital, Knoxville, Tennessee.
Kantzer, Kenneth S. Ph.D., Harvard University. President, Trinity College, Deerfield, Illinois; Dean Emeritus, Trinity Evangelical Divinity School, Deerfield, Illinois.
Kelly, Douglas F. Ph.D., University of Edinburgh. Visiting Professor of Systematic Theology, Reformed Theological Seminary, Jackson, Mississippi.
Kent, Homer A., Jr. Th.D., Grace Theological Seminary. President, Grace College and Theological Seminary, Winona Lake, Indiana.
Kerr, David W. Th.D., Harvard University. Sometime Professor of Old Testament, Gordon Divinity School, Beverly Farms, Massachusetts.
Kerr, William Nigel. Th.D., Northern Baptist Theological Seminary; Ph.D., University of Edinburgh. Professor of Church History and Missions, Gordon-Conwell Theological Seminary, South Hamilton, Massachusetts.
Kevan, Ernest F. Ph.D., University of London. Sometime Principal, London Bible College, London, England.
Kistemaker, Simon J. Th.D., Free University. Professor of New Testament, Reformed Theological Seminary, Jackson, Mississippi.
Klooster, Fred H. Th.D., Free University. Professor of Systematic Theology, Calvin Theological Seminary, Grand Rapids, Michigan.
Klotz, John W. Ph.D., University of Pittsburgh. Professor of Practical Theology and Director, School for Graduate Studies, Concordia Seminary, St. Louis, Missouri.
Knight, George W., III. Th.D., Free University. Professor of New Testament, Covenant Theological Seminary, St. Louis, Missouri.
Knox, David Broughton. D.Phil., Oxford University. Formerly Principal of Moore College, Sydney, Australia.
Kroeger, Catherine Clark. M. A., University of Minnesota.
Kroeger, Richard C. S.T.M., University of Iowa. Formerly Assistant Professor of Religion, Eastern New Mexico University, Portales, New Mexico.
Kromminga, Carl Gerhard. Th.D., Free University. Professor of Practical Theology, Calvin Theological Seminary, Grand Rapids, Michigan.
Kubricht, Paul. Ph.D., Ohio State University. Associate Professor of History, LeTourneau College, Longview, Texas.
Kuhn, HaroldB. Ph.D., Harvard University. Professor Emeritus of Philosophy of Religion, Asbury Theological Seminary, Wilmore, Kentucky.
Kyle, Richard. Ph.D., University of New Mexico. Professor of History and Religion, Tabor College, Hillsboro, Kansas.
La Bar, Martin. Ph.D., University of Wis-consin-Madison. Professor of Science, Central Wesleyan College, Central, South Carolina.
Ladd, George Eldon. Ph.D., Harvard University. Sometime Professor Emeritus of New Testament Theology and Exegesis, Fuller Theological Seminary, Pasadena, California.
Lamorte, Andre. Th.D., Montpellier University. Sometime Professor of Theology at Aix-en-Provence, France.
LaSor, William Sanford. Th.D., University of California, Los Angeles; Ph.D., Drop-sie University. Professor Emeritus of Old Testament, Fuller Theological Seminary, Pasadena, California.
Laurin, Robert B. Ph.D., St. Andrews University. Dean, American Baptist Seminary of the West, Berkeley, California.
Lewis, Gordon R. Ph.D., Syracuse University. Professor of Theology and Philosophy, Denver Conservative Baptist Theological Seminary, Denver, Colorado.
Liefeld, Walter L. Ph.D., Columbia University. Professor of New Testament, Trinity Evangelical Divinity School, Deerfield, Illinois.
Lightner, Robert P. Th.D., Dallas Theological Seminary. Associate Professor of Systematic Theology, Dallas Theological Seminary, Dallas, Texas.
Linder, Robert D. Ph.D., University of Iowa. Professor of History, Kansas State University, Manhattan, Kansas.
Lindsell, Harold. Ph.D., New York University. Editor Emeritus, Christianity Today.
Lowery, David K. Th.M., Dallas Theological Seminary. Assistant Professor of New Testament Literature and Exegesis, Dallas Theological Seminary, Dallas, Texas.
Lundin, Roger. Ph.D., University of Connecticut. Associate Professor of English, Wheaton College, Wheaton, Illinois.
Lyon, Robert W. Ph.D., St. Andrews University. Professor of New Testament Interpretation, Asbury Theological Seminary, Wilmore, Kentucky.
McClelland, Scott E. Ph.D., University of Edinburgh. Assistant Professor of Religion, The King’s College, Briarcliff Manor, New York.
McComiskey, Thomas Edward. Ph.D., Bran-deis University. Professor of Semitic Languages and Old Testament, Trinity Evangelical Divinity School, Deerfield, Illinois.
McDonald, H. D. Ph.D., D.D., University of London. Formerly Vice-Principal, London Bible College, London, England.
Macdonald, Michael H. Ph.D., University of Washington. Professor of German and Philosophy, Seattle Pacific University, Seattle, Washington.
McGavran, Donald A. Ph.D., Columbia University. Dean Emeritus and Senior Professor of Mission, Fuller Theological Seminary, Pasadena, California.
Mclntire, C. T. Ph.D., University of Pennsylvania. Senior Member in History, Institute for Christian Studies, Toronto, Ontario.
McKim, Donald K. Ph.D., University of Pittsburgh. Assistant Professor of Theology, University of Dubuque Theological Seminary, Dubuque, Iowa.
McRay, John R. Ph.D., University of Chicago. Professor of New Testament and
Archaeology, Wheaton College, Wheaton, Illinois.
Magnuson, Norris A. Ph.D., University of Minnesota. Professor of Church History, Bethel Theological Seminary, St. Paul, Minnesota.
Marchant, George John Charles. B.D., University of Durham. Archdeacon Emeritus, Durham Cathedral, Durham, England.
Mare, W. Harold. Ph.D., University of Pennsylvania. Professor of New Testament, Covenant Theological Seminary, St. Louis, Missouri.
Marshall, Caroline T. Ph.D., University of Virginia. Professor of History, James Madison University, Harrisonburg, Virginia.
Martin, Dennis D. Ph.D., University of Waterloo. Editor and Visiting Instructor, Institute of Mennonite Studies, Associated Mennonite Biblical Seminaries, Elkhart, Indiana.
Masselink, William. Th.D., Free University; Ph.D., Southern Baptist Theological Seminary. Sometime Teacher of Reformed Doctrine, Reformed Bible College, Grand Rapids, Michigan.
Mathew, C. V. Th.M., Serampore University. Lecturer in Religion and Society, Union Biblical Seminary, Pune, India.
Mennell, James E. Ph.D., University of Iowa. Associate Professor of History, Slippery Rock State College, Slippery Rock, Pennsylvania.
Mickey, Paul A. Ph.D., Princeton Theological Seminary. Associate Professor of Pastoral Theology, Duke University, Durham, North Carolina.
Miller, Douglas J. Ph.D., Claremont School of Theology. Professor of Christian Social Ethics, Eastern Baptist Theological Seminary, Philadelphia, Pennsylvania.
Moberg, David 0. Ph.D., University of Minnesota. Professor of Sociology, Marquette University, Milwaukee, Wisconsin.
Morris, Leon. Ph.D., Cambridge University. Formerly Principal, Ridley College, Melbourne, Australia.
Motyer, J. A. B.D., Trinity College, Dublin. Minister of Christ Church, Westbourne, Dorset, England.
Motyer, Stephen. M.Litt., University of Bristol. Lecturer in New Testament, Oak Hill College, London, England.
Mounce, Robert H. Ph.D., University of Aberdeen. President, Whitworth College, Spokane, Washington.
Mounce, William D. Ph.D., University of Aberdeen. Assistant Professor of New Testament, Azusa Pacific University, Azusa, California.
Moyer, James C. Ph.D., Brandeis University. Professor of Religious Studies, Southwest Missouri State University, Springfield, Missouri.
Mueller, J. Theodore. Th.D., Xenia Theological Seminary; Ph.D., Webster University. Sometime Professor of Doctrinal and Exegetical Theology, Concordia Seminary, St. Louis, Missouri.
Nicole, Roger. Ph.D., Harvard University. Andrew Mutch Professor of Theology, Gordon-Conwell Theological Seminary, South Hamilton, Massachusetts.
Noll, Mark A. Ph.D., Vanderbilt University. Associate Professor of History and Church History, Wheaton College, Wheaton, Illinois.
Noll, Stephen F. Ph.D., University of Manchester. Assistant Professor of Biblical Studies, Trinity Episcopal School for Ministry, Ambridge, Pennsylvania.
Obitts, Stanley R. Ph.D., University of Edinburgh. Professor of Philosophy, Westmont College, Santa Barbara, California.
Oliver, 0. Guy, Jr. B.D., Louisville Presbyterian Theological Seminary. Associate Professor of Christian Mission, Erskine Theological Seminary, Due West, South Carolina.
O’Malley, J. Steven. Ph.D., Drew University. Professor Church History, School of Theology, Oral Roberts University, Tulsa, Oklahoma.
Omanson, Roger L. Ph.D., Southern Baptist Theological Seminary. Assistant Professor of New Testament Interpretation, Southern Baptist Theological Seminary, Louisville, Kentucky.
Osborne, Grant R. Ph.D., University of Aberdeen. Associate Professor of New Testament, Trinity Evangelical Divinity School, Deerfield, Illinois.
Osterhaven, M. Eugene. Th.D., Princeton Theological Seminary. Albertus С. Van Raalte Professor of Systematic Theology, Western Theological Seminary, Holland, Michigan.
Packer, James I. D.Phil., Oxford University. Professor of Historical and Systematic Theology, Regent College, Vancouver, British Columbia.
Parker, Thomas Henry Louis. D.D., Cambridge University. Formerly Reader in
Theology, University of Durham, Durham, England.
Payne, J. Barton. Ph.D., Princeton Theological Seminary. Sometime Professor of Old Testament, Covenant Theological Seminary, St. Louis, Missouri.
Perkin, Hazel W. M.A., McGill University. Principal, St. Clement's School, Toronto, Ontario.
Pfeiffer, Charles F. Ph.D., Dropsie College. Sometime Professor of Ancient Literatures, Central Michigan University, Mount Pleasant, Michigan.
Pierard, Richard V. Ph.D., University of Iowa. Professor of History, Indiana State University, Terre Haute, Indiana.
Piggin, F. Stuart. Ph.D., University of London. Senior Lecturer in Religious History, University of Wollongong, Wollongong, Australia.
Preus, Robert D. Ph.D., University of Edinburgh; D.Theol., Strasbourg University. President, Concordia Theological Seminary, Fort Wayne, Indiana.
Proctor, William Cecil Gibbon. B.D., Trinity College, Dublin. Formerly Lecturer in the Divinity School, Trinity College, Dublin, Ireland.
Pun, Pattle P. T. Ph.D., State University of New York at Buffalo. Associate Professor of Biology, Wheaton College, Wheaton, Illinois.
Ramm, Bernard. Ph.D., University of Southern California. Professor of Christian Theology, American Baptist Seminary of the West, Berkeley, California.
Rausch, David A. Ph.D., Kent State University. Professor of Church History and Judaic Studies, Ashland Theological Seminary, Ashland, Ohio.
Rayburn, Robert G. Th.D., Dallas Theological Seminary. Professor of Practical Theology, Covenant Theological Seminary, St. Louis, Missouri.
Rayburn, Robert S. Ph.D., University of Aberdeen. Pastor, Faith Presbyterian Church, Tacoma, Washington.
Rehwinkel, Alfred Martin. B.D., St. Stephen’s Theological College. Formerly Professor of Theology, Concordia Seminary, St. Louis, Missouri.
Reid, William Stanford. Ph.D., University of Pennsylvania. Professor Emeritus of History, University of Guelph, Guelph, Ontario.
Rennie, Ian S. Ph.D., University of Toronto. Dean and Professor of Church History,
Ontario Theological Seminary, Willow-dale, Ontario.
Renwick, Alexander MacDonald. D.Litt., University of Edinburgh. Sometime Professor of Church History, Free Church of Scotland College, Edinburgh, Scotland.
Reymond, Robert L. Ph.D., Bob Jones University. Professor of Systematic Theology and Apologetics, Covenant Theological Seminary, St. Louis, Missouri.
Ringenberg, William C. Ph.D., Michigan State University. Professor of History, Taylor University, Upland, Indiana.
Ro, Bong Rin. Th.D., Concordia Seminary, St. Louis. Executive Secretary, Asia Theological Association, Taichung, Taiwan.
Roberts, Arthur 0. Ph.D., Boston University. Professor of Religion and Philosophy, George Fox College, Newberg, Oregon.
Roberts, Robert C. Ph.D., Yale University. Associate Professor of Philosophy, Western Kentucky University, Bowling Green, Kentucky.
Robinson, Donald W. B. Th.D., Australian College of Theology. Archbishop of Sydney, Sydney, Australia.
Robinson, William Childs. Th.D., Harvard University. Sometime Professor of Church History and Polity, Columbia Theological Seminary, Columbia, South Carolina.
Ross, Alexander. M.A., University of Edinburgh. Sometime Professor Emeritus, New Testament Exegesis, Free Church of Scotland College, Edinburgh, Scotland.
Rule, Andrew Kerr. Ph.D., University of Edinburgh. Formerly Professor of Church History and Apologetics, Louisville Presbyterian Theological Seminary, Louisville, Kentucky.
Ryrie, Charles C. Th.D., Dallas Theological Seminary; Ph.D., University of Edinburgh. Professor of Systematic Theology, Dallas Theological Seminary, Dallas, Texas.
Saucy, Robert L. Th.D., Dallas Theological Seminary. Professor of Systematic Theology, Talbot Theological Seminary, La Mirada, California.
Schnucker, Robert V. Ph.D., University of Iowa. Professor of History and Religion, Northeast Missouri State University, Kirksville, Missouri.
Scholer, David M. Th.D., Harvard Divinity School. Dean of the Seminary and Professor of New Testament, Northern Baptist Theological Seminary, Lombard, Illinois.
Scott, J. Julius, Jr. Ph.D., University of Manchester. Professor of Bible and Theology, Wheaton College, Wheaton, Illinois.
Seerveld, Calvin G. Ph.D., Free University. Senior Member in Philosophical Aesthetics, Institute for Christian Studies, Toronto, Ontario.
Shelley, Bruce L. Ph.D., University of Iowa. Professor of Church History, Denver Conservative Baptist Theological Seminary, Denver, Colorado.
Shelton, R. Larry. Th.D., Fuller Theological Seminary. Director, School of Religion, Seattle Pacific University, Seattle, Washington.
Simpson, Dale. Ph.D., Georgia State University. Clinical Director, Family Life Counseling Services, Bryan, Texas.
Singer, Charles Gregg. Ph.D., University of Pennsylvania. Professor of Church History and Systematic Theology, Atlanta School of Biblical Studies, Atlanta, Georgia.
Skillen, James W. Ph.D., Duke University. Executive Director, Association for Public Justice, Washington, D.C.
Skoglund, Elizabeth R. M. A., Pasadena College. Marriage, Family, and Child Counselor and Writer, Burbank, California.
Smith, Stephen M. Ph.D., Claremont School of Theology. Assistant Professor of Systematic Theology, Trinity Episcopal School for Ministry, Ambridge, Pennsylvania.
Smith, Wilbur M. D.D., Dallas Theological Seminary. Sometime Professor of English Bible, Fuller Theological Seminary, Pasadena, California.
Spiceland, James D. Ph.D., Oxford University. Associate Professor of Philosophy, Western Kentucky University, Bowling Green, Kentucky.
Sprunger, Keith L. Ph.D., University of Illinois. Professor of History, Bethel College, North Newton, Kansas.
Stanton, Gerald Barry. Th.D., Dallas Theological Seminary. President, Ambassadors International, West Palm Beach, Florida.
Steeves, Paul D. Ph.D., University of Kansas. Professor of History, Stetson University, De Land, Florida.
Stein, Robert H. Ph.D., Princeton Theological Seminary. Professor of New Testament, Bethel Theological Seminary, St. Paul, Minnesota.
Synan, Vinson. Ph.D., University of Georgia. Executive Director, Department of Evangelism, Pentecostal Holiness Church, Oklahoma City, Oklahoma.
Taylor, Stephen. M. A., Wheaton College.
Tenney, Merrill C. Ph.D., Harvard University. Professor Emeritus of Bible and Theology, Wheaton College, Wheaton, Illinois.
Thomas, Robert L. Th.D., Dallas Theological Seminary. Professor of New Testament Language and Literature, Talbot Theological Seminary, La Mirada, California.
Thomson, J. G. S. S. Ph.D., University of Edinburgh. Formerly Professor of Hebrew and Old Testament, Columbia Theological Seminary, Decatur, Georgia.
Tinder, Donald G. Ph.D., Yale University. Associate Professor of Church History, New College Berkeley, Berkeley, California.
Tongue, Denis Harold. M. A., Cambridge University. Formerly Lecturer in New Testament, Tyndale Hall, Bristol, England.
Toon, Peter. D. Phil., Oxford University. Director of Postordinational Training, Diocese of St. Edmundsbury and Ipswich, Boxford, England.
Troutman, Richard L. Ph.D., University of Kentucky. Professor of History, Western Kentucky University, Bowling Green, Kentucky.
Tuttle, Robert G., Jr. Ph.D., University of Bristol. Professor of Historical Theology, School of Theology, Oral Roberts University, Tulsa, Oklahoma.
Unger, Merrill F. Ph.D., Johns Hopkins University; Th.D., Dallas Theological Seminary. Sometime Chairman of Old Testament Department, Dallas Theological Seminary, Dallas, Texas.
Unmack, Robert V. Th.D., Central Baptist Theological Seminary. Sometime Professor of New Testament, Central Baptist Theological Seminary, Kansas City, Kansas.
VanderMolen, Ronald J. Ph.D., Michigan State University. Professor of History, California State College, Stanislaus, Turlock, California.
Van Engen, John. Ph.D., University of California, Los Angeles. Professor of History, University of Notre Dame, Notre Dame, Indiana.
Van Gemeren, Willem A. Ph.D., University of Wisconsin-Madison. Associate Professor of Hebrew and Old Testament Literature, Reformed Theological Seminary, Jackson, Mississippi.
Vos, Howard F. Th.D., Dallas Theological Seminary; Ph.D., Northwestern University. Professor of History and Archaeology, The King’s College, Briarcliff Manor, New York.
Waetjen, Herman Charles. Th.D., University of Tubingen. Robert S. Dollar Professor of New Testament, San Francisco Theological Seminary, San Francisco, California.
Wallace, David H. Ph.D., University of Edinburgh. Formerly Associate Professor of Biblical Theology, California Baptist Theological Seminary, Covina, California.
Wallace, Ronald Stewart. Ph.D., University of Edinburgh. Professor Emeritus of Biblical Theology, Columbia Theological Seminary, Columbia, South Carolina.
Walls, Andrew Finlay. B.Litt., Cambridge University. Professor of Religious Studies, University of Aberdeen, Aberdeen, Scotland.
Walter, Victor L. Th.M., Princeton Theological Seminary. Pastor, Calvary Mennonite Church, Aurora, Oregon.
Walvoord, John F. Th.D., Dallas Theological Seminary; D.D., Wheaton College. President, Dallas Theological Seminary, Dallas, Texas.
Ward, Wayne E. Th.D., Southern Baptist Theological Seminary. Professor of Theology, Southern Baptist Theological Seminary, Louisville, Kentucky.
Weaver, J. Denny. Ph.D., Duke University. Professor of Religion, Bluffton College, Bluffton, Ohio.
Weber, Timothy P. Ph.D., University of Chicago. Associate Professor of Church History, Denver Conservative Baptist Theological Seminary, Denver, Colorado.
Webster, Douglas D. Ph.D., University of Toronto. Professor of Theology, Ontario Theological Seminary, Willowdale, Ontario.
Weinrich, William C. Th.D., University of Basel. Associate Professor of Early Church History and Patristic Studies, Concordia Theological Seminary, Fort Wayne, Indiana.
Wenger, J. C. Th.D., University of Zurich. Professor of Historical Theology, Goshen Biblical Seminary, Elkhart, Indiana.
Wheaton, David H. M.A., University of
London. Principal, Oak Hill College, London, England.
White, R. E. 0. B.D., University of London. Theological writer.
White, Ronald C., Jr. Ph.D., Princeton University. Associate Director of Continuing Education and Lecturer in Church History, Princeton Theological Seminary, Princeton, New Jersey.
Whitlock, Luder G., Jr. D.Min., Vanderbilt University. President, Reformed Theological Seminary, Jackson, Mississippi.
Williams, J. Rodman. Ph.D., Columbia University. Professor of Christian Theology, School of Biblical Studies, CBN University, Virginia Beach, Virginia.
Wilson, Marvin R. Ph.D., Brandeis University. Ockenga Professor of Biblical Studies, Gordon College, Wenham, Massachusetts.
Wolf, Herbert M. Ph.D., Brandeis University. Associate Professor of Old Testament, Wheaton College, Wheaton, Illinois.
Wood, James E., Jr. Ph.D., Southern Baptist Theological Seminary. Simon and Ethel Bunn Professor of Church-State Studies and Director, Institute of Church-State Studies, Baylor University, Waco, Texas.
Woolley, Paul. Th.M., Princeton Theological Seminary. Professor Emeritus of Church History, Westminster Theological Seminary, Philadelphia, Pennsylvania.
Woudstra, Marten H. Th.D., Westminster Theological Seminary. Professor of Old Testament Studies, Calvin Theological Seminary, Grand Rapids, Michigan.
Wright, David F. M.A., Cambridge University. Senior Lecturer in Ecclesiastical History, University of Edinburgh, Scotland.
Wright, John Stafford. M.A., Cambridge University. Formerly Principal, Tyndale Hall, Bristol, England.
Wyngaarden, Martin J. Ph.D., University of Pennsylvania. Sometime Professor of Old Testament Interpretation, Calvin Theological Seminary, Grand Rapids, Michigan.
Youngblood, Ronald. Ph.D., Dropsie College. Professor of Old Testament and Hebrew, Bethel Seminary West, San Diego, California.
Zerner, Ruth. Ph.D., University of California, Berkeley. Associate Professor of History, Lehman College, City University of New York, New York, New York.
Условные сокращения
англ. английский
авг. август
ап. апостол
апр. апрель
арам. арамейский
букв. буквальный
В. восток
в., вв. век, века
вар. вариант
ВЗ Ветхий Завет
в.-з. ветхозаветный
вт.ч. в том числе
вкл. включительно, включая
вост. восточный
дек. декабрь
доел. дословный (-о)
др.... древне-...
др. другой
евр. еврейский
ед.ч. единственное число
en. епископ
ж-л журнал
жен. женский
зап. западный
мл. младший
млн. миллион
млрд. миллиард
мн.ч. множественное число
муж. мужской
НЗ Новый Завет
н.-з. новозаветный
н.э. наша эра
напр. например
нач. начало
нек-рый некоторый
нем. немецкий
нояб. ноябрь
пер. перевод (чик)
пол. половина
преп. преподобный
проч. прочий (-ее)
р.... ранне-...
р-н район
разд. раздел
ред. редактор, редакция
с.усс. страница, страницы
сб. сборник
св. святой, священный
сев. северный
сент. сентябрь
Септ. Септуагинта
сер. середина
синод. синодальный
сл.о. следующим образом
см. смотри
сокр. сокращенно (-ный)
соотв. соответственно
ср. сравни
ср.... средне-...
ср.-век. средневековый
ст. стих, статья, старший
т. том, тома
т.д. так далее
т.е. то есть
т.н. так называемый
т.п. тому подобный
т. о. таким образом
Тг. Таргум
тыс. тысяча
фев. февраль
цит. цитата
янв. январь
ANF TheAnte-Nicene Fathers, ed. A. Roberts and J. Donaldson
APTR The American Presbyterian and Theological Review
AQ American Quarterly
ASR American Sociological Review
ATR Anglican Theological Review
Aug Augustinianum
AugS Augustinian Studies
AU SS Andrew's University Seminary Studies
A V Authorized Version of the Bible
BJRL Bulletin of the John Rylands University Library
Blunt Dictionary of Doctrinal and Historical Theology, ed. J. H. Blunt
BR Biblical Research
BRM Biblical Research Monthly
BS Bibliotheca Sacra
ВТ The Bible Today
BTB Biblical Theology Bulletin
CattDi Catholic Digest
CBQ The Catholic Biblical Quarterly
CCen The Christian Century
Ccri Christianity and Crisis
CGT Cambridge Greek Testament for Schools and Colleges
CH Church History
CHR The Catholic Historical Review
Chu Churchman
CJ The Classical Journal
Con Concilium
CongQ Congregational Quarterly
CQ Covenant Quarterly
CQR Church Queerly Review
CT Christianity Today
CTJ Calvin Theological Journal
CTM Concordia Theological Monthly
CTQ Concordia Theological Quarterly
CW The Catholic World
DBSup Dictionnaire de la Bible, supplement, ed. L. Pirot
DCB A Dictionary of Christian Biography, Literature, Sects and Doctrines, ed. W. Smith and H. Wace
DCE Baker's Dictionary of Christian Ethics,ed. C. F. H. Henry
DNB Dictionary of National Biography
DOP Dumbarton Oaks Papers
DTC Dictionnaire de theologie catholique, ed. A. Vacant, E. Mangenot, and E. Amann
EB Encyclopaedia Biblica, ed. T. K. Cheyne and J. S. Black
EJ Encyclopaedia Judaica
EncyBrit Encyclopaedia Britannica
ER Encyclopedia of Religion, ed. V. Ferm
ER V English Revised Version of the Bible
Eter Eternity
EvQ Evangelical Quarterly
Exp The Expositor
Exp T The Expository Times
FH Fides et Historia
GM The Gospel Magazine
Greg Gregorianum
HBD Harper's Bible Dictionary, M. S. Miller and J.L. Miller
HDAC Dictionary of the Apostolic Church, ed. J. Hastings
HDB A Dictionary of the Bible, ed. J. Hastings
HDCG A Dictionary of Christ and the Gospels, ed.J. Hastings
HDSB Harvard Divinity [School] Bulletin Her Hermes
HERE Encyclopaedia of Religion and Ethics, ed.J. Hastings
HLR Human Life Review
HMPEC Historical Magazine of the Protestant Episcopal Church
HTR Harvard Theological Review
HUCA Hebrew Union College Annual
HZNT Handbuch zum Neuen Testament
IB The Interpreter's Bible
IBD The Illustrated Bible Dictionary, ed. W. C. Piercy
ICC The International Critical Commentary
1DB The Interpreter's Dictionary of the Bible, ed. G. A. Buttrick
IDB Supplement The Interpreter's Dictionary of the Bible, supplementary volume ed. K.Crim
IEJ Israel Exploration JoumaI
Int Interpretation
1RM International Review of Mission
ISBE The International Standard Bible Encyclopaedia, ed. J. Orr
ISBE (rev.) The International Standard Bible Encyclopedia, ed. G. W. Bromiley
ITQ Irish Theological Quarterly
JAAR Journal of the American Academy of Religion
JAOS Journal of the American Oriental Society
JASA Journal of the American Scientific Affiliation JBL Journal of Biblical Literature
JCMHS The Journal of the Calvinistic Methodist Historical Society JCR The Journal of Christian Reconstruction
JCS Journal of Church and State Jeev Jeevadhara
JEH The Journal of Ecclesiastical History
JETS Journal of the Evangelical Theological Society
JHBS Journal of the History of Behavioral Sciences
JHI Journal of the History of Ideas
JJS Journal of Jewish Studies
JNES Journal of Near Eastern Studies
JPH Journal of Presbyterian History
JPSP Journal of Personality and Social Psychology
JPT Journal of Psychology and Theology
JQR The Jewish Quarterly Review
JR The Journal of Religion
JRH Journal of Religion and Health
JSS Journal of Semitic Studies
JTS The Journal of Theological Studies
Kat Katallagete
LCC The Library of Christian Classics
Lesh Leshonenu
LTK Lexikon fur Theologie und Kirche, ed. I. Buchberger, J. Hofer, and ?. Rahner
LUA Lunds UniversitetsArskrift
LXX Septuagint
MarS Marian Studies
McCQ McCormick Quarterly
MissRev Missiology: An International Review
MP Modem Philology
MQR The Mennonite Quarterly Review
MSt Cyclopaedia of Biblical, Theological, and Ecclesiastical Literature ed. J. McClintock and J. Strong
NAB New American Bible
NASB New American Standard Bible
NatGeo National Geographic
NBC The New Bible Commentary,(1st edition) ed. F. Davidson, (3d edition) ed. D. Guthrie and J. A. Motyer
NBD The New Bible Dictionary, ed. J. D. Douglas
NCE New Catholic Encyclopedia
NEB New English Bible
NEQ The New England Quarterly
NIDCC The New International Dictionary of the Christian Church, ed. J. D. Douglas
NIDNTT The New International Dictionary of New Testament Theology, ed. C. Brown
NIV New International Version of the Bible
NKJV New King James Version of the Bible
NovT Novum Testamentum
NPNF [A Select Library of] The Nicene and Post-Nicene Fathers, ed. P. Schaff and H. Wace
NT New Testament
NTS New Testament Studies
NZSTR Neue Zeitschrift fur systematischem Theologie und Religionsphilosophie
ОDCС The Oxford Dictionary of the Christian Church, ed. E L. Cross
ОТ Old Testament
OTS Oudtestamentische Studien
PAPS Proceedings of the American Philosophical Society
PBA Proceedings of the British A cademy PC The Presbyterian Communique
PEQ Palestine Exploration Quarterly PI The Public Interest
PP Pastoral Psychology
PPR Philosophy and Phenomenological Research
PRE Realencyklopadie fur protestantische Theologie und Kirche, ed. J. J. Herzog and A. Hauck
Presb Presbyterion
PRR The Presbyterian and Reformed Review
Pru Prudentia
PTR The Princeton Theological Review
Rat Ratio
RB Revue biblique
RCDA Religion in Communist Dominated Areas
RE Review and Expositor
RelEd Religious Education
RelS Religions Studies
Rev Revelation
RevM The Review of Metaphysics
RGG Die Religion in Geschichte und Gegen -wart
RQ Restoration Quarterly
RQum Revue de Qumran
RR Reformed Review
RRR Review of Religious Research
RSCHS Record of the Scottish Church History Society
RSV Revised Standard Version of the Bible
RTR The Reformed Theological Review
RTWB A Theological Word Book of the Bible, ed. A. Richardson
RUS Rice University Studies
RV Revised Version of the Bible
SBk Kommentar zum Neuen Testament aus Talmud und Midrasch, ed. H. Strack and P. Billerbeck
Sei Science
SciAm Scientific American
SCJ The Sixteenth Century Journal
SCPJ SCP Journal
Sem Semeia
SHERK The New Schaff-Herzog Encyclopedia of Religious Knowledge, ed. S. M. Jackson
SJT Scottish Journal of Theology
SwJT Southwestern Journal of Theology
Tar Tarbiz
ТВ Tyndale Bulletin
TDNT Theological Dictionary of the New Testament, ed. G. Kittel and G. Friedrich
TDOT Theological Dictionary of the Old Testament, ed. G. J. Botterweck and H. Ringgren
Them Themelios Theol Theology TheolEd Theological Education Tht Thought
TJ Trinity Journal
TS Theological Studies
TWOT Theological Wordbook of the Old Testament, ed. R. L. Harris, G. L. Archer, Jr., and В. K. Waltke
TZ Theologische Zeitschrift
VC Vigiliae Christianae
VoxT Vox Theologica VT Vetus Testamentum
WBE Wycliffe Bible Encyclopedia, ed. C. F. Pfeiffer, H. F. Vos, and J. Rea
WitD The Wittenburg Door
WITJ Wesleyan Theological Journal
WmTj The Westminster Theological Journal
ZAW Zeitschrift fur die alttestamentliche Wissenschaft
ZKT Zeitschrift fur katholische Theologie
ZNW Zeitschrift fur die neutestamentliche Wissenschaft
ZPEB The Zondervan Pictorial Encyclopedia of the Bible,ed. М. С. Tenney
ZTK Zeitschrift fur Theologie und Kirche
Транслитерация
А
Абеляр, Пьер (Abelard, Peter, 1079-1142).
Философ, теолог и преподаватель, родился в Бретани. Жизнь Абеляра проходила в постоянных столкновениях с церковными властями и изобиловала драматическими коллизиями личного характера. Он прошел курс обучения у знаменитых теологов и стал яркой интеллектуальной звездой в Парижской соборной школе. Абеляр по праву мог стать ведущим мыслителем своей эпохи, однако этому помешали любовная связь и тайный брак с прекрасной и одаренной Элоизой.
Философия того времени, решая проблему универсалий, опиралась на авторитет Боэция (ок. 480-524), к-рый считал, что они обладают реальным существованием. Однако против этого традиционного реализма выступили сторонники номинализма, к-рые видели в универсалиях лишь имена (nomina) вещей. Абеляр выработал умеренную версию реализма, края избегала крайностей обоих учений и в то же время включала в себя сильные стороны и реализма, и номинализма. Абеляр продемонстрировал логические следствия из нек-рых важнейших различий между словом, обозначающим вещь, самой вещью и понятием этой вещи, существующим в нашем интеллекте. Т.о., универсалии, согласно Абеляру, - не просто "звуки голоса" {flatus vocis), как полагали крайние номиналисты; в то же время нельзя считать, что они существуют сами по себе, независимо от нашего сознания, в чем были убеждены крайние реалисты. Скорее, универсалии - это понятия нашего интеллекта, к-рые обладают объективной реальностью лишь благодаря абстрагирующей силе мышления. Философия Абеляра помещает универсалии в особую категорию реальности, в силу чего Бог- не универсалия, а отдельные вещи - отнюдь не единственная реальность.
В теологии взгляд Абеляра на искупление обычно называют теорией нравственного воздействия. Абеляр отвергал разделявшуюся предыдущим поколением теологов концепцию Ансельма Кентерберийского, согласно крой искупительная жертва Христа была необходима для прощения грехов. Абеляр полагал, что Бог по своей неизреченной благости простил людям их грехи до пришествия Христа. Критикуя Ансельма, Абеляр утверждал, что Бог, Который есть любовь, добровольно взял на себя бремя страдания, навлеченного грехами людей. Этот акт божественной милости, принятой свободно и не требующей oт человека к.-л. возмещения за грехи, пробуждает в нем благодарность и любовь к Богу. В Богочеловеке Иисусе Христе люди видят то, чем они должны быть, - они осознают свою греховность, а божественная любовь, края зримо действует через Иисуса, порождает в них ответный отклик и вызывает к жизни новые источники любви, находящей воплощение в достойном поведении. Так прощеный грешник становится подлинно новым творением.
В сочинении Sic et Non ("Да и Нет"), написанном ок. 1120г., Абеляр разбирает вопросы, к-рые составляли главный предмет философских споров эпохи, - о роли веры и разума в теологии. В этом произведении Абеляр предложил новые методологические подходы в теологии, а также показал недостаточность опоры только на высказывания отцов Церкви, труды к-рых широко использовались теологами для обоснования своих построений. В сочинении Sic et Non он привел 158 теологических положений и сопроводил каждое из них цитатами из трудов отцов Церкви, зачастую противоречащими друг другу. Т.о., Абеляр показал, что одной лишь ссылки на тот или иной церковный авторитет в методологическом смысле недостаточно. В разрешении вопросов, допускавших множество различных толкований, теологу необходимо применять свои интеллектуальные способности. Отсюда еледует, что в отыскании истины разум должен играть не менее важную роль, чем откровение и традиция. Этот метод сделал Абеляра главным представителем новой школы спекулятивной теологии, края подготовила почву для теологии Фомы Аквинского в XIII в. Абеляра по праву можно считать одним из пионеров средневековой схоластики.
В последние годы жизни Абеляра Бернар Клервоский обвинил его в том, что он пользуется неортодоксальными методами при обучении своих студентов. В 1141г. нек-рые сочинения Абеляра были запрещены Саннским собором. Он подал апелляцию к папе, однако умер на пути в Рим в аббатстве Клюни в 1142 г.
R.D. LlNDER(nep. В.Р.) Библиография: Abelard, Historia Calamitatum (The Story of My Misfortunes), tr. J.T. Muckle; J. R. McCallum,Abelard's Christian Theology; E. Gilson, Heloise and Abelard; Murray ,Abelard and St. Ber-nard; D.E. Luscombe, The School of Peter Abelard; L. Grane, Peter Abelard; R. Pernoud, Яё/оие and Abelard; B. Radice, ed., The Letters of Abelard and Heloise; K.M. Starnes, Peter Abelard: His Place in History.
См. также: Искупления, теории; Номинализм; Реализм; Схоластика.
Аболиционизм (Abolitionism).
Движение в Америке и Зап. Европе за запрещение работорговли и отмену рабства. Часто слово "аболиционист" обозначало того, кто настаивал на немедленном освобождении рабов, отличая его от сторонников постепенных мер.
К кон. XVII в. в американских колониях Великобритании рабовладение было признано законодательством. Однако в XVIII в. и религиозные деятели, и светские мыслители, на к-рых влияли идеи Просвещения относительно личной свободы, стали все больше сомневаться в том, что рабство нравственно допустимо. Среди наиболее решительных его противников были квакеры. К кон. XVIII в. они запретили рабовладение в своей среде. В парламенте Великобритании против работорговли выступал У. Уилберфорс, на крого глубоко повлияло евангелическое христианство. В 1807 г. ему удалось добиться запрещения работорговли в британских владениях. В 1808 г. ввоз рабов был объявлен незаконным в США. Многие надеялись, что рабство постепенно отомрет. Но изобретение механического ткацкого станка и хлопкоочистительной машины резко увеличило спрос на выращиваемый рабами хлопок и развеяло эти надежды.
По мере того как рабство на Юге США укреплялось, аболиционисты искали реальных способов покончить с ним. Среди прочего предлагали отправлять освобожденных рабов обратно в Африку. Для этого в 1817 г. было организовано Американское колонизационное общество. Оно основало на побережье Зап. Африки колонию для освобожденных рабов, получившую название Либерия. Но Общество не добилось широкой поддержки. Кроме того, неявный расизм, лежавший в основе плана колонизации, вызывал недовольство нек-рых противников рабства.
Большее значение имело возникновение групп, выступавших за немедленную его отмену. Самая известная из них - Американское общество борьбы с рабством, образованное в Филадельфии в 1833 г. Главная роль в его создании принадлежала страстному публицисту, редактору газеты "Либерейтор" У. Л. Гаррисону и братьям Л. и А. Таппан, преуспевающим купцам и участникам многих христианских начинаний. Во времена расцвета в Общество входило 150 тыс. чел. На многих из его руководителей повлияли проповеди Ч.Г. Финни. Свои взгляды на рабовладение они считали логическим следствием евангельской веры.
Юг ответил на воинствующий аболиционизм все большей самоизоляцией и нетерпимостью к инакомыслию. Высказывания нек-рых аболиционистов казались излишне резкими и многим сторонникам постепенного освобождения рабов на Севере. Тем не менее выступления и сочинения Г. БичерСтоу ("Хижина дяди Тома"), Т. Уелда и Дж. Берни оказывали огромное влияние. Хотя многие северяне не причисляли себя к аболиционистам, постепенно удалось внушить значительному числу людей убеждение в том, что рабство - зло, крое могут искоренить только радикальные меры. Цели аболиционистов осуществились после победы в Гражданской войне и принятия в 1865 г. 13-й поправки к Конституции. Аболиционизм был важнейшим движением за реформы в XIX в.
J.N. AKERS(nep. Д.Э.) Библиография: J.M. McPherson, Struggle for Equality; L. Ruchames, ed., Abolitionists; G. Sorin, Abolitionism: A New Perspective; J.L. Thomas, ed., Slavery Attacked; R.G. Walters, American Reformers 1815-1860.
Аборт (Abortion).
Преднамеренное прекращение беременности, предполагающее умерщвление эмбриона или зародыша. Хотя выкидыш иногда рассматриваюткак "непредумышленный аборт", эта статья будет посвящена только "предумышленному аборту".
Христианский взгляд на аборт в противоположность дохристианскому язычеству суммирован в высказывании Г.О. Дж. Брауна: "Подавляющее большинство духовных лидеров протестантизма, начиная с эпохи Реформации и до наших дней, однозначно против абортов. Для протестантов, живущих в соответствии с библейскими заповедями, нет никаких сомнений в том, что аборт есть величайшее зло, ибо здесь имеет место посягательство на образ Божий в развивающемся ребенке" (The Human Life Review, Fall, 1976).
Позиция К. Барта в этом вопросе представляется нормативной: "Нерожденное дитя - это прежде всего дитя. Оно еще развивается и не обладает независимым существованием. Но это человек, а не вещь, его нельзя рассматривать просто как часть материнского тела... Тот, кто уничтожает зарождающуюся жизнь, убивает человека... Бесспорно, решительное "нет" должно быть предпосылкой всех дискуссий по поводу абортов, тем более в наше время" ("Церковная догматика", III/4, 415идал.).
Мы уже отмечали, что величайшие европейские теологи XX в. выступали против абортов. Так, напр., об этом писалиЭ. Бруннервкниге "Божественный императив"; Д. Бонхёффер в "Этике", где он назвал аборт "убийством"; Г. Тилике в "Этике половых отношений".
Общественные дебаты по вопросу абортов драматически обострились в связи с решением Верховного суда 1973 г. по делу "Роу против Уэйда". Хотя опрос общественного мнения показал, что большинство опрошенных составили себе неверное представление о решении суда, полагая, что суд признал законным совершение аборта лишь в первые три месяца беременности, в действительности суд допускал возможность аборта в течение девяти месяцев беременности. Суд полагал, что в течение первого триместра (трех месяцев) право принятия решения в этом вопросе должно принадлежать исключительно женщине и ее врачу. Во время второго триместра государство может лишь применить законы, регулирующие совершение абортов, к-рые должны производиться с соблюдением всех "разумных требований и без ущерба здоровью матери" (подразумевается, что аборты могут делать лишь профессиональные врачи, а соответствующие медицинские учреждения обязаны учитывать требования органов здравоохранения). В течение последнего триместра государство, в соответствии с решением суда, имеет право запрещать аборты, кроме тех случаев, когда это необходимо для сохранения "здоровья или жизни" матери. Однако поскольку суд слишком широко трактовал понятие "здоровье", включая в него психологические и эмоциональные факторы, то фактически запрещение абортов - даже если они совершались чуть ли не перед самыми родами - во многих случаях могло рассматриваться как "незаконное". Наделе это означало, что аборты было невозможно запретить на протяжении всего срока беременности, если доктор, наблюдавший за состоянием беременной, полагал, что дальнейшее вынашивание плода может нанести психологический ли-60 эмоциональный ущерб ее здоровью.
Сторонники абортов приводят три основных аргумента в защиту своей позиции. Вопервых, решение женщины еделать аборт составляет существенную часть ее права выбора (иногда это называют ее "интимным правом", или правом "распоряжаться собственным телом"). Ответ противников абортов вкратце сводится к тому, что человеческая свобода действий простирается только до известных пределов, переходя к-рые она посягает на права другого. В данной ситуации необходимо учитывать как права матери, так и права нерожденного ребенка. Противники абортов отказываются видеть в нерожденном ребенке всего лишь придаток тела матери и считают его полноценным человеком, обладающим собственными неотчуждаемыми правами.
Второй аргумент, к-рый обычно приводят в оправдание абортов, исходит из того, что политика их запрещения означала бы навязывание нашему законодательству частных моральных суждений, специфической системы ценностей. Эта позиция основана на допущении (иногда оно выражено явно, но гораздо чаще принимается неявным образом), в соответствии с к-рым такое "морализирование в вопросах законодательства" неприемлемо в обществе, придерживающемся принципов плюрализма. Противники абортов отвечают на это, что не существует такой позиции, края была бы "нейтральна по отношению к ценностям". Вопрос не в том, получат ли отражение в нашем законе и социальной политике та или иная мораль и определенная система ценностей, а в том, чьи это будут ценности и чья мораль. Далее, противники абортов утверждают, что наш закон будет в том случае максимально нейтральным по отношению к ценностям (по крайней мере в том смысле, к-рый вкладывают в понятие "нейтральности" в демократическом обществе), если Верховный суд оставит за государством право решать вопрос об абортах, как это было до 1973 г. Действительно, игнорируя мнения общественности всех пятидесяти штатов, фактически именно Верховный суд и те, кто поддерживает вынесенные им в 1973 г. решения по вопросу абортов, выступают в роли правонарушителей и пытаются навязать свои частные взгляды обществу, крое придерживается принципов плюрализма.
Смысл третьего аргумента - к нему также часто прибегают сторонники абортов - сводится к тому, что необходимо защитить качество жизни матери и тех детей, к-рые должны появиться на свет. Так нашим политикам навязывается этика качества жизни в противоположность традиционной иудеохристи-анской этике " святости жизни ". Заостряя внимание на т. н. тяжелых случаях (беременность как следствие изнасилования или половых отношений подростков, инцест, а также ситуация, когда о будущей матери известно, что она плохо обращается со своими детьми), этот аргумент может эмоционально повлиять на многих людей, чувствительных к чужим страданиям. Однако, сочувствуя несчастным, врачи, ученые, политики, философы, а также представители иных профессий фактически претендуют на то, чтобы им было дано законное право решать, кому позволено появиться на свет и какие "результаты зачатия" надлежит "аннулировать". Противники абортов считают морально и теологически неприемлемой такую точку зрения, согласно крой право эмбрионов на жизнь зависит от их генетических или физических характеристик, а также от того, насколько они "желанны" и в какую сумму обойдется их воспитание родителям или обществу. М. Маггеридж и др. убедительно продемонстрировали, что аргумент в пользу качества жизни (к-рый они назвали "дьявольским"), противостоящий святости жизни, точно так же можно отнести и к тем, кто либо с момента рождения, либо в процессе развития считается дефективным, что и делали в нацистских лагерях смерти. Здесь можно оказаться на скользкой дорожке, ведущей от разрешения абортов к активной эвтаназии, а наши социальные законы и общественные ценности, по всей видимости, стремительно развиваются именно в этом направлении.
В дополнение к основному вопросу, допустимы ли аборты вообще, и если да, то при каких обстоятельствах, в судебных и законодательных органах поднимаются и вопросы второстепенные. Подразумевает ли конституционное право на аборт, что его стоимость нужно выплачивать из общественных фондов? Может ли государство требовать, чтобы девушкам, не достигшим совершеннолетия, делали аборт лишь после того, как их родители дадут на это согласие или по крайней мере будут проинформированы? Следует ли ограничить число медицинских учреждений, в к-рых делают аборты, больницами, имеющими государственную лицензию? Может ли муж оказывать влияние на решение жены или же он в этом вопросе остается пассивной стороной? Позволительно ли требовать от врачей, специализирующихся на абортах, чтобы они предварительно охарактеризовали состояние и уровень развития зародыша, а также подробно описали ход операции женщинам, к-рые готовы на нее, и если да, то следует ли врачу установить определенный срок до совершения операции, чтобы женщина была "обеспечена необходимой информацией и у нее было время на размышление"? Допустимо ли преследовать в судебном порядке тех лиц, к-рые специально посещают клиники, где делают аборты, чтобы отговорить женщин от убийства своих нерожденных детей? Мы назвали всего лишь несколько из множества тех вопросов, к-рые разбирают в судебных и законодательных органах с 1973 г., когда Верховный суд вынес решение по делу "Роу против Уэйда".
Хотя фундаменталисты и евангельские христиане выступают против разрешения абортов, они тем не менее не смогли прийти к согласию в вопросе о том, как наиболее достойным и действенным образом ответить на радикальные изменения в законодательстве. Вплоть до недавнего времени фундаменталистская доктрина отделения от мира толковалась ее приверженцами так, что они отказывались принимать участие в обсуждении социальных и политических вопросов. С этой точки зрения "мир" настолько зол и порочен, что едва ли возможно сделать чтолибо для спасения его структур и институций. Надежда возлагается лишь на пришествие Христа, на Страшный суд и на сотворение нового неба и новой земли. Как бы то ни было, на выборах 1980 г. фундаменталисты проявили необычайную политическую активность, причем вопрос о запрещении абортов стоял у них на повестке дня, края их усилиями получила широкую известность. Одним из несколько курьезных последствий неожиданного интереса фундаменталистов к политическим и социальным вопросам было то, что их братья, евангельские христиане, оказались из этих двух консервативных протестантских групп чуть ли не вбольшейстепени "отделенными".
Несмотря на то что личная позиция большинства евангельских христиан говорит о неприятии абортов, нек-рые из них проявили безучастность по отношению к действиям своих братьев, к-рые активно прилагают усилия к тому, чтобы внести изменения в Конституцию, или пытаются какимто иным образом добиться улучшений в законодательстве. Те, кто не стал активистами движения Pro life ("Во имя жизни"), объясняют свое бездействие различными причинами. Нек-рые евангельские христиане считают, что вопрос об абортах лежит в сфере частной морали, а не общественного законодательства. Других в той или иной степени убеждает аргумент "качества жизни", особенно если речь идет о "тяжелых случаях". Третьи усматривают в движении активистов излишнюю резкость или ск-рытые политические мотивы и по этой причине уклоняются от активной деятельности и не поддерживают целей движения. В конечном итоге позиции нек-рых ведущих протестантских деноминаций, выступающих за разрешение абортов, способствовали тому, что нек-рые евангельские христиане пришли к выводу: аборт - слишком сложная проблема и допускает возможность различных позиций среди христиан.
С. Horn, III (пер. В. Р.)
Библиография: H.O.J. Brown,Death Before Birth; J.S. Carton, Who Broke the Baby? G. Grisez, Abortion: The Myths, the Realities and the Arguments; T. Hilgers, D. Horan, and D. Mall, eds., New Perspectives on Human Abortion; B.N. Nathanson and R.N. Ostling, Aborting America; J.T. Noonan, Jr.,A Private Choice: Abortion in America in the Seventies; J. Powell,Abortion.• The Silent Holocaust; C.E. Rice, The Vanishing Right to Live; J. C. Willke, Handbook on Abortion.
Абсолюция
см.: Отпущение грехов, Абсолюция.
Аваддон (Abaddon)
. Ангел ада из Откр 9:11 (греч. ho Apollyon - "Разрушающий "). Аваддон царствует над полчищами чудовищной саранчи, посланной на погибель грешного человечества. В ВЗ имя "Аваддон", кроебуквально означает "разрушение" (от корня 'abad - "исчезнуть", "разрушиться"), встречается несколько раз как образное определение Шеола(ада). См., напр., Пс 87:12: "Или во гробе будет возвещаема милость Твоя, и истина Твоя - в месте тления [,abaddon]? ", а также Притч 15:11; 27:20; Иов 26:6; 28:22; 31:12.
G.L. Archer, Jr. (пер. ю.т.) См. также: Сатана; Веельзевул.
Авва (Abba).
Слово это встречается в НЗ трижды. В Мк Иисус произносит его в Гефсиманском саду (14:36). В посланиях ап. Павла оно упомянуто дважды: так взывает к Богу Дух в сердце христианина (Рим 8:15; Гал 4:6). Во всех трех случаях приводится также греч. эквивалент - ho pater.
Слово "Авва" происходит от арам. abba, крое, по мнению Дальмана (Words of Jesus), означает "отец мой". Это слово отсутствует в Септ. Возможно, Иисус говорил просто "Авва" (HDCG, I), но Сэндей и Хедлам считают, что произносились оба слова, и арамейское и греческое (ICC, Romans). Во времена an. Павла это, вероятно, звучало уже почти как литургическая формула.
R. EARLE(nep. А.Г.) Библиография: О. Hofius, ЛТОЛ/Г7; 1,614-21; ? ?. Taylor, "'Abba, Father"and Baptism", .S77 2:62-71; J. Jeremias, The Central Message of the NT, 9-30, NTTheology, 61-68, and The Prayers of Jesus, 11-65; G. Kittel, TDNT, 1,5-6.
См. также: Бог Отец; Имена Божьи.
Августин (Augustine of Hippo, 354-430).
Очевидно, величайший из теологов древней Церкви, Августин родился в Сев. Африке, в г.Тагасте (нынешняя территория Алжира). Отцом его был язычник Патриций, а матерью - христианка Моника. Августин изучал грамматику в Мадауре и риторику в Карфагене; большое влияние на его интеллектуальное развитие оказал "Гортензий" Цицерона. После разгульной жизни времен ученичества он обратился в манихейство (373). В 373-82 гг. Августин преподавал грамматику и риторику в Сев. Африке, а потом в Риме (383). Здесь он отошел от манихеев и отдал дань скептицизму. В 384 г. Августин перебрался в Милан, где сильное влияние на него оказало чтение неоплатоников, а также проповеди Амвросия. Однажды, находясь в саду, он услышал призыв прочитать из Рим 13:13-14 и пережил религиозное обращение; в 387 г. Августин крестился у Амвросия и снова обрел духовное единство с матерью, умершей вскоре после этого.
После нескольких лет уединенных занятий Августин переехал в г. Гиппон (Сев. Африка), где был рукоположен в священники. Позднее он основал в Гиппоне монастырь и стал его настоятелем (395). О последующей жизни Августина можно судить по его творениям и теологическим спорам, в к-рых он принимал участие. Умер Августин 28 авг. 430 г., когда Рим осаждали вандалы.
Главные труды. Творчество Августина можно условно разделить на три периода.
Первый период (386-96). Августин пишет философские диалоги: "Против академиков" (386); "О блаженной жизни" (386); "О порядке" (386); "О бессмертиидуши" и "Ограмматике" (387); "О количестве души" (387-88); "Омузыке" (389-91); "Об учителе" (389); "О свободной воле" (СВ, 388-95). Кроме того, он написал несколько антиманихейских трудов: "Об обычаях Церкви кафолической" (НЦК) и "Об обычаях манихеев" (388); "О двух душах" (ДД, 391) и "Определения против Фортунатаманихея" (392). Третью группу его работсоставили теологические и экзегетические труды: "О разных вопросах" (389-96); "О пользе веры" (391); "О вере и символе" (393); нек-рые "Письма" (П) и "Проповеди".
Второй период (396-411). К этому периоду относятся поздние антиманихейские работы: "Против послания манихея" (397); "ПротивФавстаманихея" (ПФМ, 398) и "О природе добра" (399); церковные писания "О крещении" (400); "Против сочинений Петилиана" (401)и "ОединствеЦеркви" (405).Наконец, тогда же написаны теологические и экзегетические труды: знаменитая "Исповедь" (И, 398-99); "О Троице" (Т, 400-16); "О Книге Бытия согласно буквальному смыслу" (400-15); "Охристианской науке", ?-??? (ХН, 397), а также "Письма", "Проповеди" и "Толкование псалмов".
Третий период (411-30). В эти годы Августин сосредоточился гл. обр. на антипелагианских работах. К ним относятся: "О заслугах и отпущении грехов" (ЗОГ, 411-12); "О духе и букве" (ДБ, 412); "О природе и благодати" (414); "Об исправлении донатистов" (417); "О благодати Христовой и первородном грехе" (418); "О браке и вожделении" (419-20); "О душе и ее происхождении" (ДП, 419); "Энхиридион" (Э, 421) и "Против Юлиана" (2 кн., 421 и 429-30). Вторую группу антипелагианских писаний составляют: "О благодати и свободной воле" (БСВ, 426); "О наказании и благодати" (426); "Опредопределении святых" (428-29); "О даре постоянства" (428-29). В последние годы жизни Августин пишет теологические и экзегетические труды, в т.ч. величайшее своетворение "О Граде Божием" (ГБ, 413-26), "О христианской науке" (ХН, 4 кн., 426)и "Отречения" (426-27), многочисленные "Письма", "Проповеди", атакже "Толкование псалмов".
Теология. Августин - создатель ортодоксальной теологии.
Бог. Бог несотворен (ГБ XI, 5), абсолютно неизменен (ГБ XI, 10). Он - простое бытие (ГБ VIII, 6) и в то же время - единосущен в трех лицах (П, 169, 2, 5). Бог вездесущ (ГБУП, 30), всемогущ (ГБУ, 10), нематериален (духовен) (ГБ VIII, 6), вечен (? XIV, 25, 21). Богсуществует вне времени, но сотворил время(ИХ1,4).
Творение. По Августину, мир не вечен (И XI, 13, 15). Он сотворен ex nihilo ("изничего")(ИХП, 7, 7); "дни" изкниги Бытия могут быть длительными периодами времени (ГБХ1, 6-8). Душа не рождается вместе с человеком, а достается ему от родителей (ДП 33). Библия 60-жественна(Э 1, 4), непогрешима (ГБ XI, 6), безошибочна (П 28, 3); она, единственная, первенствует (ГБ XI, 3) над всеми прочими писаниями (ПФМ XI, 5). В Библии нет противоречий (ХН VII, 6,8). Ошибки могут встретиться только в копиях, но не в первичных рукописях (П 82, 3). Одиннадцать апокрифических книг- это тоже часть канона (ХН II, 8, 12), поскольку они были включены в Септ, (крую Августин считал богодухновенной) и поскольку в них встречаются многочисленные рассказы о мучениках(ГБ XVIII, 42). По свидетельству Августина, иудеи не признали апокрифических книг(ГБХ1У, 14). Канон завершается н.-з. апостольскими посланиями (ГБ XXXIX, 38).
Грех. Грех рождается из свободы воли, края есть сотворенное добро (ГБ XIV, 11). Свобода воли предполагает возможность творить зло (ГБ XII, 6). Грех - это акт добровольный (ГБ XIV, 27), невынужденный (ДД X, 12), сознательный (CBIII, 17, 49). Впоследствии, кажется, Августин стал противоречить себе, заключив, что вера донатистов могла быть им навязана ("Об исправлении донатистов", III, 13). Падший человек, лишенный Божьей благодати, потерял возможность творить добро (Э 106), однако попрежнему обладает свободой выбора, чтобы принять Божью благодать (П 215, 4; БСВ 7). Истинная свобода - не способность грешить, а способность совершать добро (?????, 11); ею обладают только искупленные (Э 30).
Человек. Бог сотворил человека безгрешным ("О природе Бога", 3); грех достался человеческому роду от Адама (ГБХП, 21). Когда Адам согрешил, в нем, в принципе, согрешили все люди (ЗОГ14). Человек двойственен, он состоит из тела и души (НЦК 4, 6); образ Божий запечатлен в душе человека (ХНI, 22, 20). Грехопадением этот образ не стерт (ДБ 48), хотя грех исказил природу человека (" Против послания манихеев", XXIII, 36). Человеческая жизньначинается в материнской утробе с момента одушевления (Э 85); выкидыши, случившиеся до этого момента, просто "исчезают" (Э 86). Душа человека выше и лучше его тела (ГБХН, 1), крое враждебно человеку (21, 43; 111, 103). Состоится всеобщее физическое воскресение, праведных и неправедных (Э 84, 92), к-рые обретут, соответственно, вечное блаженство или вечные муки.
Христос. Христос обладает полнотой человеческой природы ("О вере и символе" [ВС IV, 8]), но при этом безгрешен (Э 24). Человеческую природу Он обрел в утробе Девы (ВС IV, 8), оставаясь предвечным Богом, единосущным с Отцом (? I, 6, 9). При этом Христос - единая личность (ипостась) (Э 35), соединяющая в себе две различные природы (П CXXXVII, 3, 11). Эти две природы настолько различны, что в боговоплощении божественная природа не перешла в человеческую(??, 7,14).
Спасение. Источник спасения - вечная (ГБ XI, 21) и неизменная (ГБ XXII, 2) Божья воля. Предопределение - это предвидение Богом того, каким будет свободный выбор человека (ГБУ, 9). Предопределена судьба всех: тех, кто спасется, и тех, кто обречен на муки (ДПIV, 16). Спасение возможно только через заместительную смерть Христа(Э 33) и достигается по вере (Э 31). Младенцы, однако, возрождаются к жизни крещением, вне зависимости от их веры ("О прощении грехов и крещении", I, 44).
Этика. Высший закон есть любовь (ГБХУ, 16). Все добродетели определяются в понятиях любви (НЦКХИ, 53). Ложь - всегда зло, даже во имя спасения жизни (П 22, 23). В трудной ситуации не нам самим, а Богу следует решать, какой грех больше (Э 78, 79). Бог порой дозволяет преступить моральный запрет: так, убийство разрешается во время справедливой войны (ГБ XIX, 7); допускаются даже случаи, подобные жертвенному самоубийству Самсона (ГБ1,21).
N.L. GE1SLER(nep. Ю.Т.) Библиография: А.Н. Armstrong St. Augustine and Christian Platonism; AugS\ R.W. Battenhouse, ed., A Companion to the Study of Saint Augustine; G. Bonner, Augustine's Quest for Wisdom; P. Brown, Augustine of Hippo; J. Burnaby, Amor Dei: A Study of the Religion of St. Augustine; M. P. Garvey, Saint Augustine: Christian or Neo-Platonist; E. Gilson, The Christian Philosophy of Saint Augustine; M.J. McKeough, The Meaning of the Rationes Sem-inales in St. Augustine; ?. I. Marrou, Saint Augus-tine and His Influence Through the Ages; A.D.R. Polman, The Word of God According to Saint Augus-tine; E.R. TeSelle,Лишимте the Theologian; Augus-tinian Institute, St. Augustine Lectures 1959; T. Miethe, Augustine Bibliography 1970-1980; T. Van Bauel, Repertoire bibliographique de Saint Augustine 1950-1960; F. van der Meet, Augustine the Bishop; N. L. Geisler, What Augustine Says; E. Przywara,/ln Augustine Synthesis.
Августин Кентерберийский (Au-gustine of Canterbury, d. 604?).
Первый архиепископ Кентерберийский. О его юных годах ничего неизвестно; умер он, предположительно, между 604 и 609 гг., через некрое время после смерти покровительствовавшего ему папы Григория I. Свою церковную карьеру Августин Кентерберийский начал приором монастыря св. Андрея в Риме (созданного на личные средства папы). Ок. 586 г. папа Григорий I, увидев, как на римском рынке продают малолетних рабованглосаксов, загорелся идеей возродить католическую миссию. Незадолго до 590 г. он сам отправился из Рима в миссионерское путешествие, но через три дня был отозван назад. В 590 г. Григорий I из папских средств вносил плату за юных рабов; дав им христианское воепитание, он отправлял их обратно в Англию. В 596 г. папа направил туда миссию из 30-40 монахов, назначив Августина Кентерберийского ее главой.
Августин Кентерберийский без энтузиазма воспринял свое назначение и отправился в Англию только "из повиновения". Еще в Галлии он наслушался таких историй о кровожадных англичанах, что вернулся в Рим. Григорий Готослал его обратно, и в нач. 597 г. Августин Кентерберийский ступил на берег Танета. Его благожелательно принял король Этельберт Кентский. Супруга Этельберта, королева Берта, былахристианкой; вместе с придворным капелланом, франкским епископом Лиудхардом, она заботилась о том, чтобы в церкви св. Мартина были богослужения. Этельберт предоставил Августину Кентерберийскому и прибывшим с ним монахам жилье и разрешил им проповедовать в Кентербери. Очень скоро Августин Кентерберийский обратил в христианство Этельберта, крестив короля и его придворных (10 тыс. чел. на Рождество 597 г.), и начал строить церковь Христа и монастырь свв. Петра и Павла (к-рый ныне носит имя Августина Кентерберийского), а в 604 г. рукоположил в епископы Лондона Меллита и в епископы Рочестера - Юстуса.
Англия, когда туда прибыл Августин Кентерберийский, была преимущественно языческой страной: после вторжений англосаксов христиане СевероЗапада и Уэльса оказались в изоляции. Попытки Августина Кентерберийского объединить британское и кельтское духовенство под началом Рима оказались безуспешными; здесь сыграли свою роль недоверие к Августину Кентерберийскому, различия в богослужении, обряде крещения, праздновании Пасхи. За десять лет пребывания в Англии Августину Кентерберийскому удалось обратить язычников и восстановить католическое влияние только в Кенте и Эссексе, однако заслуги его не оставались без внимания папы. В 597 г. тот вызвал Августина Кентерберийского в Арль, где рукоположил его в епископы, а в 601 г. послал ему архиепископскую мантию и поставил во главе всех английских епископов.
Помимо основания английской митрополии, независимой от епископов Галлии, Августин Кентерберийский в тесном контакте с папой Григорием I предпринял еще два очень важных шага. Вопервых, по совету Григория I он разработал специфические формы богослужения, приспосабливая опыт других церквей к местным традициям. Вовто-рых, - что имело большое значение для всей средневековой Церкви - он обратился к папе за разъяснением того, как использовать церковный доход. Своим ответом Григорий I утвердил принцип распределения церковного дохода в Католической церкви: он делится на четыре части, из к-рых одна предназначается епископу, вторая - священнику, третья идет на помощь бедным, а четвертая - на содержание церкви.
V.L. Walter (пер. Ю.т.) Библиография: J.R.H. Moorman,/! History of the Church in England.
Аверроэс
(Averroes, 1126-1198). Myсульманский философ и теолог Ибн Рушд, известный христианам под латинизированным именем Аввероэс, родился в Кордове (Испания), в семье судьи, а умер в Марракеше (Марокко) в должности врача при дворе халифа. Аверроэс занимал несколько высоких постов в Севилье и Кордове и был личным врачом халифа в Марракеше. Хотя Аверроэс получил широкую известность за свои сочинения по философии и теологии и в его лице мусульманская философия завершила синтез наследия греческой мысли, он был и признанным знатоком мусульманского права, медицины и астрономии (ему приписывают попытки доказать шарообразную форму Земли). Распространенным среди мусульманских философов взглядам на Аристотеля, к-рые основывались на истолковании его трудов в духе неоплатонизма, Аверроэс противопоставил подлинное понимание Аристотеля, добиваясь независимости философских исследований от истин религии и теологических построений. Он тщательно прокомментировал почти все труды Аристотеля, пользуясь тремя различными по объему и уровню сложности способами истолкования. На основе этих комментариев были сформулированы три вопроса, поставившие в тупик как исламских, так и христианских философов.
Истина - одна, но существуют три пути ее раск-рытия. Путь ее постижения через религию (посредством веры и признания абсолютного авторитета Корана или Библии) Аверроэс считал низшим, тогда как ее поиски на путях философской мысли расценивал как наивысший. Если между истинами разума и истинами откровения возникнут несоответствия, то язык религии, доступный всем людям без исключения, следует истолковыватьсимволически, подчинив его языку философии. На этом была основана "теория двух истин", всоответствии с крой истины религии и истины философии могут противоречить друг другу. Аверроэс был убежден в вечности материального мира и вслед за Аристотелем считал Бога его "неподвижным двигателем ". Согласно учению Аверроэса, душа - субстанциальная форма тела, и она так же смертна, как и тело. Деятельность всякого индивидуального интеллекта, к-рый представляет собой чистую форму, имеет пассивный (или потенциальный) характер, поскольку он приводится в движение единым активно действующим интеллектом (последний обычно отождествлялся с Богом или Его идеями), обладающим бессмертной природой.
Косвенные нападки Аверроэса на божественное откровение, а также на идею творения и бессмертия души навлекли на него немилость правителей и сделали его имя непопулярным у большинства мыслителей той эпохи, в результате чего многие его сочинения, написанные на арабском языке, были утеряны. Однако, поскольку труды Аверроэса еще при жизни были переведены на еврейский и латинский языки, его философские взгляды продолжали оказывать огромное влияние на средневековых христианских философов и теологов с XIII по XVII в. Начиная с 1230 г. вся христианская Европа изучала Аристотеля, пользуясь комментариями Аверроэса, крого почетно именовали "Комментатор". Нек-рые представители факультета искусств (Боэций Дакийский, Сигер Брабантский) находились под сильным влиянием идеи Аверроэса о независимости философских исследований от теологии, тогда как другие (в первую очередь Фома Аквинский), не менее ревностно изучавшие его сочинения, либо отвергали нек-рые его взгляды, либо пытались смягчить их, чтобы они не противоречили основам христианской ортодоксии. Невзирая на официальное осуждение философии Аверроэса со стороны папы в 1270 и 1277 гг. (или, скорее, в результате реакции на запрет изучать его труды), Жан Жанден и Джон Бэконторп отк-рыто выступили в защиту автономии философских истин, тем самым положив начало традиции "латинского аверроизма", края просуществовала вплоть до XVII в. и получила особенное распространение в университете Падуи (Италия).
J. Van Engen (пер. В. Р.) Библиография: Encyclopedia of Philosophy, I, 220-23; Theologische Realenzyklopadie, V, 51-61; F.E. Peters, Aristotle and the Arabs; F. Van Steen-berghen, Thomas Aquinas and Radical Aristo-telianism.
Авраам (Abraham).
Личность Авраама уникальна тем, что он отец нации и вместе с тем отец всех верующих. Бог велел Аврааму покинуть родину и направиться в землю Ханаанскую. Там Бог заключил с ним завет, т.е. договор (Быт 12:1-3;15:12-21).Авраамсталпраотцем еврейского народа и нескольких арабских племен. Все евреи считают себя его потомками, богоизбранным народом (Ис 51:1-2).
Дарование физического потомства имеет и духовное измерение, ибо Аврааму было сказано: * ...и благословятся в тебе все племена земные" (Быт 12:3; см. 18:18; 22:18; 26:4; 28:14). Это, возможно, первый подлинно "миссионерский" текст в Библии. Ап. Павел считал, что это и есть суть его проповеди (Гал 3:8). Благословение пришло через Христа, "Сына Давидова, Сына Авраамова" (Мф 1:1). Все, кто верует в Христа, в т. ч. и неевреи, -дети Авраама (Гал 3:7-14). Они тоже "семя Авраамово и по обетованию наследники" (Гал 3:29). В вопросеотом, кто же именно может считаться потомком Авраама, вера в Христа даже важнее, чем физическое происхождение (Мф 3:9; Ин 8:33). Божьи обетования Аврааму и другим патриархам исполняются лишь с приходом Христа (Деян 3:25-26), хотя в некром смысле любой благочестивый царь, восседавший на Давидовом престоле, исполнял завет, заключенный между Богом и Авраамом (ср. Пс 71:17). Завет был безусловным и вечным, но те цари и другие люди, к-рые восставали против Бога, исключались изнего(Быт 17:13-14; 18:18-19).
В НЗ Авраам упоминается чаще, чем любой другой герой ВЗ (не считая Моисея), и это подчеркивает его значимость как человека веры. Получив от Бога повеление покинуть Месопотамию, Авраам "повиновался... и пошел, не зная, куда идет" (Евр 11:8). Переселившись в землю Ханаанскую, Авраам всю жизнь считался там чужестранцем - и умер, так и не дождавшись исполнения Божьих обетований (Евр 11:9-10). Авраам верил, что Бог даст ему сына и что когданибудь его потомство станет многочисленным, как звезды на небе. Авраам поверил Богу, и Он "вменил ему это в праведность" (Быт 15:4-6). Ап. Павел цитирует это место как первый пример оправдания верою (Рим 4:1-3). В той же главе ап. Павел отмечает, что Авраам "не изнемог в вере": он верил, что Сарра родит обещанного Господом ребенка, хотя она была уже за пределом детородного возраста, а ему самому было почти сто лет (Рим 4:18-19). Непоколебимая вера Авраама остается примером для всех верующих " в Того, Кто воскресил из мертвых Иисуса (Христа), Господа нашего" (Рим 4:20-24).
Величайшее испытание для веры Авраама наступило тогда, когда Господь велел ему принести Исаака в жертву на горе Мориа. Хотя предшествующие Божьи обетования были напрямую связаны с жизнью Исаака, Авраам повиновался и был готов умертвить своего единственного сына. Согласно Евр 11:17-19, Авраам верил, что Бог воскресит Исаака. Едва не принеся в жертву своего сына, Авраам уподобился Богу Отцу, Который послал своего единственного Сына на Голгофу (недалеко от горы Мориа). Греч, слово monogenes - единородный (Сын), обычно определяющее Христа, в Евр 11:17 применено к Исааку. Вместо Исаака в жертву был принесен овен (Быт 22:13), Бог же "Сына Своего не пощадил" (Рим 8:32). Отчаяние и боль, пережитые Авраамом, приготовившимся принести в жертву Исаака, в какойто степени помогают нам представить страдания Отца, отдавшего своего Сына в жертву за всех нас.
Молитвенная жизнь Авраама тоже свидетельствует о его особой близости с Богом. В Быт 20:7 Авраам выступает как пророк, к-рый должен помолиться за герарского царя и его семью. Ранее, в Быт 18:22-33, Авраам вступается перед Господом за город Содом. Молитвенная смелость этого человека поощряет всех верующих возносить свои молитвы к Престолу милосердия.
Авраам несколько раз назван другом Божьим (2 Пар 20:7; Ис 41:8; Иак 2:23). На еврейском и на греческом слово "друг" ассоциируется с понятием "тот, кто любит Бога". Авраам любил Бога больше всего на свете и повиновался Ему во всем: еще до того как был записан закон, этот праведник соблюдал Божьи повеления, уставы и законы (Быт 26:5).
Авраам поистине пророк, ибо он получил божественное откровение (Быт 12:1-3). Бог говорил с ним в видении (Быт 15:1), а затем явился ему сам (Быт 18:1).
Н.М. Wolf (пер. А. Г.) Библиография: J. Walvoord, "Premillennia-lism and the Abrahamic Covenant", BS 109:37-46, 293-303; G. von Rad, ОТ Theology, I, 170-75; J.B. Payne, The Theology of the Older Testament; J. Jeremias, TDNT, I, 8-9; R. Longenecker, "The •Faith of Abraham ,",JETS 20:203-12; W, Kaiser, Jr., Toward an ОТ Theology; R.E. Clements, TDOT, I, 52-58.
Автономная праведность (Self-righteousness).
Обозначает самостоятельно разработанную этику, воспринимаемую как нормативное условие спасения. Если исходить из надлежащего понимания того, что слово "праведность" по отношению к Богу - это верность завету, то идея "автономной праведности" грубо искажает библейские принципы.
На первый взгляд в этой идее есть чтото позитивное - все же это означает стремление следовать некоей морали, - но она почти неизбежно сопровождается ощущением самодовольства, так что спасительное действие Христа как бы и не нужно.
Только один Бог может притязать на определение "праведный". По самому смыслу евр. слова sedeq Богу присуща праведность; те же, кто принадлежит к тварному миру, могут быть названы праведными только по Божьему суждению, а не по своему собственному.
В иудаизме "автономную праведность" можно понять как ощущаемый человеком в самом себе баланс между заслугами, накопленными исполнением добрых дел, и внутренне присущей человеку греховностью. Преданность еврея Торе, активная реализация yiser haftob ("доброе побуждение") с одновременным сдерживанvseyiyeserhara' ("злое побуждение") и есть та норма, исходя из крой он может судить о своей праведности.
Однако именно этот род праведности был присущ фарисеям и отвергался Христом во имя праведности Царства (Мф 5:20 и дал.; 6:33 и дал.; ср. Лк 18:9 и дал.). Ошеломляющая весть Евангелия состоит в том, что Бог провозгласил человека праведным только во Христе. Т.о., любая автономная праведность исключается (Еф 29) и категорически осуждается (Мф 6:1 и дал.). Праведности невозможно достичь собственными усилиями, но человек может обрести этот драгоценный дар благодаря Христу.
S.E. McClelland (пер. ю.т.) Библиография: F. F. Bruce, Paul: Apostle of the Heart Set Free; W.C. Kaiser, Toward an ОТ Theology; G. Schrenk, TDNT, II, 192-210; G.E. Ladd,A Theo-logy of the NT.
Авторитет, власть в Библии
(Bible, Authority in). Понятие власти предполагает правомерное распоряжение силой (могуществом). Хотя в Библии это понятие используется достаточно гибко, как для ВЗ, так и для НЗ свойственно представление о том, что только Бог обладает безусловной властью и только Он один- высший источник всякой власти. (В НЗ словом "власть" обычно передается греч. словоexousia.)
Власть Бога. Верховное, всеобщее и вечное владычество Бога над всей вселенной служит очевидным доказательством Его власти (напр., Исх 15:18; Иов 26:12; Пс 28:10; 46; 92:1-2; 94:3-5; 102:19; 145:10; 146:5; Ис 40:12 и дал.; 50:2). Он своей властью установил времена и сроки (Деян 1:7) и "творит согласно воле Его на небе и среди жителей земных". Эта власть Бога над человеком сравнима с тем, как горшечник властен над глиной (Рим 9:20-23). Власть Его столь абсолютна, что всякая власть среди людей исходит только от Бога (Рим 13:1). Власть Бога включает в себя не только Его промысел и управление историей, но также предъявляемое к человеку требование подчинения и ответственности, выраженное в запрете, наложенном на прародителей в Эдемском саду, в Десяти заповедях и евангельских заповедях. С Божьей властью неразрывно связана грозная сила, ибо Он властен "ввергнуть в геенну" всех, не боящихся Его (Лк 12:5), а также могущество всепрощения, ибо Он властен прощать грехи и объявить праведными тех, кто во Христе (Рим 3:21-26). В день Божьего гнева и милости Его справедливая власть как Творца (Откр 4:11) и Избавителя во Христе (Откр 5:12-13) обретет неоспоримое признание.
Власть Иисуса Христа. Иисус Христос как Богочеловек и воплощенный Сын Божий являет свою власть в двух аспектах. С одной стороны, Его власть - власть Сына Божьего, она изначально свойственна Ему, а не передана. С другой стороны, Иисус Христос, воплощенный Сын, Сын Человеческий, действует в покорности и повиновении Отцу. Поэтому Он может "на одном дыхании" сказать: "Никто не отнимает ее [жизнь] у Меня, но Я Сам отдаю ее: имею власть отдать ее и власть имею опять принять ее; сию заповедь получил Я от Отца Моего" (Ин 10:18). Однако, в силу того что жизнь Иисуса как обещанного Сына Человеческого - это жизнь Того, Кто выступает представителем Бога за людей, будучи также человеком (Дан 7:13-14), Иисус говорит почти всегда о своей власти так, чтобы подчеркнуть, что Он действует за Бога Отца и ради Него. Иисус пользуется всеми правами, присущими Богу: прощает грехи (Мк 2:5-8), исцеляет больных (Мк 1:34), изгоняет нечистых духов (Мк 1:27), властвует над силами природы (Лк 8:24-25), воскрешает мертвых (Лк 7:11-17; Ин 11:38-44), учит как власть имеющий (Мф 7:28-29; ср. Его характерное выражение: "А Я говорю вам...", - Мф 5:21 -48) и требует, чтобы люди подчинялись Его власти как на земле (Лк 14:25-35), так и в Судный день (Мф 7:22-23). Сын, покорный воле Отца, Он следует слову Отца, признает Писания и ссылается на них как на окончательный авторитет (Мф 4:1-10; 22:23? 46; Ин 10:33-36).
Победой Христа над грехом и смертью в Его смерти и воскресении упразднена власть дьявола и ангелов его (Евр 2:14-15; 1 Ин 3:8; Кол 2:15). Т.о., вся власть на земле и на небе дана Иисусу, чтобы Он как Мессия распоряжался ею (Мф 28:18-20) до тех пор, пока не будет исполнена возложенная на Него задача - окончательно одолеть всех врагов Божьих и передать Царство Богу Отцу (1 Кор 15:24-28). А до этого Христос промыслительно властвует надо всем на благо своей Церкви (Еф 1:20-23). Своей избавляющей властью и могуществом, к-рые столь же сильны, как и заповеди, Он требует, чтобы Евангелие было проповедано всем народам и чтобы все слушались Его заповедей (Мф 28:19-20; Деян 1:8; Рим 6:1 и дал.; 8:1 и дал.; Флп 2:12-13).
Власть апостолов. Власть Божья осуществляется в ВЗ не только прямыми путями, но и через тех, кого Бог наделяет властью действовать за Него, - через священников, пророков, судей и царей. В НЗ власть Бога Отца и особенно власть Иисуса Христа выражена уникальным образом через апостолов, к-рые, по определению, - прямые и личные посланники Иисуса Христа (Мф 10:1,40; Мк 3:14; Ин 17:18; 20:21; Деян 1:1-8; 2К0р 5:20; Гал 1:1; 2:8), говорящие и действующие Его властью (Гал 1:11 и дал.; 2:7-9). Они притязают на то, что говорят за Иисуса, находясь под водительством Духа, что проявляется и в содержании, и в форме выражения (1 Кор 2:10-13; 1 Фес 2:13), ради того, чтобы дать неизменную норму для веры (Гал 1:8; 2Фес 2:15) и поведения (1 Кор 11:2; 2Фес 3:4,6,14), что выражено и сознательной ссылкой на "все церкви" (ср., напр., 1 Кор 7:17; 14:34), и даже чтобы обозначить их решения как "заповеди Господни" (1 Кор 14:37). Апостолы учреждают устройство или управление Церкви, в силу чего совместное правление группы людей, к-рые часто, но не всегда называются епископами или пресвитерами, получает всеобщее распространение в н.-з. эпоху, что засвидетельствовано не только встречами в Иерусалиме (Деян 15), но также в различных источниках (Деян 14:23; 1 Тим 3:1 и дал.; 1 Пет 5:1 и дал.; ср. 1:1; Флп 1:1; 1Фес 5:12-13; Евр 13:7,17; Иак 5:14). Наряду с этим апостолами было учреждено дьяконское служение (Деян 6:1-6; Флп 1:1; 1 Тим 3:8-13). Они не только устанавливали устройство Церкви, но также предписывали правила поведения во имя Христа и ссылаясь на Его власть (1 Кор 5:4; 2 Фес 3:6). Действуя подобным образом, они составляли основание Церкви (Еф 2:20; 3:5; ср. 1 Кор 12:28), крое не имеет преемников, и власть их как основателей неизменно подчеркивалась в их писаниях, к-рые передавали - исполняя обещание Христа и Его заповедь, - истину, крой Его Церковь должна была всегда повиноваться и учить, как Он этого хотел (ср. Ин 14:26; 16:13). Т.о., их авторитет признают наряду с "прочими писаниями" (2 Пет З:15-16).
Различные сферы власти. Библия признает наличие различных областей человеческой деятельности, в к-рых находит применение власть, вверенная руководителям народа самим Богом.
Церковь. Христос наделил властью определенных лиц, к-рым надлежит быть руководителями в Его Церкви (их часто называют епископами и пресвитерами). Их задача - руководить паствой с любовью и смирением, ибо они слуги Христовы и Его народ (1 Тим 3:5; 1 Пет 5:1-4). От христиан требуется преисполненное любви подчинение их авУоритету(1 Фес 5:12-13; Евр 13:7,17).
Брак и семья. Женщины, будучи равными мужчинам и в сотворении, и вспасении (ср. 1 Пет 3:7; Гал 3:28), обязаны подчиняться своим мужьям как главенству ющим над домом, ибо так установлено Богом при сотворении (1 Кор 11:3,8-9; 1Тим 2:12-15; Еф5:22; 1ПетЗ:1-6). Как мужья, так и жены обязаны своим поведением и общим настроем сознательной жизни противостоять пагубным воздействиям греха в этих определенных Богом и основанных на власти взаимоотношениях, т.е. мужьям надлежитглавенствовать над женами с любовью, честью и без суровости (Еф 5:28; Кол 3:19; 1 Пет 3:7), а жены должны подчиняться мужьям со страхом, как по отношению к Богу, и с кротостью духа (Еф 5:22,33; 1 Пет 3:4). Дети обязаны подчиняться своим родителям (Еф 6:1-3; Кол 3:20) и заботиться о них (1 Тим 5:4).
Гражданская власть. Христиане должны признавать, что Бог наделил властью в этой области тех, кто, по Его промыслу, суть "существующие" (Рим 13:1; Ин 19:11). Поэтому христиане призваны должным образом подчиняться гражданским властям (1Пет 2:13-17), к-рые именуются Божьими слугами, посланными для наказания преступников и поощрения делающих добро(Рим 13:1 и дал.). Эта власть требует от своих подданных не только подчинения, но и уплаты различных налогов, а также страха и чести (Рим 13:7).
Прочие властные структуры в неловеческой жизни. НЗ признает различные институты, к-рые существуют в обществе, первейшим примером к-рых служит гражданская власть. Обращаясь к верным с наставлением, НЗ призывает христиан "для Господа" быть покорными "всякому человеческому начальству" (1Пет 2:13). Принятый, но прямо не установленный критерий истинной оценки по отношению ко всем названным сферам выражен в словах апостолов о той позиции, крую следует занимать христианам в области гражданской и религиозной жизни: "должно повиноваться больше Богу, нежели человекам" (Деян 5:29; ср. 4:19). В том случае, если лояльность по отношению к светской власти находится в явном противоречии с верностью власти Божьей, христианину надлежит уповать на власть Бога и повиноваться только ей вопреки всякому "человеческому начальству". В этой ситуации структура власти настолько противоречит Тому, Кто наделяет ее законным и действительным характером, что она лишается всякого авторитета.
Власть Сатаны. Проявление власти дьявола и ангелов его также считается силой или властью, однако они пользуются этой властью незаконно, ибо вся власть безусловно принадлежит одному только Богу (Лк 4:6; Деян 26:18; Кол 1:13; ср. Иов 1). Падшие ангельские сущности, называемые силами или начальствами, были побеждены Христом (Кол 2:15), и им уготована та же участь, края ожидает дьявола (Откр 20; 10).
G. W. ?????, III (пер. В. Р.) Библиография: W. Foerster, TDNT, 11,562-75; О. Betz and C.Blendingen, NIDNTT, II, 606-11; Т. Rees, ISBE, I, 333-40: J. Denney, "Of Christ", HDCG: W. M. McPheeters, "In Religion", HDCG; J. Rea, WBE, I, 179-80; H. D. McDonald, ZPEB, I, 420-21; J. I. Packer, IBD; G. W. Bromiley, ISBE (rev.), I, 364-70; J.N.Geldcnhuys, Supreme Autho-pity; B. Ramm, Patterns of Authority.
См. также: Библии, богодухновенность; Библия, ее непогрешимость и безошибочность.
Авторитет в церкви
(Church, Authority in). Вопрос об авторитете в церкви сложен, причем не только изза разнообразия свидетельств НЗ, но и потому, что в разных церквях в послеапостольские времена церковные традиции развивались в различных направлениях.
Источники авторитета в церкви. Можно утверждать, что наибольшей властью среди членов древней Церкви пользовались апостолы (в узком смысле этого не вполне однозначного выражения - т.е. двенадцать апостолов, включая Матфия, вместо Иуды, и Павла). Их влияние не ограничивалось местной общиной и даже общинами, в образовании к-рых они участвовали (иначе ап. Петр не пользовался бы авторитетом в Коринфе, а Павел - в Колоссах), однако имело пределы. Петр мог вести себя непоследовательно (Гал 2:11-14), а Павел - судитьошибочно(Деян 15:37-40; ср. 2 Тим 4:11). Главный источник авторитета в Церкви, как учит ап. Павел, - объективная истина благовестия. Даже апостолу, если он благовествует иное, да будет анафема (Гал 1:8-9). Поэтому необходимо, чтобы благовестив передавалось в достоверной форме. Слова о чтении ВЗ в раннем послании ап. Павла (2 Кор 3:14) подразумевают не только участие христиан в новом завете, но и появление в будущем писания (и, соответственно, н.-з. канона), подобного ВЗ по вероучительному значению (1Пет 3:15-16). Однако независимо от того, обладает ли тот, кто его составляет, апостольским призванием, источником авторитета при этом становится богодухновенное Писание, а не записавший его человек (2 Тим 3:16).
Примерно то же можно сказать и о в. -3. пророках. Можно с достаточной убедительностью показать, что пророку ВЗ в НЗ соответствует не пророк, а апостол (в узком смысле слова). Апостолы обладают авторитетом богоизбранных стражей благовестия и сознают это. Они предпочитают действовать кротостью, чтобы добиться духовного согласия (1 Кор 5:1-10; 2 Кор 10:6; 1 Пет5:1-4), но готовы при необходимости применить свою власть, не заботясь о согласии или даже нарушая его (напр., Деян 5:1-11; 1 Кор4:18-21;2Кор 10:11; 13:2-3;3ин 10). Особое значение имеет их авторитет, когда они толкуют в.-з. Писание и учение Иисуса, а также Его служение, смерть, воскресение и вознесение. Церковь постоянно пребывает в учении апостолов (Деян 2:42).
Большим авторитетом пользовались и н.-з. пророки. Нек-рые из них странствовали, не ограничивая свое служение какойнибудь одной общиной. Виды "пророчества " в НЗ бывают самыми разными - от проповеди в Духе до прямых извещений от Бога, но степень и род воздействия Духа и, следовательно, авторитет пророка ограничены. Почти невозможно представить, чтобы стих, подобный 1 Кор 14:29, мог относиться к в.-3. пророкам (если они были признаны) или апостолам НЗ.
На уровне отдельных общин наиболее устойчивым авторитетом в церкви пользовались пресвитеры (старейшины, старцы). Можно считать почти достоверным, что епископами (или блюстителями) и пастырями (Деян 20:17-28; ср. Еф 4:11; 1 Тим 3:1-7; Тит 1:5, 7; 1 Пет 5:1-2) называли их же. Первое из этих определений унаследовано от синагоги и деревенской общины, второе указывает на власть и попечение епископов, третье просто обозначает пастуха. Рассматривая типичные требования к тем, кто несет это служение (напр., 1 Тим 3:1-7), мы обнаруживаем, что почти все они в других местах предъявляются всем верующим. Особо к епископам относятся два из них: (1)они не должны быть из новообращенных (очевидно, что это относительное понятие, смысл крого определяется в значительной мере тем, насколько давно образовалась соответствующая церковь; в нек-рых случаях апостол назначает пресвитеров уже через несколько месяцев после их обращения - см., напр., Деян 14:23) и (2)они должны быть "учительны", а это предполагает, что они все лучше усваивают благовестив и Св. Писание и способны хорошо излагать их. Другие из перечисленных требований (напр., пост епископа не может занимать женщина, епископ должен быть страннолюбив и т.п.) предполагают, что он достиг совершенства в дарах и делах, к-рые требуются от любого верующего. Тот, кто призван возглавлять церковь, должен быть не просто профессиональным служителем, а достойным ее представителем.
Как правило, такие епископы, пресвитеры и пастыри руководят местной церковью. Убедительных свидетельств того, что епископ в отличие от пресвитера осуществлял власть над несколькими общинами, практически нет. Часто в одной общине было несколько пресвитеров. Если это не считалось обязательным, то, вероятно, воспринималось как общее правило. С другой стороны, община, состоящая из всех верующих города, обозначается только словом "церковь" (ekklisia в ед.ч.). Множественное число в таких случаях никогда не употребляется. В Св. Писании мы читаем о "церквях" в Галатии, но только о "церкви" в Антиохии, Иерусалиме или Эфесе. Поэтому можно предполагать (но не утверждать), что в общине, собирающейся в отдельном доме и иногда представлявшей собой только часть общегородской церкви, властью пользовался один пресвитер. При этом он был одним из многих пресвитеров "церкви" в целом.
Случаям, когда деятельность пресвитеров выходит за определенные для них рамки, можно дать правдоподобное объяснение. Так, называет себя "старцем" (presbyteros), хотя обращается к другим церквям, автор 2 и 3 Ин. Скорее всего, этот пресвитер в данном случае выступает как апостол. То же относится и к ап. Петру, когда он называет себя пресвитером (1 Пет 5:1; в синод, пер.: "пастырь". - Прим. пер.). Иаков в Деян 15 занимает особое положение, но мысль толкователей, что он возглавляет собрание, несколько искусственна. Дело рассматривалось апостолами и пресвитерами (Деян 15:4), "Апостолы и пресвитеры со всею церковью" приняли окончательное решение (15:22), и апостолы и пресвитеры написали послание (15:23). Петр говорит как апостол, а Иаков - как пресвитер, но ничто не указывало на то, был ли ктото из них "председателем". Даже если Иаков и был им, главные решения апостолы, пресвитеры и церковь приняли соборно.
Происхождение сана диакона с некрой степенью достоверности можно проследить до назначения "семи человек изведанных" (Деян 6). Когда в других местах Св. Писания (напр., 1 Тим 3:8-13) перечисляются предъявляемые к ним требования, особое значение, как и в случае пресвитеров, придается чертам, свидетельствующим об их духовной зрелости. Однако от диаконов не требуется умения учить. Они должны были выполнять множество вспомогательных задач, но, в отличие от пресвитеров, церковь не признавала за ними авторитета наставников.
Виды распределения авторитета в церкви. Значительно сложнее вопрос о том, как авторитет двух групп служителей (пресвитеров, пастырей, епископов - с одной стороны и диаконов - с другой) связан с авторитетом местных церквей или их объединениями. Исторически он решался тремя основными способами, каждый из к-рых имел много разновидностей.
Конгрегационалисты, как правило, предоставляют право окончательных решений общине в целом. Такая установка отчасти связана с реакцией на деятельность профессионального священства, становящегося между Богом и человеком. Решающее значение придается священству всех верующих (1 Пет 2:9). Решения, вместе с апостолами и пресвитерами, принимают церкви (Деян 15:22); именно церкви должны защищать себя от лжеучителей (Гал; 2 Кор 10-13; 2 Ин) и должны быть для верующих последней судебной инстанцией (Мф 18:17). Даже когда ап. Павел добивается послушания, он обращается к собранию всей местной церкви (1 Кор 5:4).
При епископальном устройстве верховные церковнослужители называются епископами, а им подчиняются пресвитеры (или священники) и диаконы. Нек-рые сторонники такого устройства считают епископов преемниками апостолов; другие ссылаются на положение Тимофея и Тита, к-рые, судя по пастырским посланиям, обладали тем же правом назначать пресвитеров (Тит 1:5), что и апостолы в основанных ими церквях(Деян 14:23). Бесспорно, что доводы в пользу трехстепенного священства высказывались уже во времена Игнатия Антиохийского (ок. 110), причем, судя по отсутствию острой полемики, нельзя заключить, что это было нововведением.
Сторонники пресвитерианской модели подчеркивают, что в НЗ пресвитеры занимают следующее по важности место после апостолов. Многочисленность пресвитеров в каждой местности наводит на мысль об их собрании или коллегии, осуществлявших общее управление местной общиной (1Фес 5:12-13; Евр 13:17).
В том виде, в каком эти три главные модели распределения власти осуществляются чаще всего, все они вызывают сомнения. Пресвитерианская возводит в принцип простое предположение, еделанное на основе Св. Писания. Епископальная проводит между епископом и пресвитером разграничение, крое нельзя оправдать, основываясь на НЗ. Ссылки на пример Тимофея и Тита неосновательны - в частности, потому, что роль, крую они исполняют, легче объяснить другими причинами. В любом случае, апостол не причисляет их к "епископам", возвышающимся над священнослужителями низшего ранга. Конгрегационализм проецирует на Церковь евангельских времен принципы демократического подчинения меньшинства большинству. Ирония ситуации в том, что нек-рые формы конгрегационализма, хотя бы только на практике, приписываютпастору, кольскороон избран, почти что авторитет папы Римского.
Проблема, возможно, в том, что наши представления (авторитет в церкви передается в одном направлении, с верхнего или нижнего уровня церковной иерархии) не соответствуют реальности, края описана в НЗ. Обычно обязанность и право руководить церковью возлагаются в нем на епископов (пресвитеров, пастырей). Но если они стремятся управлять, руководствуясь библейскими образцами, то постараются усовершенствоваться не только в своем понимании истины, но и в жизненном воеприятии учения (1Тим 4:14-16). Они поймут, что духовное руководство не в господстве над другими (Мф 20:25-28), а в том, чтобы блюсти их (1 Тим 4:11-13; 6:17-19; Тит 3:9-11) и служить им примером (1 Тим 4:12; 6:6-11,17-18; 1 Пет 5:1-4), причем одно способствует, а не противоречит другому. Словом, такие руководители предпочитают не командовать, а добиваться духовного согласия. Поскольку церквям предписывается ограждать себя от лжеучителей и быть преданными прежде всего не пастырям, а евангельской истине, совет повиноваться духовным наставникам (напр., в Евр 13:17) нельзя воспринимать как "картбланш ". Современные способы решения проблемы не столько порочны, сколько односторонни и предвзяты по сравнению с НЗ. Точно так же, когда Игнатий защищал трехстепенное священство, он не столько ниспровергал истину, сколько пытался найти в Св. Писании опору для единовластной епископской власти, чтобы защититься от странствующих проповедников, многие из к-рых распространяли гностическую ересь.
Сферы авторитета в церкви. Существуют три основные области, на к-рые распространяется церковная власть (в какой бы форме она ни проявлялась). В ранних христианских церквях применялись наказания - от осторожного увещевания с глазу на глаз (напр., Гал 6:1) до отлучения (крое, когда в нем участвовала вся церковь, было трудно перенести) и даже до предания Сатане (1 Кор 5:5; ср. Мф 16:19; 18:18). Кальвин не заблуждался, когда считал церковную дисциплину третьей отличительной чертой н.-з. Церкви. Кроме того, церкви несли ответственность за широкий круг проблем, связанных с внутренним порядком, - напр., за сбор денег на бедных (2 Кор 8-9) или за проведение Вечери Господней (1К0р 11:20-26). Наконец, церкви отвечали за избрание диаконов, пресвитеров и посланцев (напр., Деян6:3-6; 15:22; 1 Кор 16:3).
Решения никогда не принимались простым большинством, и они никогда не были исключительной прерогативой общины в целом. Пресвитеров назначали апостолы, а на Тимофея возлагали руки и ап. Павел, и священство (2 Тим 1:6; 1 Тим 4:14). Из этого не следует, что такие назначения делались без обстоятельного совета с церковью, но, судя по тому, какая власть была дарована Титу (Тит 1:5), над церковью (особенно юной) надзирали, в первую очередь, апостолы, а во вторую - те, кто ими назначен.
Т.о., в том, что касается власти, крой обладает каждая из частей Церкви, между ними существует динамическое напряжение. При этом неизменны по меньшей мере два ограничения: (1) Церковь не может, не подвергая сомнению свой собственный статус, игнорировать или отменять авторитет благовестил, уже ставшего Св. Писанием, или противоречитьему; (2)н.-з. Церковь не может рассчитывать на то, что ее власть будет непосредственно действовать в окружающем мире. Ее авторитет должен быть засвидетельствован преображенной жизнью ее членов и искупительным значением этой жизни.
D. A. Carson (пер. д.э.) Библиография: W. Bauer, Orthodoxy and Не-resy in Earliest Christianity; G. Bertram, TDNT, V, 596-625; J. Calvin, Institutes 4.3 ff.;R. W. Dale, Man-ual of Congregational Principles; E.J. Forrester and G. W. Bromiley, ISBE (rev.), 1,696-98; J. Gray, ?The Nature and Function of Adult Christian Education in the Church", SJT 19:457-63; W. Gruden, The Gift of Prophecy in 1 Corinthians; E. Hatch, The Organiza-tion of the Early Christian Churches; C. Hodge, Dis-cussions in Church Polity; EJ.A. Hort, The Christian Ecclesia; K.E. Kirk, ed., The Apostolic Ministry; T.A. Lacey, Authority in the Church; J.B. Lightfoot, "The Christian Ministry", Commentary on Philippi-ans; T. W. Manson, The Church'sMinistry; В. H. Stre-eter, The Primitive Church; ?. B. Swete, ed., Essays on the Early History of the Church and Ministry; H. von Campenhausen, Ecclesiastical Authority and Spiritual Power in the Church of the First Three Cen-turies; R.R. W\\\\ams, Authority in the Apostolic Age.
См. также: Церковная дисциплина; Управление церковью.
Агапа (Вечеря любви) (Love Feast).
В НЗ. Братская любовь христиан друг к другу, о крой говорил Иисус (Ин 13:34; греч. -agape), выражалась тремя путями. Одно из ее широко распространенных проявлений заключалось в том, чтобы подавать милостыню нищим, поэтому во многих случаях слово agape переводится как "милость". Встречаясь в церкви либо вне ее, христиане приветствовали друг друга поцелуем любви (1 Пет 5:14; см. также Рим 16:16; 1 Кор 16:20; 2 Кор 13:12; 1 Фес 5:26). Современем слово agape стало применяться для обозначения совместных трапез. Эти трапезы прямо называются agapai только в одном месте НЗ(Иуд 12) и еще, быть может, в другом (2 Пет 2:13), хотя здесь возможны разночтения - agapai вместо apatais ("заблуждения"), но есть немало свидетельств их популярности в ранней Церкви.
В Деян (2:42-47) повествуется о ранней форме "коммунизма", характерные черты крого обнаруживаются в повседневной жизни общины- верующие были единодушны, "преломляя подомам хлеб", и "принимали пищу(греч. - trophe) в веселии и простоте сердца". Еели в первой фразе говорится о совершении Вечери Господней, то вторая явно указывает на обычную трапезу. Признаки такой общности присутствуют в другом месте того же текста (Деян 4:32). Когда в Иерусалимской церкви "умножились ученики " (Деян 6:1 и дал.), то по предложению апостолов собрание христиан выбрало семь человек, чтобы "пещись о столах", т.е. отвечать за организацию и проведение общих трапез. P. JI. Коул в своей книге "История христианской агапы" (Love-Feasts, A History of the Christian Agape) предполагает, что число семь указывает на то, что каждый из выбранных нес это служение в определенный день недели. Это установление возникло в связи с жалобами эллинистов на евреев изза того, что " вдовицы их пренебрегаемы были в ежедневном раздаянии потребностей" (Деян 6:1), а это подразумевает, что совместные трапезы уже проводились с благотворительными целями и позднее вошли в обычай.
Во время пребывания ап. Павла в Троаде (Деян 20:6-12) в первый день недели имели место и "преломление хлеба ", и полноценная трапеза (в тексте это выражено словомgesaumenos, крое обозначает принятие пищи; ср. Деян 10:10). Не совсем ясно, что следует понимать под "преломлением хлеба" (см. также Деян 2:42)- обычную трапезу или Вечерю Господню. Когда эти слова встречаются в евангельских текстах, они неизменно обозначают действия Иисуса (Мф 26:26; Мк 14:22; Лк 22:19; 24:30,35). Очевидно, что ко времени написания посланий к коринфянам (ок. 55 г. до н.э.) их церковь соблюдала обычайсовместнойтрапезы, предваряющей Вечерю Господню (1 Кор 11:17-34). Однако этот обычай далеко не всегда совершалея в духе agape, ибо апостол сетует на то, что нек-рые ведут себя недостойно, одни объедаются, а другие уходят ни с чем, - слова to idiondeipnon (1 Кор 11: 21), вероятно, указывают на то, что собравшиеся либо не желали отдавать свои приношения для совместной трапезы, либо каждый старался взять себе с общего стола как можно больше. Как бы то ни было, вышеописанная ситуация была возможна или в контексте более обильной трапезы, чем хлеб и вино евхаристии, либо она предваряла Вечерю Господню.
Существуют различные теории относительно происхождения agape - одни видят источник возникновения этого обычая в языческих коллективных обрядах, другие - в общих трапезах иудеев, третьи объясняют установление agape тем, что христиане хотели избежать употребления идоложертвенного. Исходя изтого, что большинство ранних христианских изображений agape, обнаруженных в катакомбах, показывает семерых участников трапезы, Коул утверждает, что этот обычай возник в связи с евангельскими событиями, когда Иисус явился своим семерым ученикам на берегу Тивериадского моря и разделил с ними трапезу (Ин 21), а содержание беседы с Петром послужило поводом для того, чтобы назвать эту трапезу agape. Однако вполне вероятно, что в основе обычая лежит желание апостолов увековечить воспоминание об их совместных трапезах с Господом во время Его земной жизни и что позднее, когда число входящих в первоначальную Церковь возросло и совместная жизнь всех верующих стала невозможной, обычай устраивать общую трапезу перед Вечерей Господней сохранили, чтобы участие в таинстве оставалось в рамках его исторического контекста. Как свидетельствует Ин,дарование новой заповеди взаимной любви -agape совершилось во время последней трапезы Иисуса с учениками (13:34), и этот факт сам по себе достаточен, чтобы именовать обряд этим словом.
В истории Церкви. Вечеря любви, agape, упоминается у Игнатия Антиохийского ("Послание к смирнянам", 8:2), а также в "Учении двенадцати апостолов" ("Дидахе"), где указывается, что agape предваряла евхаристию. По свидетельству Тертуллиана ("Апология", xxxix; "Венец христианского война", iii), на agape собирались после совершения евхаристии. Плиний Младший в письме к Траяну, вероятно, имел ввиду HMermoagape (Письма, ?.96), хотя в этом нет полной уверенности. Климент Александрийский тэкж6 сообщает о разделении agape и Вечери Господней ("Педагог", ii.l; "Строматы", iii.2). Согласно Иоанну Златоусту (Гомилия xxvii на 1 Кор 11:17), а^арё и евхаристия совершались в том же порядке, к-рый описан у Тертуллиана. Однако, отмечая, что agape- "обычай прекрасный и благочестивый, ибо возгревает христианскую любовь, утешает в бедности и учит смирению", Иоанн Златоуст сетует на то, что столь замечательное установление подвергается порче. Во времена гонений на христиан возник обычай устраивать agape/ в тюрьмах вместе с верующими, ожидающими мученической смерти (см. "Мученичество Перпетуи и Фелицитаты ", xvii. 1; а также Jly-киан. "Осмерти Перегрина", xii). Впоследствии христиане, дабы увековечить память этих мучеников, стали устраиватьagapai в годовщину их смерти; так появились существующие по сей день праздничные службы в воспоминание их подвигов. Agapai устраивали также по случаю венчания (Григорий Назианзин. "Послания", 1.14)ипохорон("Апостольские постановления", viii.42).
В IV в. н.э.agape вызывает все большее неодобрение многих церковных писателей и иерархов изза излишеств и беспорядков во время совместных трапез, число участников к-рых постоянно увеличивалось. В этих условиях Церковь, перед крой встало множество неотложных задач, стала подчеркивать главенство евхаристии. Августин упоминает о том, что agapai начинают выходить из употребления ("Письмо к Аврелию", xxii.4), а 27-е и 28-е постановления Лаодикийского собора (363) запрещают проводить их в церквях. Третий Карфагенский собор (393) и Второй Орлеанский (541) повторили это требование, а 57-е постановление Трульского собора (692) запрещает под страхом отлучения приносить в алтарь молоко и мед и устраиватьа#а/?ё в церкви.
Согласно многочисленным свидетельствам, христиане приносили на agape хлеб и вино("Дидахе"), овощи и соль ("Житие Павла и Феклы", XXV), рыбу (рисунки, обнаруженные в катакомбах), мясо, дичь, сыр, молоко, мед (Августин. "Против Фавста", хх.20), а также "похлебку" (pultes).
В наше время. Восточная церковь сохранила обычай устраивать agape, и в нек-рых православных церквях, а также в церкви св. Фомы в Индии христиане собираются на Вечерю любви перед евхаристией. От Восточной церкви этот обычай заимствовала Богемская церковь, а от нее - последователи Яна Гуса и члены Unitas Frutrum, от к-рых agape перешла к Моравским братьям. От них эту практику усвоил Дж. Уэсли, и с тех пор в методистских церквях верующие в особо торжественных случаях собираются на общественные трапезы. В англиканской "Книге общего богослужения "(1662) единственным напоминанием об agape служит указание на сбор пожертвований во время службы для нуждающихся, а существующий в Англиканской церкви обычай раздачи милостыни в Великий четверг знатными особами и духовенством - своего рода пережиток общественных трапез любви. В этой связи интересно отметить, что в Великий четверг в Англиканской церкви читается тот самый отрывок из 1 Кор (11:17-34), вкромап. Павел порицает христиан за недостойное поведение на Вечере Господней. В наше время методистские церкви все чаще пытаются возродить agapi и после ранней службы устраивают "приходский завтрак". Кроме того, в agapi многие видят благоприятную возможность для общения христиан различных деноминаций (это описано Ф.Бейкером в книге "Методизм и Вечеря любви "(Methodism and the Love-Feast).
D.?. wheaton (пер. в. p.) Библиография: D. Leclerq inDictionnaired'ar-ch00l0gie Chretienne; J. F. Keating, The Agape and the Eucharist in the Early Church; P. Battifol, Etudes d'histoire et de thiologie positive; J.C.Lambert, Sacraments in the NT.
См. также: Вечеря Господня.
Агнец Божий (Lamb of God).
В НЗ Иисус назван Агнцем Божьим дважды, и каждый раз Его так называет Иоанн Креститель (Ин 1:29,35). Слово amnos ("агнец ")встречается в Деян 8:32; 1 Пет 1:19 и в Ис в переводе LXX (53:7). Поэтому можно считать, что слова Иоанна Крестителя о ХристеМессии и Агнце Божьем, взявшем на себя грехи мира, восходят к Ис 53. Перед этим Иоанн Креститель цитирует Ис 40, т.е. он постоянно обращается к этой книге. Еще до всякой полемики с христианами, вынудившей еврейских комментаторов искать другие толкования, агнца из Ис 53 отождествляли с Мессией как слугой Божьим. Это тождество Мессии с Агнцем Божьим было очевидно для Иоанна Крестителя(Ин 1:20,23,29).
Притяжательная форма прилагательного в сочетании "Агнец Божий" особым образом связывает Христа с Богом в акте искупления. Он становится жертвой, отданной Богу, и жертвой, предусмотренной Богом. Он несет грех мира и искупает его, взяв на себя. "Господь возложил на Него грехи всех нас", "как овца, веден был Он на заклание, и, как агнец пред стригущим его безгласен, так Он не отверзал уст Своих "(Ис 53).
Нек-рые ученые видят в словах Иоанна Крестителя об агнце аллюзию на Исх 12, поскольку в них нет искупительного смысла, тогда как другие опровергают эту ссылку на том же основании. Однако далеко не очевидно, что пасхальная жертва не имеет никакого искупительного смысла (слова из Исх 12:13 доказывают обратное: "И будет у вас кровь знамением на домах, где вы находитесь, и увижу кровь, и пройду мимо вас..."). Пасхальная жертва - главная в системе жертв. Поэтому пасхальная аллюзия представляется вполне возможной- когда Иоанн Креститель проповедовал, приближалась Пасха (Ин 2:12-13), а после нее Господь был опознан (Ин 19:36; ср. 1 Кор 5:7). Т.о., пророчества из Ис 53:7 и Исх 12 сливаются. Они не противоречат, а дополняют друг друга. " Все новозаветные высказывания об Агнце Божием взяты из этого пророчества (Ис 53:7), где немая Пасха обретает дар речи" (А.Ф. Делицш). Все идеи, связанные с Агнцем Божьим, воеходят к в.-з. откровению. Из них можно создать стройную картину, как это и происходит в НЗ. В Быт говорится о необходимости агнца: Авель принес от первородных стада своего (ср. Евр 9:22); в Исх - о его силе: косяки, обрызганные кровью(ср. Откр 7:14; 1 Пет 1:12); в Лев агнец должен быть чистым и непорочным (ср. 1 Пет 1:19); в Ис подчеркивается личность агнца: Агнец- слуга Божий (Ин 1:29; Откр 5:12-13). Поэтому этот образ отличается не просто "кротостью и снисхождением Христовым" (2 Кор 10:1), но имеет сакральный смысл (ср. Откр 5:6,12; 13:8).
В Откр агнец (arnion) упоминается восемь раз, он символизирует Христа и объединяет две идеи - искупления и царственности. С одной стороны, здесь встречаются такие утверждения, как: Агнец закланный (5:6,12); они "омыли одежды свои и убелили одежды свои кровию Агнца" (7:14); они "победили его кровию Агнца и словом свидетельства своего и не возлюбили души своей даже до смерти ", они "написаны у Агнца в книге жизни" (21:27). Здесь подчеркивается искупительное дело Христа, Агнца Божьего. С другой стороны, с ним связана идея всемогущества. Закланный Агнец имеет власть взять книгу и снять печати (5:6-7). В Откр упоминается гнев Агнца (6:16); Агнец является среди престола (7:17); престол на небе - это престол Бога и Агнца (22:1,3); нечестивые ведут брань с Агнцем, но Агнец победит(17:14). Общий термин "Агнец" объединяет две идеи - победительной силы и искупительного страдания. В самом сердце владычества Божьего присутствует жертвенная любовь.
H.D. McDonald (пер. А. К.) Библиография: С.Н. Dodd, The Interpretation of the Fourth Gospel; L. Morris, The Apostolic Preaching of the Cross.
Агностицизм
(Agnosticism). Этот термин обычно служит для обозначения того, что мы и на практике, и в принципе не можем знать, есть ли Бог. Хотя по своей этимологии он применим к любому виду скептицизма, введен он был для обозначения скептицизма религиозного. Термин ввел в научный обиход Т. Гексли в 1869 г. на собрании кружка, к-рый впоследствии вырос в "Метафизическое общество". Сохранились не совпадающие друг с другом свидетельства современников о том, как Гексли впервые употребил этот термин. Сам Гексли утверждал, что он противопоставил его позиции гностиков в ранний период истории христианской Церкви. Агностицизм противопоставляется атеизму и пантеизму, а также теизму и христианству. Теист утверждает существование Бога, атеист его отрицает, тогда как агностик признает, что он этого не знает, поскольку вопрос о существовании Бога представляет для него неразрешимую проблему. P. X. Хаттон вспоминает, что впервые употреблен этот термин в связи со словами ап. Павла по поводу надписи на жертвеннике, гласившей: "неведомому Богу" (Деян 17:23).
В настоящее время его применяют в следующих случаях: (1)когда воздерживаются от суждения о " всех последних вопросах", включая Бога, свободную волю и бессмертие; (2) когда обозначают сугубо мирскую жизненную установку, напр. убежденность в том, что в жизни современного человека Бог не имеет значения; (3) когда выражают эмоционально окрашенную антихристианскую и антиклерикальную позицию; (4) как термин, частично совпадающий по значению с понятием "атеизм".
Хотя популярностью этого термина мы обязаны Гексли, у него немало предшественников. В "Государстве" Платон рассказывает о том, как Дельфийский оракул признал Сократа самым мудрым, поскольку тот сознавал, что он знает, что ничего не знает. Наиболее вэ.2кными и непосредственными предвестниками современного агностицизма были Д. Юм и И. Кант. В своем сочинении "Исследование о человеческом разумении" Юм рассматривает понятие "причины". Он утверждает, что невозможно знать причину чеголибо a priori. Идея причины возникает из регулярно повторяющейся связи двух объектов или вещей. Более того, Юм отвергает возможность веры в чудеса. Такая вера основана на свидетельстве. Свидетельство в пользу чуда всегда уравновешивается универсальным свидетельством в пользу постоянства законов природы. В "Диалогах о естественной религии" Юм подвергает всесторонней критике телеологическое доказательство существования Бога. Два наиболее важных момента его критики сводятся к следующим утверждениям: вопервых, порядок, наблюдаемый во вселенной, скорее может быть результатом действия принципа, внутренне присущего самой материи, нежели внешнего по отношению к ней и ей навязанного; вовторых, телеологическое доказательство никогда не сможет обосновать моральные атрибуты Бога, поскольку в мире много зла.
Канта занимало, как установить границы человеческого познания. Он утверждал, что мы не можем обладать достоверным знанием о вещах, если они - не объекты возможного опыта. Поскольку Бог - не объект возможного опыта, нам недоступно никакое знание о Нем, крое основывалось бы на чистом разуме. Могут иметь место практические соображения в пользу веры в Бога, однако классические доказательства Его существования потерпели полную неудачу.
Т. о., к кон. XIX в. целый ряд факторов способствовал тому, что для многих людей агностицизм приобрел интеллектуальную респектабельность. Границы человеческому познанию были положены границами чувственного опыта. Кроме того, было общепризнано, что естественная теология потерпела крах и породила критическую установку по отношению к способам свидетельствования и доказательства в религиозных вопросах. Религиозные верования не могли удовлетворить строгим образцам, приложимым к научным верованиям. Более того, физические науки, казалось, несовместимы с библейской историей и космологией. В конце концов были подняты вопросы, касающиеся божественного управления миром. Дж.С. Милль, к примеру, утверждал, что мир скверно устроен и управляется произвольно. Благость Бога была поставлена под сомнение, поскольку Он сотворил ад.
В нынешней интеллектуальной атмосфере агностицизм претерпел нек-рые изменения, особенно в англоязычном мире. Многие логические позитивисты и аналитические философы считают, что проблему, вставшую перед теизмом, нельзя решить на путях свидетельства и доказательства, ибо она лежит в сфере значения и логической когерентности. Если в религиозном дискурсе видеть псевдонаучные утверждения о природе реальности и трансцендентного бытия, то неизбежно возникают неразрешимые проблемы. Такие высказывания, как "Богесть" и "Бог любит меня", воепринимаются как не имеющие смысла по отношению к действительности. Иными словами, в чувственном опыте нет ничего, что говорит в пользу истинности этих утверждений или же отрицает ее.
Многие из тех, кто отвергает теизм и христианство, предпочитают называть себя агностиками, а не атеистами. Считается, что у такой позиции - два преимущества. Вопервых, агностик избегает социального клейма, крое навлекает на себя атеист, ибо атеизм в отличие от агностицизма не обладает социальной респектабельностью. Вовто-рых, приверженец агностицизма по крайней мере избавлен от трудностей, связанных с доказательствами. Для того чтобы утверждать либо отрицать чтолибо, требуется основание, тогда как признание в неведении ни в каком основании не нуждается.
Хотя на первый взгляд агностицизм обладает определенной интеллектуальной респектабельностью, в нем, как указываетУ. Джеймс, кроется величайшая практическая опасность. Джеймс в этой связи отмечает, что есть вопросы, несущие в себе жизнь, чрезвычайную важность и силу. Человек обязан верить или не верить, даже если его доводы двусмысленны, иначе он рискует многое утратить. Таким вопросом был для Джеймса вопрос о существовании Бога. Как бы то ни было, для христианина вопрос о существовании Бога и истине христианства, несомненно, разрешают самооткровение Бога в Библии и воплощение Иисуса Христа.
P. D. FKINBL-RG (пер. В.Р.) Библиография: R. A. Armstrong,Agnosticism and Theism in the Nineteenth Century; J. Collins, Clod in Modern Philosophy; Т. H. Huxley, "Agnosticism" and "Agnosticism and Christianity", in Collected Essays, V; J. Piepcr ,Belief and Faith; R. Flint,,??????-ticism.
См. также: Бога, доказательства бытия; Пари Паскаля.
Агрикола, Иоганн (Agricola, Joh-апп, са. 1494-1566).
Теолог, пастор и преподаватель, Агрикола (наст, фамилия Шнайдер или Шниттер) родился в Эйслебене через десять лет после того, как там родился Мартин Лютер. В 1515 г., желая учиться у Лютера, он отправился в Виттенберг и оставался там десять лет. Агрикола был рядом с Л ютером, когда тот в 1517 г. опубликовал "Девяносто пять тезисов", и в 1520г., когда Лютер сжег папскую буллу о своем отлучении от Церкви. В 1519 г. Агрикола был секретарем Лютера на Лейпцигском диспуте.
В 1525 г. Лютер послал Агриколу во Франкфурт, чтобы оказать помощь местным реформаторам. Однако позже Агрикола вернулся в Эйслебен, где занял место пастора и учителя. В 1536 г. по приглашению Лютера он опять приехал в Виттенберг, где преподавал теологию. Он поставил свою подпись под Шмалькальденскими статьями 1537 г. и участвовал в составлении Аугсбургского интерима 1548 г.
Именно во время вторичного пребывания в Виттенберге Агрикола стал инициатором первой крупной полемики, разгоревшейся среди лютеран, - т.н. Антиномистском споре. Причины ее отчасти усматривают в тяжелом характере Агриколы, к-рый в разные годы ссорился с Филиппом Меланхтоном, Иоганном Бугенхагеном и Юстом Ионасом. Его легкомысленная самоуверенность и упрямство во всем, что касалось теологической проблематики, лишь создавали дополнительные трудности. Однако главная причина конфликта между Агриколой и Лютером состояла в том, что они поразному понимали взаимосвязь в.-3. закона и Евангелия.
Антиномистский спор длился,с перерывами,с 1537 по 1540 г. В 1540 г. Агрикола, к?рому грозило обвинение в ереси, поспешно оставил Виттенберг и переехал в Берлин, где стал придворным проповедником курфюрста Иоахима II Бранденбургского. Агрикола доказывал, что людям достаточно знать о жертве, крую Христос принес во искупление их грехов, а проповедь закона тогда не нужна, даже вредна. На что Лютер отвечал: хотя тяжесть жертвы, принесенной Христом, и свидетельствует о неизмеримости человеческого греха, закон все же следует настойчиво проповедовать и указывать людям на их грехи, опираясь при этом на закон.
Агрикола и Лютер написали несколько работ, где, защищая свои взгляды, резко критиковали друг друга. По крайней мере трижды Агрикола приносил официальное раскаяние, однако спор так и не был окончательно разрешен. Сейчас, в ретроспективном видении, позиция Агриколы представляется не столь крайней, как ее оценивал Лютер. Хотя Агрикола в конце концов вернулся на позиции, к-рые большинство считало безусловно ортодоксальными, Лютер до последнего дня так и не простил его. Агрикола же умер в убеждении, что Лютер его просто не понял.
R.D. linder (пер. Ю.Т.)
См. также: Антиномизм; Лютер, Мартин.
Ад, Гадес
(Hades). В LXX ад (греч.
hades)- синоним еврейского Шеола. Это слово означало обитель умерших, вне связи с идеей воздаяния или кары (см. Деян 2:27; Откр 20:13). Однако в Мф 16:18 ад противостоит Церкви, а в Мф 11:23 (Лк 10:15)и Лк 16:23 ад - место наказания злых душ. Таков спектр значений этого слова в НЗ. ВЗ очень скупо говорит о различии в посмертной вечной участи человека. Однако, явив жизнь и нетление (2 Тим 1:10), Иисус отк-рывает вечную жизнь и вечную гибель. Даже ад, во всем остальном подобный Шеолу, меркнет перед возможностью вечной гибели. Мы сознательно уходим от истины, когда пытаемся вычеркнуть из НЗ это суровое Христово учение о вечной каре.
J.A. Motyer(пер. А.К.) Библиография: J. A. Motyer, "The Final State", Basic Christian Doctrines, ed. c.f. H. Henry, and After Death: L. Morris, The Biblical Doctrine of Judgment.
См. также: Ад, Преисподняя; Шеол; Обитель мертвых.
Ад, Преисподняя
(Hell). В самом общем смысле слово "ад" обозначает в Св. Писании место будущего наказания для умерших грешников. Но оно имеет и другие значения:"могила","обиталище мертвых". Кроме того, "адом" называется место, где обитают бестелесные духи, не испытывающие ни мук, ни блаженства.
Словом "ад" переводятся одно евр. и два греч. слова. Греч, tartaroo встречается в НЗ единственный раз (2 Пет 2:4): греки считали, что Тартар находится под адом, и грешники здесь подвергаются мукам, сравнимым с адскими.
Евр. se '01 (Шеол) можно перевести, в зависимости от контекста, как "могила", "ад", "яма". В источниках, отличных от ВЗ, слово встречается единственный раз- в еврейских папирусах из Элефантина оно означает "могилу". Этимология слова неясна; в ВЗ оно употребляется несколько раз в значении "могила" (Иов 17:13; Пс 15:10; Ис 38:10), а также обозначает место, где обитают мертвые- и праведники, и грешники (Быт 37:35; Иов 14:13; Чис 16:33; Пс 54:15; Притч 99:18). Тьма, мрак, беспамятство, удаленность от Бога - все эти смысловые оттенки несет в себе5ё о/(Пс 6:5; Ис 38:18).
В Шеол предстоит сойти умершему Иакову (Быт 37:35), но в Шеоле оказываются и грешники Корей и Дафан (Чис 16:30). В результате появилось учение, согласно крому Шеол имеет два "отделения", верхнее и нижнее. Считается, что Христос после воскресения обращался к праведникам верхнего "отделения" (1 Пет 3:19; Еф 4:9-10). Те, кто отвергает такое устройство Шеола, обычно говорят о двойном значении этого слова: первоначально оно означало "могилу", а позже обрело более узкий смысл. Второе значение чаще подразумевается в позднем библейском материале, но встречается и в ранних книгах Библии.
Греч, hades ("ад") составляет параллельевр.гёо/. ВСепт. (греч. пер. ВЗ)se'ol обычно переводится словом hades.
В H3hadis значит "подземный мир", обиталище мертвых, где люди находятся в промежуточном состоянии между смертью и будущим воскресением.
С одной стороны, ад в НЗ представлен как обиталище всех умерших: в Деян 2:27,31 словом "ад" переведен "Шеол" из Пс 15:10. Согласно Лк 16:23-26, все мертвые попадают в преисподнюю, но в данном случае "ад" обозначает место, где только наказывают грешников.
О том, куда попадали до воскресения Христа умершие праведники - в ад или в рай,- свидетельствует ап. Павел: " вышедшие из тела " пребывают рядом с Христом (2 Кор 5:8). Те, кто умирает в Господе, немедленно оказываются в присутствии Господа; те же, кто умирает без Христа, попадают в ад, где испытывают страшные муки (Лк 16:19-31). Позже они покинут ад, чтобы предстать перед белым престолом Судии, после чего будут низвергнуты в огненное озеро на вечную погибель (Откр 20:11-15).
Геенна - неизменное обиталище грешников. Если под "адом" подразумевалось промежуточное состояние мертвых, то геенна - это место вечных мук.
В долине Генном к югу от Иерусалима во времена Ахаза и Манассии приносили жертвы языческому богу Молоху (3 Цар 16:3; 21:6): в долину сбрасывали, а потом сжигали мертвые тела. Пророки предрекали Страшный суд за подобные грехи(Иер 7:32; 19:6; ср. Ис31:9; 66:24), и название долины стало символом Вечногосуда.
Содержание библейского учения об аде не вмещается, однако, в рамки значений трех указанных слов. Нередко, особенно в евангелиях, ад описывается как "огонь неугасимый" (Мф 3:12; см. 5:22; 18:9), "осуждение" (Мф 23:33), "печьогненная" (Мф 13:42,50), "мрак тьмы" (Иуд 13), "озеро, горящее огнем и серою" (Откр 21:8), "огонь вечный, уготованный диаволу и ангелам его" (Мф 25:41).
R. P. l1ghtner (пер. Ю. Т.)
Библиография: R.L. Harris, TWOT, 11,892-93; J. Jeremias, TDNT. 1,146-49; 657-58; R. a. Killen, WBE, 1,778-79; R.G. Rayburn, WBE. 1,418;M.F. Unger, Unger's Bible Dictionary, pp. 235,467; H. Bie-lenhard, NIDNTT, 11,205-10.
См. также: Вечное наказание; Ад, Гадес; Геенна.
Адам (Adam).
Транслитерация евр. слова, крое встречается в ВЗ ок. 560 раз. В подавляющем числе случаев "адам" означает "человек" или "человечество ". Действительно, в начале Быт (в рассказах о сотворении мира и рае) и, по мнению многих ученых, до Быт 4:25 включительно под "адамом" подразумевается человек вообще или конкретный человек. Однако не вызывает сомнений, что в ряде случаев библейский автор употребляет слово "адам" в качестве имени собственного применительно к первому человеку. Именно это значение слова "адам" наиболее важно для нас; помимо Быт, оно встречается в 1 Пар 1:1 и, возможно, в других местах ВЗ (в частности, во Втор 32:8, где словосочетание "сыны человеческие" можно понять как "сыны Адама"), а также в нескольких важных местах НЗ.
Адам согласно учению ВЗ. В Библии говорится, что Бог создал человека "по образу Своему" и что Он "мужчину и женщину сотворил их" (Быт 1:27); ни о каком другом живом существе ничего подобного не сказано. Бог повелел человеку: "...плодитесь и размножайтесь, и наполняйте землю, и обладайте ею..." (Быт 1:28). Человеку надлежало не бездельничать, а ухаживать за райским садом; ему было запрещено есть " от дерева познаниядобраизла" (Быт2:15-17). Человек получил право дать имена всем животным (Быт 2:20), но среди них ему не нашлось достойного помощника, поэтому Бог из его ребра создал женщину (Быт 2:21-23). По наущению змея женщина нарушила Божий запрет; она попробовала плод с дерева познания добра и зла и уговорила мужа сделать то же самое. В наказание Бог изгнал их из рая. Женщине отныне предстояло в муках рожать детей и находиться в полной власти мужа; на проклятой Богом земле произрастали только сорняки и колючки, и до самой смерти Адам должен был добывать пропитание тяжким трудом (Быт 3). Но проклятье - не окончательное: Бог обещает Избавителя, Который поразит змея (Быт 3:15). Далее рассказывается о рождении двух сыновей Адама- Каина и Авеля, о том, как Каин убил Авеля (Быт 4:1-16), о рождении Сифа (Быт 4:25).
О смысле этих рассказов все еще спорят. Многие специалисты по ВЗ относят их к древнейшим мифам, в к-рых люди искали ответы на вопросы: "Почему у змеи нет ног?", "Почему человек смертен? ". Другие видят здесь выраженные в мифологической форме неизменные истины, к-рые имеют отношение к происхождению и природе человека, или же, как полагают нек-рые, к его "падению вверх". Сторонники последней концепции рассматривают первобытного человека как одного из представителей животного мира- поначалу он мог грешить не больше, чем грешили животные. Когда же он стал осознавать, что те или иные его поступки неверные, это уже был значительный шаг вперед. Однако очень сомнительно, чтобы библейский писатель руководствовался такими идеями. По всей вероятности, он все же видел в Адаме и Еве прародителей человеческого рода. Он сообщает нам о Божьем замысле - все те, в кого Бог вдохнул "дух жизни", должны жить в общении с Ним. Совершив свой первый грех, Адам и Ева отпали от первоначального блаженного состояния, - и этот грех имеет непреходящие последствия для всего человеческого рода. В последующие времена масштабность грехопадения иногда подчеркивалась идеей, согласно крой Адам изначально был наделен чудесными сверхъестественными дарами; он лишился их в результате своего греха (в Сир 49:18 Адам величается " выше всего живущего в творении "; ср. средневековые представления о его сверхъестественных качествах). Однако все это - лишь умозрительные заключения.
Из рассказов о сотворении мира еледует, по крайней мере, что существует связь между человеком и остальным тварным миром (человек создан " из праха земного", - Быт 2:7; относительно животных и птиц см. ст. 19), а также между человеком и Богом (человек создан по "образу Божьему", - Быт 1:27; ср. 2:7). Человек "владычествует" над низшим тварным миром, символ этого - право человека давать имена всякому земному творению. Рассказ об изгнании из рая свидетельствует о серьезности греха и о его непреходящих последствиях. Хотя в ВЗ о грехопадении упоминается не слишком часто, эта тема здесь- определяющая: фундаментальные представления о человеке как греховном существе отличают еврейскую литературу от всей остальной литературы Древнего мира. Идея общности Адама со своими потомками положена в основу в.-з. писаний, как и мысль о нераздельной связи греха и смерти. Какие бы вопросы в этом плане ни приходилось решать современным комментаторам, не вызывает никаких сомнений, что ВЗ уделяет самое серьезное внимание проблеме греха и что грех в нем рассматривается как часть человеческой природы.
Адам в литературе межзаветного периода и в НЗ. В литературе межзаветного периода можно найти поразительные свидетельства о чувстве общности с Адамом, - напр., страстное восклицание Ездры: "О, что сделал ты, Адам? Когда ты согрешил, то совершилось падение не тебя только одного, но и нас, которые от тебя происходим" (3 Езд 7:48; ср. 3:21; 4:30; Прем 2:23-24; в Сир 25:24 вина возлагается на Еву). Адам рассматривается здесь не в качестве отдельно взятого грешника, а как человек, оказавший влияние на весь человеческий род.
В НЗ Адам упомянут в генеалогии Иисуса, крую приводит Лука (Лк 3:38); сходная ссылка есть и в Иуд, где Енох назван "седьмым от Адама" (14). Изданных стихов мало что можно почерпнуть - об Адаме здесь говорится только с той целью, чтобы отвести ему место на генеалогическом древе. Вероятно, об Адаме идет речь в Мф 19:4-6 и Мк 10:6-8, хотя имя его не называется. Наконец, еще три места в НЗ имеют важное теологическое значение - 1 Тим 2:13-14; Рим 5:12-21; 1К0р15:22,45.
В 1 Тим 2:13-14 подчиненное положение женщины обосновывается двумя фактами: (1) Адам был создан первым; (2) поддалась обольщению Ева, но не Адам. Т.о., само содержание этого отрывка основано на убеждении - Быт рассказывает нам о чемто, что имеет непреходящее значение для всех людей.
В Рим 5 подчеркивается связь всего человеческого рода с Адамом. Именно через одного человека, Адама, грех вошел в мир, а следствием греха стала смерть. Это произошло задолго до дарования закона, поэтому смерть нельзя рассматривать как результат его нарушения. Если даже люди не грешили подобно Адаму, они захвачены последствиями греха - "смерть царствовала от Адама до Моисея" (Рим 5:12-14). Отсюда ап. Павел делает вывод, что Адам есть "образ" Христа; он последовательно сравнивает то, что каждый из них совершил. Сходство прежде всего в том, что действия их репрезентативны - они несут неисчислимые последствия для всех тех, кому указывают путь Адам и Христос. Но гораздо более значительными представляются ап. Павлу различия между Адамом и Христом. Грех Адама принес всем смерть и осуждение, сделав людей грешниками. Когда появился закон, грехи только умножились, ибо закон определил, какие грехи могут быть вменены человеку. Итог содеянного Адамом - катастрофа. Напротив, Христос принес жизнь и освобождение; смысл Его смерти определяется словами "дарблагодати", "благодать Божия" и "оправдание". Итог деяний Христа - величайшее благо. В заключение ап. Павел противопоставляет владычество греха, крое ведет к смерти, воцарению благодати "через праведность к жизни вечной Иисусом Христом, Господом нашим ".
У ап. Павла, к-рый блестяще интерпретирует воскресение мертвых, можно прочитать: "Как в Адаме все умирают, таквоХристевсеоживут" (1 Кор 15:22). Эта мысль недалека от той, края обнаруживается в Рим 5: Адам- глава всех людей, к-рым он принес смерть; Иисус- глава нового человечества, крому Он принес жизнь. Существует мнение, что местоимение "все" в обоих случаях относится к одной и той же общности - человеческому роду. В первом случае, когда речь идет об Адаме, этот факт бесспорен. Но далее утверждается, что Христос тоже воскрешает весь человеческий род, даже если нек-рые оживают только для того, чтобы понести наказание за грехи. Однако слово "ожить" заключает в себе более широкий смысл, чем "восстать на суд"; оно относится к вечной жизни, и под "всеми", т.о., лучше нонимать "всех, кто во Христе". Как умерли все, кто в Адаме, так и оживут все, кто во Христе.
Чуть ниже ап. Павел пишет: "..."первый человек Адам стал душею живущею"; а последний Адам есть дух животворящий" (1 Кор 15:45). Адам стал "душею живою", когда Бог вдохнул в него жизнь (Быт 2:7); Адам мог оставить и оставил своему потомству только физическое бытие. "Последний Адам", напротив, дает "жизнь" в полном смыслеэтого слова, вечную жизнь. Здесь опять звучит мысльотом,что Христос искореняет зло, содеянное Адамом, однако акцент не на отрицании, а на жизни, круюОннесет.
Итак, в образе Адама подчеркивается общность человеческого рода, общность во грехе. Св. Писание напоминает нам, что у человечества есть начало, и с самого начала история его отмечена грехом. Но все стало подругому благодаря " последнему Адаму": Он заменил грех праведностью, а смерть - жизнью.
L. M0RR1s(nep.K).T.) Библиография: С.К. Barrett, From First Adam toLast,К. Barth, Christ and Adam; B.S. Childs,/DB, 1,42-44; W. D. Davies, Paul and Rabbinic Judaism; J.Jcremias, TDNT, I, 141-43; A. Richardson, An Introduction to the Theology of the NT; H. Seebass, NIDNTT, 1,84-88; A.J.M. Weddeburn,/№ 1,14-16. См. также: Адам, последний; Грехопадение; Грех; Человек, его происхождение.
Адам, последний (Adam, The Last).
В1К0р15:45ап. Павел называет Иисуса Христа "последним Адамом" (hoeschatos Adam), в противоположность "первому человеку Адаму" (ho protos anthropos Adam). Такой параллельюпротивопос-тавлением подчеркивается преемственность человеческого рода. Однако "последний Адам ", представляющий новое человечество, настолько превосходит " первого ", что он получает определение "духа животворящего" (рпеита ??????-оип), в то время как "первый Адам" - лишь "душа живущая" (psychen zosan). Контраст усиливается подчеркнуто антитетической стилистикой у Павла, противопоставляющего Адама Христу в 1 Кор 15:46-49:
46: "душевное" "духовное" (psycliikon) (pneumatikon)
47: "первый человек" "второй человек" (ho (hoprotos anthropos) deuteros anthropos)
"изземли, перст- "с неба" (ехоигапои) ный" (ekges,choikos)
48: " каков перстный, "каков небесный, таковы и перст- ковы и небесные" (hoiosho (hoioshoepouranios, choikos, toioutoi kai toioutoi kai hoi hoichoikoi) epouranioi)
49: | какмыносили "будем носить и образ образперстного" небесного" (kathos ephoresamen (phoresomen kai ten ten cikona tou choikou) eikona tou epouraniou)
Такое }? ? противопоставление Адама и Христа - как смерти и воскресения - обнаруживается в 1 Кор 15:21-22:
Второй Адам
"так чрез человека и воскресение мертвых "(kai di' anthro-рои anastasis nekron) "так во Христе все оживут" (houtoskai en to Christdpantes zoopoiethesontai)
Первый Адам
21: "каксмертьчрез человека "(epeide gardi' anthropou thanatos)
22: "как в Адаме все умирают" (hosper gar en to Adam pantes apothneskousin)
Контраст Адама и Христа подчеркивается и в Рим 5:14-19, где ап. Павел описывает первого Адама в следующих категориях: неповиновениегрех- судосуждение-смертьмногие=все. Иисус Христос как второй Адам описывается в прямо противоположных категориях: покорностьблагодать-дар благодатиоправдание-оставление греховправедность-жизнь - многие=все. Величайшее значение Христа как второго Адама ап. Павел формулирует с помощью излюбленного выражения "тем более" (polio mallon, - 5:15,17 и 10), из крого выявляется христологическоесодержание "темболее" в провозвестии самого Иисуса (Мф 6:30; 7:11). Та же мысль обнаруживается в Ин 5:21-29; Рим 1:3-5; 6:5-11; 2К0р 5:1-4,17; Флм 2:5-11).
R.G. GRUF.nl.bR (пер. Ю.Т.) Библиография: С. К. Barret, From First Adam to Last: O. Cullmann, The Christology of the NT; R. Scroggs, The Last Adam; W. D. Davies, Paul and Rabbinic Judaism.
См. также: Адам; Воплощение.
Адвент (Advent).
Adventus- "пришествие", "наступление". Период церковного года, непосредственно предшествующий празднику Рождества Христова (рождения Иисуса Христа). Это - время духовной подготовки Церкви ко Второму пришествию во славе Иисуса Христа, когда Он будет судить живых и мертвых. Молитвы и чтения из Св. Писания в Адвент посвящены, гл.обр., этим двум темам. Начало Адвента на Западе приходится на ближайшее воскресенье перед днем св. ап. Андрея (30 нояб.); он продолжается несколько недель, обязательно включая четыре воекресенья. В средневековую эпоху на протяжении всего Адвента верующим предписывалось соблюдать пост и вести строгий образ жизни (в соответствии с заповедью "бодрствуйтеи молитесь"). В настоящее время этот аспект Адвента утерял значимость.
P. Toon (пер. Ю.Т.) Библиография: A. A. Arthur, The Evolution of the Christian Year.
См. также: Христианский год.
Адвентизм (Adventism).
Вера в грядущее Второе пришествие Христа, к-рым ознаменуется начало Тысячелетнего Царства и конец времен. В теологическом плане к понятию адвентизма близки понятия хилиазма, апокалипсизма, милленаризма; адвентизм, вшироком понимании этого слова, исповедовали различные религиозные течения на протяжении всей христианской истории (монтанисты, анабаптисты, движение Пятой монархии, Плимутские братья и прочие премилленаристы, а также "Свидетели Иеговы").
Но чаще всего слово "адвентизм" употребляют в отношении религиозного движения, возникшего в 30-х гг. XIX в. благодаря учению У. Миллера, баптистского проповедника из НьюЙорка. Миллер уверенно предсказывал грядущее возвращение Христа, крое, по его мнению, должно было произойти между мартом 1843 и мартом 1844 г. Движение миллеритов быстро распространилось среди церквей Сев. -Вост. Америки. Когда в предсказанные Миллером сроки Второго пришествия не произошло, тексты Св. Писания получили новую интерпретацию, на основании крой была выведена и новая дата - 22 окт. 1844 г. В назначенный день миллериты с молитвой и надеждой собрались в местных церквях. Великое разочарование, последовавшее за неисполненным пророчеством, привело к тому, что многие миллериты вышли из движения и вернулись в лоно своих церквей (с к-рыми они формально не порывали). Сам Миллер признал свою ошибку, отошел от движения и отказался от к.-л. попыток его восстановить.
Однако множество новых знамений, видений и пророчеств ободрили всех тех, кто еще не отказался от последних адвентистских надежд. Уже на следующий день после Великого разочарования адвентистский лидер Х.Эдсон имел видение, в кром была подтверждена дата 22 окт. 1844 г., - хотя событие пришествия Христа приобрело в видении уже не земной, а небесный характер: в этот день Христос вошел в святая святых небесного храма, чтобы начать новый этап своего искупительного служения. Описывалось оно исключительно в понятиях адвентистского учения о " разборе дел ": Христос вошел в святилище, чтобы узнать, какие поступки совершали верующие христиане, и определить, чьи имена могут быть включены в книгу жизни. Другие откровения, вслед за Be-ликим разочарованием, пережила Э.Г. Хармон из Портленда (шт. Мэн), юная ученица Миллера. Вскоре ее признали пророчицей, а ее учение стало носить авторитетный характер. Возрожденное движение усвоило идеи субботничества и веру, согласно крой соблюдение субботы в качестве седьмого дня (установленного Богом дня отдыха) - признак истинной Церкви. Соблюдение субботы и Христово служение "разбора дел", нашедшие подтверждение в пророческих откровениях Э.(Хармон) Уайт, заложили основы современного адвентизма. Большинство его течений исповедуют и веру в "сон души" и в полное небытие, уготованное грешникам. Придавая большое значение в.-з. учению, адвентисты уделяют много внимания ограничениям в еде и физическому здоровью.
На сегодняшний день адвентизм представляют два основных течения: Адвентистская христианская церковь и численно преобладающая Церковь адвентистов Седьмого дня. Они несколько отличаются в своей интерпретации вышеизложенных адвентистских концепций. Среди других христианских церквей Церковь адвентистов Седьмого дня традиционно считалась сектой; христианские теологи полагают, что авторитет, придаваемый адвентистами Седьмого дня пророчествам миссис Уайт, противоречит исключительному авторитету библейского откровения. Кроме того, по мнению теологов, из учения о "разборе дел " следует, что спасение достигается не столько верой, сколько абсолютным послушанием, что противоречит библейскому учению об оправдании верой. Однако в последнее время у теологов адвентизма Седьмого дня усилилась тенденция рассматривать пророчества миссис Уайт как вторичные по отношению к положениям каноническогоСв. Писания; кроме того, их учение об оправдании верой теперь в большей мере проникнуто евангелистским духом. В итоге нек-рые лидеры евангельских христиан (хотя далеко не все) стали относить адвентистов Седьмого дня к ортодоксальным течениям. Споры о том, как оценить теологические позиции адвентистов Седьмого дня, отозвались в последние годы острыми теологическими дискуссиями внутри самого течения.
Церковь адвентистов Седьмого дня пережила бурный рост в послевоенный период. Вместе с тем эта Церковь стремится сохранить свое своеобразие среди других христианских деноминаций. У нее есть собственные образовательные учреждения, где обычно учатся дети адвентистов. Особенно известны адвентисты Седьмого дня своей деятельностью, связанной с охраной здоровья. Традиционные ограничения в еде, включая запрет на чай и кофе, приверженность вегетарианству существовали у адвентистов многими десятилетиями ранее, чем они вошли в практику других современных движений.
Особое внимание к событиям, связанным со Вторым пришествием Христа, стало определяющим в развитии фундаменталистских христианских течений. Это обстоятельство, а также центральное значение Второго пришествия для всех евангелистских церквей свидетельствует о том, что роль адвентизма, как такового, в христианской традиции возрастает.
М.Е. Dieter (пер. Ю. Т.) Библиография: p.g. Damsteegt,Foundations of the Seventh-day Adventist Message and Mission; L. E. Froom, The Prophetic Faith of Our Fathers, 4 vols.; W. Martin, The Kingdom of the Cults; F. D. N ichol, The Midnight Cry; G. Paxton, The Shaking of Adventism; Seventh Day Adventists Answer Questions on Doctrine; a. a. Hoekema, The Four Major Cults.
См. также: Субботничество; Сон души; Уайт, Элен Гулд; Тысячелетнее Царство Христа на земле (взгляды на него); Аннигиляционизм.
Адвентизм Седьмого дня
см.: Адвентизм.
Адиафора, Адиафористы (Adia-phore, Adiaphorists).
Адиафора (греч., букв. - "безразличное"; нем.Mitteldin-ge) - это нечто несущественное с точки зрения веры и потому допустимое в Церкви. Лютеранские исповедания XVI в. описывают адиафору как "церковные обряды, которые не заповеданы и не запрещены Словом Божьим ".
Адиафористами называли тех протестантов, к-рые вслед за Филиппом Меланхтоном считали, что нек-рые римско-католические обычаи (напр., проведение конфирмации епископами, распорядок постов и т. д.) должны быть терпимы ради сохранения церковного единства. Вопрос этот был центральным в ожесточенных спорах, начало к-рым положил Аугсбургский интерим 1548 г., навязанный лютеранам императором Карлом V и принятый Меланхтоном и прочими в форме Лейпцигского интерима. "Гнесиолютеране" ("истинные лютеране"), возглавляемые Николасом Амсдорфом и МаттиасомФлацием, возражали против тех допущений и суждений относительно адиафоры, к-рые привели саксонских теологов (" филиппистов ") к составлению Лейпцигского интерима. "Гнесиолютеране" выдвинули основной принцип - в тех случаях, когда требуется исповедание веры, когда некие обряды или адиафоры предписываются как обязательные и тем самым может быть нанесено оскорбление вере, адиафоры перестают быть адиафорами и становятся вопросами, по к-рым принимаются однозначные решения. Сторонники же интеримов настаивали на том, что лучше пойти на внешний компромисс в обрядах и обычаях, чем провоцировать полный запрет лютеранства в Саксонии. Хотя после Аугсбургского религиозного мира 1555 г. проблема интеримов стала неактуальной,споры не прекратились, и появилось до двухсот трактатов, посвященных тем или иным установкам.
В 1577 г. Формула согласия положила конец этим разногласиям среди лютеран, определив три фундаментальных тезиса о подлинной природе адиафоры. Вопервых, подлинные адиафоры - это обряды, к-рые не заповеданы и не запрещены Словом Божьим и не представляют как таковые, в самих себе или сами собою, богослужения либо какойто его части (Мф 15:9). Этот евангельский принцип относится к самой сути теологии Реформации, в корне пресекая все необоснованные претензии человеческих традиций и авторитетов внутри Церкви. Второй важный тезис о подлинных адиафорах таков: Церковь имеет полное право и власть изменять их, если при этом не наносится оскорбления вере и соблюдается установленный порядок, к назиданию Церкви (1 Кор 14:12). И третье утверждение отвечает на главный вопрос, постановляя, что в те времена, когда требуется исповедание веры, когда враги Слова Божьего пытаются пресечь проповедь чистого евангельского учения, необходимо исповедовать свою веру полностью, словом и делом, и не уступать даже в отношении адиафоры. Здесь речь идет уже не о приспособлении к нуждам слабых, аосопротивлении идолопоклонству, лжеучениям и духовной тирании (Кол 2; Гал 2; 5). Вцелом Формула согласия относит адиафору к сфере христианской свободы, края состоит в свободе верующих от проклятия (Гал 3:13) и принуждения (Рим 6:14) законом и от человеческих постановлений. Эта свобода есть прямой результат оправдания(! Тим 1:9; Рим 10:4).
Вне лютеранской традиции развились более жесткие формы протестантизма- такие, как английское пуританство, в кром все то, что не было прямо разрешено Библией, считалось запрещенным.
Другие конфессии, в т.ч. англиканекая, не проявляли такой строгости и рассматривали многие традиции, не обоснованные Св. Писанием, как адиафоры. Адиафористическая полемика не раз возобновлялась и в более поздний период. Вчастности, в 1681 г. между лютеранами возник спор о допустимости участия в увеселениях.
J. F. Johnson (пер. а. г.)
Библиография: R. Preus and W. Rosin, eds.,^4 Contemporary Look at the Formula of Concord.
См. также: Согласия, формула; Меланхтон, Филипп; Флаций, Маттиас; Амсдорф, Николас фон .
Администрации дар
см.: Духовные дары.
Адонаи, Адонай
см.: Имена Божьи.
Адопцианство (Adoptionism).
Адопцианство проще всего определить как учение, согласно крому Иисус в своей человеческой природе есть человек, ставший Богом по усыновлению.
Самый ранний из дошедших до нас трудов, содержащих это учение, - "Пастырь" Гермы; считается, что он написан братом епископа Римского ок. 150 г. н.э. В "Пастыре" об Иисусе говорится как о добродетельном человеке, избранном Богом; с Ним воссоединился Дух Божий. Иисус совершал деяния, к к-рым Его призвал Бог, но фактически сделал больше, чем от Него требовалось, и божественным велением Ему был присвоен статус Сына; Бог наделил Его великой силой и властью. Последователи этой христологии, объявленные в III в. еретиками, утверждали, что некогда их учение преобладало в Риме и было передано им апостолами.
Адопцианские воззрения нашли продолжение во II-III вв. в динамическом монархианстве, учившем, что Христос - обычный человек, на крого сошла сила Божья и к-рый был затем усыновлен и признан Сыном Божьим. Возглавлял широко распространившееся движение Феодот, появившийся в Риме из Византия ок. 190 г. Феодот провозгласил, что Иисус - человек, родившийся от Девы посредством Св. Духа. После того как было испытано Его благочестие, на Него при крещении сошел Св. Дух. В этот момент Он стал Христом и обрел силу для особого служения. Но Он еще не был Богом в полной мере, а стал им только после воскресения. Римская церковь отлучила Феодота, а попытка его последователей основать в нач. III в. свою церковь оказалась малоуспешной.
Адопцианство представляло собой попытку объяснить божественную и человеческую природы во Христе и их соотношение. В период великих христологических споров IV-V вв. всегда находились люди, к-рых обвиняли в адопцианских воззрениях. Однако это учение не находило широкого распространения вплоть до кон. VIII в., когда оно вызвало волнение в Испанской и Франкской церквях.
Элипанд, ок. 780 г. ставший епископом Толедо, в своих сочинениях о Троице высказывал мнение, что Христос усыновлен; вскоре Феликс, епископ Ургельский в Пиренеях, занял схожую позицию. Им противостояли многочисленные деятели Церкви; учение адопциан было осуждено тремя соборами при Карле Великом, к-рый в своих владениях считал себя главой Церкви и заботился о ее единстве. В борьбу с адопцианским учением внес вклад и папа Адриан I. Вскоре оба адопцианина принесли публичное покаяние. Однако у них оказалось много последователей, и, хотя предпринимались интенсивные попытки покончить с адопцианством, споры в Толедо не затихали еще несколько десятилетий. Возможно, тогдашней популярности адопцианства способствовали отголоски древней арианской ереси.
Адопцианство так никогда и не получило обоснованного опровержения, и схожие идеи высказывались в нек-рых схоластических писаниях позднего Средневековья.
H.F. Vos (пер. Ю. Т.)
Библиография: A. Harnack ,History of Dogma: A. Hauck,SHERK, 1,48-50.
Азиатская теология (Asian Theology).
По словам одного из теологов, " всякую теологическую идею изобретают в континентальной Европе, исправляют в Англии, искажают в Америке и сбрасывают в Азию". Иными словами, наблюдаемый в Азии рост национализма и возврат к традиционным ценностям делает нежелательным дальнейшее "сбрасывание" в Азию специфических христианских идей белой расы.
"Азиатскую теологию" можно понять лишь в общем контексте различий между культурами Востока и Запада. После Второй мировой войны азиатские теологи стремятся освободиться от западного теологического влияния и адаптировать Евангелие к собственной культурной ситуации.
Исторически развитие "азиатской теологии" тесно связано с тем, что начиная с первых десятилетий XX в. развивалась тенденция организовывать миссионерскую работу силами местного населения и с учетом местных традиций. Международное миссионерское совещание в Иерусалиме в 1930 г. постановило, что христианская проповедь должна вестись в национальном культурном контексте, а литургия и церковная музыка, танцевальнодраматическая работа и церковная архитектура должны иметь выраженную национальную окраску. Этот акцент на использовании местных традиций был перенесен и в область теологии. В частности, Кандзо Учимура, основатель Нецерковного движения в Японии, обосновал потребность в "японской теологии" следующим образом: " Если христианство только одно, до чего же это скучная религия!" Учимура утверждал, что если есть немецкая, английская, голландская и американская тевлогии, то Япония должна иметь свою теологию, японскую. Это будет христианство с японской точки зрения,японское христианство.
В нач. 1970-х гг. Фонд теологического просвещения ввел новый термин - "контекстуализация". Контекстуализация подразумевает учет местного контекста и в сфере теологии и религиозного образования. При этом принимаются во внимание секуляризация, технический прогресс, борьба за социальную справедливость и другие процессы, к-рыми характеризуется новейшая история Азии. Создатели "азиатской теологии" не раз ссылались на эти прозвучавшие с Запада призывы к контекстуализации и учету местных традиций.
Многие теологи полагают, что Божье откровение отражено в Св. Писании через конкретные культурные формы. В НЗ, напр., Бог дал свое откровение, использовав еврейскую и эллинистическую культуры. Поэтому сегодня необходимо выразить евангельскую весть в азиатских культурных формах. С этой целью были созданы "азиатские теологии": "теология Божьего страдания" (Япония), "теология буйвола" (Таиланд), "теология третьего глаза" (Китай), "теология миньцзюн" (Корея), "теология перемены" (Тайвань), а также многие другие национальные теологии - индийская, бирманская, ланкийская. Эти движения особенно активно развиваются с кон. 1960-х гг. и, несомненно, будут развиваться в дальнейшем. Христианские общины Азии вступают в период конфликтов и потрясений.
"Азиатскиетеологии" разрабатываются в основном либеральными теологами традиционных конфессий. Что касается евангельских христиан, в их среде все громче раздаются протесты против такого теологического новшества, хотя встречаются и его сторонники.
Спектр азиатских религиозных культур чрезвычайно разнообразен. Можно выделить четыре типа "азиатских теологий ": (1) синкретическая теология, (2)теология приспособления, (З)ситуативная теология и (4)библейекая теология, отвечающая нуждам Азии.
Синкретическая теология. Христианские религиозные мыслители порой пытались соединить христианство с той или иной из восточных религий (индуизм, буддизм, ислам), стремясь создать теологию, края учитывала бы культурные условия конкретной страны. Программа веры и свидетельства при Всемирном совете церквей (ВСЦ) не раз организовывала религиозные диалоги с духовными лидерами различных вероисповеданий. Участникам таких диалогов зачастую удавалось достичь высокой степени взаимопонимания. Так, присущая индуизму и буддизму широта позволяет адептам этих религий воспринять и любые другие верования, в т. ч. и христианские. Шри Рамакришна, основатель Миссии Рамакришны, медитировал о Христе, признавал Его божественность, считая Его воплощением Высшего Начала (наряду с Кришной и Буддой), и призывал своих учеников поклоняться Ему.
Идея о "космическом Христе", высказанная на ассамблее ВСЦ в НьюДели (1961), стала очень популярна среди либеральных теологов Индии. Р. Паниккар, автор книги "Неизвестный Христос индусов", утверждает, что Христос уже обитает в сердцах индусов и потому миссия Церкви состоит не в том, чтобы принести индусу Христа, а в том, чтобы вызвать Христа, живущего у него в сердце.
Немецкий католический теолог К. Клостермайер посетил Вриндабан, один из священных городов Индии, чтобы побеседовать с местными гуру. Духовное общение с индийскими мудрецами произвело на него сильное впечатление. Впоследствии он признался: "Постигая индуизм, я с удивлением осознавал, что по сути наша теология не может предложить индусам ничего нового".
М.М.Томас (церковный деятель, имеющий авторитет как в Индии, так и в ВСЦ) перевел идею о "космическом Христе" в областьсекулярного гуманизма. Он интерпретировал спасение как обретение человеком своей подлинной человечности, уже не подавленной социальной несправедливостью, войнами и нищетой. Томас поясняет: "Я не вижу никакой разницы между обычными миссионерскими целями той или иной христианской церкви, проповедующей Христа в контексте современного индийского мышления и образа жизни, и работой христоцентричной Индийской церкви Христа, которая изнутри преобразует индийское мышление и образ жизни ".
Теология приспособления. Приспособление - это еще один тонкий способ ввести христианскую теологию в азиатский контекст. Как хозяин дома приспосабливается к нуждам гостя, так и теология приспособления учитывает местные обычаи и религиозную практику, а также воспринимает позитивные идеи другой религии. Особенно часто христиане пытаются "приспособить" местные религиозные идеи, чтобы достигнуть своих целей в буддийских странах.
Для перевода греч. слова "логос" в Ин 1:1 Таиландское библейское общество избрало слово "дхарма" ("закон", "долг", "добродетель", "учение"), поскольку в тайской буддийской культуре этот термин так же значим, как и понятие Логоса в эллинистическом мире н.-з. времен. AM. Риччи, иезуитский миссионер, прибывший в Китай в XVI в., перевел слово "Бог" какТяньЧжу("Небесный Господин"), ибо представление китайских буддистов о Боге именно таково.
Японский миссионер Косуме Кояма, преподававший в Таиландской семинарии, выступает против синкретизма, считая, что такая практика нежелательна для обеих сторон. Наилучшим вариантом он считает приспособление - то, что он называет "теологией буйвола". По мнению Коямы, не следует "смешивать аристотелевский перец с буддийской солью на таиландской теологической кухне". Каждая религия имеет свои сильные и слабые стороны, и таиландским христианам стоит воспринять позитивные элементы местного буддизма, чтобы изменить собственный образ жизни.
Сун Чуаньсэн (Тайвань), автор книги "Теология третьего глаза", создал специфически азиатское учение - "теологию третьего измерения ". Он, в частности, утверждает, что если плоды работы Св. Духа на Западе - это обращение людей к христианству, то плодом Его усилий на Востоке может быть и достигнутое дзэнбуддистом сатори ("просветление"). Поскольку в обеих религиях дышит один и тот же Дух, христианские миссионеры должны обеспечивать не евангелизацию, а взаимодействие между христианской и азиатской духовностью.
Два известных ланкийских теолога также предпринимали попытки адаптировать терминологию и идеи буддизма к христианству. Д. Т. Найлс, один из лидеров Восточноазиатской христианской конференции (ныне - Азиатская христианская конференция), не колеблясь использует слово "дхарма" для обозначения христианской веры, а слово "сангха" - как аналог выражения "тело Христово". Другой ланкиец, методистский священник Лин де Сильва, полагает, что учение раннего буддизма о трех характеристиках человеческого бытия (анитья, т.е. непостоянство, анатта, т.е. отсутствие "я", и дуккха, т.е. страдание) вполне может стать основой христианской теологии. Анитья предполагает, что все феномены тварного мира непостоянны, анатта - что само человеческое "я" иллюзорно, а дуккха - что страдания обусловлены привязанностями. Такие понятия, как анитья и дуккха, легко могут быть введены в христианский обиход, однако анатта плохо согласуется с библейской верой в бессмертие души.
Введение в христианскую теологию азиатских религиозных терминов (Тянь Чжу, дхарма, сангха, анитья, анатта, дуккха) могут в той или иной мере принять многие христиане - при условии, что всем этим терминам будет дана библейская интерпретация. Однако необходимо провести грань между синкретизмом и приспособлением, и, чтобы еделать это, следует поставить вопрос: верит ли данный сторонник теологии приспособления в то, что Божье откровение, данное в Иисусе Христе и через Св. Писание, - единственное? Ответ человека на вопрос типа "могут ли буддисты получить прощение грехов, не обратившись к Христу? " покажет, считает ли он Иисуса Христа единственным путем к Богу.
Ситуативная теология. Другой тип "азиатской теологии" - это теология, непосредственно выросшая из конкретной ситуации. Такая теология может расходиться с Библией и историческим учением христианской Церкви, отвечая при этом сегодняшним нуждам той или иной азиатской страны. Отличным примером может послужить созданная Кад-30 Китамори (Япония) "теология Божьего страдания ". В тяжелые для Японии годы, последовавшие за ее поражением во Второй мировой войне, Китамори попытался доказать, что библейский Бог - это Бог страдания, а потому Он тождествен страдающим японцам.
Не менее типична "теология миньцзюн" ("теология народных масс"). В наши дни азиатские теологиэкуменис-ты стремятся в первую очередь освободить человека от социальной несправедливости, экономической эксплуатации, политического гнета и расовой дискриминации. "Теология миньцзюн" представляет собой корейский вариант "теологии освобождения" и учит, что Иисус Христос - освободитель угнетенных масс. Основные документы конференции сторонников "теологии миньцзюн", прошедшей 22-240кт. 1979г., были изданы под ред. Ён -Бок Кима, директора Христианского института исследований в области справедливости и развития (Сеул). Этот сборник называется "Теология миньцзюн: люди как субъекты истории ".
Потребность в библейски ориентированной "азиатской теологии". В Азии теологию преподавали западные миссионеры, опиравшиеся на западное наследие (кальвинизм,арминианство, "смертьБога" и проч.). Однако азиатские условия отличаются от европейских, и здесь христиане должны приводить свою теологию в соответствие с местными ситуациями. Сегодня христианам в Азии приходится учитывать самые разные факторы- такие, как коммунизм, бедность, война, идолопоклонство, одержимость демонами, взяточничество и т. п.
Большинство евангельских теологов видят ценность "азиатской теологии" в том, что она позволяет людям Азии выражать свои собственные теологические взгляды в привычном для них контексте. Однако на путях такой "контекстуализации" нас подстерегает опасность синкретизма и пренебрежения фундаментальными библейскими истинами.
На шестом совещании Азиатской теологической ассоциации в Сеуле (1982) ок. 80 евангельских теологов обсудили "азиатскую теологию" и приняли 20-страничную декларацию под названием "Библия и теология в сегодняшней Азии". Евангельские теологи, не выразив полного одобрения ни одной из "азиатских теологий", сформулировали следующие тезисы, рекомендуемые для любой из азиатских культур: (1)Библия как Слово Божье содержит абсолютную истину ("наша теология должна быть голосом Библии, а не голосом теологов"). (2)Иисус Христос - единственный воплощенный Сын Божий. (3) Миссионерская ориентация теологии, т.е. стремлениеблаговествовать заблудшим, - самая надежная гарантия от синкретизма. (4) Неотъемлемой частью "азиатской теологии" должна стать любовь; лишь осознав свое единство с обездоленными, христиане смогут "контекстуализовать" Евангелие.
Заключение. В споре об "азиатской теологии" ключевым остается вопрос о том, возможно ли в процессе "контекстуализации " сохранить, не идя ни на какой компромисс, библейские истины и историческое учение Церкви. Тут можно провести такую аналогию: вв.-з. времена ковчег завета везли волы, запряженные в повозку, а в современной Азии его вез бы рикша, или лошадь, или мотоцикл, или автомобиль; но все же ковчег остается ковчегом. Между тем многие либеральные теологи пытаются подменитьего чемнибудь другим.
Христиане Азии должны внимательно и непредвзято изучать идеи "азиатской теологии", оставаясь верными Евангелию и христианской любви. Ап. Павел призывает нас: "Бодрствуйте, стойте в вере, будьте мужественны, тверды; все у вас да будет с любовью" (1 Кор 16:13-14).
B.R. Ro(nep. А.Г.)
Библиография: G.H.Anderson, ed., Asian Voices in Christian Theology: D.J. Elwood, ed., What Asian Christian Are Thinking; D.J. Elwood and E.P. Nakpil.eds., The Human and the Holy; K. Kita-mori. Theology of the Pain of God; K. KJostermaier, Hindu and Christian in Vrindaban; C. Michalson. Japanese Contributions to Christian Theology.
См. также: Теология страданий Бога.
Азузастрит, возрождение (Azu-sa Street Revival).
Заброшенная методистская церковь на Азузастрит, 12 (ЛосАнджелес), в 1906 г. стала тем местом, где родилось современное пятидесятничество. У.Дж. Сеймур, кроткий чернокожий проповедник "церкви святости", основал Евангельскую миссию апостольской веры на Азузастрит. Он стал обращать внимание на действие Св. Духа, что вызвало небывалый интерес в округе, а со временем - и во всем мире. До своего приезда в ЛосАнджелес Сеймур находился под влиянием Ч.Ф. Пархема, воспитывавшегося в среде методистови "церквей святости". В созданных им школах (Канзас и Техас) Пархем учил, что всем тем, кто обратился и хоть немного продвинулся к совершенной святости, о крой говорили Дж. Уэсли и американские "церкви святости", надо ожидать крещения "Св. Духом и огнем ". Кроме того, Пархем впервые предположил, что "говорение на языках" - особый знак Св. Духа. Как и многие методисты и члены "церквей святости" в кон. XIX в., особый упор он делал на дарыСв. Духа, в т.ч. на дар исцеления.
Духовное возрождение, начавшееся на Азузастрит в 1906 г., сразу привлекло внимание светской прессы, напр. "ЛосАнджелес тайме". Еще важнее было то, что тысячи гостей со всего мира посещали Азузастрит и возвращались на родину, провозглашая, что обращенному христианину необходимо крещение Св. Духом. Среди этих гостей были: Ф. Крофорд, основательницадвижения Апостольской веры на сев.-зап. Соединенных Штатов; миссионер Т.Б. Баррат, стоявший у истоков пятидесятничества в Скандинавии и странах Сев.-Зап. Европы; У.Х. Дерхэм из Чикаго, один из первых поборников пятидесятничества на Среднем Западе; Ю. ?. Белл из ФортУэрта, первый президент Ассамблей Божьих.
Собрания на Азузастрит, проходившие ежедневно три года подряд, сопровождались спонтанными молитвами и проповедями. Именно там были достигнуты невиданное доселе единство белых и черных и активное участие женщин. Тогдашние наблюдатели сравнивали феномен Азузастрит с Великим пробуждением в Уэльсе в 1904 и 1905 гг. и движением "Дождь поздний", имевшим влияние повсюду в США. Для 50 млн пятидесятников Азузастрит остается великим символом действия Св. Духа.
М.А. N0LL(nep. Ю.Т.) Библиография: V. Synan, The Holiness-Pen-lecoslal Movement in the United States: W. E. War-ner, ed., Touched by the Fire: Eyewitness Accounts of the Early Twentieth Century Pentecostal Revival; R.M.Anderson, Vision of the Desinherited: The Making of American Pentecostalism.
См. также: Пятидесятничество.
Айронсайд, Генри Аллен (Iron-side, Henry Allen, 1876-1951).
Популярный преподаватель Библии, евангелизатор, пастор и писатель. "Гарри" Айронсайд родился в Торонто (Канада); в 1886 г. его семья перебралась в Калифорнию. В 14 лет Айронсайд обратился и начал проповедовать. После короткого периода пребывания в Армии спасения вышел из нее, поскольку перестал разделять концепцию святости как " полного освящения ". Присоединился к Плимутским братьям, чем было положено начало в высшей степени успешному служению Айронсайда в качестве проповедника и учителя. По существу самоучка, Айронсайд пользовался высоким авторитетом как интерпретатор Библии на библейских конференциях и в различных институтах. В 1925-43 гг. он занимал должность приглашенного профессора в Далласской теологической семинарии, а в 1930-48 гг. служил пастором церкви Мемориал Мооди в Чикаго, за что подвергся резкой критике со стороны Плимутских братьев, - последние отвергали идею "служения в одиночку" и получения платы за проповедь Евангелия. Во время проповеднической поездки по Новой Зеландии Айронсайд умер от сердечного приступа и в янв. 1951 г. был похоронен в Окленде. Айронсайд известен не только в качестве странствующего проповедника, но и как плодовитый писатель. Он написал около ста книг и брошюр, посвященных, гл. обр., интерпретации Библии и пророчествам. Ведущий популяризатор диспенсационализма среди американских евангеликов; в основном следовал взглядам "Библии с перекрестными ссылками " (Scofteld Reference Bible) Скоуфилда.
ТР. Weber (пер. Ю.Т.) Библиография: E.S. English, Ordained of the Lord; ?. A. Ironside, The Mysteries of God. The Lamps of Prophecy, A Historical Sketch of the Brethren Movement, The Great Parenthesis and The Prophet Isaiah.
См. также: Диспенсация, диспенсационализм.
Академия Сомюра
см.: Амиральдианство.
Аколуф
см.: Церковнослужители, низшиестепени.
Актуальный призыв
см.: Призыв, Призвание.
Акты о единообразии (Uniformity, Acts of)•
Четыре парламентских положения, призванных обеспечить теологическое и богослужебное единообразие в Англиканской церкви на основе "Книги общего богослужения ".
Актом от 1549 г. (при Эдуарде VI) "Книга общего богослужения", подготовленная Т. Кранмером и рядом других теологов, получила исключительный статус официального служебника для совершения литургии и всех богослужений Англиканской церкви. Принятый 21 янв. 1549 г., чтобы вступить в силу в день очередной Пятидесятницы (9 июня), Акт предусматривал соответствующие наказания за его непринятие и за критику "Книги"; на третий раз за это полагалось пожизненное заключение. Общественное богослужение должно было совершаться на английском языке; лишь университетские службы (за исключением мессы) разрешалось служить полатыни, погречески и поеврейски.
Акт от 1552 г. (при Эдуарде VI) отражал изменившуюся позицию Кранмера: " Книга общего богослужения " при обрела цвинглианскую направленность. Принятый 9 марта, чтобы вступить в силу в день Всех Святых, Акт предусматривал увеличение требований к мирянам и наказаний за их неисполнение, объявлял обязательным посещение всех общественных богослужений и, наоборот, налагал запрет на посещение несанкционированных собраний. Кроме того, уже не требовалось, чтобы священнослужители носили церковныеоблачения во время богослужений.
Акт от 24 июня 1559 г. (при Елизавете I) подтвердил статус "Книги общего богослужения" 1552 г. и аннулировал законодательство времен правления Марии Тюдор, когда была восстановлена римская богослужебная практика. Поправка к Акту от 1552 г. предусматривала ужесточение наказаний, равно как и возврат к церковным облачениям- в той мере, как они использовались на втором году правления Эдуарда VI. Этим Актом более века регулировался порядок богослужения и церковных наказаний в Англиканской церкви.
Актом от 1662 г. (при Карле II), после неудачи пуританской революции, англиканство утверждалось в качестве органического элемента всей системы Реставрации. Он предусматривал повсеместное внедрение частично переработанного елизаветинского служебника от 1559 г. Кроме того, Акт требовал, чтобы его одобрили публично, а также рукоположили в епископы всех, кто еще не прошел обряда, до наступления дня св. Варфоломея(24авг.). Поэтому Актстал причиной "Великого исключения" - почти 2 тыс. несогласных пресвитериан, конгрегационалистских и баптистских священнослужителей были удалены из Церкви, что положило начало англиканскому нонконформизму. Первое из серии репрессивных уложений, известных как "Кларендонский кодекс", Акт 1662 г. практически потерял силу в отношении диссентеров, после того как в 1689 г. увидел свет Акт о терпимости Вильгельма и Марии. Однако он попрежнему оставался в силе для англиканских священнослужителей, хотя в дальнейшем и подвергался изменениям.
n.a. Magnuson(пер. Ю.Т.) Библиография: Н. Davies, Worship and Theol-ogy in England From Cranmer to Hooker, 1534-1603 and Worship and Theology in England From And-rewes to Fox, 1603-1690; A. G. Dickens, The English Reformation; H. Gee, сотр., Documents Illustrative of English Church History; J. R. H. Moorman, A His-tory of the Church in England; С. E. Whiting, Studies in English Puritanism from the Restoration to the Rev-olution, 1660-1688.
Александер, Арчибальд (Alex-ander, Archibald, 1772- 1851).
Первый профессор Принстонской теологической семинарии; разработал основы принстонской теологии, господствовавшей там больше 100 лет. Начав свой путь странствующим проповедником, Александер стал президентом колледжа Хамден-Сидни (1796- 1807), пастором пресвитерианской церкви Пайнстрит в Филадельфии (1807-12), а в 1812 г. занял место профессора в Принстонской семинарии. Преемники Александера на кафедре - Ч. Ходж, А. А. Ходж и Б. Б. Уорфилд - по существу, только расширили, прояснили и углубили его основные идеи. Александер опирался на положения реформатской теологии, соответствующие вестминстерским стандартам, на концепции ортодоксальных протестантских богословов XVII в. и на принципы шотландской философии "здравого смысла". Библия для него- незаменимый источник учения и религиозной практики, а человеческий разум - мощное орудие, позволяющее показать истинность Библии и толковать ее. Религиозный опыт, обретенный под водительством Св. Духа, имеет, по Александеру, решающее значение для духовной жизни, однако такой опыт ни в коем случае не должен превратиться в "энтузиазм ". Александер не был экзегетом в полном смысле этого слова, подобно Ч. Ходжу; не был он и опытным полемистом против "Новой Англии" и других форм арминианства или успешным популяризатором, как А. А. Ходж, или искусным логиком, как Уорфилд. И все же благодаря своему жизненному опыту Александер отличался большей отзывчивостью и лучше знал человеческую природу, чем его эрудированные последователи.
MA.N0LL(nep. Ю.Т.) Библиография: Alexander, Evidences of the Authenticity. Inspiration, and Canonical Authority of the Holy Scriptures, Thoughts on Religious Expert-ence, and Outlines of Mural Science; J. W. Alexander, The Life of Archibald Alexander; J. A. MacKay, "Archibald Alexander (1772-185!): Founding Fu-therx, in Sons of the Prophets, ed. H.T. Kerr.
См. также: Старая принстонская теология.
Александер, Сэмюэл (Alexander, Samuel, 1859-1938).
Философ еврейского происхождения; родился в Сиднее (Австралия), образование частично получил в Оксфорде. В 1893-1924 гг.- профессор в Манчестере; тогда же им написаны основные философские труды.
Наиболее известны Гиффордские лекции Александера "Пространство - время и божество", в к-рых он сделал попытку примирить науку (философию науки) с современными идеями, в т.ч. с теорией эволюции и материализмом. В основу своей философии Александер положил взятое у Спинозы стати -ческое пантеистическое понятие богамира. При этом он так и не вышел за пределы пантеизма Спинозы, но придал ему динамический характер, увязав с концепцией "эмерджентной эволюции", крую и разработал вместе с другими философами.
" Эмерджентная эволюция " Александера в чемто близка " творческой эволюции" Бергсона. Наш мир, по Александеру, возник из более простой пространственно-временной матрицы. "Эмердженты" - новые результаты, не полностью предсказуемые исходя из предшествующих условий. Первоначальная реальность представляла собой "пространство-время", из крого "эмерджентно" возникла материя. С появлением определенных физикохимических образований зародилась жизнь. Определенная конфигурация жизненных условий породила сознание. Иерархия качеств порождает " божество ", являющееся высочайшим качеством Бога, "тело" Которого- вся вселенная. Т.о., в пантеизме Александераразличаются "божество" и "Бог". Качество "божества" продолжает эволюционировать вместе со вселенной; персоналистическая религия заключается в приближении мира к божеству- что означает победу добра над злом в земных делах человека.
К основным трудам Александера относятся: "Нравственность и прогресс" (1906); "Пространствовремя и божество" (1920); "Спиноза и время" (1921); "Красота и другие формы смысла" (1933).
H.F. V0S(nep. Ю.Т.)
Александр из Гэльса (Alexander of Hales, са 1170-1245).
Родился в ГэльсОуэне (Шропшир, Англия). Учился в Парижском университете, получил в 1221г. степень магистра теологии и тогда же начал преподавать. В 1236 г. вступил в орден францисканцев (основанный в 1209 г.), однако вплоть до 1241 г. не оставлял преподавания. Многогранная деятельность Александра из Гэльса оставила заметный след в теологии. Вопервых, он первым наладил контакты францисканцев с университетами и академической теологией; прежде к таким контактам орден не стремился. Вовто-рых, уже в начале своей карьеры вместо традиционных лекций о Библии начал читать курс лекций, посвященных "Сентенциям" Петра Ломбардского, после чего "Сентенции", к к-рым он написал комментарии, стали стандартным учебником по библейской тематике. Втреть-их, Александр из Гэльса, укорененный в августинской традиции, в известной мере признал, как важно теологически осмыслить недавно отк-рытую философию Аристотеля, и попытался найти ей место в своих теологических изысканиях. Хотя в этой сфере его труды носили фрагментарный характер, он проложил путь для того, чтобы христианская теология - в частности, Фома Аквинский - усвоила аристотелевскую философию. Что касается труда "Сумма теологии", к-рый обычно приписывали Александру изГэльса, доказано, что он включает материалы и других авторов, в т.ч. Бонавентуры, к-рый был его учеником.
N.V.Hope (пер. Ю.Т.) Библиография: М.С. Wass, The Infinity God and the Summa Fratris Alexandri; Ё. Gilson, History of Christian Philosophy in the Middle Ages.
Александрийская теология (Ale-xandrian Theology).
Хотя предание о том, что христианскую веру в Александрию принес евангелист Марк, не поддается проверке, вполне вероятно, что она впервые появилась там в апостольские времена. Подтверждением этому служит то, что к 150 г. христианство уже утвердилось в Ср. Египте и что распространялось оно именно через Александрию.
Ок. 190 г. главой Огласительного училища в Александрии стал Климент Александрийский. Занимаясь философией всю свою жизнь, Климент рассматривал греческую мудрость как подготовительный путь ко Христу и даже как свидетельство о божественной истине. Платон для него был почитаемым наставником. Грех, по его мнению, коренится в свободной воле человека. Но просвещенный Логосом человек приходит к знанию, крое помогает ему принимать правильные решения. Эти решения приближают его к Богу, пока Бог не поглощает человека ("Строматы" [Stromata], IV. 23). Христианин живет свободной от страстей любовью. Его жизнь - непрестанная молитва. В "Педагоге" (Paeda-gogus) Климент в мельчайших подробностях описывает, как должен жить верующий. На будущее всех людей Климент смотрел оптимистически, но считал, что знание будет вознаграждено в загробном мире. Свои взгляды он подкреплял, аллегорически толкуя Св. Писание.
Вслед за Климентом, ок. 202 г., Огласительное училище возглавил намного превосходивший его своими дарованиями Ориген. Выдающийся исследователь и толкователь Библии, он составил список из шести параллельных текстов ВЗ, получивший название "Гекзаплы". Он составлял комментарии, схолии и гомилии на все книги Библии; исходил он из того, что в Св. Писании три смысла - буквальный, моральный и аллегорический. Библия богодухновенна, наставительна и истинна в каждой букве, но буквальное толкование не является необходимо истинным. Ориген, как и Климент, был многим обязан грекам, но его зависимость от них проявлялась менее ярко. Поего представлениям, вселенная представляет собой великий духовный мир, возглавляемый благим и мудрым Существом. Ориген положил начало и александрийской христологии. Предвечно рождая Сына, или Логос, Бог являет себя из чистой вечности. Отец и Сын едины в нравственном смысле, и едина их воля, но Ориген не разделяет представления о единосущности Сына и Отца. Мир- место, где происходит искупление падших существ, в число к-рых входят ангелы, люди и демоны. Воплотившийся Логос - посредник в таком искуплении. Он взял себе человеческую душу. Соединение Его с душой - henosis. Поэтому можно говорить, что Сын Божий был рожден младенцем и что Он умер (" О началах " [Deprincipiis], II. VI. 2-3). Чтобы спасти людей, Христос учит их, приносит искупительную жертву Богу и выкупает их у дьявола. Размышление, воздержание и созерцание Бога позволяют людям постепенно освободить себя от земного. Для такого освобождения может быть необходим и очистительный огонь. Хотя этот мир - не первый и не последний, в конце концов произойдет всеобщее восстановление. Плоть и материя исчезнут. Пребудет только дух, и Бог будет "всем во всем". Не ясно, как долго сохранится возможность того, что свобода человека приведет к новой катастрофе. Однако в конечном счете силой Божьей любви все будет утверждено во благо.
После отъезда Оригена из Александрии его ученики разделились. Часть их стала отрицать предвечное рождение Логоса. Этому учению сочувствовал и епископ Александрии Дионисий (247-65), полагавший, что Логос сотворен Отцом. Однако будущее принадлежало другому направлению, крое уделяло особое внимание божественным атрибутам Логоса. В Киренаике и Ливии были сильны сторонники савеллианства. Их влияние распространилось и на Александрию. Когда (вероятно, ок. 317) пресвитер Арий начал проповедовать, что Логос сотворен во времени и по своей сущности отличен от Отца, он привлек учеников, но вызвал противодействие епископа Александра. Поскольку император Константин не смог восстановить согласия убеждением и увещеваниями, он созвал всех епископов. На этом собрании, Никейском соборе (325), присутствовали и представители из Александрии, в их числе - диакон Афанасий. Весь остаток жизни Афанасий отстаивал утверждение собора о том, что Сын единосущен Отцу. То, что это утверждение приняли, невзирая на его гностическое и савеллианское происхождение, было поистине провиденциальным.
В 328 г. Афанасий сменил Александрана александрийской кафедре. Несмотря на излишнюю властность, в нем превосходно соединялись талант администратора и глубокая теологическая интуиция. Начиная с его времени александрийская теология решительно подчеркивала сущностное единство Отца и Сына. В своем "Слове о воплощении Бога Слова" (Огайо de incarnatione Verbi) он утверждал, что христианское учение о том, что мы спасены жизнью и смертью Христа, требует неизбежного соединения в Нем истинного Бога и истинного Человека; Спаситель должен обладать полнотой божественности и полнотой человечности. Многократно подвергаясь ложным обвинениям, пять раз побывав в изгнании, Афанасий упорно отстаивал учение о едином Боге, единосущных Отце и Сыне и о Церкви как орудии спасения, в дела крой не должно вмешиваться мирское государство. Он представил и учение о том, что Св. Дух единосущен с Отцом и Сыном, т.о. подготовив формулу "одно существо, три ипостаси" (тш ousia, treis hypostaseis).
Аполлинарий Лаодикийский пытался убедить Александрию в том, что нет необходимости считать Христа полностью Богом и полностью человеком. Его мнение, что во Христе рпеита Логоса заменила человеческий дух, было отвергнуто; однако значение, крое он придавал единству личности Христа, воспринималось александрийской теологией во все большей мере. Особенно его подчеркивал Кирилл Александрийский, к-рый стал епископом в 412 г. Логос воспринял полноту человеческой природы, но результатом этого стало hendsisphysike ("единение по природе"). Кирилла привлекала формула miaphysis ("единая природа"), несмотря на то что она происходилаekdyo ("из двух"). Воплощение произошло ради спасения. Бог стал человеком, чтобы мы могли обожиться. Кирилл подкреплял свое учение аллегорическим толкованием ВЗ и НЗ, в особенности - Пятикнижия. Упоминаемые в Св. Писании события мира явлений должны передать ноуменальный смысл. Самое известное сочинение Кирилла - его двенадцать анафем Несторию; он нападает на то, в чем видит отрицание единства и полноты божественности Христа, а также Его распятия и воскресения. В 433 г. Кирилл, вместе с предводителями антиохийцев, принял исповедание веры, провозглашавшее становление единства двух природ во Христе (hendsisgegorte) и содержавшее слово Theotokos ("Богородица"), крое он ревностно отстаивал, в противовес Несторию, как именование Девы Марии.
Диоскор следовал Кириллу и подчеркивал единство Христа, но довел его до крайности. На Халкидонском соборе (451) радикальные александрийцы потерпели поражение - была принята формулировка en dyophysesin (" в двух еетествах"). После Халкидона возобладавшие в Александрии тенденции привели к расколу. Многие египетские христиане отвергли решения собора и впали в монофизитство, но оно привлекло к себе внимание в Александрии лишь временно. Начало исламского владычества положило ему конец.
Проникнутая платоническим духом александрийская школа в свое время пользовалась успехом. Ее воззрения в их умеренной форме определили направление христологического мышления на много веков вперед. Отличительной чертой школы было увлечение аллегорическими толкованиями. Особо подчеркивалось вмешательство божественного во временный мир. Опасно в александрийской теологии то, что, подчеркивая единство природ Христа, она выделяла Его божественность в ущерб человеческому компоненту.
P. W00LLEY (пер. Д.Э.) Библиография: E.R. Hardy, Jr., Christian Egypt; ?. Molland, The Conception of the Gospel in the Alexandrian Theology; E. F. Osborn, The Philoso-phyof Clement of Alexandria; R.B. Tollinton, Cle-ment of Alexandria; J. Danielou, Origen; A. Robert-son, Select Writings and Letters of Athanasius, NPNF 2nd series, IV; J. E. L. Oulton and H. Chadwick, eds., Alexandrian Christianity; E. R. Hardy, ed., Christol-ogy of the Later Fathers, LCC, III; R. V. Sellers, Two Ancient Christologies; С. Bigg, The Christian !,lawn-ists ofAlexandria; R. B. Tol I i ? ton ,Alexandrian Teach-ingon the Universe.
См. также: Климент Александрии? ский; Ориген; Логос; Монархианство; Афанасий Великий; Кирилл Александрийский; Монофизитство; Монофелитство.
Алкуин
(Alcuin, са. 735-804). Выдаю щийся христианский ученый и педагог эпохи Карла Великого. Алкуин родился в Англии и получил образование в знаменитой Кафедральной школе Йорка, крую он впоследствии возглавил. Отправившисьв 781 г. в Рим, он встретился с Карлом Великим; на следующий год принял предложение франкского монарха, согласившись возглавить придворную школу. Карл Великий, сделавший культурное возрождениечастью своей политики, стремился повысить образовательный уровень подданных, особенно - духовенства. Для этого он пригласил ученых, самым выдающимся среди к-рых был Алкуин. Ближайший советник Карла Великого, Алкуин основал много школ. В 796 г. он стал настоятелем монастыря св. Мартина Турского, к-рый под его управлением превратился в центр средневековой учености. Алкуин до самой смерти был советником Карла. Мало интересуясь политикой, Алкуин сосредоточился гл. обр. на образовании.
По отзывам современников, Алкуин отличался мягкостью, но принимал активное участие в теологических спорах. Он страстно отстаивал традиционную церковную христологию от адопцианства испанских теологов Элипанда Толедского и Феликса Ургельского; под влиянием Алкуина проходил Аахенский собор, на кром Феликс отрекся от своих взглядов. Плодовитый писатель, Алкуин был автором библейских комментариев, теологических трактатов, религиозных гимнов и стихов; его перу принадлежат биографии крупных церковных деятелей. Особенно большое значение имело руководство учеными, исправлявшими текст Вульгаты на основе тех наиболее надежных рукописей, к-рые у них были. Кроме того, Алкуин возглавлял разработку каролингского минускульного письма, крое предшествовало появлению латинских печатных букв. Нек-рые его литургические нововведения долго играли важную роль в римско-католическом богослужении.
Хотя Алкуин до последних дней пользовался расположением Карла Be-ликого, он осуждал насильственное обращение в христианство, крое тот осуществлял, и полагал, что взрослые, готовясь к крещению, должны получить тщательные наставления в христианской вере.
J.N. Akers (пер. Ю.Т.)
Аллегорический смысл Священного Писания
см.: Истолкование Библии.
Аллегория
(Allegory). Стилистический прием, используемый в устной или письменной речи для художественного изображения отвлеченных истин. Обычно аллегория - это развернутая метафора в повествовательной форме. Примеры аллегории можно найти в ВЗ и Н3(напр., Пс 79: Израиль- виноградная лоза, перенесенная Богом из Египта; Ин 10:1-16: Иисус - Пастырь Добрый). Этот прием включает многоступенчатое сравнение нематериальных феноменов с конкретными образами, понятными читателю. Для правильного понимания аллегории необходимо знакомство с культурным контекстом. В Св. Писании аллегория либо прямо отмечена как иносказание (Гал 4:21 и дал.), либо ее присутствие легко устанавливается по контексту (Притч 5:15идал.).
Необходимо различать аллегорию и аллегорическое толкование, т.е. поиск более глубоких значений, к-рые не лежат на поверхности текста. Нередко этот прием раск-рывает мысль толкователя, а не автора.
Аллегория возникла в Древней Греции (VI в. до н.э.), затем через Филона Александрийского повлияла на иудаизм и, благодаря таким писателям, как Ориген, Иероним и Августин, укоренилась в христианстве. Эти авторы разработали четырехступенчатое толкование библейских текстов: (!)буквальное; (2) аллегорическое; (3) моральное (типологическое); (4) анагогическое (мистическое или духовное). Этот метод применяли в Средние века, однако уже Фома Аквинский подверг его сомнению, Николай из Лиры сильно ограничил его применение, а деятели Реформации полностью его отвергли. Позднее такой метод использовал в своих сочинениях Э. Сведенборг (XVIII в.).
S. Е. McClelland (пер. А. к.)
Библиография: D C. Allen, Mysteriously Meant: The Rediscovery of Pagan Symbolism and Allegorical Interpretation in the Renaissance: R. Grant, The Bible in the Church; C.S. Lewis, The Allegory of Love; J. MacQueen, Allegory: The Critical Idiom; A.B. Mickelsen, Interpreting the Bible; H. A. Wolfson, Phi-10; J. Wood, The Interpretation of the Bible.
Аллен, Джозеф (Alleine, Joseph, 1634-1668).
Пуританский проповедник и писатель. Как и многие, Аллен получил известность в структуре государственной церковной системы, но впоследствии разошелся с ней. На примере Аллена можно проследить, как в начале Нового времени в западном христианстве сформировались государственные церкви и как немилосердно поступали онистеми, кто от них откалывался.
Аллен родился в Девиджесе (Уилтшир, Англия). В 1645 г., в возрасте 27 лет, умер его старший брат Джозеф, священник. В эти дни Аллен "родился заново " и стал умолять отца, чтобы тот дал ему образование, а сам он продолжил служение Джозефа. В 1649 г. Аллен поступил в Линкольнколледж в Оксфорде, к-рый закончил в 1653 г. Вуниверситете он испытал влияние Дж. Оуэна и других выдающихся пуритан. Отвергнув многочисленные возможности занять государственную должность, в 1654 г. Аллен стал вторым священником у Дж. Ньютона, известнейшего служителя церкви св. Марии Магдалины в Тонтоне.
В 1662 г. настоятель и второй священник вместе с 2 тыс. коллег были изгнаны из официальной Церкви в соответствии с Кларендонским кодексом, к-рый предписывал лишить церковных и государственных постов всех тех, кто не признавал литургические правила и учение Англиканской церкви. Аллен и Дж. Уэсли (дед Ч. и Дж. Уэсли) стали странствующими проповедниками, поеле чего Аллена схватили и 26 мая 1663 г. заключили в тюрьму, где с ним жестоко обращались. Через год его освободили, и он с еще большей страстью отдался проповеди Евангелия. После нового 60-дневного заключения в 1665 г. здоровье его стало стремительно ухудшаться, и 16 нояб. 1668 г. Аллен умер.
Аллен пользуется в среде пуритан не меньшим уважением и любовью, чем Р. Бакстер. Самая известная его книга- "Предупреждение необращенным ", весь 20-тысячный тираж крой был распродан в год издания (1672).
Тремя годами позже, уже под названием "Верный путеводитель в Небесное Царство", было продано еще 50 тыс. экз. Многократно переизданная книга оказала влияние на Дж. Уайтфилда и Ч. X. Сперджена. Вдумчивый и наблюдательный ученый, Аллен был автором труда "Философская теология" (ныне утерян) и нек-рых других.
H.F. V0S(nep.IO.T.)
Аллилуйя (Hallelujah).
Евр. слово halelii-ya - "восхвалите Господа" - воеходит к корню, означающему "превозносить", "восхвалять",ибылотранслитерировано на греческий язык как allelouia. Это литургический возглас, побуждавший молящихся к наивысшей форме почитания Бога. Использование слова в Св. Писании ограничено славословиями; оно встречается 24 раза в Пс и четыре раза в Откр. Аллилуйей прославлялось величие Бога - Творца вселенной, освободителя израильтян из египетского рабства, Того, Кто благословляет верующих. В публичном богослужении этот возглас звучал гл. обр. в праздники Пасхи, Пятидесятницы и Кущей, хотя, очевидно, занимал постоянное место и в индивидуальной молитве.
В синагогальный период семейная пасхальная церемония включала прочтение "египетской аллилуйи" (Пс 112-117): два псалма читались до трапезы, остальные - после нее (ср. Мф 26:30). Пс 134-135 пели в субботу, а "великая аллилуйя" (Пс119-135, или 134-135, или 144-150) - во время утренних богослужений. НЗ завершается видением небесного хора, поющего аллилуйю, края превратилась в составной элемент христианского богослужения.
R.K. Harrison (пер. Ю.Т.) ***Алтарь см.: Жертвенник (Алтарь)
Алчность, Жадность (Covetous-!less).
Первое значение этого слова - "непомерное желание". Впоследствии оно стало означать непомерное желание или жажду того, что по праву принадлежит другому, особенно в материальной сфере. В обобщенном смысле алчность - это всякое чрезмерное желание мирских благ: почестей, денег и т. п. В более узком смысле это желание увеличить свое богатство за счет других.
Оттенки значений этого понятия разнятся в зависимости от конкретного еловаи контекста: besa - "корысть" (Исх 18:21);pleonexia - "любостяжание" (Лк 12:15; 2Пет 2:14); "корыстолюбие" (Рим 1:29); philargyria - "сребролюбие" (1 Тим 6:10).
Корыстолюбие - тяжкий грех и явное идолопоклонство (Кол 3:5), поскольку сильное желание и поклонение тесно связаны. Сребролюбие особенно отвратительно потому, что оно в реальнейшем смысле - корень всех грехов. Поэтому Христос сурово предостерегает против него(Лк 12:15).
L.T. C0RLETT(nep. А. К.)
Альберт Великий (Albertus Mag-nus, 1193-1280).
Ученый, теолог и церковный деятель, монахдоминиканец. Принадлежа по рождению к высшему дворянству Швабии (граф фон Болыптедт), он в 1223 г. стал монахом. С 1245 по 1248 г. Альберт Великий учил в монастырях Германии и несколько раз посещал Парижский университет, а в 1245-48 гг. занимал там кафедру теологии. В 1248 г. он вернулся в Кёльн, чтобы поновому направить ученые занятия в своем ордене. Позже он стал главой германской провинции доминиканцев и был назначен епископом Регенсбурга (1260-62). Уйдя с административных постов, был учителем, писателем и полемистом.
Альберт Великий - ведущий мыслитель своего времени. Он жил тогда, когда переводились научные труды Аристотеля вместе с комментариями к ним мусульманских ученых и их начали изучать в университетах Европы. Альберт Великий одним из первых овладел этими трудами, что нашло отражение в его сочинениях, насчитывающих в общей сложности 21 объемный том. Среди сочинений Альберта Великого - комментарий на "Книги сентенций" (Senten-tiarum libri quatuor) Петра Ломбардского и толкования на "великих" и "малых" пророков, Книгу Иова и евангелия. Наиболее значительные работы Альберта Великого - разъяснения научных трудов Аристотеля, а также "Сумма теологии" (Summa theologiae), в крой он пытался согласовать теологию и философию. Естественнонаучные исследования Альберта Великого посвящены физике, психологии, географии, минералогии, ботанике, зоологии и жизненным процессам в целом. В отличие от многих средневековых авторов, он не комментировал Аристотеля строка за строкой, а излагал текст, добавляя отступления, основанные на собственном опыте.
Вторая из основных областей его интересов - синтез философии Аристотеля и христианства. В попытках такого синтеза Альберт Великий не добился того, что позже удалось Фоме Аквинскому, но именно он начал отстаивать самоценность и откровения, и разума. Он верил, что человек должен приобретать мирские знания так, чтобы соотносить их с истинами веры, и что никакое количество философских или научных знаний не может быть чрезмерным для христиан. Однако, учил он, в конечном счете рациональное знание не может противоречить божественному откровению.
Альберт Великий жил в " золотой век схоластики ". Несмотря на чрезвычайно занятую и переменчивую жизнь, он в большем объеме, чем к.-л. другой из его современников, овладел теми знаниями, к-рые были доступны в то время. В какомто смысле он был уникален - ему удавалось сочетать наблюдения над природой, чтение книг и постоянные попытки объединить отдельные детали в последовательную схему. Альберта Be-ликого обвиняли в общении со сверхъестественными силами, к-рые помогают ему совершать чудеса. За поразительную ученость потомство дало ему прозвание "Великий", крое обычно дают победоносным военачальникам.
R.G. С1Х>ШЕ(пер.Д.Э.) Библиография: М. Albert, Albert the Great; ?. Gilson, A History of Christian Philosophy in the Middle Ages; Т. M. Schwertner, St. Albert the Great; J. A. Weisheipl, ed.,Albertus Magnus and the Sci-ences; ? J. Kovach and R.W. Shahan, Albert the Great.
См. также: Схоластика.
Альбигойцы (Albigenses).
Приверженцы ряда сект, придерживавшихся принципа дуализма, к-рые получили широкое распространение в Зап. Европе в XII и XIII вв. Хотя их теологические взгляды носили еретический характер, они разделяли многие положения в учениях более ортодоксальных групп внутри христианской Церкви. Акцент на плотской чистоте, отвержении богатства, почитании Евангелия, осуждении насилия и жажде мирской власти, а также оппозиция папской иерархии характерны для вальденсов, отчасти для бегинов и ранних францисканцев. Эти настроения были обусловлены слабостью средневековой Церкви, а также реакцией на стремительно развивающуюся европейскую городскую культуру с присущим ей материализмом, равнодушием к нуждам ближнего и жаждой обогащения.
Нет однозначного мнения о том, пришел ли дуализм как завершенное учение с Востока или же чисто восточные идеи стали составной частью сохранившихся ересей; однако в сер. XII в. различные гностические и манихейские верования посредством торговых путей широко распространились в Сев. Италии и Юж. Франции. Нек-рые еретические группы, придерживавшиеся дуализма, называли себя богомилами или катарами, но по большей части их именовали альбигойцами, поскольку центром их движения был город Альби в провинции Лангедок. Альбигойцы учили, что в мире действуют две противоположно направленные силы, добрая и злая. Они не пришли к единому мнению в вопросе о том, считать ли злую силу полностью независимой от Духа Божьего или же она исходит от одного из падших ангелов. Как бы то ни было, альбигойцы полагали, что мир сотворен злым духом. Весь физический мир считался лежащим во зле, ибо он заключал дух в темницу материи. Поскольку душа имеет духовную природу и, соответственно, причастна благому началу, а тело расценивалось как однозначно злое, люди оказывались в сложном положении. Человек должен был всеми силами стремиться к полному освобождению своей души изпод власти злой плотской природы. Ведя добродетельную жизнь, он мог избежать искушений плоти; в противном случае его душа была обречена на повторное воплощение.
Следствием этого учения был фанатический пуританизм альбигойцев, осуждение брака и деторождения, презрение к мирским заботам, связанным с добыванием еды, ненависть к войнам и гражданской форме правления, неприятие культовых предметов в богослужении. На практике крайние взгляды не всегда получали столь явное выражение, однако многие альбигойцы отказывались приносить присягу и использовать в пищу продукты животного происхождения. Существовало строгое разграничение на немногих, или совершенных, к-рые неукоснительно придерживались принципов своей веры, и многих, или верующих, к-рые стремились очиститься от грехов. Когда коголибо признавали достигшим совершенства, над ним совершалось таинство, носящее названиеconsolamentum. Если за всю жизнь человек не удостоился участия в этом таинстве, его совершали в момент смерти.
Римская католическая церковь, ощущая постоянную угрозу со стороны альбигойцев, боролась с ними посредством инквизиции, крестовых походов и учреждения новых нищенствующих орденов; так удалось подавить движение альбигойцев. Беспощадная война фактически уничтожила блестящую провансальскую цивилизацию на юге Франции.
R.G. Clouse(пер. В.Р.) Библиография: М. Lambert, Medieval Heresy; S. Runciman, The Medieval Manichee, A Study of the Christian Dualist Heresy; R.I. Moore, TheOriginsof European Dissent; W. L. Wakefield and A. P. Evans, Heresies in the Hight Middle Ages; D. Walther, "А Survey of Recent Research on the Albigensian Ca-thari", С ?34:146-77.
См. также: Богомилы; Катары; Манихби.
Альтхаус, Пауль (Althaus, Paul, 1888-1966).
Немецкий лютеранский теолог. Родился в Оберсхагене, близ Ганновера, в семье П. Альтхаусаст., тоже известного теолога. Основное влияние на Альтхауса оказали его отец, а также К. Штранге и А. Шлаттер. Альтхаус преподавал в университетах Гёттингена (1914-20), Ростока (1920- 2 5) и Эрлангена (1925-66). В 1926 г. он стал президентом Лютеровского общества, сменив на этом месте К. Холла, и активнейшим образом участвовал в его работе до последних дней своей научной деятельности. Кроме того, Альтхаус стал одним из основателей "Журнала систематической теологии" (Zeitschriftfursystematishe Theologie).
Труды Альтхауса посвящены, гл. обр., вопросам эсхатологии ("Последние вещи", 1922), христианской политической теории (" Религиозный социализм", 1922), анализу лютеровского учения об оправдании верой (" Павел и Лютер о человеке", 1938; "Теология Мартина Лютера", 1962), проблеме соотношения веры и фактов в церковном учении об Иисусе ("Так называемая керигмаи исторический Иисус", 1958), а также исторической этике ("Основания этики", 1931; "Этика Мартина Лютера", 1965). Альтхаус подверг критике и К. Барта (за то, что последний отвергал естественную теологию), и Р. Бультмана (поскольку тот не признавал к.-л. существенной связи между верой и историей в керигме). Облик Альтхауса как ведущего церковного деятеля сильно скомпрометирован его участием в деятельности Германской национальной партии, края образовала коалицию с националсоциалистической партией (нацистами) и помогла Гитлеру прийти к власти. Кроме того, в нек-рых работах 1931-38 гг. Альтхаус одобряет политику нацистского правительства. Глубокий знаток НЗ, он стремился познакомить образованных мирян с результатами своей детальной теологической экзегезы. Он принимал участие в издании известной серии комментариев "Немецкий НЗ "; широкую популярность имели его проповеди. Выражаясь словами В. фон Лёвениха, Альтхаус стал воплощением старой аксиомы: "Теология имеет ценность в той мере, в какой человек способен превратить ее в проповедь". Пять томов его проповедей составляют ценное церковное наследие.
W. W. GASQUE (пер. Ю.Т.) Библиография: W. Kenneth and W. Joest, eds., Dank an PaulAlthaus; H. Grass, NZSTR 8:213-41; W. Lohff, "PaulAlthaus", in Theologians of our Time, ed. L. Reinish; H. Grass, Theologische Realenzyk-lopaedie, II; W. von Loewenich, Erlehte Theologie.
Альфа и Омега (Alpha and Omega).
Пер. греч. выражения to Alpha kai to Omega, трижды встречающегося в НЗ (Откр 1:8; 21:6; 22:13). В "Тексте большинства" это выражение встречается и в 1:11, но многие ученые отрицают его подлинность.
Вероятно, смысл выражения "Альфа и Омега" восходит к еврейской традиции, согласно крой использование первой и последней буквы алфавита указывает на полноту вещей: "Считалось, что буква "тав" (?) включает в себя все предыдущие буквы и выражает полноту; т.о., она- отражение шекины" (Н.В. Swete. The Apocalypse of St. John, р. 10). Применительно ко времени "Альфа и Омега" естественным образом служит переходом к понятию вечности.
Фактически совпадая по смыслу со словами Исаии: "Я первый, и Я последний, и кроме Меня нет Бога" (Ис 44:6), выражение "Альфа и Омега" подразумевает вечного Бога.
В Откр 1:8 есть разъяснение, всоответствии с к-рым Альфа и Омега характеризуют вечность и всемогущество Господа Бога. Откр 21:6 содержит уточняющее определение " начало и конец "(в синод. пер. слова "начало и конец" обнаруживаются и в 1:8 и 22:13. - Прим. пер.), аОткр 22:13 - определение "первый и последний"; при этом по смыслу оба стиха не отличаются.
В патриотической литературе и писаниях последующего времени выражение "Альфа и Омега" употреблялось по отношению к Сыну. Несомненно, однако, что в первых двух случаях оно отнесено к Отцу (Откр 1:8; 21:6), в то время как в Откр 22:13 явно подразумевается Сын. Применительно к последнему случаю Суит отмечает: " Выражение можно употреблять в различных значениях, но здесь, по всей видимости, оно особым образом свидетельствует о месте нашего Господа в человеческой истории. Как всякое творение имеет начало в Слове Божьем, так и воплотившись во славе, Господь великим воздаянием своим завершит творение".
S. L. Johnson (пер. Ю.Т.)
См. также: Имена Божьи; Бог, учение о нем.
Амвросиане (Ambrosians).
Общее название ряда католических аскетических движений, как мужских, так и женских. Одно из первых таких движений возникло в IX в. в Милане (Италия) и получило название Облационариев св. Амвросия. К кон. XX в. его представляют лишь немногочисленные " нищенствующие" - десять мужчин и десять женщин. Сам Амвросий Медиоланский не имел к этому отношения.
Одно из ведущих мест среди амвросиан принадлежало Братьям св. Амвросия Рощи. Эту конгрегацию основали в XIV в. Алессандро Кривелли (Гривелли), Антонио Пьетрасанкта и Альберто Бецоцци; небесным покровителем конгрегации стал св. Амвросий. В 1375 г. на конгрегацию обратил внимание папа Григорий XI, адресовав ей свою буллу. Конгрегация обосновалась в диоцезе Милана.
В 1408 г. Доротея Морозини, Элеонора Контарини и Вероника Дуоди основали женский Амвросианский монашеский орден, к-рый получил официальный статус в 1471 г. Другую конгрегацию монахиньамвросианок основала в 1474 г. Катерина Мориджиа. Их облачения мало чем отличались от облачений Братьев св. Амвросия Рощи - движения, члены крого первоначально собирались в рощах.
В 1441 г. по распоряжению папы Евгения IV разрозненные (хотя и близкие по духу) конгрегации мужчинамвроси-ан слились в единую конгрегацию.
В 1578 г. еще один итальянец, Карло Борромео (Борромей), на основе существовавшей конгрегации амвросиан создал конгрегацию Облатов св. Амвросия.
Менее века спустя, в 1646г., папаИннокентий X распустил конгрегацию, лишив амвросиан официального статуса.
Амвросиане не служили в качестве приходских священников, а проповедовали и занимались благотворительностью.
В XVI в. существовала небольшая группа радикальных протестантована-баптистов, к-рые также называли себя амвросианами. Они выдвигали на первый план непосредственное общение с Богом, основывая свое учение на Ин 1:9, где говорится о свете, к-рый просвещает всякого человека, пришедшего в мир. Они считали, что не нужно обращаться к священникам или пасторам для истолкования Библии.
J.C. WENGER(пер. Ю.Т.) См. также: Радикальная реформация.
Амвросий Медиоланский (Am-brose, са. 340-397).
Один из учителей Церкви и главных обличителей арианства. Амвросий Медиоланский родился в Трире. Он принадлежал к принявшему христианство знатному римскому семейству, из крого вышло немало сенаторов. Когда умер его отец, занимавший должность префекта преторианской гвардии в Галлии, семья вернулась в Рим, где Амвросий Медиоланский и его брат Сатир получили классическое образование, необходимое для поступления на государственную службу. Сестра Амвросия Медиоланского, Марцеллина, принесла обет девства перед папой Либерием, а его мать посвятила себя служению христианского вдовства. Семья оказала на Амвросия Медиоланского столь сильное влияние, что пять из дошедших до нас его трудов связаны с темой христианского девства и вдовства.
В 370г. Амвросий Медиоланский был назначен губернатором Эмилии и Лигурии, с резиденцией в Милане, в тот период - столице Западной империи. Своей честностью и прямотой Амвросий Медиоланский заслужил уважение жителей; когда в 374 г. при выборах нового епископа ему удалось погасить конфликт между ортодоксальной Церковью и арианами, толпа провозгласила епископом его. С разрешения императора, он за одну неделю принял крещение, прошел различные степени посвящения и 7 дек. 374 г. был рукоположен в епископы Милана. Решив принять епископский сан от ортодоксального епископа, Амвросий Медиоланский до конца своих дней вел борьбу против ариан. Пользуясь поддержкой папы Дамаса 1(366-84), а потом папы Сириция (384-99), Амвросий Медиоланский еще при жизни сумел добиться того, чтобы арианство в Западной церкви потерпело поражение. По его инициативе и под его председательством собирались многочисленные соборы; из них наиболее известен Аквилейский собор (381), на кром подверглись отлучению арианские вожди Палладий и Секундиан.
Амвросий Медиоланский входит в плеяду выдающихся церковных деятелей "золотого века" патристики, вместе с Афанасием Великим, Иларием, Августином. Твердой рукой осуществляя епископскую власть в эту бурную эпоху, Амвросий Медиоланский выдержал противостояние имперскому арианскому суду (хотя и подвергся кратковременному изгнанию в 392 г.); при нем произошло вторжение галлов, а также началась борьба между Церковью и государством. В 386 г., стремясь воспрепятствовать попыткам императрицыматери захватить базилику в Милане, Амвросий Медиоланский ввел пение церковных гимнов, к-рые поднимали дух находившихся в базилике ортодоксальных верующих. В 390 г. Амвросий Медиоланский заставил императора Феодосия, занимавшего ортодоксальную позицию, принести публичное покаяние за расправу над 7 тыс. чел. в циркеФессаллоник, - он заявил, что император - член Церкви, а не властитель над ней; тем самым был создан важнейший прецедент в отношениях Церкви и государства. Вероятно, в наибольшей степени Амвросий Медиоланский известен тем влиянием, крое он оказал на Августина: когда Августин обратился к новой вере, Амвросий Медиоланский наставлял его, а потом крестил.
Получивший классическое образование, Амвросий Медиоланский столь же свободно владел греческим языком, как и латинским. Он читал и использовал труды мыслителей христианского Воетока, прежде всего- Оригена и Василия Великого. Благодаря Амвросию Медиоланскому восточная христианская мысль была усвоена Западной церковью, что сыграло решающую роль в сохранении единства церквей даже после крушения империи. До нас дошли 35 трактатов Амвросия Медиоланского в форме гомилетических комментариев, среди них трактат "Об обязанностях священнослужителей" - руководство по христианской этике для духовенства, один из первых церковных трудов на эту тему. Сохранились также 91 епископское послание и несколько церковных песнопений: Те Deum, "Сияние славы Божьей", "Прославим нашего Спасителя", "Приди, Спаситель народов", "О Троица, блаженнейший свет", к-рые и сейчас исполняются в церквях.
V.L. WALTER(nep. Ю.Т.)
Библиография: F. Н. Dudden, The Life and Times of St. Ambrose, 2 vols. См. также: Арианство.
Американизм (Americanism). Спо-
ры по поводу "американизма", имевшие место в кон. XIX в., - тот редкий случай, когда события в США оказали непосредственное религиозное влияние на Европу. У прибывших в Америку новых иммигрантовкатоликов возникли подозрения, что местный епископат приспосабливает католическое учение к практике американских протестантов. Начало спорам положила биография о. Уолтера Эллиота, написанная И. Гекером (1819-88), основателем американской конгрегации св. Павла, и в 1897г. переведенная на французский язык. Воспитанный методистами, Гекер в 1844 г. принял католичество, после чего стал помогать иммигрантамкато-ликам, в то же время ведя активную деятельность по обращению протестантов в католическую веру. Гекер утверждал, что Католическая церковь в полной мере совместима с формами американской демократии; кроме того, он делал упор скорее на водительство Св. Духа в жизни каждого верующего, чем на католическое учение о власти Церкви.
Дж.Айрленд (1838-1918), архиепископ СентПола, написал теплое предисловие к американскому изданию биографии Гекера; вместе с американскими епископами Дж. Кином и Дж. Гиббонсом он стремился к тому, чтобы Католическая церковь в большей мере реагировала на проблемы американского общества. Европейские консерваторы ко всем подобным шагам относились с подозрением; обеспокоенность их усилилась, когда молодой французский прогрессист, о. Феликс Клейн, в предисловии к французскому изданию книги провозгласил Гекера священнослужителем будущего.
Папа Лев XIII назначил комиссию кардиналов для расследования дела. На основании отчета комиссии, 22 янв. 1899 г. папа обнародовал послание Tes-tem benevolentiae, в кром дал своюоценку сложившейся ситуации. В послании говорилось, что от нек-рых доктрин, выдвинутых американскими католиками, - напр., что Церкви нужно "проявлять снисходительность к некоторым популярным воззрениям",- следует отказаться. Лев XIII одобрительно отозвался о нерелигиозных институтах Америки, но подчеркнул, что католическое учение нельзя подстраивать под положение дел в Новом Свете. Церковь не может во имя миссионерских целей пренебрегать своим учением. Она должна оставаться высшим духовным авторитетом; не следует осуждать духовные обеты, полагая, что они препятствуют религиозной свободе.
"Прогрессивные" американские прелаты быстро подчинились требованиям папы, в то же время отрицая, что они отстаивали какието запрещенные учения. Католическая церковь без особых потерь вышла из дискуссии об " американизме" в эпоху, когда шла борьба с "модернизмом", представлявшим гораздо более серьезную угрозу. Тем не менее 60 лет спустя, после Второго Ватиканского собора, проблема приспособленности универсального католического учения к требованиям времени и особенностям различных регионов опять обрела актуальность.
М.А. Noll (пер. Ю.Т.) Библиография: R.D. Cross, The Emergence of Liberal Catholicism in America; G.P. Fogarty, The Vatican and the Americanist Crisis; T.T. McAvoy, The Americanist Heresy in Roman Catholicism, 1895-1900; D P. Killen, "Americanism Revisited: John Spalding and Testem Benevolentiae", HTR 66:413-54; Т.Е. Wangler, "The Birth of Americanism: West-ward the Apocalyptic Candlestick", HTR 65:415-36.
Амилленаризм
см.: Тысячелетнее Царство Христа на земле (взгляды нанего).
Аминь (Атеп).
Евр. слово атеп первоначально употреблялось в качестве прилагательного ("достоверный", "точный", "истинный") или как глаголоп-ределение("быть верным, истинным"). Близкий к нему глагол 'атап означает "поддерживать", "подкреплять"; в породе "нифаль" он принимает значение "оказаться твердым, надежным, преданным", в породе "хифиль" - "считать когото надежным, достойным доверия, искренним" и, соответственно, "верить". Отдельно взятое, слово 'атёп использовалось (а) как завершающая формула славословий - так, напр., поеле возгласа |Благословен Господь во веки веков!" народ произносил атеп ("Да будет так!", "Воистину благословен!" -Пс40:14; 71:19:88:53; 105:48; 1 Пар 16:36; Неем 8:6), присоединяясь к молитве, с крой обращался к Богу их лидер; (б) как слово, предваряющее утвердительный ответ на царственную волю, - произнося атеп, человек тем самым выражал свою полную готовность подчиниться и следовать ей (3 Цар 1:36; Иер 11:5). Всякий произносивший молитву или дававший торжественное обещание, как и тот, кто присоединялся к ним, возгласом "Аминь" подтверждал всю искренность своей веры и силу чувств. Аналогичное значение "Аминь" принимает в НЗ. В Ис 65:16 говорится о Яхве как "Богеистины" (доел. "Господе Аминь". - Прим. пер.); имеется в виду, что Он говорит правду и держит свое елово. То же самое относится к Господу Христу, называющему себя "Аминь" (ОткрЗ:14).
Заслуживает внимания, что Иисус предваряет обсуждение важных вопросов торжественным атёп lego hymin (" истинно говорю вам"), тем самым подчеркивая истинность своих слов. Этот н.-з. оборот характерен исключительно для Иисуса и отражает, вероятно, Его осознание своей божественной природы. Иисусу не требуется подтверждать уже сказанное Им; все, что Он говорит, заведомо несет на себе печать истины.
G. L. Archer, Jr. (пер. Ю.Т.) Библиография: Н. Bietenhard, NIDNTT, I, 97 ff.; ?. Schlier, TDNT, I, 335 ff.; H.W.Hogg, "Атеп", JQR 9:1 ff.; G. Dalman, The Words of Jesus.
Амиральдианство (Amyraldia-nism).
Система реформатской теологии, выработанная в XVII в. французским теологом Моизом Амиро (Амиральд) и его последователями и получившая распространение в Сомюрской академии. В сравнении с другими системами протестантской теологической мысли (напр., ортодоксальный кальвинизм, арминианство, лютеранство) амиральдианство в большей мере сосредоточивается на учении о благодати, предопределении и цели искупления.
Амиро вступил в полемику с кальвинистами, к-рые сделали центральным моментом своей теологической системы учение о предопределении. В XVII в. почти во всех направлениях реформатской теологии сумма теологических истин выводилась из учения об избрании свыше и о вечном осуждении. Амиро утверждал, что центральный момент христианской теологии - не предопределение, а вера, края оправдывает. Решимость во всей полноте принять учение об оправдании верой свидетельствует о подлинно реформационном характере теологии. Кроме того, Амиро справедливо критиковал Кальвина зато, что он, обсуждая проблему предопределения, выводил его не из учения о Троице, а рассматривал только в контексте учения о посредничестве Св. Духа и Его даров в деле спасения. Для Амиро предопределение- неизреченная тайна, и только принимая его как тайну, можно понять, почему одни принимают Христа, а другие отвергают.
Амиро разработал и систему теологии завета, противопоставив двоичной схеме, принятой в реформатской ортодоксии (завет дел - завет благодати), троичную, и предложил рассматривать завет как последовательное развертывание в человеческой истории трех ступеней Божьего плана спасения. Вопер-вых, завет природы, установленный между Богом и Адамом, требовал подчинения божественному закону, к-рый был явлен в природном порядке. Вовто-рых, завет закона между Богом и Израилем ставил во главу угла верность закону, записанному Моисеем. И наконец, завет благодати, установленный между Богом и всем человечеством, требует веры в то, что миссия Христа завершает Божий план спасения. Завет благодати в амиральдианстве также рассматривался в двух аспектах: условный завет всеобщей благодати и безусловный завет особой благодати. Для первого завета в качестве условия требовалась вера; второй основывается на доброй воле Божьей и не требует соблюдения этого уеловия, скорее здесь сам завет созидает веру в сердцах избранных.
Теология завета, разработанная Амиро, - особенно разделение завета благодати на всеобщий условный завет и особый безусловный - послужила основой для учения о предположительном всеобщем предопределении, являющегося отличительной особенностью амиральдианства. Согласно Амиро, воляБожья, края действует в предопределении, проявляет себя двояким образом: вопер-вых, как всеобщая и условная и, вовто-рых, как особая и безусловная. В отношении первой Амиро учил, что Бог хочет спасти всех людей при условии, что они веруют. Эта всеобщая, условная воля Бога отк-рывается, хотя еще смутно и неясно, в природе, а отчетливо - в Благой вести Христа. Первая воля в ск-рытой форме заключает в себе такое требование: если человек не имеет веры, Бог не хочет его спасения. При отсутствии условия (т.е. веры) спасение, обещанное и уготованное Христом, ничем не поможет человеку. Амиро обосновывал свое учение о предположительном всеобщем предопределении натекстах Св. Писания: Иез 18:23; Ин 3:16; 2 Пет3:9.
Амиро утверждал, что человек обладает природными способностями (интеллект и воля), посредством к-рых он может откликнуться на Божий дар всеобщей благодати, но фактически - изза пагубного воздействия греха на человеческое сознание - не способен на это как существо морально несостоятельное. Поэтому грешник не способен уверовать без обновления, осуществляемого Св. Духом. Именно здесь проявляет себя вторая, особая и безусловная воля Бога, сок-рытая в Его неисповедимом разуме. Поскольку ни один грешник не может сам по себе прийти ко Христу, Бог по своей милости хочет сотворить в нем веру и спасти нек-рых, а по справедливости - хочет наказать остальных. Амиро подчеркивал, что особая, безусловная воля Бога к спасению людей ск-рыта от них и недоступна их пониманию. Ограниченный человеческий разум не в силах ее постичь. Поэтому творению не подобает пускаться в тщетные размышления о тайных намерениях Бога в деле избрания и осуждения. Христианский проповедник не должен задаваться вопросом, принадлежит ли некто к избранным или же ему грозит вечное осуждение; ему следует проповедовать Христа как Спасителя мира и призывать людей уверовать в Него. Только всеобщая, условная воля Бога может быть законным предметом религиозного созерцания. Т.о., амиральдианство предполагает чистый идеальный универсализм наряду с реальным партикуляризмом.
Ответить на вопрос о мере и о цели совершенного Христом искупления можно на основании всего вышеизложенного. Амиральдианство исходит из универсалистской схемы в понимании искупления и обнаруживает партикуляристский подход в вопросе о применении тех благ, к-рые искупление дарует.
Спасение, принесенное людям Христом, предназначалось всем в равной степени, ибо Христос умер за всех. Тем не менее фактически лишь избранные удостоились того, чтобы воспринять ниспосланные подвигом Христовым милоети. Т.о., амиральдианство исходит из формулы: "Смерть Иисуса Христа достаточна для всех, но действенна лишь для избранных ".
Амиро был убежден в том, что он вывел учение о двояком проявлении воли Божьей и о двоякой цели искупления из воззрений самого Кальвина. Свою систему он рассматривал как своего рода поправку к распространенным в XVIIв. многочисленным кальвинистским сиетемам, к-рые отрицали наличие всеобщей, условной воли Бога и признавали лишь безусловную. Кроме того, Амиро спорил с арминианами, к-рые не соглашались с тем, что спасение той или иной личности действенным образом укоренено в абсолютном намерении Бога, а основание этого намерения - Его суверенная воля. И наконец, амиральдианство обеспечивало сближение с лютеранством, крое настаивало на оправдании верой и на том, что искупление, принесенное Христом, имеет всеобщий характер. Нек-рые представители поздней реформатской теологии (Ч. Ходж,У.Г.Т. Шедд и Б.Б. Уорфилд) утверждали, что амиральдианство представляло собой непоследовательный синтез арминианства и кальвинизма. Однако другие (X. Хеппе, Р. Бакстер, С. Хопкинс, ?. X. Стронг и Л.С. Шефер) усматривали во взглядах Амиро возвращение к подлинному духу Св. Писания.
В. A. DEMAREST(nep. В. Р.)
Библиография: B.G. Armstrong ,Calvinism and the Amyraut Heresy; R.B. Kuyper, For Whom Did Christ Die? B.B. Warfield, The Plan of Salvation; Encyclopedia of Christianity, 1,184-93.
См. также: Искупления, мера; Амиро, Моиз.
Амиро, Моиз (Amyraut, Moise, 1596-1664).
Французский протестантский теолог. Родился в Бурже, умер в Сомюре. Амиро получил диплом правоведа по окончании университета Пуатье (1616), но под влиянием протестантского пастора в Сомюре, а также по прочтении кальвиновских "Наставлений" предпочел карьеру теолога. Он учился в академии Сомюра у выдающегося шотландского теолога Дж. Камерона и позже был рукоположен на пасторское служение. Недолго прослужив в реформатской церкви СентАньяна, Амиро в 1626 г. был призван на служение в Сомюре. Молодой пастор скоро получил широкую известность в Реформатской церкви Франции. В 1631г. именно ему поручили представить королю Людовику XIII сведения о нарушениях Нантского эдикта (1598), к-рый был призван защитить права протестантского меньшинства.
В 1633 г. Амиро получил место профессора теологии в Сомюре. Впоследствии под руководством Амиро и его коллег, Л. Каппеля и Ж. де Лапласа, академия стала ведущей теологической школой французского протестантизма. Плодовитый писатель, Амиро опубликовал ок. 30 книг, не считая проповедей и статей. Среди главных его работ можно выделить "Трактат о религиях" (1631), " Краткий трактат о предопределении " (1634) и шеститомную "Христианскую этику" (1652-60).
Знаток произведений Кальвина, Амиро разделял основные положения кальвинистской теологии. Тем не менее он подвергал критике неприемлемые, с его точки зрения, положения схоластического кальвинизма о благодати и предопределении и настаивал на необходимости вернуться к учению самого Кальвина. Помимо этого, Амиро старался добиться взаимопонимания с лютеранами, к-рых не устраивали положения Дортскогосинода(1618-19)обискуплении. В итоге Амиро предложил модель всеобщего предопределения: Бог желает, чтобы спаслись все люди, но при условии их веры. Т. о., искупление Христа достаточно для всех людей, но на практике, в силу всеобщей порочности человеческой натуры, действенно только для избранных.
Учение Амиро о всеобщей благодати вызвало резкую критику в Швейцарии, Нидерландах и самой Франции. На трех всефранцузских синодах (1637, 1644, 1659) Амиро подвергали допросам по обвинению в ереси, хотя каждый раз оправдывали. В основном именно противостояние Амиро и его коллег теологам Сомюра побудило Швейцарскую реформатскую церковь сформулировать Формулу Гельветического консенсуса (1675). Несмотря на всю критику, кальвинистское учение в интерпретации Амиро оказало значительное влияние на позднейшую реформатскую теологию.
В.A. DEMAREST(nep. Ю.Т.)
Библиография: E.F.K. Muller, SHERK, 1, 160-61 :HERE, 1,404-6.
См. также: Амиральдианство. ***Амиш см.: Меннониты.
Амсдорф, Николас фон (Amsdorf, Nicholas von, 1483-1565).
Входит в число четырех или пяти крупнейших немецких реформаторов- хотя выдающейся творческой личностью, в традиционном смысле слова, его не назовешь. Амсдорф родился в Саксонии; изучал теологию и в 1504 г. получил степень магистра в Виттенбергском университете. Когда Лютер поселился в Виттенберге, они с Амсдорфом стали близкими друзьями. Амсдорф сопровождал Лютера на Лейпцигский диспут в 1519 г., находился вместе с ним вВормсев 1521 г. и помогал в работе над переводом ВЗ.
Курфюрст Иоганн Фридрих назначил Амсдорфа первым епископом лютеранской епархии НаумбургЦейс. После смерти Лютера, в 1547 г., Амсдорф был изгнан из Наумбурга. Он возвратился в Магдебург, где прежде проводил в жизнь многие свои реформы, и возглавил борьбу против компромиссной политики Меланхтона и его сторонников.
С 1552 г. и до последних дней жизни Амсдорф жил в Эйзенахе, не состоя ни в какой официальной должности, но признанный "тайным епископом Лютеранской церкви". Он участвовал в нескольких теологических дискуссиях, итогом к-рых стала выработка Формулы согласия (1577), - в т.ч. в "майористской полемике", где тезису Георга Майора "добрые дела необходимы для спасения " он противопоставил тезис "добрые дела пагубны для спасения". Несомненно, Амсдорф воспроизвел одну из основных идей Лютера, однако не потрудился разъяснить свою мысль, добавив, что "добрые дела" губительны для спасения, если на них целиком полагаться. В результате позиция Амсдорфа подверглась резкой критике со стороны других лютеранских теологов.
J.F.Johnson (пер. ю.т.)
Библиография: R. Kolb, Nicholas vonAmsdorf; W. G.Tillmanns, The World and Men Around Luther.
См. также: Майористская полемика; Адиафора, Адиафористы.
Анабаптисты
см.: Радикальная реформация.
Аналогический смысл Священного Писания
см.: Истолкование Библии .
Анакефалайозис (Recapitulation).
Учение об анакефалайозисе (лат. recapit-ulatio; греч. anakephalaiosis- "обобщение") восходит к Еф 1:10. В первую очередь, эта доктрина связана с именем Иринея Лионского, хотя к отдельным ее темам обращались и позднейшие авторы. Существуют две основные точки зрения на то, какой смысл Ириней придавал понятию "анакефалайозис": (1)Христос повторил путь Адама и всего человечества - такая интерпретация согласуется с воззрениями Иринея на жизненный путь Христа; (2) Христос включает в себя или завершает собою все человечество - это толкование больше соответствует смыслу Еф 1:10. Ириней сопоставлял Адама и Христа. Адам был создан из девственной земли, его искушал дьявол, а, ослушавшись запрета вкушать плоды дерева, Адам допустил в мир грех и смерть. Христос родился от Девы Марии, победил искушение дьяволом и преодолел грех, покорившись смерти на кресте. Человеческий род заново начал свою жизнь, и спасенное человечество соединилось во Христе. Кроме того, Ириней предположил, что Христос прожил все периоды жизни - младенчество, детство, юность и зрелость, - чтобы освятить всех, кто через Него возрождается в Боге. Он стал тем же, что и мы, чтобы мы стали тем же, что и Он. Его жизнь, смерть и воекресение привели к тому, что все, утраченное в Адаме, было возвращено во Христе. Кроме того, Христос подвел собою итог божественному откровению и завершил его. Учение об анакефалайозисе, доказывавшее реальность воплощения, единство человечества и действительность искупления, сыграло большую роль в борьбе с гностицизмом.
Е. Ferguson (пер. д.э.) Библиография: J. Lawson, The Biblical Theol-ogy of Saint Irenaeus; G. Wingren, Man and the Incarnation: J.T. Nielsen, Adam and Christ in the Theology of Irenaeus of Lyons; J.N.D. Kelly, Early Christian Doctrines.
См. также: Ириней Лионский.
Аналогия (Analogy).
Аналогия означает сходство. Применительно к религиозному языку аналогия противопоставляется двум другим подходам - однозначности (univocul) и равнозначности (equivocal). Однозначность подразумевает, что язык выражает одно и то же значение при всех случаях употребления. Разнозначность подразумевает, что елово имеет совершенно различные значения в зависимости от употребления. При использовании аналогии слово, напротив, выражает значения, к-рые сходны, но не тождественны и неполностью различаются.
Мистики, как правило, подчеркивали разнозначность религиозного языка. Пользуясь via negativa ("путем отрицания"), они утверждали, что положительные суждения о Боге, к-рые были бы в действительности истинны, невозможны. Таких взглядов придерживались Плотин, ПсевдоДионисий Ареопагит и Мейстер Экхарт. Иоанн Дуне Скот отстаивал однозначность речи о Боге, считая, что все другое ведет к скептицизму. Положение, промежуточное между этими двумя крайностями, занимают теологи, настаивающие на аналогическом использовании религиозного языка. Так, Фома Аквинский из бесконечности Бога выводил, что к Нему неприменимы однозначно наши конечные представления. Кроме того, он считал, что, поскольку мир сотворен Богом, Бог не может полностью отличаться от мира, т.к. творение должно иметь какоето сходство с Творцом.
Аналогии обычно разделяются на два вида - метафизическую и метафорическую. Первая относится к Богу буквально. Напр., в предложении "Бог благ" слово "благ" применимо к Богу в своем буквальном смысле. В предложении "Бог - скала" слово "скала" применяется к Богу метафорически. Когда Св.
Писание говорит о Божьих руках, ушах и глазах, - это лишь метафорические аналогии, обычно называемые антропоморфизмами.
Чтобы различать метафорическую и метафизическую аналогию, нек-рые теологи используют т.н. внутреннюю и внешнюю причинные связи. Внутренней причинной связью считается та, при крой причина производит следствие, подобное ей самой (как бывает, скажем, когда горячая вода нагревает яйцо). При такой связи и причина и следствие обладают качеством, о кром идет речь (в нашем примере- теплотой). Внешняя причинная связь - та, при крой в следствии проявляется обусловленное причиной качество, сама же причина им не обладает. Напр., горячая вода делает яйцо крутым (твердым), но вода - не твердая. При внешней причинной связи имеет место метафорическая аналогия. Бог может сотворить скалу, хотя сам Он не скала. В этом смысле слово "скала" применимо к Богу только метафорически, потому что здесь мы видим только внешнюю причинную связь.
Если мы хотим избежать в познании Бога полного скептицизма, необходимо, чтобы по крайней мере нек-рые причинные связи были внутренними. Так, поскольку Бог сотворил человека по своему образу, Бога можно познавать по аналогии, глядя на человека. Именно это имел в виду ап. Павел, когда писал: "Итак мы, будучи родом Божиим, не должны думать, что Божество подобно золоту, или серебру, или камню..." (Деян 17:29). Подобным же образом псалмопевец доказывает аналогию между человеком и Богом, говоря: "Насадивший ухо не услышит ли? и образовавший глаз не увидит ли?" (Пс93:9).
Возражения против внутренней аналогии между творениями и Творцом часто основываются на ошибочном смешении инструментальной и действующей причины. Говорят, что перо не похоже на букву, крую оно изображает. Но перо - только инструментальная причина буквы. Действующая причина - пишущий, и буква имеет сходство (аналогию) с его разумом. Иногда, возражая против аналогии, смешивают акцидентальные характеристики с сущностными. Напр., когда музыкант становится отцом музыканта, это не относится к его сущности. Авотто, что люди рождают людей, - их сущностная характеристика. Следовательно, пытаясь описать истинный образ Бога, теолог должен пользоваться сущностными характеристиками, переходящими от действующей причины (Бога) к следствию (творению), не рассчитывая при этом обнаружить сходство с инструментальными или акцидентальными моментами, участвующими в аналогии. В конце концов, аналогия подразумевает только сходство, а не тождественность. Бог далеко не во всем сходен с творением. Как сказал псалмопевец- "кто уподобится Тебе!" (Пс 39:6). Исайя дополнил его: "Итак кому уподобите вы Бога? И какое подобие найдете Ему?" (Ис 40:18).
N. L. Geisler (пер. Д. Э.) Библиография: N.L. Geisler, Philosophy of Religion: F. Ferre, Encyclopedia of Philosophy, I, 94-96; B. Mondin, The Principle of Analogy in Prates-tant and Catholic Theology; Aquinas, Summa Theo-logica 1,13, and Summa contra Gentiles 1,29-34.
Analogia fidei
см.:"По мере веры ".
Анафема
см.: Проклятие.
Ангел (Angel).
Слово происходит от греч. angelos (нейтрального, как и его еврейский эквивалент) и означает земного или небесного посланника, вестника. Во всех н. -3. текстах под ангелами подразумеваются лишь небесные существа (кр. Лк 7:24; 9:52 и, возможно, Откр 1:20). Идущее от Вульгаты различие между ангелом (angelus) и посланником (nuntius) сохранилось и по сей день.
Само слово, к-рым в Св. Писании обозначены ангелы, раск-рывает их роль: это - Божьи вестники, или послы. Они принадлежат к небесной иерархии и должны воздавать хвалу Богу (Откр 4:5). Они служат Богу, исполняют Его волю (Пс 102:20) и созерцают Его лик (Мф 18:10). Они несут свое служение и на земле, помогая Богу в трудах творения (Иов 38:7), хотя и сами они творения Божьи (Пс 148:2,5). Они участвуют в осуществлении Божьего замысла (Дан 12:1), но прежде всего играют активную роль в деле примирения человека с Богом (Быт 19:1-2 и дал.). Исполняя эту миссию, они возвещают слово Бога (напр., Лк 1:26-27) и творят Его волю (Мф 28:20). Существует несколько ангельских чинов; один из них - архангелы, к-рые стоят над ангелами (1Фес 4:16;Иуд9).
О назначении ангелов можно судить по их участию в спасительной миссии Иисуса Христа. Они присутствуют при рождении (Мф 1; Лк 1-3), воскресении (Мф 28:2) и вознесении Христа (Деян 1:10 и дал.). Ангелы участвуют в служении первохристианской Церкви (напр., Деян 5:19; 10:3). Они будут играть важную роль в последние времена (Откр 7:1 и дал.) и, наконец, сопровождать Христа во время Второго пришествия (Мф 24:31) - тогда они отделят праведных отзлых(Мф 13:41,49). Примирение осуществляет Христос, а ангелы лишь сопровождают Его, вознося хвалу Богу благодати и славы и призывая людей присоединиться к их славословию (Лк 1:46). Интересно отметить, что между рождением и воскресением Христа ангелы являются только дважды: в начале Его пути (во время искушения в пустыне, - Мк 1:13) и перед распятием (в Гефсиманском саду, - Лк 22:43). Возможно, это объясняется тем, что Иисус должен был пройти путь искупительного самопожертвования один и в своем смирении был унижен перед ангелами (Евр 2:9), хотя по природе превосходит их (Евр 1). Однако ангелы присутствуют в Евангелии, они радуются о кающихся грешниках (Лк 12:8-9), перед ними исповедуетСын Божий всякого, кто исповедует Его перед людьми (Лк 12:8-9).
Библия очень скупо говорит о природе ангелов. Они принадлежат небу, поэтому их невозможно описать в земных понятиях. Чаще всего они упоминаются в связи с Богом как Его ангелы (напр., Пс 104:4). Окончанием/ в двух ангельских именах - Михаил и Гавриил - подчеркивает эту связь с Богом. Возможно, поэтому в 1 Тим 5:21 они названы "избранными ". В Евр 1:14 апостол называет их "служебными духами", перефразируя стих из Псалтири (103:4). Их также называют "сынами Божьими" (Пс 28:1) и "святыми" (Иов 5:1), избранными для служения Богу. Оба эти определения встречаются в Пс 88:6-7. Считается, что в Пс 81:1 " боги ", среди к-рых Бог произнессуд, -тоже ангелы. Христиан также называют "детьми Божьими", и потому нельзя считать, как нек-рые апологеты, что ангелы - мелкие божества. Библия предостерегает, чтобы мы не поклонялись им (Кол 2:18; Откр 19:10).
Среди небесных сил упоминаются серафимы (Ис 6:2) и еще чаще - херувимы. Херувим поставлен охранять рай после изгнания Адама и Евы (Быт 3:24). Херувимы служат Господу колесницей, когда Он летит с небес (Пс 17:11). Ковчег и Соломонов Храм были украшены изображениями херувимов (Исх 25:17 и дал.; ЗЦар6:23 и дал.), и сам Бог Израилев восседает на херувимах (1 Цар 4:4; Пс 79:2). Иезекииль подробно описывает херувимов (Иез 1:10; 9:3; 10:15-22): они похожи на людей (1:5), но нек-рые символические атрибуты подчеркивают их небесную славу и духовное превосходство. Ассировавилонские изображения херувимов выполнены в той же традиции.
Из ангелов, чьи имена нам известны, Михаил назван "великим князем" (Дан 12:1). Он вождь других ангелов (Откр 12:7), хотя и сам Бог назван Вождем небесного воинства (Дан 8:11). Таинственный человек, явившийся Иисусу Навину (5:13) и обычно считающийся ангелом, представляется как "вождь воинства Господня ". Другой ангел, названный по имени в каноническом Евангелии, - это ангел благовещения Гавриил (Лк 1:26). В Откр 45 описаны старцы и животные, к-рых нек-рые комментаторы отождествляли с ангелами, но точный смысл этих символических фигур представляется спорным. В неканонических книгах упомянуты еще три ангельских имени: Рафаил (Тов 3:16), Уриил (ЗЕзд 5:20) и Иеремиил (ЗЕзд 4:36). ВТов 12:15 Рафаил назван одним из святых ангелов, к-рые возносят молитвы святых (ср. с семью ангелами, стоящими перед Богом в Откр 8:2, - они, возможно, связаны с "великим князем" изДан 10:13).
Используя разнообразные сведения о природе ангелов и ту иерархию небесных сил, крую приводит ап. Павел (начальства, власти, престолы, господства и силы), раннехристианская и средневековая теология разработала сложную умозрительную картину ангельского мира. ПсевдоДионисий Ареопагит выделил ангелов в отдельные группы: серафимы, херувимы, архангелы и ангелы, структурировав трехступенчатую иерархию из девяти чинов. Фома Аквинский, "ангельский учитель", в своем обстоятельном и глубоком рассуждении опирается на схожую схему. Его, однако, больше интересует природа ангелов как личностей и духовных существ, действующих в пространстве и занятых просвещением, чье существование может быть разумно обосновано (Summa contra Gentiles 91; Summa Theologica 50-64).
Кальвин считал, что ангелология допускает ошибку, рассматривая ангелов в отрыве от библейских свидетельств.
Признавая роль ангелов, нек-рые теологи подходили к ним чересчур рационально или заостряли внимание на идее ангелахранителя (ср. Мф 18:10 и, возможно, Деян 12:15). Вэпоху Просвещения последовала неизбежная реакция, и либеральные протестантские теологи отнесли ангелов к области фантазии, предлагая новое их понимание или видя в них пережитки первобытного политеизма.
Из библейских текстов вытекают нек-рые законные выводы. Ангелы бесплотны, хотя и принимают человеческий облик. Они присутствовали при сотворении мира, но остаются творениями Божьими (Пс 147:2,5). Они составляют единство, однако их многочисленность подразумевает существование ярко выраженных индивидуальностей с возможным разделением ролей. Им, в отличие от людей, дано непосредственно созерцать Бога, они служат Его прямыми вестниками. Они также следят за соблюдением приличий, как можно понять из 1 Кор 11:10, и, повидимому, имеют некрую власть над народами (Дан 10). Когда сыны человеческие служат Божьему делу спасения во Христе, они возвышаются над ангелами, принимают их служение (Евр 1:14) и в конце концов будут судить их (1 Кор 6:3), ведь даже ангелы не безгрешны в глазах Божьих(И0в4:18; 15:15).
Было ли падение ангелов? Эта идея, вытекающая из Иуд 6, была принята Иринеем Лионским (" Против ересей ", IV 37.1) и многими другими отцами Церкви. Библия ясно говорит о драконе, его ангелах (Откр 12:7) и силах зла (Еф 6:12). Поэтому, не впадая в излишний догматизм, мы должны признать, что царство зла реально существует как карикатура на царство ангельское. Злые ангелы и их повелитель потерпели поражение на Голгофе (Кол 2:15) и в конце концов будут прокляты и подвергнутся вечному осуждению (Мф 25:41).
И наконец, кто такой ангел Господень? В Суд 13:2-3 под этим именем, вероятно, предстает сам Бог. Многие считают, что в ВЗ ангел Господень- это предвоплощенный Логос. Либеральные теологи утверждают, что так описывается богоявление, редуцированное до явлений ангелов, но не объясняют, почему такая схема работает не всегда. Другое возможное толкование: Бог говорит через ангела, столь полно выражая свою волю, что фактически сливается с ним.
"Ангел Господень" в Лк 2:9 - разумеется, не Христос, но это не исключает их тождества в ВЗ.
G.W. Bromiley (пер. А. К.) Библиография: К. Barth, Church Dogmatics III/3,51;?.Cremeretal.,SHERK, 1,174-78;HDB, I, 93; W.Grundmann et al., TDNT, I, 74-87; J. M. Wilson, ISBE (rev.), 1,124-27.
См. также: Ангел Господень.
Ангел Господень (Angel of the Lord).
В ВЗ и НЗ ангел Господень (mal'akyhwh) действует от имени народа Израилева, а также от имени отдельных людей. В ВЗ нет точных сведений, позволяющих определить этот образ и его отношение к Богу, что породило многочисленные гипотезы. У. Эйхродтобъясняет присутствие этой фигуры в ВЗ как попытку изобразить богоявление в иносказательной форме, поскольку в те времена люди уже осознали, что Бога увидеть нельзя. Фон Рад считает, что ангел Господень - это реминисценция о некоем древнейшем ханаанейском божестве. Однако тем самым предполагается уже готовое представление, а вопрос о его происхождении и природе в ранней израильской религии остается отк-рытым.
Многие воспринимают ангела Господня как подлинное богоявление. Со времен Юстина его считали предвоплоценным Логосом. Без сомнения, в отдельных случаях ангела Господня можно отождествлять с Богом (Быт 16:13; Суд 6:14; 13:21-22), однако он отличен от Бога, поскольку Бог посылает его на землю (Исх 23:23; 32:34), говорит с ним (2 Цар 24:16; 1Пар 21:27), и ангел отвечает (Зах 1:12). Свидетельства в пользу того, что ангел Господень есть предвоплощенный Христос, носят, по существу, характер аналогии, и такое мнение нельзя считать доказанным. В НЗ такого отождествления нет. Речь идет скорее о самопроявлении Бога в форме, обнаруживающей Его имманентность и непосредственную связь с теми, кому Он служит.
Т.Е. McComiskey (пер. А. К.) Библиография: Н. BietenhardetaL./V/O/vrT; I, 101-5; W. Eichrodt, Theology of the ОТ: P. Hei-nisch, Theology of ОТ; G. von Rad, ОТ Theology.
См. также: Ангел; Богоявление.
Ангелхранитель
см.: Ангел.
Англиканское содружество (Anglican Communion).
Всемирное объединение церквей, находящихся в общении с архиепископом Кентерберийским (Англия), епископов к-рых каждое десятилетие (кроме военного времени) приглашают на Ламбетские конференции, проходящие в Лондоне с 1867 г. Англикане считают, что принадлежат к Церкви н.-з. и первохристианских времен, края была реформирована в XVI в., и что с ней должны воссоединиться все христиане.
В англиканских церквях верховной властью наделены епископы. Архиепископы, или епископыпредседатели, выступают как " первые среди равных ". Они действуют и осуществляют административную власть на общенациональном уровне или уровне провинции. Посвящать священнослужителей и рукополагать других епископов могут только епископы. В нек-рых епархиях действуют епископыпомощники, называемые коадъюторами или суффраганами (викарные епископы). Суффраганы, в отличие от коадъюторов, не наследуют автоматически кафедру епископаепархии.
Основная единица в церкви - приход с общиной и ректором. Миссия - это община, края может подчиняться приходу или епархии. Епархия, возглавляемая епископом, - такое объединение приходов и миссий, представители крого ежегодно собираются на епархиальный съезд (или совет). Каждый приход и миссия бывают представлены и мирянами, и клириками. Миряне участвуют во всех важнейших органах церковного управления. В большинстве англиканских церквей епископов избирают на съездах или советах, но нек-рые кафедры попрежнему замещаются по назначению, например, в Церкви Англии и многих епархиях, состоящих из миссий.
Все англиканские церкви пользуются тем или иным из многочисленных вариантов "Книги общего богослужения" (Book of Common Prayer). В соответствии с принципом " правило молитвы есть правило веры" (lexorandi, lexcredendi), этот служебник рассматривается как специальное выражение англиканской доктрины. Особенно важен с точки зрения вероучения Ординал- раздел, к-рый устанавливает чинопоследование рукоположения священнослужителей после принесения обетов. Св. Писание признается Словом Божьим, в кром содержится все необходимое для спасения. Как выражение библейской веры и учения классического христианства признаются Никейский и Апостольский символы веры.
Большинство церквей содружества не требует явного признания " Тридцати девяти статей". Однако эти статьи, воеходящие к елизаветинскому компромиссу XVI в. между протестантскими и католическими тенденциями, обычно связаны со Служебником и рассматриваются как важное историческое явление и памятник времени. "Статьи" недвусмысленно отрицают доктрину пресуществления и утверждают учение об оправдании верой, Троице и Христе как "истинном Боге и истинном Человеке" (very God and very Man).
Богослужение в англиканских церквях сильно различается, но для всех характерно стремление следовать течению церковного года, т.е. соблюдать предписанный порядок библейских чтений, чтобы привлечь особое внимание к той части откровения, края соответствует времени, - начиная с Адвента и Рождества, через явление Христа язычникам (Богоявление), Великий пост и Пасху вплоть до Пятидесятницы. Богослужение определенно основывается на Библии - во время любой обычной службы читается и ВЗ, и НЗ. Молитвы, возгласы священнослужителей и ответы молящихся, песнопения и псалмы (в Пс), входящие в " Книгу общего богослужения", насыщены библейскими выражениями.
Важнейшей службой обычно считается Вечеря Господня, или евхаристия. За последние 100 лет ее стали совершать чаще. При общем богослужении принято петь стоя, слушать сидя и молиться на коленях. В последние редакции "Книги общего богослужения" внесены наиболее существенные изменения по сравнению с первоначальным вариантом, к-рый составил в XVI в. Томае Кранмер. Главные особенности новых книг - это гибкость языка, использующего и выражения, практически тождественные тем, что были в традиционных изданиях, и совершенно неформальные; архаическое "Ты" (Thou) при обращении к Богу заменено словом "Вы" (You); наиболее темные выражения- современными синонимами. Кроме того, в этих редакциях проявилось стремление к более активному участию в богослужении мирян и паствы; в XVI в. трудно было рассчитывать на то, что все прихожане окажутся грамотными. Однако пересмотр "Книги..." вызвал значительное сопротивление со стороны тех, кто считает, что язык новых изданий уступает кранмеровскому, а нек-рые изменения - неудачны с вероучительной точки зрения.
Все увеличивающиеся расхождения между служебниками, вероятно, приведут к тому, что основанием общего самосознания англикан станет их общение с архиепископом Кентерберийским, а не "Книга общего богослужения".
В Служебнике выражена основополагающая цель англиканского богослужения: "принести благодарение за великие блага, которые мы получили из Его рук, воздать столь подобающие Ему хвалы, услышать Его святейшее слово и просить о том, что необходимо и потребно как для тела, так и для души ". Церковь стремится выполнить это со всем величием, торжественностью и благолепием, чтобы вызывающая трепет тайна стала максимально доступной и применимой в любых условиях.
О разнообразии направлений в англиканстве свидетельствуют удивительно быстрое распространение и евангельский дух этой церкви в Вост. Африке; англокатолическая,сосредоточенная на таинствах традиция, господствующая в Юж. Африке; либерализм и неудовлетворенность классическим правоверием авторов "Мифа о воплощенном Боге" {The Myth of God Incarnate); консерватизм евангельских общин, упорно сохраняющих верность Св. Писанию и " Тридцати девяти статьям ".
С. F. Allison (пер. д. э.) Библиография: PC. Hughes, The Anglican Re-formers; S. Ne\W,Anglicanism; More and Cross, Ang-licanism; W. Temple et al., Doctrine in the Church of England.
См. также: Тридцать девять статей; Книга общего богослужения; Англокатолицизм; Высокой церкви, движение; Низкая церковь; Латитудинаризм.
Англокатолицизм (Anglo-Catholicism).
Современное название той традиции в англиканстве, края раньше именовалась "высокой церковью". Само понятие "англокатолицизм" употребляется только с 1838 г., когда оно появилось в трактарианском, или Окефордеком, движении. Переход от прежде господствовавших в "высокой церкви" взглядов, придававших особое значение официальным эрастианским отношениям Церкви и государства, к обоснованию особых прав Церкви в вопросе апостольской преемственности епископов возглавили Э. Пьюзи, Дж. Кибл и Дж. Г. Ньюмен.
Раньше сторонники "высокой церкви" отвергали притязания нонконформистов на основании того, что они не входят в установленную законом Церковь Англии. Англокатолики почувствовали, что установившиеся взаимоотношения с секуляризирующимся государством скорее угрожают Церкви, чем укрепляют ее. Вместо этого они доказывали, что подлинность Церкви опирается на саму природу епископской власти (Трактат№1, 1833, из "Трактатов для нашего времени" [Tracts for the Times]). Поэтому рукоположение через епископов рассматривалось как сущность Церкви, без крой ее нельзя признать Церковью.
Принципам английской Реформации придавалось меньше значения. Англокатолики часто переходили в Католическую церковь, и многие стали подозрительно относиться к самому движению. Особенно поразил англичан переход в католицизм Дж. Г. Ньюмена.
Лучшие результаты научной и теологической деятельности этого направления можно увидеть в двух значительных трудах: Lux Mundi (1889) и Essays Catholic and Critical(1926).
В настоящее время в англокатолицизме различаются четыре направления: (1)Кембриджское Камденское общество и продолжатели его традиций, придающие особое (отчасти - романтическое) значение английской истории, обрядам и одеяниям, принятым в Англии до Реформации; (2)либеральный англокатолицизм, менее авторитарный и более терпимый к либеральной теологии; (3)евангельские католики, пытающиеся соединить библейское и протестантское учения о благодати и Евангелии с традиционными догмами и особым церковным управлением, и (4)англокатолицизм римской ориентации, ставящий главной целью воссоединение англиканства с Католической церковью, причем не в рамках общего экуменического процесса, а ценой отказа от доктрин англиканской Реформации в той мере, в какой те противоречат постановлениям Тридентского собора.
Англокатолицизм уделял особое внимание учению о воплощении, теологии таинств и делам церковного управления.Среди его аудитории церковнослужители преобладали над мирянами.
С. F. Allison (пер. Д. о.) Библиография: W. L. Knox, The Catholic Move-ment in the Church oj England; D. Stone, The Faith of an English Catholic; O.Chadwiek, The Victorian Church, 2vols.; C. Gore, ed.. Liu Mttndi; G. Selwyn, ed.. Essays Catholic and Critical; O. C'hadwick, cd.. The Oxford Movement; M. Ramsey, From Gore to Temple: An Era of Anglican Theology.
См. также: Англиканскоесодружество; Высокой церкви, движение; Оксфордское движение; Ньюмен, Джон Генри; Пьюзи, Эдвард Бувери; Кибл, Джон.
Андерсон, Роберт (Anderson, R0-bert, 1841-1918).
Пресвитерианинми-рянин, юрист, писатель и проповедник, внесший значительный вклад в евангельское благовестие.
Уроженец Дублина, Андерсон получил образование в Тринитиколледже. В 1863 г. началась его юридическая практика в Ирландии. В1868 г. он стал советником Министерства внутренних дел в Лондоне по вопросам преступлений в политической сфере и проявил немалый талант, пресекая тайные планы ирландских и американоирландских экстремистов. Выйдя в отставку в 1878 г., Андерсон по просьбе правительства вновь вернулся на государственную службу в 1880 г. С 1888 по 1901 г. он возглавлял отдел уголовных расследований Скотленд-Ярда.
Обратившись в 19-летнем возрасте, Андерсон начал проповедовать Евангелие и нес свое служение всю жизнь, обращаясь к людям в церквях и миссионерских центрах. Он выступал на многочисленных Майлдмейских конференциях, сотрудничал с Молитвенным союзом юристов, Обществом разбора пророчеств, Евангелическим альянсом, Библейской лигой и другими организациями.
Сэр Роберт - автор многих работ; основное внимание он уделял апологетике и библейским пророчествам. Он относился с глубоким пиететом к фундаментальным библейским истинам и резко критиковал тогдашний историко-критический метод в библейских исследованиях. Андерсон отстаивал диспенсационалистский подход к изучению Библии и стал его главным нопуляризатором. В этом свете он различал обращенное к Церкви Павлово благовестие и обращенное к иудеям благовестив Царства.
К наиболее известным работам Андерсонаотносятся: "Грядущий князь" (The Coming Prince), "Даниил в логове у критика" (Danielin the Critic's Den), "Библия и современная критика" (The Bible and Modern Criticism), "Молчание Бога" (The Silence of Clod), "Евангелие и евангельское служение" (The Gospel and Its Ministry).
H.F.Vos(nep. Ю.Т.)
Андерхилл, Эвелин (Underhill, Evelyn, 1875-1941).
Английская духовная писательница. Ее родители, типичные представители среднего класса, не были особенно религиозны, однако воепитывали дочь согласно требованиям англиканской морали. Через увлечение философией неоплатоников, а также "оккультным" и мистическим теизмом она проделала эволюцию от нарочитого юношеского "агностицизма" крелигиозному благочестию и в 1907 г., незадолго до вступления в брак, намеревалась принять католицизм. К1909 г. она уже написала несколько рассказов и три романа, насыщенных религиозной символикой.
Книга "Мистицизм", опубликованная в 1911 г., стала поворотным пунктом в творчестве писательницы, края отныне целиком посвятила себя исследованию различных мистических традиций. Если в этой книге она еще не пыталась дать оценку мистическим течениям с христианской точки зрения, надеясь привлечь как можно более широкую читательскую аудиторию, то в своей следующей работе, "Мистический путь" (1913), она уже отк-рыто говорила о мистическом характере н.-з. христианства. Ее несколько романтический подход к мистицизму, отличавшийся психологизмом и отмеченный печатью личного мистического опыта, во многом следовал предшествовавшим историческим, теоретическим и философским введениям в мистические учения, но вместе с тем и существенно отличался от них. На волне всеобщего увлечения ее современников психологией и философией жизни А.Бергсона и Р.Эйкена творчество Э. Андерхилл до и после Первой мировой войны способствовало пробуждению интереса к мистицизму. Следующая книга Э. Андерхилл, "Практический мистицизм" (1920), вышла в свет одновременно с публикациями нескольких исследований, посвященных средневековым христианским мистикам, а также изданием избранных текстов в переводе на английский язык. Э. Андерхилл принадлежат нек-рые переводы и предисловия к переводам, принадлежащим другим авторам. Кроме того, Э. Андерхилл опубликовала два тома мистической поэзии ("Имманентность" [1912], "Теофании" [1916]).
После Первой мировой войны Э. Андерхилл регулярно участвовала в богослужениях Англиканской церкви, однако ее духовным наставником с 1922 по 1925 г. был католик Ф. фон Хюгель. Под его влиянием она существенно пересмотрела свои прежние взгляды, и круг ее интересов ограничился в основном литургической жизнью Церкви, что отразилось в ее второй по значению книге, "Служение" (1936).
Духовная интуиция и глубокие познания Э. Андерхилл несомненно заслуживают высокой оценки, однако основным стимулом, побуждавшим ее к творчеству, оставался ее талант как писательницы. Ей зачастую не хватало академической подготовки, особенно в ее рассуждениях о немецких мистиках; она была вынуждена полагаться на чужую помощь, чтобы разобраться в средневековых текстах, написанных на разных диалектах. И все же творчество Э. Андерхилл нельзя назвать поверхностным, хотя сама она ставила перед собой сугубо практические задачи и предоставляла решать теологические и философские вопросы другим, более искушенным людям.
D.D. Martin (пер. В. Р.) Библиография: C.J.R.Armstrong, Evelyn Underhill; Т. S. Kepler, ed., The Evelyn Underhil Rea-der; C. Williams, ed., Letters of Evelyn Underhill; L. Menzies, ed., Collected Papers of Evelyn Underhill; M. Cropper, Life of Evelyn Underhill; O. Wyon, Desire for God; M. Vernon in DNB; L. Barkway and L. Menzies, eds., An Anthology of the Love of God from the Writings of Evelyn Underhill.
См. также: Мистицизм; Духовность.
Андоверский спор (Andover Con-troversy).
Теологический диспут с участием Андоверской теологической семинарии, имевший место с 1886 по 1892 г. и знаменовавший собой переход от кальвинизма Новой Англии к либеральной теологии. В Андовере (Массачусетс) в 1808 г. была создана семинария, чтобы противостоять влиянию гарвардского унитарианства: основатели ее твердо решили отстаивать ортодоксию, обязав преподавателей раз в пять лет публично объявлять о своей приверженности кальвинистским вероисповедным принципам.
В 1881г., после ухода в отставку проф. Э. Парка, Андоверская семинария стала оплотом либеральной теологии. В1884 г. преподаватели выпустили теологический альманах "Андовер ревью ", поставив перед собой задачу переосмыслить и переформулировать положения христианской теологии в современных терминах. В статьях альманаха, под рубрикой "Прогрессивная ортодоксия", анализировались главные христианские доктрины. Спор прежде всего велся вокруг вопроса о судьбе тех, кто умер, так и не стяжав веры. Можно ли считать, что принятие Евангелия абсолютно необходимо для спасения? На это был дан такой ответ: Бог судит каждого человека только после того, как тот имел возможность принять или отвергнуть Евангелие. Если Бог, еще при жизни человека, не явился ему во Христе, Он сделает это в будущей жизни. Учение получило название "будущего испытания ". Благодаря Н. Смиту, брату директора семинарии Э. Смита, оно стало известным в Америке, что и послужило главной причиной отказа попечительского совета утвердить Э. Смита в должности профессора теологии. Острая полемика на эту и другие темы велась в течение нескольких лет; тем временем Американский совет уполномоченных по зарубежным миссиям отказывался посылать в качестве миссионеров выпускников Андоверской семинарии, разделяющих подобные взгляды.
В 1886 г.состоялось расследование по делу Э. Смита и нескольких его коллег, и в июне 1887 г. попечительский совет уволил Смита. Решение было опротестовано в Верховном суде шт. Массачусетс, ив 1891 г., исходя из чисто технических деталей, суд удовлетворил протест. В 1892 г., после нового расследования, проведенного попечительским советом, дело окончательно зак-рыли.
Значение Андоверского спора вышло далеко за пределы полемики о "будущем испытании ". Суть спора свелась к глубокому переосмыслению природы Бога, человека и мира в свете тогдашних эволюционистских представлений о вселенной. Полагая, что невозможно добиться решения социальных проблем традиционными средствами, андоверские профессора попытались переориентировать христианскую теологию в свете новых надежд на человеческий прогресс. Т.о., в основе андоверской доктрины лежали теоретические и практические соображения. Внедрение идей прогресса и эволюции в христианскую теологию привело к радикальному пересмотру учения о спасении: андоверские профессора сместили акцент с искупления через воплощение к спасению через нравственное совершенствование.
L.G. Whitlock, jr.(nep. Ю.Т.) Библиография: С. A. Briggs, Whither?; Е С. Smyth, TheAndover Heresy; J. LeConte, Evolution, Its Nature, Its Evidences, and Its Relation to Religious Thought; W.T. Tucker, My Generation: An Autobio-graphical Interpretation; D.D. Williams, The Andover Liberals; A Study in American Theology|; G.F. Wright, "Some Analogies Between Calvinism and Darwin-ism",BS 37:49-74.
Андреэ, Якоб (Andreae, James, 1528-1590).
Профессор теологии Тюбингенского университета. Возглавлял лютеранское движение в Вюртемберге; сыграл ключевую роль в выработке будущей Формулы согласия (1577).
Андреэ родился в Вайблингене (герцогство Вюртембергское) и учился в подготовительной школе в Штутгарте. В 13-летнем возрасте он поступил в Тюбингенский университет. В 1545 г., поеле четырех лет занятий свободными искусствами, он приступил к изучению теологии. Однако Вюртембергу требовались евангелические пасторы, и уже через год Андреэ стал исполнять обязанности диакона в Госпитальной церкви Штутгарта. После поражения евангеликов при Мюльберге в апр. 1547 г. император Карл V отрядил свои войска, с тем чтобы навязать интерим евангеликам Св. Римской империи. Андреэ был единственным, кто продолжал исполнять свои обязанности, когда в нояб. 1548 г. испанские оккупационные части стали вводить Аугсбургский интерим в Вюртемберге. Во избежание ареста Андреэ вскоре перевели в Тюбинген, где он служил катехизатором в двух конгрегациях и работал над докторской диссертацией в университете.
В ходе своих университетских занятий Андреэ приобрел известность консультанта по церковным вопросам. В 1553 г. он стал суперинтендентом лютеранских церквей в Гёттингене, и ему пришлось предпринять ряд поездок, чтобы уладить споры между христианскими теологами, разгоревшиеся по окончании Шмалькальденских войн. В 1557 г. Андреэ опубликовал свою первую книгу "Краткое и простое изложение на тему Вечери Господней", в крой он попытался сформулировать учение о Вечере, выдержанное в духе лютеранской теологии и в то же время устраивавшее кальвинистов.
Главным вкладом Андреэ в лютеранскую теологию постреформационной эпохи стали его "Шесть христианских проповедей" (1573). Проповеди были посвящены разбору вопросов, вызывавших разногласия среди лютеран; Андреэ предложил использовать выдвинутые им положения в качестве основы воссоединения двух главных противоборствующих партий - гнесиолютеран и филиппистов. Зимой 1573-74 гг. Андреэ переработал проповеди, придав им более академический вид. Документ получил название Швабского согласия. Отредактированный в 1575-76 гг. несколькими лютеранскими теологами, он лег в основу Торгауской книги и Бергской книги; две последние составили Формулу согласия. Разумеется, в окончательной редакции Формулы получили выражение взгляды Андреэ, скорректированные и дополненные замечаниями и определениями других теологов. При этом " Христианские проповеди" не только помогли выработать текст Формулы согласия, но и благоприятствовали созданию такой атмосферы, в крой лютеране могли ее составить и принять. За предыдущие 20 лет князья не сумели положить конец теологическим спорам среди лютеран. Именно Андреэ удалось начать движение к согласию: он уделял основное внимание пастырской заботе о духовенстве и мирянах, к-рые только страдали от противостояния лютеранских течений, и в то же время твердо исповедовал основные положения библейского учения, в их лютеровской интерпретации. В силу обоих этих факторов к конце жизни он стал проводником идей центральной, магистральной линии лютеранства.
J.F.Johnson (пер. Ю.Т.) Библиография: Т. Jungkuntz, Formulators of the Formula of Concord: R. Kolb, Andreae and the Formula of Concord.
См. также: Формула согласия.
Аннигиляционизм (Annihilationism).
Слово происходит от лат. nihil - "ничто" и обозначает взгляды тех, кто считает, что души всех или нек-рых людей перестанут существовать после смерти. По замечанию Уорфилда, эта точка зрения может иметь три разновидности: (1) все люди перестают существовать в самый момент смерти (материалистическая); (2)хотя по природе люди смертны, Бог сообщает тем, кто искуплен, дар бессмертия, позволяя остальным погрузиться в небытие (условное бессмертие); (З)человек создан бессмертным и, достигая спасения, осуществляет свое предназначение; тех же, кто осужден на гибель, Бог обращает в небытие своей волей или их разрушает само зло (аннигиляционизм в собственном смысле). Различие между кондиционализмом (условным бессмертием) и аннигиляционизмом часто не соблюдается, и два этих термина широко используются как практически синонимичные. Четвертая форма воззрения - конечное исчезновение зла- состоит в том, что в конце Бог искупит все разумные существа (универсализм). Историческая ортодоксия всегда противопоставляла всем этим воззрениям учение о том, что души людей будут существовать вечно и что судьба их окончательно определяется в момент смерти.
Вопрос о том, бессмертен ли человек от природы, относится к теме бессмертия. В настоящей статье мы ограничимся формулировкой и краткой оценкой главных свидетельств, выдвигаемых в поддержку учения об уничтожении грешников.
"Единый имеющий бессмертие" - Бог (1 Тим 6:16; 1:17). Если этот довод чтонибудь доказывает, он доказывает слишком много. В действительности единый имеющий в себе бессмертие Бог может сообщить и сообщает его нек-рым изсвоих творений.
Бессмертие- особый дар, связанный с искуплением (Рим 2:7; 1 Кор 15:53-54; 2Тим 1:10). То же можносказать о жизни или вечной жизни (Ин 10:28; Рим 6:22-23; Гал 6:8 и др.). Легко признается, что во всех этих местах жизнь и бессмертие воспринимаются как исключительное право спасенных, но при этом утверждается, что в контексте эти выражения обозначают не просто продолжение существования, асуществование, соответствующее высокому предназначению человека, когда он находится в подлинном единстве с Богом (Ин 17:3).
Прекращение существования подразумевается в различных евангельских выражениях, относящихся к будущему грешников,- таких, как "смерть" (Рим 6:23; Иак 5:20; Откр 20:14 и др.) и "погибель" (Мф 7:13; 10:28; Ин 3:16; 2 Фес 1:9 и др.). Но выражения эти подразумевают не столько уничтожение, сколько полное лишение того, без чего невозможно нормальное существование. Физическая смерть означает не исчезновение тела или души, а скорее их противоестественное разлучение, расторгающее нормальную связь между ними до установленного Богом срока. Духовная смерть, или "вторая смерть" (Откр 20:14; 21:8), не означает, что душа или личность впадает в небытие; скорее, она окончательно и бесповоротно лишается общения и соединения с Богом - главной цели человека и основного условия достойного существования. Не обладая им, человек гибнет, умаляется до крайнего ничтожества, погружается в бездну пустоты. Так, автомобиль считают погибшим, разбитым, развалившимся не только тогда, когда его детали переплавлены или демонтированы, но и тогда, когда они повреждены настолько, что его невозможно починить.
По мнению нек-рых, божественная любовь не может допустить, чтобы какие бы то ни было творения Бога вечно пребывали в муках. Кроме того, сохранение зла подразумевало бы существование некрой области, где божественная власть навеки потерпела поражение, темного пятна в мироздании, преисполненном славы. Эти соображения не лишены оснований, и при нынешнем уровне наших знаний мы не можем дать на них полного ответа. Однако традиционное ортодоксальное учение не считает, что этих доводов достаточно, чтобы опровергнуть все количество веских свидетельств Св. Писания о том, что грешники будут бесконечно испытывать и осознавать свои страдания. Это очевидно из таких выражений, как "огонь не угасает" (Ис 66:24; [Мк 9:44]) или "огонь неугасимый" (Мф 3:12; Мк 9:43,45;ЛкЗ:17), "червь не умирает" (Ис 66:24; Мк 9:44,46,48), "гнев Божий пребывает на нем" (Ин 3:36), и использования слов "вечный", "вовеки" или "во веки веков", когда речь идет об узах, посрамлении, погибели, огне, пламени или горении, наказании или муках (Ис 33:14; Иер 17:4; Дан 12:2; Мф 18:8; 25:41,46; 2 Фес 1:9; Иуд 6-7; Откр 14:11; 19:3; 20:10). Заметим, что в библейском тексте больше всего говорят о будущем наказании во всей его неотвратимости и окончательности Иисус Христос и ап. Иоанн, т.е. именно те, кто особенно ясно показывает великую елаву божественной любви и непоколебимую достоверность Его окончательного торжества.
R. Nicole (пер. Д. Э.) Библиография: В В. Warfield, SHF.RK, I, 183-86; G.C. Joyce in HERE. In support of annihi-lationism: H. Constable, The Duration and Nature of Future Punishment; С. H. Hewitt, A Classbook in Eschatology; E. Lewis, Life and Immortality; F. L. Pi-per, Conditionalism. In opposition to annihilation-ism: H. Buis, The Doctrine of Eternal Punishment; R. Garrigou-Lagrange, Life Everlasting; W.G.T. Shedd, Dogmatic Theology, 11,591-640,667-754.
См. также: Переходное состояние; Условное бессмертие; Адвентизм.
Ансельм Кентерберийский (Ап-
selm of Canterbury, 1033-1109). Один из величайших средневековых теологов, хотя при жизни его учение повлияло лишь на узкий круг монахов. Ансельм Кентерберийский родился в Италии, получил образование в лучших новых школах Сев. Франции, где преподавали грамматику и диалектику, а в 27 лет принял монашество в нормандском монастыре Бек. Это аббатство славилось своей подвижнической жизнью, во главе его стоял незаурядный церковный деятель и ученый Ланфранк. Вскоре Ансельм Кентерберийский становится приором (1063-78), затем аббатом Бекским (1078-93). В 1093 г. он против воли вынужден занять место умершего Ланфранка и стать архиепископом Кентерберийским (1093-1109). Его 12 теологических трактатов, 19 молитвословий и три размышления, а также множество писем (всего 375) признаны литературными шедеврами. Но все они, даже наиболее технически и логически совершенные, адресованы монашескому окружению, в кром со своими последователями и учениками он полностью отдался созерцательной жизни. Его первые литературные труды - это молитвословия и размышления, к-рые придали формальной литургической молитве эпохи раннего Средневековья задушевный характер и выразили глубокую личную преданность автора Иисусу Христу, Деве Марии и святым. Его письма стали образцами изощренного выражения сердечной дружбы и религиозного общения. А теологические труды, напротив, отмечены не столько личным чувством, сколько интеллектуальной проницательноетью, ясностью изложения и отточенной аргументацией.
В лучших традициях бенедиктинцев, Ансельм Кентерберийский считал, что знание должно служить целям религиозной жизни. Он всегда мыслил как человек, к-рый уже обладает верой и ищет разумения, опираясь на известное латинское изречение fides quaerens intel-ledum ("вера, ищущая разумения"), воеходящее к Ис 7:9. Но если другие средневековые монахи в своей учености и рассуждениях не шли дальше Св. Писания, то Ансельм Кентерберийский, человек всесторонне образованный и сведущий в грамматике и диалектике, к великому изумлению Ланфранка, сознательно отложил Св. Писание, чтобы свободно поразмышлять над важнейшими истинами христианской веры. По его убеждению, человеческий разум, сотворенный по образу и подобию Божию, должен стремиться постичь "необходимые причины" вещей, присущие жертвенному Существу и представленные во всех Его творениях. Опираясь на учение Августина о Троице, он размышлял о природе Высшего Существа, о Божьих атрибутах, выводимых логически, о Его самознании и языке (Слове), о Его отношении к себе и другим в любви. Первый трактат Ансельма Кентерберийского (1076-77)сначаланазывался "Размышления о разумности веры", а впоследствии в сокращенном виде получил название "Монологион" ("Монолог о разумности веры", - см. Рим 12:6). Затем, опираясь на разум и молитву, он попытался описать саму суть и необходимость бытия Божьего краткой формулой: "Существо, более или выше Которого ничего нельзя помыслить". В его сочинении "Прослогион", крое сначала называлось "Вера, ищущая разумения", приводится т.н.онтологическое доказательство бытия Божьего. Это доказательство (скорее - способ постижения и определения реальности) привлекало многих философов начиная с эпохи Средневековья до наших дней, хотя нек-рые великие мыслители (Фома Аквинский, Кант) его отвергли.
Используя то же сочетание грамматического определения и логического изложения, Ансельм Кентерберийский занимался вопросами, связанными с грамматикой, познанием истины, падением Сатаны, проблемой непорочного зачатия Девы Марии, двойным исхождением Св. Духа и согласованием Божьего предведения и предопределения со свободой воли. Т.о., этот философтео-лог (по современной терминологии) свободно обращался к вопросам, к-рые впоследствии были разделены на общее и особое откровение или на "естественную теологию" и "теологию откровения ". Прежде всего это относится к наи -более влиятельному из его теологических трудов "Почему Бог вочеловечился?". Оставив в стороне все знание об Иисусе Христе, Ансельм Кентерберийский попытался дать необходимые основания того, что Богочеловек должен был прийти на землю и принести искупительную жертву. Оскорбление, нанесенное Богу грехопадением человека, требовало, чтобы человек дал удовлетворение справедливому Богу, однако пона-стоящему возместить ущерб мог лишь сам Бог. Поэтому Богочеловек принес искупительную жертву за всех людей. Ансельм Кентерберийский частично адресовал это доказательство евреям: в ту пору их критика идеи воплощенного Бога звучала с особой силой. Но больше всего его теория об "удовлетворении" оскорбленного Бога подействовала на христиан. Она разрушила средневековые представления о правах дьявола на падшее человечество и преуменьшила роль Христапобедителя, крую подчеркивали ранние восточные богословы. Эта теория об "удовлетворении" повлияла на всю католическую и протестантскую теологию искупления вплоть до наших дней.
J. Van Engen (пер. А. К.) Библиография: Anselmi Opera Omnia, ed. F.S. Schmitt,6vo!s. (ET in 4 volumes by J. Hopkins); B. Ward, tr., The Prayers and Meditations of St. Anselm;Eadmer, TheLifeofSt.Anselm, ed. R.W.So-uthern; Memorials of St. Anselm, ed. R,W. Southern and F.S. Schmitt; J. Hopkins,A Companion to the Study of St. Anselm: R. W. Southern, St. Anselm and His Biographer; G. R. Evans, Anselm and Talking About God and Anselm and a New Generation.
Антиклерикализм
(Anticlerica-lism). Слово "антиклерикальный" впервые появилось, вероятно, в нач. 1850-х гг. в католической Франции, когда возникло противодействие возрождению ультрамонтанизма, стремившегося вновь утвердить сакральную власть священников, а также первенство папы в Церкви. В 1850-60 гг. битва, разыгравшаяся изза земной власти папы в Италии и во всей Европе, привела к тому, что антиклерикальные настроения обрели форму. Особенно активны они были в Италии, Бельгии, Испании и Франции. Начиная с этого времени антиклерикализм как течение и общественное движение стал существенным политическим фактором во всех католических регионах, прежде всего - в Европе, Лат. Америке и Квебеке. Антиклерикалы протестовали против того, чтобы священнослужители входили в правительство и муниципальные органы, участвовали в выборах, преподавали, владели землями или капиталом.
Собственно говоря, власть духовенства вызывала протест в католическом мире на протяжении многих веков; священников боялись, над ними смеялись. И до, и после образования протестантских церквей клирики полагали, что правами в церковном управлении и в вопросах вероучения вообще духовной властью обладают только они. Они считали себя наставниками мирян в делах веры и нравственности, а также часто пытались руководить ими в политике, экономике, интеллектуальной и общественной жизни. Ответом на это были народные сатирические песни и рассказы, высмеивающие любые пороки священнослужителей: лицемерие, распущенность, напыщенность, глупость, гордыню. Злоупотребление церковной властью или присвоение власти политической и экономической непрестанно вызывало сопротивление. Антиклерикализм исходит из предположения, что священнослужители органически неспособны соблюдать те нормы, к-рые сами же устанавливают, и в силу своей сути стремятся господствовать над всеми сферами жизни.
В нач. XVI в. антиклерикальный фактор сыграл свою роль в разрыве протестантов с Римом. Он и сегодня образует один из основных моментов противостояния католицизму. В XVIIIв. пример беспощадности к священству давали французские философы. Иезуитов высылали из одного католического государства за другим. Французское революционное правительство пыталось поставить священников под свой контроль, сделав их государственными служащими. В 1820, 1830, 1848и 1870гг. революционеры стран католической Европы откровенно считали власть Церкви враждебной. Папская область, олицетворявшая "властьпопов", представлялась антиклерикалам воплощением всякого зла. Антиклерикализмом отличались и либеральные республики Лат. Америки. После 1870 г. политическая жизнь во Франции, Испании, Италии и Квебеке, как и в большей части Лат. Америки, поляризовалась. Основная часть священнослужителей примыкала к правому к-рылу. Им противостояли либералы, республиканцы и социалисты, включившие в свои программы антиклерикализм. Как правило, антиклерикализм способствовал секуляризации католических культур - поскольку главными представителями христианства были священники, политическая враждебность к ним порождала враждебность и к христианству. После Второго Ватиканского собора оппозиция господству клириков в самой Церкви способствовала тому, что возродилось служение мирян. Однако это еще не заменило исключительной власти священников.
Антиклерикализм проявлялся и среди протестантов. Немало баптистских пресвитеров, реформатских пасторов и лютеранских проповедников давали для него повод. Пятидесятники, Плимутские братья и квакеры смогли обойтись без профессиональных священнослужителей.
С.т. McIntire (пер. д.э.) Библиография: О. Chadwick, "The Rise of Ami-clericalism", in The Secularization of the European Mind in the Nineteenth Century; A. Mellor, Histoire de I'anticlericalismefrangais; R. Kemond,Г Anticlerical-1sme en France, de I815anosjours;3.M. DiazMozaz, Apuntespara una sociologia del anticlericalismo.
Антилегомены (Antilegomena).
Термин, означающий "спорные писания ". Использовался ранним историком Церкви Евсевием Кесарийским для того, чтобы выделить те книги н.-з. эпохи, к-рые не были ни приняты ортодоксальной Церковью (Homologoumena), ни отвергнуты ею в качестве авторитетных.
Евсевий использовал этот термин в самом широком смысле применительно ко всем спорным произведениям. Однако он применял его и с более узкой целью выделить только те спорные книги, к-рые в обычной практике считались каионическими (Иак, 2 Пет, 2 и 3 Ин, Иуд), в противоположность тем, к-рые, несмотря на споры, считались неканоническими и к-рые он назвал "nothoi" ("Деяния Павла", "Пастырь" Гермы, "Апокалипсис Петра", "ПосланиеВарнавы", "Дидахе").
Свою классификацию Евсевий основывал на двух принципах - каноничности и ортодоксальности. Homologoumena и антилегомены считались авторитетными для Церкви с точки зрения обоих принципов. Антилегомены считались спорными только потому, что о них нет или почти нет свидетельств в произведениях ранних отцов Церкви.
S.E. McClelland (пер. Д. Г.)
Библиография: Eusebius, Ecclesiastical History 111.25 inNPNF, I.
См. также: Библии, канон; Homologoumena.
Антиномизм (Antinomianism).
Это слово происходит от греч. anti - "против " и nomos - " закон ". Так называется учение, согласно крому христиане не обязаны проповедовать и/или соблюдать моральные предписания в.-з. закона. На протяжении столетий выдвигались различные доводы в пользу такого воззрения. Говорилось, в частности, что люди, оправданные верой в Христа, уже не связаны в.-з. моралью, поскольку Он освободил их от нее. Порой этот же довод формулировался несколько иначе: верующие поставлены Христом над предписаниями закона и подчиняются лишь водительству Св. Духа, Который убережет их от греха. Другой довод состоит в том, что закон происходит от Демиурга (в гностическом понимании), а не от истинного любящего Отца, и потому долг христианина - не повиноваться такому закону. Третий довод: грех все равно неизбежен, так что не стоит ему сопротивляться (либо мы не смеем противостоять греху, поскольку он предустановлен Богом). Наконец, говорили, что не следует проповедовать закон, ибо он уже не нужен и противоречит Евангелию.
Первое из этих воззрений часто рассматривается в посланиях ап. Павла. Напр., нек-рые христиане Коринфа считали, что те, кто оправдан верой, уже не обязаны соблюдать моральные требования закона и могут вести себя безнравственно (1 Кор 5-6). Апостолу приходилось наставлять и других христиан, превратно толковавших его учение об оправдании и благодати (напр., Рим 3:8,31). Сам ап. Павел остро переживал свою неспособность соблюдать предписания закона- и превозносил закон, считая его святым, благим и духовным (Рим 7). Ап. Павел учит, что закон был для грешников строгим обличителем и наставником, "детоводителем ко Христу" (Гал 3:24). Исполнение закона должно проистекать от спасительной благодати, а не наоборот (Рим 6-8).
Крайняя форма антиномизма в раннем христианстве - это североафриканекая секта адамитов (??-??? вв.). Адамиты называли свою общину "раем", отвергали (по их мнению, вслед за Адамом) институт брака и совершали богослужение обнаженными.
В первые века н. э. многие гностики исповедовали второй вариант антиномизма, т.е. верили, что закон дан не истинным Богом, а Демиургом, и потому не должен соблюдаться. Нек-рые формы такого гностицизма просуществовали до Средних веков. Средневековые еретики порой проповедовали свободу от закона на манер упомянутых выше коринфских "вольнодумцев", утверждая даже, что духовному человеку не противопоказана и проституция.
Антиномистские споры, многократно разгоравшиеся на протяжении христианской истории, приобретали особую остроту дважды, в XVI и XVII вв., и это связано, соответственно, с именами Мартина Лютера и Энн Хатчинсон. Само слово "антиномизм" было предложено Л ютером в ходе его спора с бывшим учеником Иоганном Агриколой. На раннем этапе Реформации Лютер учил, что со времен НЗ закон сохраняет лишь негативную ценность, т.е. обличает грешников и тем самым подготавливает их к принятию благодати. Агрикола же отрицал даже такую функцию закона, настаивая на том, что к покаянию приводит лишь благовествование спасения благодатью через веру в Христа.
Этот первый крупный спор между протестантами продолжался с перерывами с 153 7 по 1540 г. В это время Лютер стал все чаще отмечать важность закона и потребность в нем для дисциплины в христианской жизни. Он написал трактат "Против антиномистов" (1539), намереваясь раз и навсегда ниспровергнуть антиномизм. Для лютеран эту проблему разрешила Формула согласия (1577), где признавались три функции закона: (1)разоблачать грех,(2)поддерживать благопристойную жизнь общества в целом и (3) обеспечивать руководство для тех, кто уже возрожден через веру в Христа.
В XVII в. антиномистские споры не раз вспыхивали среди пуритан Англии. Однако самый серьезный спор такого рода в пуританском движении имел место в 1630-е гг. в Новой Англии, и он был вызван смелыми проповедями женщины по имени Энн Хатчинсон, прибывшей в Массачусетс в 1634 г. Вто время пуритане Новой Англии решали вопрос о том, какое место занимает " приготовление к обращению" в рамках теологии завета. Они пришли к выводу, что спасение достигается за счет того, что люди выполняют условия завета с Богом, вт.ч. - готовятся к оправданию и сознательно стремятся к освящению. Но нек-рым, в т.ч. и Энн Хатчинсон, такой акцент на соблюдении закона показался чрезмерным. Она осудила "завет дел" и стала проповедовать "завет благодати", не связанный с исполнением закона. Она устраивала у себя дома неформальные собрания, на к-рых излагала свои взгляды, сильно расходившиеся с учением проповедников Массачусетса.
В связи с общей напряженностью (жизнь колоний была суровой, к тому же в метрополии назревала гражданекая война) духовенство Новой Англии неверно интерпретировало устремления Э. Хатчинсон и реагировало на ее проповеди чересчур резко, восприняв их как угрозу единству и благополучию пуританской общины. В 1637 г. на синоде конгрегационалистских общин Э. Хатчинсон была осуждена как антиномистка и фанатичка и изгнана из Массачусетса. В 1638 г. она переехала в РодАйленд.
В XX в. экзистенциализм, ситуативная этика и моральный релятивизм порой рассматривались как формы антиномизма, поскольку они отрицают или преуменьшают нормативную роль нравственных установок. В наши дни большинство правоверных христиан полагает, что закон решил две задачи: установил факт человеческого греха и определил моральные ориентиры христианской жизни. Антиномистские споры прошлых веков принесли немалую пользу: они прояснили различие между законом и Евангелием, между оправданием и освящением.
Мировое христианство отвергало антиномизм по нескольким причинам. Вопервых, антиномистекую проповедь расценили как нарушение единства Библии, тогда как одна часть божественного откровения, по определению, не может противоречить другой. Вовто-рых, и это еще важнее, - были признаны ошибочными взгляды антиномистов на природу оправдания верой: такое оправдание, хотя оно и даруется вне связи с исполнением закона, не тождественно освящению. В целом, ортодоксальные христиане верят, что нравственные установки закона остаются в силе не как объективные устремления, а как плоды действия Св. Духа на жизнь верующих. При таком подходе снимаются утверждения о том, что закон все равно невыполним и его можно отбросить, поскольку он не имеет отношения к жизни под благодатью.
R. D. Linder (пер. А. Г.) Библиография: Е. Battis,Saintsand Sectaries: Anne Hutchinson and the Antinomian Controversy in the Massachusetts Bay Colony: R. Bertram, "The Radical Dialectic Between Faith and Works in Luther's Lectures on Galatians (1535)", inC.S. Mey-er, ed., Luther for an Ecumenical Age; D. D. Hali, ed., The Antinomian Controversy, 1636-1638: A Docu-mentary History; F. F. Bruce, New Testament History; M. U. Edwards, Jr., Luther and the False Brethern.
См. также: Агрикола, Иоганн; Оправдание; Освящение.
Антиохийская теология (Ап-tiochene Theology).
В Деян указывается, что слово "христианин" впервые применено в Антиохии и что к началу проповеди ап. Павла там уже была церковь (11:26). Все три миссионерские путешествия ап. Павел начинал именно оттуда. Можно сказать, что из всех мест, где он бывал, этот город ближе всего подходит к тому, чтобы признать его "опорным пунктом" апостола. Здесь же были оглашены и решения Иерусалимского апостольского собора (Деян 15:30-31).
Первым правящим епископом, о котором имеются достоверные упоминания, был Игнатий Антиохийский. Он занимал кафедру в нач. II в. Семь принадлежащих ему посланий показывают, что он отстаивал учение о полноте божества и полноте человеческой природы во Христе. Особенно он предостерегает против докетизма, и здесь впервые проявляется самая характерная черта антиохийской школы. Бог явился во плоти и был рожден от Девы Марии. Христос умер, чтобы спасти людей от невежества и от дьявола. Ради нас Он воекрес из мертвых. Верующий не только пребывает во Христе, он - christophoros ("богоносец"). Евхаристия- Тело и Кровь Христовы, хотя Игнатий и не говорит об их пресуществлении. Главное значение он придает братской любви.
Во второй пол. Ив. Феофил Антиохийский разработал учение о Логосе. Феофил учил о Логосе, призванном творить (logos prophorikos). Он же впервые употребил применительно к Божеству слово trias.
Три четверти столетия спустя епископский престол Антиохии занял Павел Самосатский. С этого времени проявляется особое внимание к человеческой природе Христа, ставшее главной чертой антиохийцев следующего периода. Какмонархианин, Павел считал, чтобожественная сила, Логос, часть разума Отца, с рождения пребывает во Христе, но не связана с Девой Марией. Логос явил себя как energeia. Поклоняться Христу не следует, хотя Он и наделен Логосом в необычной мере. Его единство с Богом - единство цели, воли, любви. Признавая возможным говорить о едином лице (prosdpon) Бога и Логоса и называть Христа и Отца единосущными (homoousios), Павел считал, что никоим образом нельзя отождествлять Логос с Сыном. Павла отлучили от Церкви, и после возвращения Антиохии под власть римлян он почти утратил влияние. Его противники не одобряли понятия homoousios, позже ставшего критерием ортодоксальной веры.
Вскоре после низвержения Павла в Антиохии приобрел известность основатель теологической школы, Лукиан. Он приписывал Христу более высокое значение, чем Павел, хотя неясно, признавал ли Его равную божественность с Отцом. Лукиан много работал над греческим текстом Библии. Он был сторонником исторического и критического подхода к ней.
В последовавшие за Никейским собором десятилетия в Антиохии проявлялись самые разные мнения об арианстве. Однако в этой атмосфере приобрел зрелость такой поразительный проповедник, как Иоанн Златоуст. Он подчеркивал значение нравственных ценностей христианства и продолжал традицию исторической экзегезы. Один из наставников Златоуста, пресвитер Диодор, стал каноническим епископом Тарса; Константинопольский собор 381 г. признал его образцом богословской мысли. Но Диодору не удалось точно выразить отношение между божественной и человеческой природой во Христе; концепция этого теолога почти доходила до того, чтобы признать в Нем две личности. Другой пресвитер, Феодор, позже ставший епископом Мопсуестии, зашел значительно дальше. Он не обнаружил учения о Троице в ВЗ и отказался признать мессианские провозвестия в большинстве псалмов. Однако он придавал огромное значение текстологическому и историческому исследованию как основе экзегезы. Феодор подчеркивал различие между Богом и человеком. Логос умалил себя и стал человеком. Он обладает полнотой человеческого и полнотой бо-жестпетюгоprosopon. Дело учителя продолжил его ученик, церковный историк Феодорит. Его экзегеза продолжает лучшие традиции исторического подхода, апологетические сочинения написаны ясно и хорошо построены. Он подчеркивал бесконечное различие между Богом и человеком. Христологические взгляды Феодорита подверглись несомненному влиянию его друга Нестория, самого выдающегося представителя антиохийской школы. Порывистый, уверенный в себе, энергичный, Несторий не был ученым. Он подчеркивал человеческую природу Христа, но взгляды, к-рые он пытался выразить, все же не были еретическими. Божественное и человеческое во Христе соединились добровольно, и можно говорить о существовании одногоprosdpon Иисуса Христа. Несторий боролся против именования Девы Марии Богородицей (Theotokos), хотя и соглашался, что при соответствующем понимании этого слова оно возражений не вызывает. Опасность представляло скорее неистовство, с к-рым он подчеркивал разделение человеческого и божественного во Христе.
Эдикт Юстиниана о "Трех главах" 543 г., осуждавший писания Феодора Мопсуестийского и Феодорита, был несправедлив к Антиохийской школе. Константинопольский собор 553 г., получивший название Пятого Вселенского, осудил сочинения антиохийцев, но пользовался при этом фальсифицированными и искаженными выдержками из них.
Отделение от имперской Церкви епископов, возглавлявших несторианский раскол, и падение Антиохии в 637 г. под ударами набиравшего силу ислама остановили дальнейшее развитие школы. Ее подход, при кром, в аристотелевском духе, особое значение придавалось рациональности, этическому достоинству и свободной деятельности человека, не пользовался широким успехом. Ценность антиохийской теологии - в той энергии, с которой она утверждает сочетание во Втором лице Троицы свойства каждой из двух его природ, и в настойчивости, с крой она подчеркивает важность грамматикоисто-рической экзегезы.
P. W00LEY(nep. Д.Э.) Библиография: С.С. Richardson, The Chris-tianity of Ignatius of Antioch; G. Bardy, Paul de Samosate and Recherches sur saint Lucien d'Antioche el son ecole; F. Loofs, Paulus von Samosata and Nestorius and His Place in the History of Christian Doctrine: H. de Riedmatten, LesActes du proces de Paul de Samosate; R. Devreesse, Essai sur Theodore de Mopsueste; J. F. Bethune-Baker, Nestorius and His Teaching; A. R. Vine.yln Approach to Christology; R. V. Sellers, Two Ancient Christologies.
См. также: Логос; Монархианство; Несторий, Нестори анство.
Антипедобаптизм
см.: Крещение в сознательном возрасте.
Антисемитизм (Anti-Semitism).
Понятие "антисемитизм" ввел в 1879 г. германский политический деятель В.Марр, чтобы охарактеризовать тогдашние антиеврейские настроения в Европе. Однако скоро под "антисемитизмом " стали понимать враждебность и ненависть к евреям, проявлявшуюся до и на протяжении всей христианской эры.
История антисемитизма - долгая и горькая. Самим евреям трагические факты, имеющие отношение к антисемитизму, хорошо известны, поскольку они составляют большую часть еврейской истории. И сегодня, спустя почти два тысячелетия, это зло не исчезло. Оно кажется вездесущим. Страх перед антисемитизмом попрежнему тревожит коллективное сознание мирового еврейства. В христианских же кругах история антисемитизма- часто отвратительная, не требующая дополнительных свидетельств, - остается почти неизвестной. В этом, пожалуй, все дело: ведь антисемитизм имеет почти столь же долгую историю, как история Церкви, - и проявлялся он если не в поступках христиан, то в их преступном молчании.
В Древнем мире первое масштабное проявление антисемитизма имело место при Антиохе IV Эпифане (175-163 гг. до н.э.). Попытки этого правителя из династии Селевкидов эллинизировать евреев натолкнулись на решительное сопротивление. Евреи исповедовали монотеизм и, по большей части, чуждались своих языческих соседей. Соблюдение субботы язычники рассматривали как проявление лени, присущей евреям от природы, а иудейские ограничения в еде - как дикое суеверие. Борьба Антиоха против еврейской религии вылилась в осквернение Храма, когда на жертвеннике закололи свинью, а кровью ее окропили иудейские свитки. Правители Сирии видели в евреях вечных кочевников, бездомный народ, к-рый надо уничтожить. Иудеи же считали отвратительным идолопоклонство эллинского мира и позже, уже при римском правлении, отказывались возносить божественные почести императору. Тем самым в странах Средиземноморья евреев считали главными бунтовщиками; для язычников они сталиpersonae поп gratae, их дискриминировали, их презирали, ими гнушались.
За разрушением Храма в 70 г. н .э. последовало расселение евреев по всей территории Римской империи. Во II в. римский император Адриан издал эдикты, запрещающие исповедовать иудаизм. Тогда же великий рабби Акива претерпел мученическую смерть от римлян - с него содрали кожу железными зубьями.
В 321 г. Константин объявил христианство официальной религией Римской империи. Евреям было запрещено заниматься прозелитизмом, служить на военной службе и состоять на ответственных государственных должностях. Несколько столетий спустя, при Юстиниане, евреям запретили праздновать свою Пасху раньше христианской Пасхи.
Истоки религиозного антисемитизма следует искать в ряде учений, появившихся в первые века христианской эры. Еврейское восстание 66-70 гг. н.э. привело к гибели, изгнанию, рабству тысяч евреев. Быстро растущая нееврейская Церковь посчитала, что Бог тем самым сурово наказал их, отверг. Постепенно она стала видеть свою миссию в замещении иудаизма, "мертвой" и "законнической" религии. Церковь триумфалистски возвысила себя над Синагогой, объявила себя новым Израилем Божьим, наследницей божественных обетований. Но еврейский народ попреж-нему страдал под игом римского владычества. Евреи не приняли мессианского искупления в духе "уничиженного раба"; они отказывались верить, что Господь навсегда отверг своих избранных.
В писаниях нек-рых отцов Церкви содержатся религиозные обвинения, направленные против евреев. Хорошо известны поучения Иоанна Златоуста о том, что "синагога хуже публичного дома... это капище, логово диких зверей... никогда евреи не молились Богу... все они одержимы дьяволом ".
В Средние века евреи в значительной мере были исключены из общественной жизни; стремясь избежать социального, экономического и религиозного давления, они отгораживались от христианского мира стенами гетто. Однако им разрешили заниматься ростовщичеством, что сделало их в глазах христиан презренным народом. Евреи обязаны были носить головные уборы специального покроя или особые нашивки на одежде. Говорили, что от евреев исходит мерзкий запах, а христианам присущ "ароматсвятости". Евреев клеветнически обвиняли в "христоубийстве", убийстве христианских младенцев, осквернении святых даров, распространении чумы, осквернении колодцев и вскармливании грудью свиней. Первый крестовый поход (1096) ознаменовался маесовыми самоубийствами евреев, не желавших оказаться жертвами насильственного крещения. К концу средневековой эпохи множество евреев превратилось в бездомных странников. Их изгнали из Англии в 1290 г., из Франции ?- в 1306 г., а в последующие годы - из городов Испании, Германии и Австрии.
Деятельность испанской инквизиции и изгнание евреев из Испании в 1492 г. сопровождались многочисленными пытками, сожжениями на кост-pax, насильственным обращением. Через несколько десятков лет Лютер написал в Германии серию злобных антиеврейских памфлетов, потребовав "навсегда изгнать их [евреев] из страны ".
В начале Нового времени в Польше вспыхнуло восстание казаков, переросшее в русскопольскую войну (1648? 58), жертвами крой стало более полумиллионаевреев. В других европейских странах евреев продолжали преследовать или, по крайней мере, относились к ним с подозрением и презрением.
В последние десятилетия XIX в. наибольшее число евреев (6 млн чел.) проживало в царской России. Здесь они пережили жестокие погромы, количество жертв к-рых исчислялось тысячами. Часть евреев, вместе с соплеменниками из других европейских стран, эмигрировала в Америку: на американской земле они надеялись найти место, где, как говорил когдато Джордж Вашингтон, "фанатизм не одобряют, гонения не поддерживают". В период 1880-1910 гг. более 2 млн евреев прибыли в Америку через НьюЙорк. В эти же годы проблема антисемитизма привлекла внимание всего мира в связи со знаменитым делом Дрейфуса во Франции (1894).
Ничто в XX в. не может сравниться с холокостом, взращенным на германской земле. Нацистская пропаганда уверяла, что человеческую расу можно "очистить", уничтожив еврейство. "Окончательным решением" еврейской "проблемы " стали лагеря, газовые камеры и крематории. За период с 1933 г., когда Гитлер пришел к власти, до конца Второй мировой войны погибло ок. 6 млн евреев. В Яд Вашем ("место и имя ", - Ис 56:5), иерусалимском мемориале, воздвигнутом в память жертв, ведутся архивные и исследовательские работы, связанные с холокостом.
Антисемитизм все еще есть везде, где живут евреи; особенно заметно он проявляется в России и Франции. В последние годы антисемитские акции имели место и в других европейских странах, а также в США: взрывы в синагогах, осквернения еврейских могил, оскорбительные надписи, распространение нацистских листовок, карикатурные изображения евреев в прессе. В других случаях на первый план выступают, так сказать, "вежливые" формы антисемитизма - дискриминация и неприязнь, проявляемые по отношению к евреям в социальной, образовательной и экономической сферах. Вместе с тем Антидиффамационная лига и другие еврейские организации, стремящиеся способствовать большему взаимопониманию различных народов и религий, добиваются медленных, но ощутимых успехов.
M.R.Wilson (пер. Ю.Т.) Библиография: А. Т. Davies, ed.,Anti-Semitism and the Foundations of Christianity: EJ, III, 79-160; ?. H. Flannery, The Anguish of the Jews; R.E. Gade, A Historical Survey of Anti-Semitism; C. Klein,/)ni;-Judaism in Christian Theology; R. Ruether, Faith and Fratricide; S. Sandmel, Anti-Semitism in the NT.
См. также: Сионизм.
Антитринитаризм
см.: унитарианство.
Антихрист
(Antichrist). Хотя само именование "антихрист" встречается только в Иоанновых посланиях, понятие о главном противнике Бога и Его Мессии обнаруживается в обоих Заветах и межзаветных писаниях. Идея противостояния отражена в приставке " анти ", края означает здесь "против", а не "вместо"; хотя в понятии "антихрист" наличествуют обе идеи - выставляя себя Христом, Антихрист противостоит Христу.
В.-з. истоки. Поскольку Христос в ВЗ отк-рывается не в полной мере, мы не обнаруживаем здесь и законченного портрета Антихриста - скорее наброски к такому портрету в описаниях личного и общенародного противостояния Богу.
Велиал. Отдельные персонажи, великие грешники, названы "сынами (людьми)Велиала" (beliya'al - вероятно, "незначимый", "бессмысленный"). Идолопоклонство (Втор 13:13), содомия и насилие(Суд 19:22; 20:13), пьянство(1 Цар 1:16), непочитаниеБога(1 Цар2:12), богохульство(1 Цар 2:17,22), неуважение к власти (1 Цар 10:27; 2 Пар 13:7), негостеприимство (1 Цар 25:17,25), лжесвидетельство (3 Цар 21:10,13), злословие (Притч 6:12; 16:27) - грехи "людейпустых" (2Пар 13:7), к-рых добрые люди избегают (Пс 100:3).
Иноземные враги. Противостояние Царству Божьему- это противостояние самому Богу. Тщетные попытки народов противостоять помазанному Господом царю (см. Пс 2) могут рассматриваться как предзнаменование идеи антихриста. Аналогичным образом, в насмешливых песнопениях, проникнутых упреками в адрес правителей Вавилона (Ис 14) иТира(Иез 28), ярко описывается горестная судьба монарха, присвоившего себе божественные прерогативы. Поражение Гога (Иез 39:1-20; Откр 20:7-10) становится апофеозом безуспешных усилий народов, нападающих на народ Божий, воспрепятствовать Божьему замыслу.
Небольшой рог. Символ бунта противБога- "небольшойрог", окромго-ворится в Дан. В седьмой главе книги, особенно сильно проникнутой эсхатологическими настроениями, по всей вероятности, описывается поражение последнего врага Божьего; в восьмой главе речь идет об Антиохе IV Эпифане (175-163 гг. до н.э.) - иноземном правителе, к-рый заслужил особую ненависть евреев как великий грешник и беспощадный гонитель их веры.
Изображение "северного царя" (Дан 11), воплощенного зла, оказало значительное влияние на н.-з. изображения Антихриста, к-рый: (1)отменил жертву всесожжения и принес в Храм "мерзостьзапустения" (Дан 11:31; Мф 24:15; Мк 13:14; Откр 13:14-15); (2)присвоил себе место божества (Дан 11:36-39; 2 Фес 2:3-4); (З)умирает, лишенный всякой помощи, что позволяет отождествить его с "беззаконником", крого истребляет Христос (Дан 11:36-39; 2Фес 2:8; Откр 19:20). Каковы бы ни были прототипы "зверей" из Дан (Буссет в "Легендеоб Антихристе" доказывает, чтоповествование о битве Антихриста и Бога восходит к вавилонской легенде о битве Мардука с Тиамат), они олицетворяют народы, противостоящие Богу и Его народу. "Зверь из моря" (Откр 13:1) перекликается с образом в Дан 7:3,7; тем самым подчеркивается связь между пророчеством Даниила и н.-з. повествованием об Антихристе.
Развитие представлений об Антихристе в межзаветный период. В апокрифах и псевдоэпиграфах появляются два новых акцента: (1) Рим заменяет Сирию в качестве национального врага, а Помпей занимает место АнтиохаIV, воплощая противостояние Богу; (2) Велиал (Велиар) персонифицируется как дьявольский дух.
"Беззаконник" (2Фес 2:8) отождествляется с Велиаром, чье имя раввинистическая традиция толкует как "без бремени " (beli ol), т.е. отвергшим бремя закона. Такое отождествление усиливается в Септ., где beliul переводится как paranomos - "нарушительзакона" (Втор 13:13 и дал.). У ап. Павла частично отражена эта традиция, но он отличает Велиара от "беззаконника": Велиар- этосиноним "дьявола" (2К0р6:15), а "дьявол" и "беззаконник" - не одно и то же (2Фес2:9).
Антихрист в НЗ. Евангелия. Упоминания об Антихристе в НЗ не столь многочисленны и не имеют какойто специальной функции. Ученики предупреждены, что "лжехристы" попытаются обмануть даже избранных (Мф 24:24; Мк 13:22). Христос говоритотом, кто приходит во имя Его и кого примут иудеи (Ин 5:43). Здесь можно усмотреть ск-рытый намек на Антихриста и на всякого лжемессию. Даже упоминание о "мерзости запустения" (Мф 24:15; Мк 13:14), сразу заставляющее вспомнить пророчества Даниила, удивительно сдержанно. Если и имеется в виду некая демоническая личность, то нет даже приблизительного ее изображения.
Второе послание к фессалоникийцам. Ап. Павел подробней описывает главного врага Христова, важнейшая черта крого- неисполнение закона. Это анархическое свойство подчеркивается двумя именованиями- "человек греха" и "беззаконник" (2 Фес 2:3,8-9), напоминая Дан 7:25, где "небольшой рог" пытается изменить времена и закон. Более того, Антихрист предъявляет исключительное право на божественность(2Фес 2:4) в выражениях, напоминающих Дан 7:25; 11:36. Павел изображает не ложного мессию, выдающего себя за посланника Божьего, а ложного бога, к-рый гнусно противодействует любой иной религии. Моделью такого Антихриста мог служить порочный императорКалигула(37-41 гг. н.э.).
Антихрист обманывает многих совершаемыми чудесами (2Фес 2:9-10). Когда Христос творит чудеса силой Божьей, иудеи приписывают их Сатане (Мф 12:24 идал.); Антихрист творит чудеса сатанинской силой, и многие поклоняются ему как Богу.
Одно из имен Антихриста, "сын погибели" (2Фес 2:3; ср. Ин 17:12), раск-рывает его судьбу: Христос убьет его своим духом и ослепительностью своего явления (2Фес 2:8; Откр 19:15,20; ср. Ис 11:4).
Антихрист- воплощенная кульминация самого принципа бунта, уже тайно действующего,- "тайна беззакония" (2Фес 2:7). Как только будет "взята от среды" сдерживающая рука Божья, охраняющая закон и порядок, дух сатанинского беззакония воплотится в " беззаконника ".
Иоанновы послания. Хотя Иоанн верил в приход единого Антихриста, он указывает на многих "антихристов", к-рые отрицают, что Иисус- Помазанник, Христос, отрицая тем самым истинную природу Отца и Сына (1 Ин 2:18,22; 4:3). Тогдашние докеты умаляли человеческую природу Христа (2 Ин 7), полагая, что Он только казался человеком. Иоанн видел в их учении воплощение антихристова духа - докеты учили, что Христос обладал божественной природой независимо от Бога, и отрицали единство Бога и мира.
Иоанновы послания скорее дополняют послания ап. Павла, чем противоречат им. Вслед за Даниилом ап. Павел описывает единого врага, притязающего на личное поклонение; Иоанн подчеркивает духовные элементы таких притязаний и духовную ложь, создающую видимость могущества.
Откровение. "Зверь" Апокалипсиса (Откр 13), по духу и конкретным деталям близкий описаниям Даниила, сочетает черты всех четырех в.-з. "зверей". Кроме того, н.-з. "зверь" обладает властью, принадлежащей "небольшому рогу" "зверя" изДан. Вероятно, Иоанн намекает, что в грядущем царстве найдет воплощение злобная нечестивость Антиоха; "зверь" для него имеет нек-рые личностные характеристики, но он - больше, чем конкретная личность: семь голов олицетворяют семь царей (Откр 17:10-12). Сам "зверь" - это восьмой царь, вышедший из одного из семи. В нарисованной Иоанном сложной картине зверь символизирует мировую силу, богоборческий дух националистических амбиций (к-рый в пророчестве Даниила персонифицирован в Антиохе, а у Иоанна - в Риме), воплощенный в одном великом демагоге - Антихристе.
К описаниям ап. Павла Иоанн добавляет по крайней мере один важный элемент - лжепророка, второго зверя, к-рый действует властью Антихриста, как и Антихрист получает свою власть от дракона, Сатаны (Откр 13:2,11-12). Осуществив политические и религиозные замыслы Антихриста, лжепророки разделят его судьбу, как только состоится Второе пришествие Христа (Откр 19:20).
Христианская интерпретация. Отцы Церкви в целом разделяли веру в приход личного Антихриста. Отождествление его с конкретной личностью зависело от того, как понимали они "тайну беззакония" - в политическом или религиозном смысле. Политически наиболее вероятным кандидатом был Нерон, к-рый, согласно легенде, должен явиться воскресшим (redivivus), чтобы продолжить свое страшное правление. Такая интерпретация, предлагаемая Иоанном Златоустом и другими отцами, получила широкую известность в XX в. благодаря ведущим интерпретаторам Св. Писания Р.Г. Чарльзу, Ч. А. Скотту и др. Ириней и те отцы, к-рые рассматривали Антихриста в религиозном контексте, отождествляли его с Даном на основе Быт 49:17; Втор 33:22; Иер 8:16 (заметим, что нет упоминаний о Дане в Откр 7:5идал.).
Реформаторы отождествляли Антихриста с папством, как и нек-рые средневековые теологи, - напр., Григорий I (VI в.) (к-рый учил, что всякий, кто назовет себя "всемирным священником", -предтеча Антихриста), Иоахим Флорский (XII в.), Уиклиф (XIV в.). Ту же мысль разделяли Лютер, Кальвин, переводчики Авторизованной версии Библии, авторы Вестминстерского исповедания. Католические ученые, наоборот, называют "антихристом" противников Рима.
В идеальном (символическом) представлении Антихрист- личность без возраста, воплощающая зло, крую нельзя отождествить с к.-л. народом, институтом и даже человеком. Это подтверждается в посланиях Иоанна. Ценность такого представления в том, что нам явлена непрерывность битвы многообразных дьявольских сил с Христом.
"Футуристы" - Цан, Сейсс, Скоуфилдидр. -утверждали, что "идеалистам " не удалось в достаточной мере отразить кульминацию этого противостояния в персонифицированном враге. Они полагают, что Антихрист возвестит эпоху великих бед в конце мировой истории, когда будет существовать могущественная империя, подобная возрожденному Риму, где вплоть до Второго пришествия Христа будут доминировать политика, религия и торговля.
D. A. Hubbard (пер. Ю.Т.) Библиография: S. J. Andrews, Christianity and Antichristianity; G.G. Findlay, Thessalonians, CGT; G. Milligan, Epistles to the Thessalonians; H.H. Row-ley, Relevance of Apocaliptic; G. Vos, Pauline Escha-tology; W. Bousset, The Antichrist Legend; E. Kander, NIDNTT, 1,124 ff.; G.C. Berkouwer, The Return of Christ; A. L. Moore, The Parousia in the NT; J. Jere-mias, Der Antichrist in Geschichte und Gegenwart; A. A. Hoekema, The Bible and the Future; H. Ridder-bos, Paul.
См. также: Мерзость запустения; Тайна беззакония.
Антропология
см.: Человек, учение о нем.
Антропоморфизм
(Anthropomor-phism). В Библии термин не встречается (происходит от греч. anthropos - "человек" и morphe- "форма"). Означает такую точку зрения, при крой Бог подобен человеку (Исх 15:3; Чис 12:8) - у Него есть ноги (Быт 3:8; Исх 24:10), руки(Исх24:11;Нав4:24), уста (Чис 12:8; Иер 7:13) и сердце (Ос 11:8). В более широком смысле термин включает человеческие качества и чувства (Быт 2:2; 6:6; Исх 20:5; Ос 11:8).
Эта общая для всех религий тенденция в отношении антропоморфизма нашла настолько полное отражение в греческом политеизме, что простые люди считали богов смертными. Ксенофан (ок. 570-480 гг. до н.э.) пылко возражал против уподобления богов людям. Позже греческие мыслители считали, что люди - это смертные боги (ранняя форма гуманизма), а Бога рассматривали как чистое, абсолютное Бытие в метафизическом смысле. Тенденции более позднего времени оказали столь существенное влияние на эллинистических евреев Египта, что переводчики ВЗ на греческий, Септ., созданной в ???-?? вв. до н.э., сочли необходимым несколько приглушить идею антропоморфизма. На древнееврейском языке сказано: "И видели Бога Израилева" (Исх 24:10), а в Септ.: "Они видели место, где стоял Бог Израилев"; фразу "Устами к устам говорю Я с ним" (Чис 12:8)Септ. переводит: "Говорю Я с ним так, словно устами к устам ".
Эмоционально осознанное, духовное прочтение ВЗ, с одной стороны, вносит коррективы в неразработанный, буквалистский взгляд на антропоморфизм. С другой стороны, неверно и полное его неприятие. Сотворение человека по "образу Божию" (Быт 1:27) относится ксфере личности, духа, а не к человеческому образу. Поскольку на Синае израильтяне "глас слов Его слышали, но образа не видели" (Втор 4:12), то им было запрещено изображать что бы то ни было - мужчину или женщину, зверя или птицу, рептилию или рыбу (см. Втор 4:15-19). Смысл н.-з. слов Христа "Бог есть дух, и поклоняющиеся Ему должны поклоняться в духе и истине" (Ин 4:24) предвосхищается в нек-рых фрагментах в.-з. текста: Иов 9:32; Пс 49:21 иОс 11:9.
Антропоморфизм израильтян был попыткой выразить нерациональный аспект религиозного опыта ("mysterium tremendum", "ужасающая тайна", о крой говорит Р. Отто) в рациональных терминах, а ранние его выражения были не столь грубыми, как это кажется "просвещенным людям". Человеческие характеристики Бога Израиля всегда были возвышенными, в то время как божества их ближневосточных соседей наделены людскими пороками. Представление о Боге никогда не выходило в Израиле за пределы антропоморфизма, тогда как божества иных религий приобретали формы животных, деревьев, звезд и даже сочетания различных стихий. Антропоморфическая концепция "совершенно необходима, если Бог Израиля остается Богом для каждого отдельного израильтянина так же, как и для всего народа в целом... Для среднего верующего... очень существенно, чтобы его бог обладал божественной природой, созвучной чувствам и эмоциям данного верующего, чтобы его бог был существом, которое он может любить, которого он должен бояться, которому вправе передать свои самые возвышенные эмоции, связанные с воспоминаниями о родителях и друзьях " {W.F. Albright, From the Stone Age to Christianity).
Христианский теизм всегда выражается в антропоморфических терминах именно в сфере личного. Относясь к Богу исключительно как к Абсолютному Существу или Великому Неизвестному, мы видим в Нем чтото безличное и неодушевленное; считая Бога в буквальном смысле личностью, с крой можно иметь близкие отношения, мы обращаемся к Нему на "Ты". Нек-рые возражают против такого взгляда, называя его антропоморфическим, но не способны объяснить, каким образом создания какой-то безличностной силы могли стать людьми, способными осознавать свою личность.
" Сказать, что Бог полностью отличается от нас, - так же нелепо, как сказать, что Он абсолютно такой же, как мы" (D.E. Triieblood, Philosophy of Religion). Как ни парадоксально, существует опосредующая точка зрения, находящая ответ в воплощении Иисуса Христа, Который сказал: "...видевший Меня видел Отца" (Ин 14:9). Смертный человек всегда придерживается антропоморфизма в идее воплощения и в понятии Бога Отца (Мф 7:11), но в то же время он осознает невозможность абсолютного, полного понимания мыслей Божьих, ибо "Мои мысли - не ваши мысли, ни ваши пути - пути Мои, говорит Господь" (Ис 55:8).
D. М. Beegle (пер. Д. Г.) Библиография: W. Eichrodt, Theology of the ОТ. I; J. Hempel, "Die Grenzen des Antropormor-phismus Jahwes im Alten Testament: ein Vortrag", ZAW 57:75 ff.; G.D. Hicks. The Philosophical Bases of Theism; R. Otto, The Idea of the Holy, ?. H. Row-ley, The Faith of Israel; H.B. Swete./ln Introduction to the ОТ in Greek.
Антропософия (Anthroposophy).
Эта религиозная и философская система основана на теософских идеях Р. Штайнера (1861-1925). Штайнер родился в АвстроВенгрии в католической семье, учился в Венском университете, стал исследователем творчества Гёте и интересовался оккультизмом. В 1902 г. он, редактор литературного журнала, становится генеральным секретарем Германской секции теософского общества, но вскоре испытывает разочарование в этом учении, вследствие его чрезмерной ориентации на восточные религии. В 1913 г. Штайнер порывает с теософией и создает Антропософское общество, включившее нек-рые элементы христианства в свое теософское по сути мировоззрение. В 1922 г. Штайнер и бывший пастор Ф. Риттельмейер организовали движение "Христианская община", жрецы и жрицы крого участвовали в мистических обрядах, напоминающих католическую мессу.
Антропософия, как и теософия, из крой она вышла, включает элементы индуизма,неоплатонизма,гностицизма и суфизма. Она утверждает существование духовного и материального миров и учит, что спасение состоит в освобождении от оков материального мира, достигаемом при помощи эзотерического духовного знания об истинной природе вещей. В отличие от теософии ("божественная мудрость"), края считает, что такое знание отк-рыто лишь аватарам (воплощениям Божества на земле) и архатам (высшим подвижникам), антропософия ("мудрость о человеке") учит, что истина внутри каждого человека. Развивая при помощи определенных умственных, физических и духовных упражнений свои оккультные способности, каждый человек может стать ясновидящим (Hellseher), т.е. обрести дар духовного видения. Согласно учению Штайнера о семи цветках лотоса, каждый земной человек состоит из семи тел (физического, астрального, эфирного и др.), к-рые раск-рываются, как цветок лотоса, поднимаясь к новым уровням познания истины. Когда благодаря медитации (йога) эти духовные органы достаточно развиты, человек получает доступ к космической памяти, благодаря крой он может постичь все.
Если в теософии Христос - лишь одна из многих аватар, антропософия учит, что Он - единственная аватара, возвышенное "солнечное существо", пришедшее на землю как полное откровение духовного мира. Связь с Христом делает людей причастными к Его собственному знанию о реальности. Евхаристия исполнена для антропософов высочайшего смысла; они называют ее "актом посвящения человека" и считают, что причастник мистически соединяется с духом и телом Христа и, осознав свои оккультные способности, становится истинным человеком.
В 1919 г. Католическая церковь осудила антропософию. Сегодня в Германии, Великобритании и Соединенных Штатах многие интеллектуалы становятся последователями этого учения в поисках более "яркого" и нетрадиционного религиозного опыта.
Т. P. Weber (пер. А. К.)
Библиография: G. A. Kaufmann, Fruits of Antroposophy; R. Stciner, The Story of My Life: F. Rittlemeyer, Reincarnation.
Апокалипсисы
(Apocalyptic). Слово "апокалипсис" (" откровение") встречается в Откр 1:1, где оно обозначает то откровениео конце времен, крое дал Иоанну вознесшийся Иисус. Современные ученые придали этому слову нарицательное значение, применяя его к целому ряду схожих по литературным характеристикам еврейских эсхатологических книг, хотя не все эти книги действительно можно отнести к апокалипсисам. Апокалипсис - это книга, содержащая реальные или мнимые откровения о небесных тайнах или событиях, к-рые должны наступить при конце света и наступлении Царства Божьего.
Исторический фон. Многие апокалипсисы были созданы анонимными еврейскими авторами между 200 г. до н.э. и 100 г. н.э. в подражание Книге Даниила. (Книга Даниила зачастую рассматривается как первый апокалипсис, но она имеет много общего и с пророческой литературой, и потому ее надо поместить скорее в промежутке между пророческими книгами и апокалипсисами. Есть основания датировать Книгу Данииладомаккавейскими временами.)Апокалипсисы возникали в определенной социальной среде, что предполагает историко-теологическую проблему, имеющую три аспекта.
"Праведный остаток". Во времена пророков Израиль то и дело впадал в идолопоклонство, забывая закон. В послепленную эпоху в еврействе сформировались круги, верные закону. Когда в 168 г. до н.э. Антиох Эпифан попытался насильственно приобщить евреев к греческой культуре и религии, представители этих кругов - хасидеи - отказались повиноваться: нарушению закона они предпочитали смерть. Этот же дух сохранили и их преемники, фарисеи. Существовала и другая группа; ее члены вели отшельнический образ жизни в пустыне (Кумран), не общаясь с прочими евреями и всецело отдавшись изучению и исполнению закона.
Проблема зла. Пророки предсказывали, что раскаявшийся и возвращенный на родину Израиль унаследует Царство. И вот Израиль вернулся в свою землю и больше не забывал закона. Согласно еврейским понятиям о праведности, указанные пророками условия были соблюдены, однако вместо царства евреям были посланы небывалые страдания. Антиох Эпифан стремился уничтожить саму еврейскую веру, прибегая к пыткам и казням. Религиозная свобода, завоеванная в ходе маккавейского восстания, не принесла с собою Царства Божьего. Вместо этого установилось светское правление династии Хасмонеев, а после 63 г. до н.э. Палестиной правили римские марионетки и прокураторы. Праведный Израиль, заслуживший Царство, получил лишь страдания и политический гнет.
Прекращение пророчеств. За все эти времена неслыханных страданий Бог так и не объяснил эту историческую загадку. Голоса пророков смолкли: ни один пророк не пришел к угнетенному народу со словами "так говорит Господь" и не разъяснил тайну страдания праведников.
На этом фоне и возникли апокалипсисы - книги, призванные ответить на вопрос: почему праведные страдают, а Царство не приходит?
Литературные характеристики. Апокалипсисы как жанр наследовали пророческой литературе, отчасти развивая ее традиции, отчасти отступая от них. Между двумя этими жанрами нельзя провести четкой границы. Понятию "апокалипсис" даются самые различные определения.
Откровения. Пророки нередко получали откровения, но главным для них было "слово Господа". Это слово часто приходило к ним как всепобеждающая внутренняя уверенность, без всяких видений. В апокалипсисах "слово Господа" сменилось откровениями и видениями. Здесь Бог уже не говорит с людьми посредством своего Духа: откровения о природе зла и пришествии Царства человек получает через сны, видения и путешествия в небесных сферах в сопровождении ангелов.
Подражание пророкам. Бог непосредственно отк-рывал пророкам свою волю, а они возвещали ее народу. Ученые, отвергающие сверхъестественный фактор, допускают, однако, что у пророков был особый психологический опыт. Что же касается апокалипсисов, то, возможно, Третья (в Вульгате - Четвертая) книга Ездры основана на подобном опыте автора, но обычно откровения в апокалипсисах - лишь литературная форма. Видения суть литературная имитация пророческих произведений. Речения пророков долгое время передавались изустно, тогда как апокалипсисы с самого начала существовали в письменной форме.
Псевдонимность. Пророки прямо обращались к народу от имени Господа. Но в маккавейские времена голос пророков смолк, и авторы апокалипсисов, желая придать своим откровениям больший авторитет, приписывали их святым ВЗ. В этом плане Книга Даниила стоит особняком - Даниил известен нам лишь по приписанному ему апокалипсису.
Символизм. Для передачи "слова Господнего" пророки часто использовали символы. В апокалипсисах этот прием становится основным и используется в первую очередь для того, чтобы описывать историю, не упоминая имен исторических персонажей. Такой прием впервые встречается в Книге Даниила, а в позднейших апокалипсисах принимает самые различные и причудливые формы.
Переписывание истории. Пророки возвещали "словоГоспода" своему поколению, оставаясь в современной им исторической ситуации и описывая будущее наступление Царства. Авторы же апокалипсисов порой как бы переносились в отдаленное прошлое и под видом пророчества описывали уже случившуюся историю - вплоть до современного им момента, когда и ожидалось пришествие Царства. В нек-рых случаях апокалипсисы можно датировать по последнему из "предсказанных" ими событий.
Религиозные характеристики. Апокалипсисом называют также эсхатологию, представленную в таких книгах.
Дуализм. Апокалиптическая эсхатология подчеркивает контраст между настоящим временем, полным страданий, и будущим, когда придет спасение. Этот контраст столь силен, что находит отражение в противопоставлении двух понятий - "век сей" и "век будущий". Век сей полон зла, век будущий - Царство Божье. Переход к веку будущему может осуществить лишь вмешательство Бога. Дуализм этот не метафизический и не космический, а исторический и временной. О двух "веках" говорится и в НЗ, в апокалиптической же литературе такая антитеза окончательно формируется лишь в 3 Езд и Апокалипсисе Варуха.
Многие исследователи объясняют такие дуалистические тенденции влиянием зороастризма, но их можно трактовать и как естественное развитие идей, имплицитно присутствующих у в.-з. пророков. Пророчества о грядущем Царстве включали и обетование искупленной земли (Ис 11:6-9; 32:15-18; 65:17; 66:22). Это преображение свершится лишь при посещении Господа, Который будет судить существующий миропорядок (Ис 13:13; 34:4; 51:6; Агг 2:7) и создаст "новое небо и новую землю" (Ис 65:17).
Характерный для апокалипсисов дуализм развивает этот пророческий взгляд на мир и искупление. Новый миропорядок, описанный в апокалипсисах, во многом напоминает предсказанную Исайей "новую землю" (Енох 45:4-5; 51:1-5). Вознесение Моисея (10:1) предвосхищает явление Царства Божьего "во всем Его творении". Иногда используются и более "трансцендентные" выражения (62:16).
В нек-рых местах ВЗ новый миропорядок описан как достаточно схожий с существующим, но другие главы (Ис 65-66) предсказывают полное преображение неба и земли. Апокалипсисы порой совмещают эти два подхода, говоря о временном Царстве в веке сем и о вечном Царстве, крое наступит уже в новом миропорядке (3 Езд 7:28-29). У Варуха (32:6) век будущий описан как "новая земля ". Язык 3 Езд трудно интерпретировать(7:36,106).
Историческая перспектива. Пророки, оставаясь в конкретной исторической ситуации, обращались к своим современникам. Описываемое ими будущее ,т.е. Царство Божье, резко контрастировало с настоящим. В Ис 13 суд над Вавилоном изображен на фоне эсхатологического Пришествия, словно то и другое произойдет в один и тот же день. Такие суды рассматриваются как реализованная эсхатология.
Авторы апокалипсисов снимают это противоречие между историей и эсхатологией. Вместо того чтобы изображать настоящее на фоне будущего, они окидывают взглядом всю историю и дают ей теологическое толкование. Апокалипсисы - это скорее теологические трактаты, а не исторические документы.
Пессимизм. Нельзя сказать, что авторы апокалипсисов были полными пессимистами - они никогда не теряли веру в грядущее Царство. Но по отношению к настоящему они пессимистами были. Страдания праведников говорили о том, что теперь, сейчас, Бог отказал своему народу в помощи и ожидать избавления можно лишь в будущем веке (Енох 89:56-75). Согласно 3 Езд, век сей безнадежно погряз во зле и избавление придет лишь в будущем (4:26-32; 7:50; 8:1-3). Праведнику остается лишь терпеть зло, ожидая грядущего спасения.
Детерминизм. Этот злой век предустановлен Богом и потому должен идти своим чередом. Хотя праведники и заслуживают Царства Божьего, оно не приходит, поскольку еще не миновали все установленные периоды. Царство ждет своего срока, и даже сам Бог ждет истечения определенных Им времен - лишь тогда Он сможет избавить праведных (3 Езд 4:36-37). Такое мировоззрение часто побуждало людей разделять время на некие периоды (недели, годы).
Этическая пассивность. Авторы апокалипсисов не обличают и не благовествуют: они видят проблему лишь в том, что существующий " праведный остаток " страдает от незаслуженных бедствий. Пророки постоянно предостерегали Израиль о наказании за измену вере, в апокалипсисах же мы находим лишь утешения верным - тем, кто не нуждается в обличении. Нравственный пафос апокалипсисов достаточно слаб (такие тексты, как Завет двенадцати патриархов и Енох 92-105, не отмечены яркими апокалиптическими характеристиками).
Откровение Иоанна Богослова. Откровение ап. Иоанна во многом схоже с еврейскими апокалипсисами, но имеет и ряд существенных отличий. Обычно обращают внимание именно на сходство, мы же остановимся на отличиях.
Вопервых, сам автор определяет свою книгу как пророчество (1:3; 22:7, 10,18,19). Обычно авторы апокалипсисов не считали свои книги пророческими; они писали, чтобы заполнить пустоту, образованную отсутствием пророчеств. Но в первохристианские времена пророческий дух ожил, Бог снова непосредственно говорил через людей. Откр, как и другие книги НЗ, - творение этого возродившегося пророческого духа. Через видения ап. Иоанну было передано слово Божье (1:2).
Вовторых, Откр не псевдонимно. Автор подписывает свое произведение: "Иоанн семи церквам, находящимся в Асии" (1:4). Ап. Иоанн не заимствует авторитет у древних святых, сам имея власть от Духа Божьего.
Втретьих, взгляд ап. Иоанна на будущее отличается от пророческого. Авторы апокалипсисов обычно излагали историю под видом пророчества, Иоанн же остается в современной ему исторической ситуации и обращается к своему поколению, пророчески глядя в будущее и описывая эсхатологическую перспективу.
Вчетвертых, у ап. Иоанна мы наблюдаем пророческое напряжение между историей и эсхатологией. Зверь- это Рим и в то же время эсхатологический образ Антихриста, отнюдь не тождественный историческому Риму. Церкви Азии действительно подвергались гонениям, но в I в. н.э. там не было гонений, подобныхтем, чтоописаны в Апокалипсисе. Образ Рима сливается с тенью Антихриста, их почти невозможно отличить. История толкуется эсхатологически - зло, причиняемое Римом, есть реализованная эсхатология.
Впятых, ап. Иоанн скорее склонен к евангельскому оптимизму, чем к традиционному пессимизму апокалипсисов. Предсказывая, что перед концом века сего на Божий народ обрушится небывалая волна сатанинского зла, Иоанн не считает, что к.-л. эпоха отдана во власть злу. Напротив, на исторической сцене свершается божественное искупление. Лишь закланный Агнец способен отк-рыть Книгу и привести историю к эсхатологической развязке. Искупление, идущее к апокалиптическому завершению, коренится в Распятии. Возможно, что первая печать (6:2) обозначает победоносную миссию Евангелия в мире, к-рый в то же время увидит войны и голод, смерть и мученичество. Бог не оставил век сей, не забыл свой народ. Святые самим своим мученичеством побеждают зверя и восхваляют Царя веков (15:2-3).
И наконец, в Откр присутствует нравственный пафос, характерный для пророческих книг. Спасение, предсказанное ап. Иоанном, не дается как нечто само собой разумеющееся. Послания семи церквам полны предостережений и призывов к покаянию(2:5,16,21-22; 3:3,19). Проявления Божьего гнева имеют целью не только наказать людей, но также и вразумить их, привести к покаянию, пока еще не поздно (9:20:16:9,11). Откр заканчивается евангельским призывом (22:17). Великий моральный урок этой книги состоит в том, что суд будет послан на расслабившуюся, спящую Церковь, но дверь покаяния отк-рыта для грешников.
Итак, апокалипсис может быть пророческим и непророческим. Откровение Иоанна Богослова- это пророческий Апокалипсис.
G.E. LADD(nep. А. Г.) Библиография: Н.Н. Rowley, The Relevance of Apocalyptic andJewish Apocalyptic and the Dead Sea Scrolls;EB, 1,213-50\HDB, I,741-49;D.S. Russell, The Method of Jewish Apocalyptic; J. Bloch, On the Apocalyptic in Judaism; F.C. Burkitt, Jewish and Christian Apocalypses; F.C. Porter, The Message of the Apocalyptical Writers; S. B. Frost, OTApocalyp-tic; R.H. Charles, Testaments of the Twelve Patriarchs and The Book of Enoch; J. R. Harris, The Odes and Psalms of Solomon.
См. также: Эсхатология.
Апокатастасис (Apokatastasis).
Существительное apokatastasis - " восстановление, возрождение" - встречается в НЗ единственный раз, в Деян 3:20-21: "Иисуса Христа... небо должно было принять до времен совершения всего, что говорил Бог устами всех святых Своих пророков от века". Глагол арока-thistemi употребляется в НЗ восемь раз, в значении "восстановить, основать". В Септ, он соответствует евр. sub - " возвращать, восстанавливать", к-рый употребляется по отношению к Израилю, возвратившемуся из изгнания (Иер 16:15; 24:6), и его эсхатологическому возрождению (Иез 16:55).
Стоики, представлявшие историю в виде циклического процесса, предсказывали возрождение универсума в его первоначальной совершенной форме. В свою очередь, ап. Петр в Деян 3:21 провозглашает, что с парусией Христа состоится возрождение всего, что предсказывали в.-з. пророки, - обращение иудеев, воссоединение избранных, установление праведного Царства Мессии, творение новых небес и новой земли. О возрождении, крое осуществит Христос в конце времен, свидетельствует употребление указанного глагола в Деян 1:6 и, в более широком смысле, евангельское учение в Рим 8:18-25; 1 Кор 15:24-28; 2ПетЗ:13.
Мысль о том, что апокатастасис включает в себя спасение всего человечества (а также, добавляют нек-рые, дьявола и падших ангелов), высказывали Ориген, Григорий Нисский, Иоанн Скот Эриугена, Ф. Шлейермахер, Ф. Д. Морис и др. Иероним, Августин и большинство евангеликов, говоря об эсхатологическом возрождении, крое совершит Христос, в то же время отрицают тезис о конечном спасении всего человечества.
В. A. DEMAREST(nep. Ю.Т.)
Библиография: H.-G. Link. NIDNTT, III, 146-48;С.A. Beckwith,SHERK, 1,210-12. См. также: Универсализм.
Апокрифы, ветхозаветные (Аро-crypha,
Old Testament). Слово "апокриф" - калька с греч. ta apokrypha - "тайное, сок-рытое, спрятанное", хотя апокрифические книги в буквальном смысле слова никто не "прятал". К в.-з. апокрифам относят 13 книг: 1 и 2 Езд, Тов, Иудифь, добавление к Есф, Прем, Сир, Вар, Послание Иеремии, добавления к Дан, Молитву Манассии и 2 Мак. О статусе этих книг и их церковном употреблении споры велись со времен древней Церкви. В узком значении слово " апокрифы " подчеркивает отличие указанных книг от "псевдоэпиграфов" ("ложных писаний"), однако в более широком смысле оно относится ко всем книгам, не входящим в канон Св. Писания. Порой оно приобретает уничижительный смысл, особенно применительно к "апокрифическим" евангелиям: подразумевается, что те "подложны" и "неортодоксал ьны ". Еще одна трудность в употреблении этого слова (в его узком значении) заключается в том, что нек-рым из апокрифов приписано какоето авторство, а в ряде псевдоэпиграфов авторство не указано. Поэтому Р. Г. Чарльз, напр., нарушил традиционный порядок классификации книг, включив 3 Мак в состав апокрифов, а 2 Езд - в состав псевдоэпиграфов. В древней раввинистической практике все эти книги обычно относились кт.н. "внешним писаниям"; этим наименованием позже воспользовался Кирилл Иерусалимский, придававший слову "апокрифы" аналогичный смысл писаний, не входящих в канон. Недавно Ч.К. Торри возродил именно этозначение понятия "апокрифов", и сейчас к последним относят все неканонические книги, включая псевдоэпиграфы. Т.о., употребление термина "псевдоэпиграф" - уступка не слишком удачной традиции.
Каким образом апокрифы заняли место в составе некоторых изданий Библии? Иудеи единодушно отвергали каноничность этих книг и не включили их в еврейскую Библию; однако апокрифы присутствуют в рукописях Септ, как добавление к каноническим книгам ВЗ. Во II в. н.э. были переведены с греческого первые латинские Библии, к-рые, естественно, включали в себя апокрифы. Иеронимовская Вульгата различала libri ecclesiastici и libri canonici; в результате апокрифам был придан статус второстепенных, дополнительных книг. Однако на Карфагенском соборе (397), на кром присутствовал Августин, было решено рассматривать апокрифы как книги, подходящие для чтения, несмотря на противодействие Иеронима, не желавшего включать их в Вульгату. В 1548 г. Тридентский собор признал за апокрифами, кроме 1 и 2 Езд, а также Молитвы Манассии, безусловный канонический статус. Более того, всякий, кто оспаривал соборное решение, подлежал анафематствованию. Реформаторы отказались от апокрифов, как не соответствующих по содержанию и учению бесспорным каноническим писаниям; тем не менее Лютер признал, что апокрифы "хороши и полезны для чтения". Библия Кавердейла и Женевская Библия включают апокрифы, но помещают их отдельно от ВЗ. В 1827 г., после долгих дебатов, Британское и Зарубежное библейские общества решили исключить апокрифы из состава библейских книг; вскоре такое же решение приняло Американское библейское общество, что и определило будущее англоязычных Библий. Из современных протестантских общин только Англиканская церковь широко использует апокрифы.
В апокрифах нашли воплощение самые разные литературные жанры: народные повествования, религиозноис-торические и философские размышления, притчи, лирическая поэзия и дидактика, литература премудрости, апокалиптика. Большинство из апокрифических книг написаны в Палестине от 300 г. до н.э. до 100 г. н.э., обычно - на еврейском или арамейском языке, иногда - на греческом. В них отражены религиозные воззрения иудеев конца в.-з. эпохи, дополненные нек-рыми положениями, на к-рые обращается особое внимание; так, раздача милостыни причисляется к добрым делам, в награду за к-рые полагается спасение (Тов 12:9). Апокрифы, и еще в большей мере - псевдоэпиграфы содержат детальное учение о Мессии, выходящее за рамки ВЗ. Преобладают два типа мессианских ожиданий: божественного Сына Человеческого, о Котором упоминается в Дан и подробно рассказывается в Книге Еноха, а также земного царя из рода Давидова, о кром рассказывается в Пс. В апокрифах широко представлено учение о телесном воскресении, почти не известном из в.-з. книг, и понятие Шеола. Представления о бессмертии сложились у евреев в большой степени благодаря эллинистическому влиянию. Для апокрифов характерна чрезвычайно развитая ангелология - естественный плод дуалистического влияния на еврейскую религиозную мысль в период Плена. В книгах НЗ апокрифы ни разу не цитируются, хотя между теми и другими нередко обнаруживается общность мысли и языка, напр., в Еф 6:13-17 и Прем 5:17-20, в Евр 11 и Сир 44. Признание подобных параллелей отнюдь не обязательно влечет за собой вывод о зависимости авторов НЗ от апокрифов, и даже если такая зависимость явно присутствует, отсюда не следует, что н.-з. авторы рассматривали апокрифы в качестве авторитетных источников.
D.H. Wallace (пер. Ю.Т.) Библиография: R.H. Charles, Apocrypha and Pseudepigrapha of the ОТ, I; ?. ?. Mctzger,/ln Intro-duction to the Apocrypha; W.O. E. Ocsterley, The Books of the Apocrypha; R.H. Pfeiffer./l History of NT Times with an Introduction to the Apocrypha; E.J. Goodspeed, The Story of the Apocrypha; C.C. Torrey, The Apocryphal Literature; ?. M. Hugh-es. The Ethics of Jewish Apocryphal Literature; H. Wace.ed.,Apocrypha, 2 vols.; J. H. Charlesworth, ed., The ОТPseudepigrapha, Apocalyptic Literature and Testaments.
См. также: Апокрифы, новозаветные; Библии, канон.
Апокрифы, новозаветные (Аро-crypha, New Testament).
К апокрифам относятся многочисленные книги, появлявшиеся под именами апостов начиная со II в. н.э. Как правило, это были сознательные подделки, к-рые не могли всерьез претендовать на каноничность. Поэтому словом "апокрифы" обозначаются подложные или сомнительные книги.
Появление н.-з. апокрифов обусловлено, в основном, двумя причинами. Вопервых, нек-рые из них призваны удовлетворить любопытство, вызванное тем, что в канонических Евангелиях скупо описано детство Христа и многие стороны Его личности; другие тексты передают подробности из жизни апостолов, опущенные в Деян. Вовторых, авторы апокрифов, исповедовавшие еретические взгляды, старались распространить свое учение, приписывая его Христу и апостолам. Особенно в этом усердствовали гностики.
Авторы н.-з. апокрифов следовали литературным формам НЗ. Поэтому их сочинения можно разделить на апокрифические "евангелия", "деяния", "послания" и "апокалипсисы".
О популярности н.-з. апокрифов свидетельствует число этих книг, сохранившихся целиком или частично, и их широкое хождение. Церковные руководители, конечно, заботились о том, чтобы апокрифы не получили статуса канонических книг, но в непросвещенных общинах их нередко использовали при богослужении, и потому они долго влияли на многих верующих. Об этом свидетельствуют барельефы на средневековых гробницах Зап. Европы, церковные мозаики и витражи, рисунки в рукописных книгах и сюжеты мистерий. Их авторы черпали вдохновение в н.-з. апокрифах.
Чтобы понять многоликую жизнь Средневековья, необходимо изучать апокрифы. Более того, они помогут понять христианство послеапостольского периода. В этих книгах отразились еретические взгляды, народные верования и предрассудки. В апокрифах учение о благодати уступает место законничеству, усиливается культ Девы Марии и возрастает вера в обряды. Кроме того, изучение апокрифов отк-рывает превосходство н.? 3. канонических книг по форме и содержанию, увеличивает наше почтение к канону и подтверждает его правильность.
Как отмечалось выше, апокрифические жанры соответствуют н.-з. книгам. Известно около 50 апокрифических евангелий. Нек-рые из них сохранились полностью, от других остались только фрагменты или названия. Их авторы обычно ск-рывали свое имя,приписывая свое сочинение к.-л. апостолу. Полностью сохранились Протоевангелие Иакова (брата Господня), Евангелие Псевдо-Матфея, Евангелие о рождении Марии, История Иосифаплотника, ЕвангелиеотФомы, Евангелие детства, Евангелие от Никодима, Евангелие от Филиппа и Евангелиеегиптян.
Существовало также множество апокрифических "деяний". Наиболее известны "деяния", собранные Липсиусом, сохранившиеся во фрагментах: Деяния Павла, Иоанна, Андрея, Петра и Фомы.
Апокрифические "послания" не столь многочисленны, т.к. составлять подложные послания, выглядящие как подлинные, куда труднее. Наиболее известны - Послание апостолов, где говорится о ересях, Послание Павла к лаодикийцам (ср. Кол 4:16), содержащее отрывки из посланий ап. Павла (прежде всего - из Флп), Третье послание к коринфянам и переписка ап. Павла с философом Сенекой.
Апокрифические "апокалипсисы" ориентированы на Откр. Наиболее известны Апокалипсис Петра (II в.) и Апокалипсис Павла (IV в.). В обоих присутствуют видение рая и ада, сцены блаженства и жуткие картины загробных мук.
В 1946 г. в НагХаммади, приблизительно в 50 км севернее Луксора (Египет), было обнаружено 37 апокрифических книг, сохранившихся полностью, и 5 - во фрагментах. Это одна из крупнейших находок в области н.-з. апокрифов.Почти все найденные в НагХамма-ди сочинения имеют выраженную гноетическую ориентацию (это коптские пер. с греч.).
H.F. Vos(nep. А.К.) Библиография: Е. J. Goodspeed. Strange New Gospels; A. Helmbold, The Nag Hammadi Gnostic Texts and the Bible; M. R. James, The Apocryphal NT; R.M.Wilson, ed., NT Apocrypha, 2 vols.; J.M. Robinson, The Nag Hammadi Library.
См. также: Апокрифы, ветхозаветные; Гностицизм; Библии, канон.
Аполлинаризм (Apollinarianism).
Эта ересь IV в. названа по имени ее основателя, Аполлинариямл. Аполлинарий родился между 300 и 315 гг. и умер незадолго до 392 г. Вероятно, он прожил всю жизнь в г. Лаодикея, к югозападу от Антиохии. Это был человек выдающихся способностей и необыкновенного благочестия; даже самые яростные его противники отдавали дань его благо родству. Еще в молодости он стал чтецом в церкви (тогда епископом Лаодикеи был Феодот), а ок. 332 г. подвергся кратковременному отлучению за участие в языческой церемонии. В 346 г. Аполлинарий снова был отлучен, на этот раз - решением арианского епископа Георгия. Однако ок. 361 г. православная община Лаодикеи избрала Аполлинария своим епископом.
Судя по всему, Аполлинарий посвящал большую часть своего времени не делам лаодикейской общины, а преподаванию и писательскому труду в соседней Антиохии. Прославленный наставник, он был другом Афанасия Великого, консультантом(через переписку) Василия Великого и в 373 или 374 г. учителем Иеронима.
Аполлинаризм как отдельное течение в христианстве формировался постепенно - по мере того как его оппонентам удавалось снова и снова добиваться его осуждения. В 362 г. синод в Александрии осудил учение Аполлинария, но не его самого. Ок. 376 г. папаДамае I, по настоянию Василия Великого, выступил против этого учения, а в 377 г. и Аполлинарий и аполлинаризм были осуждены синодом в Риме. В 381 г. Константинопольский Вселенский собор анафематствовал Аполлинария и его доктрину. Затем император Феодосий I издал ряд декретов против аполлинаризма (383, 384 и 388). Но престарелый еретик, видимо, продолжал спокойно заниматься преподавательской и научной деятельностью в Антиохии и Лаодикее, сочетая характерное для ученых стремление к истине с обычной для святых уверенностью в своей правоте.
Аполлинаризм окончательно оформилея как секта к 373 г., когда несколько епископов, сосланных императором Валентом из Египта в Диокесарию, отвергли предложение Аполлинария вступить с ним в евхаристическое общение. В 375 г. ученик Аполлинария Виталий основал аполлинарийскую общину в Антиохии. Аполлинарий назначил его епископом, а также организовал избрание своего друга Тимофея епископом Берита. В 378 г. аполлинаристы провели свой синод; есть основания полагать, что вскоре состоялся еще один их синод. После смерти Аполлинария внутри самой секты произошел раскол на виталианцев и синусиастов. В 420 г. виталианцы воссоединились с Православной церковью, а синусиасты позднее слились с монофизитами.
Аполлинаризм был предвестником великих христологических споров между Антиохией и Александрией, в к-рых Рим выступал как арбитр. Результатом этих споров стал окончательный раскол христианского мира после Халкидонского собора в 451 г. (монофизитская схизма).
Взгляды Диодора Тарсийского, много лет возглавлявшего антиохийскую школу (ок. 378-ок. 392), ярко отражают христологию этой школы, основанную на буквальном понимании библейских текстов. Делая особый акцент на неизменности и вечности Логоса, Диодор считал Христа Сыном Божьим по природе и Сыном Девы Марии по благодати. Если эти взгляды и не были христологическим дуализмом, они опасным обра-30м вплотную к нему приближались.
Александрийская же школа подходила к христологической проблеме иначе, полагая, что Логос облекся в человеческую плоть. Александрийцы были склонны отрицать, что у Христа была человеческая душа или разум.
Аполлинарий противопоставлял александрийскую христологическую тенденцию антиохийской, делая при этом свои собственные крайние выводы.
Основное отличие аполлинаризма от позднейшей халкидонской ортодоксии коренится в характерном для платонизма представлении о том, что человек состоит из тела, ощущающей души и разумной души. Аполлинарий сознавал, что если не преуменьшить так или иначе значимость человеческой природы Иисуса, то дуалистические выводы неизбежны. Более того, если признать, что Христос был в полной мере человеком, то необходимо будет признать и наличие у Него человеческой разумной души, края наделена свободой воли, а где свобода воли - там и грех. Отсюда следует, что Логос мог воспринять лишь тело и тесно связанную с телом ощущающую душу. При этом сам Логос (Слово) занял в человеческой природе Иисуса место разумной души ("дух", "ум" - nous). Т.о., можно говорить о "единой воплощенной природе Слова". Эта доктрина была развита Аполлинарием в его труде " Доказательство Божьего воплощения ", написанном в 3 76 г. в ответ на осуждение его идей папой.
Аполлинарий написал много книг, но после анафемы 381 г. его труды подверглись сожжению. Поэтому богословское наследие аполлинаризма почти не сохранилось, если не считать цитат в работах его критиков. Осуждение Аполлинария было обосновано прежде всего общим для Восточной церкви принципом "что не воспринято, то не исцелено ". Еели бы Логос не воспринял дух человека Иисуса, то смерть Христа не смогла бы ни исцелить, ни искупить разумную душу всякого человека. Вот почему Церковь отвергла аполлинаризм и пришла к халкидонскому определению, исключившему и антиохийскую, и александрийскую крайности: "...научаем исповедовать... Иисуса Христа, совершенного в Божестве и совершенного в человечестве, истинного Бога и истинного Человека, Того же из разумной души и тела..."
V. L. Walter (пер. А. Г.)
Библиография: С.Е. Raven,Apollinarianism; G.L. Prestige, Fathers and Heretics: B.Altaner, Patrology; P.A. Norris, Manhood and Christ: J. N. D. Kelly, Early Christian Doctrines.
См. также: Халкидонский собор.
Аполлион
см.: Аваддон.
Апологетика
(Apologetics). Слово происходит от греч. корня со значением "защищать", "даватьответ", "оправдываться ", "защищаться по закону ".Вн.-
з. время апология (apologia)- формальная юридическая защита (2 Тим 4:16). Апологетика как часть христианской теологии представляет собой систематизированное аргументированное рассуждение, отстаивающее божественное происхождение и непреложность христианской веры. Ап. Петр призывает христиан быть всегда готовыми дать отчет в своем уповании(1 ПетЗ:15). Вшироком понимании апологетика всегда была частью евангельской проповеди.
Христианское мировоззрение утверждает ряд четко определенных положений: космос не вечен и сам себя не объясняет; существует Творец вселенной; Он избрал определенный народ, отк-рыл ему себя, творил среди него чудеса и, наконец,воплотился в человека еврейского происхождения в определенный исторический момент. Все эти утверждения нуждаются в обосновании - а это и есть апологетика. Единственный способ отделить апологетику от веры - отказаться от претензий на истину.
На протяжении христианской истории апологетика принимала различные формы. Их можно разделить на субъективную и объективную апологетику.
Субъективная школа. К субъективной школе принадлежат такие великие мыслители, как Лютер, Паскаль, Лессинг, Кьеркегор, Бруннер и Барт. Они выражали сомнение, что неверующего можно обратить в веру посредством аргументов, и вместо этого говорили об уникальном личном опыте благодати и внутренней встречи с Богом. Эти мыслители не слишком чтили человеческую мудрость, отвергали традиционную философию и классическую логику, выдвигая на первое место трансрациональное и парадоксальное мышление. Они редко прибегали к естественной теологии и доказательствам теистов, полагая, что грех ослепил людей и повредил человеческий разум. По знаменитому определению Лютера, разум - " блудница дьявола ".
Мыслители субъективной школы уделяют пристальное внимание проблеме верификации (подтверждения). Лессинг выражал мнение большинства из них, говоря о том, что случайные исторические истины не могут служить доказательством необходимых истин разума. Переход от случайных (т.е., возможно, ложных) исторических фактов к глубокой, внутренней религиозной достоверности называют "рвом Лессинга".
Кьеркегор сожалел о том, что историческая правда несоизмерима с вечным, страстным решением. Переход от истории к религиозной истине - это " прыжок", переход в иное измерение. Кьеркегор говорил, что вся апологетика направлена на то, чтобы сделать христианство правдоподобным. Но эти доказательства неубедительны, т.к. "защищать - значит компрометировать".
При всем своем антиинтеллектуализме Кьеркегор все же предложил собственную апологию христианства, края странным образом вытекала из самой абсурдности основного христианского утверждения. Сам факт, что нек-рые люди поверили, будто Бог пришел на землю в смиренном человеческом облике, столь поразителен, что позволяет и другим принять эту веру. Никакое другое движение не связывало вечное блаженство людей с их отношением к определенному историческому событию. Кьеркегор утверждал, что такая мысль "не могла возникнуть ни в одном человеческом сердце".
Даже Паскаль, не принимавший метафизические доказательства бытия Божия и предпочитавший "доводы сердца", в конце концов предложил интересную апологию христианской веры. В своих "Мыслях" он высоко оценивает библейскую религию в силу ее глубокого понимания человеческой природы. Большинство религиозных и философских систем либо говорят о глупой человеческой гордыне, либо обрекают человека на отчаяние. Лишь христианство устанавливает истинное величие человека как образа Божия и вместе с тем объясняет существование зла как следствие грехопадения.
И несмотря на энергичное "нет" К. Барта, мы находим некую апологию в его огромной "Церковной догматике".
Объективная школа. Эта школа относит проблему верификации к области объективных фактов. Она придает особое значение внешним реалиям: теистическим доказательствам, чудесам, пророчествам, Библии и личности Иисуса Христа. В лагере объективистов выделяются две школы, весьма несхожие между собой.
Школа естественной теологии. Эта школа оптимистичней других смотрит на человеческий разум. К ней принадлежат такие мыслители, как Фома Аквинский, Дж. Батлер, Ф.Р. Теннант и У. Пейли. Они опираются на эмпирическую философскую традицию, идущую от Аристотеля. Эти мыслители верят в первородный грех, но редко подвергают сомнению могущество разума. Они полагают, что человеческий разум был поврежден грехопадением, но все же не окончательно.
Фома Аквинский искал общую основу для философии и религии, настаивая на том, что бытие Бога может быть разумно обосновано, - вместе с тем оно отк-рыто в Св. Писании. Он использовал три версии космологического доказательства бытия Божия, а также телеологическое доказательство.
В "Аналогиирелигии" (1736)Батлер придерживался томистского подхода, но слегка смягчил его, сделав акцент на вероятности как "путеводителе жизни". Он разработал эпистемологию, близкую к научному прагматическому подходу. Батлер полагал, что в нравственной и религиозной сфере редко наблюдается геометрическая ясность. Еели когото смущает этот акцент на вероятности, то ему стоит вспомнить, что почти все в жизни строится именно на вероятности. Человек редко сталкивается с абсолютными, наглядными истинами.
У апологетов этой школы нередко преобладает упрощенный, наивный подход к свидетельствам в пользу христианства. Они считают, что простого, прямого изложения фактов (чудес, пророчеств) достаточно, чтобы убедить неверующих.
Школа откровения. В нее входят такие гиганты веры, как Августин, Кальвин, А.Кёйпер и Э. Дж. Карнелл. Эти мыслители признают, что объективные свидетельства(чудеса, доказательства бытия Божия) - важный элемент апологетики, но настаивают на том, что " невозрожденного" человека нельзя обратить одними доказательствами, т.к. человеческий разум помрачен грехом. Чтобы свидетельство имело силу, необходимо особое действие Св. Духа.
Из этого нельзя делать вывод, что школа откровения ни во что не ставит внешние свидетельства. Напротив, само действие Св. Духа предполагает "внешнюю" Библию и исторического Иисуса Христа. Вера возникает благодаря действию Св. Духа, и все же нельзя верить без фактов. Св. Дух - достаточная причина веры, а факты - необходимая причина.
Поэтому школа откровения займетвует ценные отк-рытия у субъективной школы и у школы естественной теологии. У первой она переняла недоверие к "невозрожденному" разуму, у второй научилась правильно оценивать роль конкретных фактов в христианской религии. По слову Лютера, "до веры и знания о Боге разум пребывает во тьме, но для верующих разум - превосходное орудие. Как все дары и орудия природы обращаются во зло у безбожников, так все они способствуют благу у верующих".
Примечательно, что обе объективистские школы в своей апологетике используют один и тот же корпус свидетельств; они несогласны лишь в вопросе о том, как и когда доказательства убеждают неверующих. На протяжении веков христианские апологетыобъекти-висты использовали разнообразный материал: (1) теистические доказательства - онтологическое, космологическое, телеологическое и моральное; (2) в.-з. пророчества - предсказания о приходе еврейского Мессии, к-рые исполнились во Христе, как, напр., Ис 9:6; Мих 5:1-3 и Зах 9:9-10; (3)библейские чудеса - знаки могущества Божьего, к-рые группируются в Св. Писании вокруг Исхода и пришествия Христа; (4) фигура Христа - ни с чем не сравнимые личность и характер Христа, проявляющего любовь и заботу обо всех людях, особенно об отверженных; (5) наставления Христа - не имеющее себе равных учение, великолепные изречения и притчи Христовы; (6) воскресение Христа - величайшее чудо во всем Св. Писании, краеугольный камень всего здания апологетики; (7) история христианства - благотворное влияние, крое христианская вера оказала на человечество.
A.J. Hoover (пер. А. К.) Библиография: F.F. Bruce, The Apostolic De-fense of Gospel; A. Dulles,/(History of Apologetics; J.H. Newman, Apologia pro Vita Sua; W. Paley, A View of the Evidences of Christianity; B. Pascal, Ten-sees; B. Ramm, Varieties of Christian Apologetics; J.K.S. Reid, Christian Apologetics; A.R. Vilder, Twentieth Century Defenders of the Faith; O. Zockler, Geschihte derApologie des Christentums.
См. также: Бога, доказательства бытия; Теодицея; Зла, проблема.
Апостол, Апостольство (Apostle, Apostleship).
Библейское понятие "апостол" встречается почти исключительно в НЗ, где оно употреблено 79 раз: десять раз в евангелиях, 28 раз в Деян, 38 раз в посланиях и три раза в Апокалипсисе. Это транслитерация греч. слова apostolos, крое происходит от глагола apostellein- "посылать". В значении "отправлять", "отпускать", "увольнять" в НЗ используются различные слова; apostellein же подчеркивает значение "поручать", подразумевающее полномочия и ответственность перед пославшим. Апостол - это тот, кого посылают с определенной миссией, кто действует от имени пославшего, наделен всеми полномочиями и дает пославшемуотчет.
В LXX это существительное встречается только один раз. Когда переодетая жена Иеровоама приходит в дом пророка Ахии, чтобы узнать о здоровье сына, пророк отвечает: "Я грозный посланник к тебе" (3 Цар 14:6). Здесь греч. apostolos передает евр. слово sdldah - специальный термин в иудаизме, обозначающий человека, к-рый вел богослужение в синагоге и потому представлял общину, или же представителя синедриона, посланного по официальному делу. Так называли и священников, и нек-рых выдающихся личностей ВЗ, выступавших от имени Бога. Но&Шя/г действовал лишь в пределах еврейской общины. Поэтому в ВЗ это слово не предвосхищает "миссионерского" значения, крое мы связываем с н.-з. апостолами.
Христос как Посланник. В Евр 3:1 Иисус назван "Первосвященником и Посланником исповедания нашего", - в иудаизме это называлось5а/ма/1. Иисус говорит как имеющий власть от Бога, что не дано Моисею. Он неоднократно называет себя посланником Отца. Возвещая избранным ученикам, что посылает их в мир, как Отец послал Его, Господь воздает апостольскому служению высшую честь (Ин 17:18).
Двенадцать апостолов. Эти люди в Евангелии чаще всего называются учениками, поскольку во время служения Христа они были с Ним и учились у Него. Но их также называют апостолами, т.к. Иисус наделил их властью проповедовать Евангелие и изгонять бесов (Мк 3:14-15; 6:30). Поскольку эта их деятельность была ограничена, пока Иисус был с ними, слово "апостол" употребляется редко. После Пятидесятницы положение изменилось.
Число "12" связано с двенадцатью коленами Израилевыми, но теперь избрание происходит уже не по родовому признаку, а по причинам личным и духовным. Очевидно, число апостолов считалось твердо установленным: Иисус говорит о двенадцати престолах, на к-рые воссядут ученики, чтобы судить двенадцать колен Израилевых (Мф 19:28; ср. Откр 21:14). Место Иуды занял Матфий (Деян 1), но впоследствии никто не избирает преемников на место умерших апостолов (Деян 12:2).
Апостольское служение впервые упоминается среди духовных даров (1 Кор 12:28; Еф4:11). Эти дары посылаются воскресшим Христом через Св. Духа, и в начале апостольской эпохи, вероятно,считалось, что эти люди,поставленные и наученные Христом, во второй раз получили благословение, знаменующее новый этап их деятельности, подготовленный предыдущим этапом. Они стали основанием Церкви и уступают лишь самому Христу (Еф 2:20).
В обязанности апостолов входили проповедь, учение и управление.
В своей проповеди они опирались на связь с Христом и полученные от Него наставления и свидетельствовали о Его воскресении (Деян 1:22). Люди, обращенные ими в христианство, пребывали у них в учении (Деян 2:42). Наставляя их, апостолы, вероятно, вспоминали поучения Христа, подкрепленные откровениями Св. Духа (Еф 3:5). Что касается управления, то здесь они вели разнообразную деятельность. Они отвечали за жизнь и благоденствие христианской общины. Они, несомненно, возглавляли богослужение, т. к. смерть Христа вспоминалась на Вечере Господней. Они создали общую казну, куда верующие приносили деньги для помощи нуждающимся братьям (Деян 4:37). Когда это служение стало обременительным, его возложили на специально выбранных для этого людей (Деян 6:1 -6). Они могли и наказывать (Деян 5:1-11). По мере возрастания Церкви апостолы уделяли все больше и больше внимания присмотру за разрозненными группами верующих (Деян 8:14; 9:32). Временами они принимали дар Св. Духа (Деян 8:15-17). Сверхъестественные способности, к-рые они обнаруживали, когда среди них был Господь, напр., изгнание злых духов и исцеление больных, оставались знаками их божественной власти (Деян 5:12; 2 Кор 12:12). Вместе со старейшинами (представителями народа) они решали спорные дела, с к-рыми сталкивалась Церковь (Деян 15:6; ср. 6:3).
Апостольское служение Павла. Павел отличается от других апостолов тем, что он был призван явившимся ему Христом для обращения язычников (Гал 1:1; Рим 1:5; Гал 1:16; 2:8). Егопризнали иерусалимские христиане в соответствии с его собственными притязаниями быть равным первоапостолам. Тем не менее он никогда не претендовал на место среди первых двенадцати апостолов (1 Кор 15:11), а скорее действовал независимо. Он мог свидетельствовать о воекресении, потому что видел воскресшего Христа (1 Кор 26:16-18). Ап. Павел считал свое апостольство знаком Божьей милости и призывом к жертвенному ТРУДУ и не желал хвалиться им (1 Кор 15:10).
Другие апостолы. В Гал 1:19 Павел называет Иакова, брата Господня, апостолом - скорее всего потому, что в Иерусалимском Храме Иаков был признан апостолом. В 1 Кор 15:58 Иаков упоминается среди прочих апостолов. Варнава (вместе с Павлом) тоже назван апостолом (Деян 14:4,14), но, вероятно, лишь в ограниченном смысле этого слова - как человек, посланный Антиохийской церковью, крой он был обязан дать отчет в своей миссии (Деян 14:27). В Иерусалиме его не считали апостолом (Деян 9:27), хотя позднее апостолы приняли его и Павла в свое сообщество (Гал 2:9). Андроник и Юния тоже занимают определенное место среди апостолов (Рим 16:7). В 1 Фес 2:7 Павел причисляет к апостолам Силуана и Тимофея. В 1 Кор 9:5 и 15:7 не обязательно имеется в виду ктото, не входивший в число двенадцати учеников Христовых.
Вполне очевидно, что в добавление к двенадцати апостолам были признаны Павел и Иаков. Другие тоже могли быть названы апостолами при определенных обстоятельствах. Но нельзя сказать, что понятие "апостол" равнозначно понятию "посланник". В современной Церкви апостолами нередко называют видных миссионеров, но всего лишь для удобства выражения. В апостольскую эпоху человек, занимавший это положение, был больше, чем проповедник (2Тим 1:11). Предполагалось, что все ученики должны быть проповедниками, но не все были апостолами (1 Кор 12:29). Знаменательно, что в определенный момент церковной жизни все были заняты проповедью, кроме апостолов (Деян 8:4). Павлу не нужно было бы с такой силой отстаивать звание апостола, если бы он защищал всего лишь право благовествовать. Наряду с более конкретным значением это слово иногда имеет значение посланника (Флп 2:25; 2К0р8:23).
E.F. Harrison (пер. А. К.) Библиография: A. Fridrichsen, The Apostle and His Message; F.J.A. Hort, The Christian Ecclesia; K. Lake in The Beginnings of Christianity, V, 37-59; J.B. Lightfoot, St. Paul's Epistle to the Galatians; T. W. Manson, The Church's Ministry; С. K. Barrett, The Signs of an Apostle; W. Schmithals, The Office of Apostle in the Early Church; К. E. Kirk, ed., TheApos-tolic Ministry; E. Schweizer, Church Order in the NT; J. Roloff, Apostalat- Verkiindigung- Kirche; G. Klein,Die ZwolfApostel, UrsprungundGehaltein-erldee; K.H. Rengstorf, TDNT, 1,398 ff.; J. A. Kirk, "Apostleship Since Rengstorf", NTS 21:249 ff.: D. Muller and C. Brown, NIDNTT, 1,126 ff.
См. также: Апостольская преемственность; Авторитет в церкви.
Апостольская преемственность (Apostolic Succession).
Эта теория церковного служения появилась не ранее 170-200 гг. н.э. Гностики утверждали, что обладают тайным знанием, полученным от апостолов. Вселенская Церковь в противовес этому выдвигала свои притязания, считая каждого епископа преемником того апостола, к-рый основал данную епархию. Епископ, т.о., наследовал апостольскую истину и, как авторитетный учитель, сохранял апостольскую традицию. Кроме того, он был хранителем апостольских писаний и апостольского исповедания. Когда последняя прямая связь с апостолами исчезала на глазах, Церковь уделяла особое внимание апостольскому учению и практике. ВIII в. личными преемниками апостолов стали считать епископов. Большую роль в этой перемене сыграл карфагенский епископ Киприан (248-58). Гарнак рассматривает этот поворот скорее как искажение традиции.
В НЗ эти термины отсутствуют. По-нятяеDiadoche ("преемственность") не встречается в НЗ и LXX. Свидетельства о нем в НЗ тоже немногочисленны (ср. 2 Тим 2:2). Все первые преемственные списки были составлены во II в.
Католическая и Англокатолическая церкви смотрят на эту проблему пораз-ному. Католическая церковь ориентируется на централизованную автократию с папским преемством, восходящим к ап. Петру. Трактарианцы учат, что все епископы, независимо от размера их епархий, обладают равной властью. Апостолы передавали епископам власть, крой их наделил Христос, через возложение рук и молитву. Эта теория о получении благодати через таинство препятствует соединению протестантских церквей, поскольку неепископальные церкви считаются несовершенными в служении.
Книга "Апостольское служение" (под ред. К. Э. Керка) не объясняет отсутствия этой идеи на протяжении двух первых веков христианской эры. Эрхардт не устраняет этого недостатка, постулируя священническое преемство, идущее от иудаизирующей Иерусалимской церкви, края провозглашала новый Израиль и непрерывность его священства. Эта идея носилась в воздухе во II в.
Епископ Друри утверждает, что апостолы оставили три вещи: свои сочинения; церкви, к-рые они основали, наставляли и направляли; различные степени священства для управления этими церквями. Больше не могло быть апостолов в первоначальном значении этого слова. Настоящий преемник апостолов - сам НЗ, поскольку он продолжает их служение в Церкви Божьей. Их дело нельзя передать другим. Возможны три вида преемственности: церковная - церковь, существующая с самого начала; доктринальная - неизменное учение; епископальная - непрерывная череда епископов, крую можно проследить с ранних времен. Это не означает, что епископское служение равно апостольскому.
R. Е. H1GGINSON (пер. А.К.) Библиография: A. Erhardt, The Apostolic Sue-cession in the First Two Centuries of the Church; C. ?. Turner, "Apostolic Succession", in Essays on the Early History of the Church, ed. ?. B. Swete; C. Gore, The Ministry of the Christian Church; H. Bettenson, Documents of the Christian Church.
См. также: Авторитет в церкви.
Апостольский символ веры (Apostles' Creed).
Многие столетия христиане верили в то, что авторами широко известного Символа веры, к-рый называют Апостольским, были двенадцать апостолов. Согласно древнему преданию, каждый из двенадцати сформулировал по одному положению и таким образом сложился Символ веры. Сегодня ученые понимают, что это легенда. Тем не менее многие люди продолжают считать этот Символ веры апостольским, поскольку содержащееся в нем учение соответствует теологическим воззрениям апостольской эпохи.
Имеющийся у нас Символ веры полностью сложился лишь к 700 г. н.э. Но нек-рые его фрагменты обнаружены в христианских сочинениях II в. Самым ранним предшественником Апостольского символа веры был древний Римский символ, сложившийся, вероятно, во второй пол. II в. Изучая Римский символ веры, можно оценить количество позднейших дополнений к тексту: "Верую в Бога Отца Вседержителя. И в Иисуса Христа, единородного Сына Божия, Господа нашего, рожденного от Духа Святого и Марии Девы; распятого при Понтийском Пилате, и погребенного, и воскресшего в третий день, и восшедшего на небеса, и сидящего одесную Отца, и грядущего судить живых и мертвых. И в Духа Святого, в святую Церковь, в отпущение грехов и воскресение плоти ".
В более ранних отрывках из Символа веры, найденных учеными, сказано просто: "Верую в Бога Отца Вседержителя. И в Иисуса Христа, единородного Сына Божия, нашего Господа. И в Св. Духа, в святую Церковь и в воскресение плоти ".
Апостольский символ веры оказывал многостороннее влияние на жизнь Церкви. Новообращенные воспринимали его как исповедание веры, необходимое для того, чтобы войти в сообщество христиан. Кроме того, наставления оглашаемым нередко строились на важнейших положениях Символа веры. Позднее, когда Апостольский символ стал "правилом веры", он помог сохранить целостность христианского учения в разных уголках христианского мира и отделить истинную веру от ересей. Апостольский символ веры использовали в различных сферах церковной жизни, что и обусловило расширение Римского символа. К VI или VIIв. Символ веры включили в литургию Западной церкви. Многие набожные люди стали читать его вместе с Молитвой Господней как часть утренней и вечерней молитвы. Протестантские церкви охотно приняли Символ веры, дополнили им свои вероучительные документы и использовали его в богослужении.
Тринитарный характер Апостольского символа веры совершенно очевиден. Прежде всего в нем утверждается вера в " Бога Отца Вседержителя, Творца неба и земли ". Но сердцевина Апостольского символа- это исповедание "Иисуса Христа, единородного Сына Божия, Господа нашего", где особое внимание уделено обстоятельствам Его зачатия, рождения, страданий, распятия,воскресения,вознесения и грядущего суда. В третьей части исповедуется вера в Св. Духа. К этому тринитарному исповеданию добавлены положения, относящиеся к святой соборной Церкви, общению святых, прощению грехов, воскресению мертвых и вечной жизни.
Полемическая природа Апостольского символа веры также очевидна. Ударение, сделанное на единстве богоотцовства и вседержительства, опровергало взгляды Маркиона. Положение о человеческой природе и историчности Христа перечеркивали еретические воззрения маркионитов и докетов, считавших, что Христос не был полностью человеком и не мог родиться, страдать и умереть. Его зачатие от Св. Духа и рождение от Девы Марии, как и вознесение после воскресения, подтверждали Его божественную природу. И другие положения Апостольского символа могли быть добавлены с целью разрешения различных внутрицерковных кризисов. Исповедание относительно прощения грехов могло быть связано с проблемой грехов, совершенных после крещения, возникшей в III в. А пункт о святой соборной Церкви мог оформиться в полемикес донатистами.
Апостольский символ веры используют и сегодня - как исповедание веры при крещении, как основу вероучения, как средство борьбы против ересей, как краткое изложение веры и часть богослужения. В современную эпоху он остается самым распространенным исповеданием веры у христиан.
O.G. Oliver, Jr. (пер. А. К.) Библиография: J.N.D. Kelly, Early Christian Creeds; W. Barclay, The Apostles' Creed for Every-man: S. Barr, From the Apostles' Faith to the Apostles' Creed; P. Fuhrmann, The Great Creeds of the Church; W. Panncnberg, The Apostles'Creed in the Light of Today's Questions; J. Smart, The Creed in Christian Teaching; ?. B. Swete, The Apostles' Creed; H. Thie-licke, I Believe: The Christian's Creed; B. F. Westcott, The Historic Faith.
См. также: Символ, Символы веры.
Апостольства дар
см.: Духовные дары.
Арианство (Arianism).
Точная дата рождения александрийского пресвитера Ария, чьим именем назван один из сложнейших церковных расколов, неизвестна. Повидимому, он родился в Ливии. Его считают учеником Лукиана. При епископе Петре (300-11) Арий был посвящен в сан дьякона; так началась его карьера - одна из самых бурных в истории Церкви. Он был отлучен за то, что примкнул к мелетианам, восстановлен в сане Ахиллой, епископом Алекеандрийским (311-12), рукоположен в сан пресвитера и получил свою церковь. Между 318 и 323 гг. Арий вступает в полемику с епископом Александром по вопросу о природе Христа. После нескольких соборов была сделана попытка примирения между сторонниками епископа Александра и последователями Ария. В марте 324 г. Александр созвал местный синод, к-рый признал перемирие, но Ария предал анамефе. Арий ответил сочинением под названием "Фалия" ("Пир") (сохранилось лишь в отрывках в опровержении Афанасия Великого) и отверг перемирие. В фев. 325 г. Антиохийский собор осудил Ария. Император Константин вмешался в спор и созвал первый Вселенский собор в Никее. Собор собрался 20 мая 325 г. и в свою очередь осудил Ария и его учение. В Никейском соборе принял участие диакон Афанасий, сопровождавший епископа Александра. В 328 г. он становится епископом Антиохийским, непримиримым противником Ария и арианства и ревностным защитником определений Никейского собора.
Арий был отлучен и сослан в Иллирию. Здесь он продолжал писать, учить и обращался к расширившемуся кругу своих политических и церковных сторонников. Между 332 и 333 гг. император Константин вновь устанавливает контакт с Арием, и в 335 г. происходит их встреча в Никомидии. Арий изложил свое вероисповедание, и император признал его достаточно "православным", чтобы пересмотреть дело. По решению церкви Воскресения в Иерусалиме Арию предстояло вновь быть принятым в Церковь, но он уже умирал. Многие видные епископы и окружение Константина поддерживали и пропагандировали воззрения Ария, но сам он больше не мог играть важную роль в христологических спорах. Его смерть в 335 или 336 г. не устранила внутрицерковный раскол. Вместо того чтобы решить эти вопросы, Никейский собор, осудив Ария, положил начало продолжительной борьбе между арианством и ортодоксией.
Подход Ария к христологическим вопросам коренился в греческой философии и носил сугубо рационалистический характер. Он воспринял широко распространенную на Востоке христологию Логоса. Он трудился в Александрии, бывшей в ту пору центром Оригенова субординацианства - учения о подчинении Сына Отцу. Арий соединил наследие Оригена с рационалистической христологией, но без сбалансированности субординационистской теологии Оригена, к-рый отстаивал предвечное рождение Сына.
Церковь отвергла заблуждение Ария, предала его анафеме и противопоставила арианству Символ веры, принятый на Никейском соборе.
Никейское определение: "...и в единого Господа Иисуса Христа, Сына Божьего, единородного... единосущного с Отцом " - должно было противостоять центральной идее Ария о том, что Бог неизменен,единственен,непознаваем, един. Отсюда ариане делали вывод, что Бог не может сообщить или уделить свою сущность комулибо другому. Никейская формулировка: "...Бога истинного от Бога истинного, рожденного, несотворенного" - опровергла утверждение Ария: если Бог неизменен и непостижим, то Христос получает свое бытие от Отца, Он создан Богом из ничего, "из несущего", Он, конечно же, первый в порядке творения, но все же принадлежит этому порядку. Это ограничивало представление о предвечности Христа. Логос, первенец, сотворенный Богом, воплощен в Христе, но, по мысли Ария, " было время, когда Сына не было ".
Греч, слово homoousios ("единосущный")- в никейском определении "единосущного с Отцом" - стало ключевым словом ортодоксии. Ариане разделились на две группы - одни утверждали, что Христос подобосущен (homoi-ousios) Отцу. Отсюда название партии - омиусиане. Более крайняя партия провозгласила, что Сын не подобен Отцу (anomoios), и получила название аномеев. Сам Арий принадлежал бы к первой, более умеренной партии.
Собор предал анафеме определения - "было время, когда не было Сына", "из иной сущности или ипостаси", а также - " Сын Божий сотворен " и имеет "изменяемую" природу. Последний анафематизм осудил другой арианский тезис. Арий и его последователи учили, что, согласно Св. Писанию, Христос рос, менялся, мужал в своем понимании Божьего плана спасения и поэтому не мог быть частью неизменного Бога. Он не был Богом Сыном - скорее Он удостоился чести носить имя Сына Божьего.
Казалось, арианство может восторжествовать в Церкви. При дворе императора Констанция господствовали арианские взгляды. Афанасия Александрийского пять раз ссылали - за время своего долгого пребывания на посту епископа Афанасий многие годы провел в ссылках. Несколько соборов опровергли Никейский символ веры- Антиохийский в 341 г., Арльский в 353 г. В 355г. епископы Либерий Римский и Осий Кордовский были отправлены в ссылку, а год спустя Иларий Пиктавийский сослан во Фригию. В 360 г. в Константинополе были отвергнуты прежние символы веры, и слово "сущность" (ousia) было запрещено. По новому определению, Сын " подобен Отцу ".
Ортодоксия стремилась дать отпор арианству, указывая, что арианская теология низвела Христа до полубога и, в сущности, вернула христианство к политеизму. Но самым сильным доводом против арианства был сотериологический аргумент Афанасия, утверждавшего, что только Бог, Бог истинный и воплощенный, мог спасти падшее человечество и примирить его со Всевышним. Каппадокийские отцы - Василий Великий, Григорий Нисский и Григорий Богослов - разработали теологию, крую приняла Церковь. Они отделили понятие сущности (ousia) от понятия лица (hyposta-sis). Это позволило сторонникам первоначального никейского определения и умеренной, илиполуарианской, партии объединиться в понимании Бога как одной сущности в трех ипостасях. Т.о., Христос единосущен Отцу (homoousios), - но отдельное лицо Троицы. Опираясь на эти прозрения, Константинопольский собор 381 г. мог утвердить Никейский символ веры. Талантливый император Феодосий I встал на сторону ортодоксии, и арианство постепенно сошло на нет.
Впрочем, борьба с арианской ересью еще не закончилась. Знаменитый миссионер готов, епископ Ульфила принял определение Константинопольского синода 360 г. Вульфила учил о подобии Сына Отцу и полном подчинении Св. Духа. Он проповедовал вестготам на севере от Дуная, и они, в свою очередь, принесли это полуарианство в Италию. Вестготские священники проповедовали вандалам, к-рые в 409 г. принесли то же самое полуарианство через Пиренеи в Испанию. Лишь к кон. VII в. правоверие победило арианство. Однако арианская ересь возродилась в современную эпоху в форме крайнего унитарианизма; " Свидетели Иеговы" называют Ария предшественником Ч.Т. Рассела.
V. L. Walter (пер. А. к.) Библиография: J. Danielou and ?. Marrou, The Christian Centuries, I, chs. 18-19; J. H. Newman, TheArians of the Fourth Century; R.C. Gregg and D.E. Groh, Early Arianism; Т. А. Коресек.Л History of Neo-Arianism, 2 vols.; ?. M. Gwatkin, Studies in Arianism; E. Boularand, I'Heresie dArius et lafoi de Nicee, 2 vols.
См. также: Никейский собор; Афанасий Великий.
Арий
см.: Арианство.
Аристотель, Аристотелизм (Aris-totle, Aristotelianism).
Греческий философ Аристотель (384- 332 гг. до н.э.)был сыном врача, служившего при дворе македонского царя. В семнадцать лет Аристотель вступил в платоновскую Академию в Афинах, где около двадцати лет был сначала учеником, а потом - учителем. После смерти Платона он провел двенадцать лет вдали от Афин и три года был воспитателем Александра, сынамакедонского царя Филиппа II. В 335 г. он вернулся в Афины и отк-рыл новую школу, Ликей, в крой преподавал двенадцать лет. После смерти Александра Великого, когда антимакедонские настроения поставили под угрозу существование школы, Аристотель был вынужден бежать в Эвбею, где вскоре скончался.
Большинство сочинений Аристотеля, дошедших до нас целиком, состоят из неопубликованных при его жизни трактатов, к-рые либо служили ему в качестве заметок для лекционных занятий, либо использовались его учениками. Нек-рые свои сочинения он писал в форме диалогов, однако до нас дошли лишь фрагменты, к-рые цитировали более поздние авторы. Среди главных произведений Аристотеля следует перечнелить следующие: "Этика", "Физика", " Метафизика"; работы по логике под общим названием "Органон"; несколько трактатов по естественным наукам - "О небе", "О душе", "Очастях животных"; "Политика"; "Риторика" и "Поэтика".
В соответствии с установившейся традицией сочинения Аристотеля всегда рассматривали как законченную философскую систему. Однако в XX в. были предприняты попытки обнаружить динамику в мысли Аристотеля. На большинство ранних исследований в этой области оказал влияние В. Йегер, с его подразделением творчества Аристотеля на три периода. В первый период (до 347 г. до н.э.) Аристотель был платоником, к-рый писал свои сочинения в форме диалогов. В то время Аристотель разделял взгляд Платона на природу души и поддерживал теорию идей. Второй период ознаменован критическим отношением к платонизму, причем особенно резко Аристотель нападал на учение Платона об идеях. В последний период Аристотель выступил в защиту эмпиризма и окончательно отверг все существенные черты платонической спекулятивной метафизики. Однако недавние исследования поиному оценили философию Аристотеля, пересмотрев ход развития его мысли. Согласно новой точке зрения, в ранних писаниях Аристотеля отразилось его несогласие с Платоном. По мере достижения философской зрелости Аристотель мыслил все изощреннее, но, несмотря на то что взгляды его не совпадали с воззрениями Платона, по духу они близки платонизму.
Классификация произведений. Корпус сочинений Аристотеля можно разделить на четыре группы. (!)Логические трактаты, обычно носящие название "Органон". Сюда входят "Категории", "Обистолковании", "Первая Аналитика", "Вторая Аналитика", "Топика". (2)Сочинения, посвященные философии природы и естествознанию. Наиболее значительные сочинения этой группы- "О возникновении и уничтожении", "Онебе", "Физика", "Историяживотных", "Очастяхживотных", "Опроисхождении животных", а также "Одуше". (З)Собраниетекстов, известных под названием "Метафизика". (4)С0чинения по этике и политике. Наиболее значительныесреди них - "Евдемова этика", "Никомаховаэтика", "Политика", "Риторика" и "Афинская полития".
Логика. Аристотель не считает логику составной частью философии, скорее она для него - методологический инструмент, находящий применение во всех науках и в философии. Хотя сам термин "инструмент" ("Органон") принадлежит не Аристотелю, он точно соответствуеттому пониманию, крое Аристотель в него вкладывает. Логические сочинения Аристотеля делят на три группы: (!.)основные роды бытия, к-рые постигаются с помощью отдельных понятий и определений ("Категории"); (2)соединение и разделение этих родов, выраженное в суждениях ("Об истолковании"); (З)путь, к-рый должен проделать разум от размышления об известной истине - к неизвестной ("Первая Аналитика" и "Вторая Аналитика").
Аристотель называет десять родов бытия и родов понятий: сущность (человек или лошадь); количество (длиной в десять футов); качество (зеленый); отношение (меньше, чем); место (Афины); время (в такомто году); положение (сидя); обладание или состояние (в здравом уме); действие (режущий); страдание (разрезаемый). В других сочинениях (см., напр., "Вторая Аналитика") Аристотель, перечисляя категории, не упоминает о двух из названных десяти - положении и обладании. Все эти роды бытия (сущности, качества, отношения и проч.) обладают объективным существованием, не зависимым от нашего сознания. Основные роды понятий охватывают их.
Истинность и ложность относятся к высказываниям и умозаключениям, а не к отдельным понятиям. В высказывании соединяются или разделяются два категориальных понятия. Если, напр., соединение понятий в высказывании соответствует тому, как предметы соединяются в действительности, то высказывание истинно. Если нет, то оно ложно.
Всякая наука имеет всеобщий характер, и к ней приходят путем индукции, основанной на чувственном опытном познании индивидуальных субстанций и их свойств. Те или иные субъекты и предикаты, полученные в результате индукции, разум видит необходимо связанными между собой. Эти формы суть предпосылки науки в строгом смысле, ибо они делают ее основания самоочевидными и не нуждающимися в доказательствах. К знанию можно прийти и дедуктивным путем, посредством силлогистических умозаключений. Этот процесс описан в "Первой Аналитике", и для его успешного осуществления требуется обнаружить средний термин.
Философия природы. Природу, согласно Аристотелю, характеризует прежде всего изменение. Поэтому в основании философии природы лежит анализ процесса изменения. Оно имеет прерывистый характер; всегда есть первоначальная "лишенность", краяснима-ется в окончательной форме. Однако изменение и непрерывно. Нечто не происходит из ничего. Следовательно, должен быть субстрат, материя, края оказывается носителем всякого изменения. Аристотель различает четыре рода изменений. Основной из них - это возникновение новой субстанции из к.-л. другой субстанции, существовавшей до нее (или из нескольких субстанций). Обретя существование, всякая субстанция может претерпеть и другие изменения, к-рых, кроме вышеназванного, еще три вида - изменения в отношении качества, в отношении количества и в отношении места.
Всякое изменение можно объяснить в терминах четырех причин. Это - материальная причина, или материя, из крой возникает вещь; формальная, края наделяет вещь формой или структурой; действующая причина; а также конечная, или целевая причина, выступающая в качестве цели, по отношению к крой проявляется данная субстанция, и требующая действующей причины, края действует определенным образом.
Изменение связано и с потенциальностью. Оно влечет за собой актуализацию потенциального. Поскольку существует переход из потенциальности в актуальность, то должна быть внешняя действующая причина, отвечающая за возникновение объекта и его сохраняющееся существование. Аристотель считал, что такая действующая причина необходима для вселенной как целого. Т.о., должен существовать первый, недвижимый двигатель, не подверженный никаким изменениям. Поскольку всюду в природе имеют место порядок и регулярность, из этого можно сделать вывод, что эта первая причина обладает разумом.
Аристотель полагал, что Земля находится в центре Вселенной и окружена несколькими вращающимися сферами, в силу чего получало объяснение движение планет. Самая отдаленная от Земли - сфера звезд, крую приводит в движение недвижимая причина.
Существуют различные роды материальных субстанций. Самые главные из них - элементы и их сочетания, образующие область неживых субстанций. Они приводятся в движение только внешними причинами. Среди живых субстанций есть много организмов. Существуют растения, имеющие различные части, к-рые способны воздействовать друг на друга. Растения способны к самовоспроизводству. Животные, как и растения, обладают вегетативными функциями, но, кроме того, обладают органами чувств, позволяющими взаимодействовать с окружающей средой. Посредством этих органов они удовлетворяют свои потребности и избегают всевозможных опасностей.
Из всех земных существ человек - самое высшее. Аристотель посвятил специальный трактат, "О душе", изучению человеческой природы. Человек представляет собой материальную субстанцию; он - часть природы. Это означает, что он, подобно другим природным существам, состоит из лежащей в его основе материи и души, к-рые придают его телу форму, или структуру. Как тело, так и душа имеют существенное значение для человека.
Человеческая душа состоит из трех объединенных частей. Растительная часть позволяет ему питаться, расти и воспроизводить себе подобных. Благодаря животной части он чувствует и испытывает желания по отношению к различным объектам, а также передвигается в пространстве. Третья часть его души - специфически человеческая: это - разумная часть, посредством крой человек способен осуществлять чисто человеческие функции.
Метафизика. В метафизике Аристотеля наиболее фундаментальная реальность - это само бытие. Все категории суть ограниченные роды бытия. Метафизика изучает бытие, как таковое. Все изменчивое и неизменное, имеющее количественный и неколичественный характер, составляет предмет метафизики. В этой перспективе постигается основная структура мира. В отличие от Платона, к-рый полагал, что последние причины всех вещей следует искать в идеях, существующих отдельно от мира природы, Аристотель считал, что формальные структуры должны находиться в индивидуальных вещах, к-рые ими определяются.
Основа реальности - не абстрактная сущность, но индивидуальная субстанция(напр., "эта лодка" или "этот человек"). Индивидуальные субстанции суть сочетания материи и формы (идеи). Материя представляет собой субстрат, тогда как форма определяет и актуализирует материю. Благодаря форме сущность принадлежит к определенному роду. Остальные категории - место, время, действие, количество, качество и отношение - присущи субстанции как акциденции. Как таковые, они не могут существовать без субстанций.
Бог, или Первый двигатель, есть первая причина всякого конечного существования. Он представляет собой тотальную актуальность, и в Нем нет никакой потенциальности, ибо в противном случае должно было бы чтото быть, что могло бы Его актуализировать. Актуализация потенциального подразумевает изменение. Поскольку Бог есть только актуальность, Он должен быть неизменным, вечным и нематериальным, ибо материя - форма потенции. Будучи нематериальным, Он есть разум, не нуждающийся во внешних объектах для рефлексии, но созерцающий свое собственное совершенное бытие.
Практическая философия. Если теоретическая философия и наука отыскивают истину ради нее самой, то практичеекая философия стремится к истине ради того, чтобы руководить действиями людей. Действия бывают трех родов: внешнее действие, направленное на нечто внешнее по отношению к человеку; внутреннее действие, посредством крого человек пытается добиться совершенства; внутренние действия людей, к-рые собираются в общества и действуют сообща ради достижения совершенства.
Надлежащим руководством к действию выступает индивидуальная этика. Ранний взгляд Аристотеля на этот предмет содержится в "Евдемовой этике", а более зрелая философская рефлексия представлена в "Никомаховой этике".
Человек имеет сложную природу, края, подобно прочим субстанциям, стремится к тому, чтобы достигнуть завершения и совершенства. Однако, в отличие от других субстанций, человечеекая природа не обладает определенным набором устойчивых наклонностей, автематически приводящих к упомянутой цели. Человек имеет разум, к-рый помогает ему постичь окончательную цель и направляет его к ней. Различные предпочтения и симпатии должны руководиться разумом.
Цель, к крой с более или менее ясным осознанием стремятся все люди, - счастье, или благополучие. Счастье - это согласная деятельность всех частей человеческой природы, направляемых разумом в течение целой жизни. Нек-рые материальные вещи необходимы человеку как орудия его деятельности. Важно отметить, что такая жизнь потребует, чтобы все его наклонности соответствовали велениям разума и находились под его влиянием. Чтобы подчинить их разуму, необходимо изучать основные нравственные добродетели. Эти добродетели- рациональные, вошедшие в привычку способы действовать определенным образом. Сначала они приходят извне. Родители должны наказывать и вознаграждать своих детей, однако нравственная добродетель не будет воепринятадотех пор, покапривычныйобраз действий не обретет внутренний характер и действие не станет выполняться ради него самого.
Нравственная добродетель относится к золотой середине. Всякая добродетель - середина между двумя крайностями. Так, напр., мужество - середина между трусостью, с одной стороны, и безрассудством - с другой. Эта середина не имеет ничего общего с математической или количественной серединой, она носит исключительно интеллектуальный характер. Когда мы владеем своими страстями и контролируем их с помощью разума, мы счастливы. Как бы то ни было, интеллектуальные добродетели, коль скоро они в наибольшей степени присущи именно человеку, представляют собой высочайшие наслаждения счастливой жизни. Созерцание и молитва суть главнейшие интеллектуальные добродетели, ибо они образуют основание для всех прочих. Они не нуждаются в физической основе, ими можно наслаждаться без помощи других.
Аристотель считает человека политическим животным, крому необходимо общество себе подобных, чтобы достичь высочайшего совершенства. Он нуждается в обществе, ибо в последнем общее благо берет верх над индивидуальным, крое - лишь часть общего. Еетественная цель политики - счастье и добродетель всех граждан.
Аристотелизм можно разделить на две ветви. Первая - греческая европейекая ветвь - обязанасвоим возникновением деятельности ученика Аристотеля, Теофраста. После смерти учителя Теофраст возглавил Ликей и тщательно разработал нек-рые доктрины Аристотеля. Вскоре аристотелевская логика приобрела широкую популярность и вошла в состав учений стоиков и скептиков. ВI в. до н.э. корпус сочинений Аристотеля был издан группой ученых под руководством Андроника Родосского.
Плотин (204-270), отец неоплатонизма, взял из учения Аристотеля лишь то, что счел для себя необходимым, все же прочее отверг. Он воспринял учение об отделенном уме, но отверг десять категорий. Порфирий из Тира (234-ок. 305), последователь Плотина, написал "Введение к Категориям" Аристотеля (Isagoge), где подробно рассмотрел понятия рода, вида, различающего, собственного и привходящего признаков. Это сочинение стало частью "Органона" и повлияло на средневековое учение об универсалиях. Ценность "Введения" высоко оценил Боэций, к-рый написал к нему комментарий.
В период раннего Средневековья логические трактаты Аристотеля привлекали самое пристальное внимание. Различия между субстанцией и акциденцией, материей и формой были важны для теологических построений. В XIII в. влияние Аристотеля на европейскую мысль особенно возросло, поскольку с арабского языка на латинский были переведены его главные работы. Не менее важным было и то, что европейские теологи познакомились с комментариями мусульманских философов к сочинениям Аристотеля. Так, напр., труды Аверроэса (1126-98) получили большее признание на Западе, чем у него на родине. Влияние Аверроэса особенно ощутимо в творчестве Альберта Великого и Фомы Аквинского. Альберт Великий был первым европейским теологом, к-рый в Парижском университете ознакомился с комментариями Аверроэса к сочинениям Аристотеля. Философия Аверроэса, к-рый утверждал, что Вселенная вечна, сослужила плохую службу наследию Аристотеля, посколькуЦерковьв 1277г. наложила запрет на изучение Аверроэса и Аристотеля.
Однако ученик Альберта Великого, Фома Аквинский, осуществил синтез христианской мысли и аристотелизма. После канонизации Фомы Аквинского и углубленного изучения его трудов, посвященных Аристотелю, аристотелизм вновь обрел благоволение в глазах Церкви. Влияние Аристотеля особенно прослеживается в произведениях таких теологов, как Иоанн Дуне Скот и Уильям Оккам. В эпоху Ренессанса, с его акцентом на гуманизме и изучении древних языков, возродился интерес к наследию Платона и Аристотеля.
С XVI по XVIII в. на Западе вновь наблюдается реакция против аристотелизма. По крайней мере отчасти это обусловлено астрономическими взглядами таких мыслителей, как Коперник (1473-1543), воззрения крого противоречили многим положениям Аристотеля. Однако Католическая церковь в лице папы ЛьваХШ, издавшего в 1879 г. энциклику Aeterni Patris, подчеркнула, что одобряет труды Фомы Аквинского.
Вторая ветвь аристотелизма, получившая развитие на арабском Востоке, резко отличается от грекоевропейской. Если на Западе аристотелизм пробивался сквозь решетку средневековой схоластики, то на Востоке истолкование философии Аристотеля приобрело такую форму, с крой едва ли согласился бы сам Аристотель. Мусульманские философы читали Аристотеля, так сказать, через очки неоплатонизма, что приводило к довольно вольным интерпретациям.
Влияние Аристотеля на Востоке достигло своего апогея в творчестве Авиценны (980-1037) и Аверроэса. Авиценна был величайшим мусульманским неоплатоником. Он писал сочинения, посвященные метафизике, логике и еетественным наукам. Аверроэс был мусульманином испанского происхождения, к-рый написал комментарии к произведениям Аристотеля.
P.D. FEINBERG(nep. В.Р.) Библиография: W.D. Ross, ed., The Works of Aristitle Translated into English, 12 vols.; F. Cople-ston, Medieval Philosophy; E. Gilson, History of Christian Philosophy in the Middle Ages; F. van Steenberghen, Latin Aristotelianism and ThePhilo-sophical Movement in the 13th Century.
См. также: Неоплатонизм; Альберт Великий; Фома Аквинский; Аверроэс; ДунсСкот, Иоанн; Оккам, Уильям.
Армагеддон (Armageddon).
Греч. harmagedon. Место, единственный раз упомянутое в Библии (Откр 16:16). Шестой ангел изливает свою чашу, и по наущению "духов нечистых" (16:14) в Армагеддоне собираются для участия в битве " цари земли всей вселенной ". Хотя пророк, желая помочь читателю, объясняет, что значит "армагеддон" поеврейски, ученые обычно соглашаются с Иеремиасом, по мнению крого "загадка Армагеддона все еще ждет своего разрешения".
Главная проблема в том, что слово "армагеддон" не встречается ни в одном из дошедших до нас еврейских источников. Наиболее распространенная версия говорит о том, что речь идет о горе (har) Мегиддо (magedon). В пользу этой версии свидетельствует то, что было военное укрепление Мегиддо (Нав 12:21; 17:11; Суд 1:27; 4 Цар 8:27) и множество знаменитых сражений в этих местах: между Израилем и Сисарой (Суд 5:19), Иосией и фараоном Нехао (4 Цар 23:29). С другой стороны, Р.Г.Чарльз высказал предположение, что слово "армагеддон" в искаженном виде воспроизводит слова 'arhemda - "вожделенныйгород" nniiharmigdd - "его плодородная гора", и речь, т.о., идет о Иерусалиме, вершине Израиля. Действительно, израильские пророки ожидали решающей битвы в окрестностях Сиона (Иоил 3:2; Зах 14:2; 1 Енох 56:7). Далее, если апокалиптические образы Откр 16-20 займетвованы из Иез 38-39, то, опять же, речь идет о последней битве на " горах Израилевых" (Иез 38:7 и дал.; 39:2). Существует и мнение (его придерживается, напр., БизлиМюррей), что "армагеддон" обозначает не географическое пространство, а событие- когда история завершится решающей схваткой между Богом и Сатаной (силами зла).
В современной теологии слову "армагеддон" часто придается именно такое символическое значение. В библейском представлении день Господень, к-рый завершит земную историю, наступит в разгар войны между народами (Иоил 3:9-15; Зах 14:1-5; Соф3:8; ср. Мк 13:7,14 и дал., 24 и дал.). Согласно Откр 19:11-21, небесное воинство вступит в битву с земными царями за Тысячелетнее Царство. Т.о., конец истории ознаменуется восстанием против Бога и Его Мессии. Идеяотом, что конец света совпадет с разрушительной войной, проникла даже в светскую мысль: Первую мировую войну называли " Армагеддоном"; вфильмеФ. Копполы "Апокалипсис сегодня" используются апокалиптические образы. Не случайно многие консервативные верующие рассуждают об угрозе ядерной войны в современном мире и ожидают скорого исполнения библейского Армагеддона. В своей известной книге "Покойная великая планета Земля" Х.Линдсей высказывает предположение, что Армагеддон наступит, когда армии Запада сойдутся в жестоком наземном сражении с 200-миллионным войском Китая и "эпицентрбитвы придется на долину Мегиддо".
G.M. BURGE(nep. Ю.Т.) Библиография: R.D. Culver. ZPEB, I, 311; J.Jeremias, "Наг Magedon (Арос. 16, 16)", ZNW 31:73-77, and TDNT, 1,468; R. ?. Charles, The Rev-elation of St. John, II, 50-51; J. F. Walvoord, The Rev-elation of Jesus Christ; R. Mounce, The Book of Re-velation.
Арминианство (Arminianism). Teo-
логическое учение Якоба Арминия, давшее название соответствующему церковному движению. Во многом близко христианским воззрениям отцов Церкви доавгустиновой эпохи и учению Дж. Уэсли; в ряде существенных моментов расходится со взглядами Августина, Лютера и Кальвина.
Арминианство как одна из форм протестантизма возникло в Объединенных Нидерландах вскоре после их "отпадения" от католицизма. Св. Писание признается единственным авторитетным источником вероучения; оправдание достигается исключительно по вере, но веру мы обретаем не нашими заслугами - ее дает нам только предваряющая благодать.
Арминианство представляет собой совершенно особую форму протестантской теологии. Одна из причин, вызвавших это, связана с учением о предопределении: арминиане не отрицают предопределения, о кром сказано в Св. Писании, но видят в нем предначертанную волю Божью о спасении покаявшихся и уверовавших. Такая концепция получила название "условного предопределения ". Согласно ей, участь каждого человека предопределена, поскольку Бог предвидит, какой путь изберет человек- отвергнет он или добровольно примет Христа.
Отчетливее всего доводы Арминия представлены в его комментариях на Рим 9 ("Разбор брошюры Перкинса") и работе "Декларация чувств". Он опровергал супралапсарианство в спорах с Теодором Безой (зятем Жана Кальвина и своим женевским учителем), а также с Франциском Гомаром, страстно отстаивавшим супралапсарианство в Лейденском университете; оба верили, что еще до грехопадения, и даже до сотворения людей, Бог определил, какая судьба ждет каждого человека. Вместе с тем Арминий полагал, что в Св. Писании не подтверждается сублапсарианская идея Мартина Лютера и Августина о безусловном предопределении; эта идея заключалась в том, что Адамов грех осуществился в результате свободного человеческого выбора, но после грехопадения всемогущий Бог определил будущие судьбы всех людей. В "Декларации чувств" (1608) Арминий привел 20 возражений против супралапсарианства, к-рые он (не совсем корректно) отнес и к сублапсарианству. Он утверждал, что супралапсарианство не содержит благовестия, противно мудрости, справедливости, благости Божьей и свободной природе человека, что оно "бесчестит Иисуса Христа", " губительно для спасения ", " извращает порядок благовествования Христова" (крое предполагает оправдание после веры, а не до веры). По мнению Арминия, все аргументы супралапсариан в пользу безусловного предопределения ведут к выводу, что Бог - "творец греха".
С убежденностью в условном предопределении связаны и все другие концепции "тихого голландца". Особенно подчеркивает Арминий свободу человека. Нек-рые полагают, что в своих взглядах он близок пелагианам, но это не так. Арминий глубоко верил в первородный грех и понимал, что у падшего человека не только израненная, искалеченная воля, - без действия предваряющей благодати он не способен на чтото доброе. Кроме того, Арминий учил, что дары, к-рые несет искупление Христово, поистине безграничны. Он полагал, что елова "за всех умер" (2 Кор 5:15; ср. 2 Кор 5:14; Тит 2:11; 1 Ин 2:2) следует понимать буквально, в то время как пуритане (напр., Дж. Оуэн) и другие кальвинисты считали, что под "всеми" имеются в виду только заранее избранные к спасению. Согласно учению Арминия, Бог не желает чьейлибо погибели, а ожидает всеобщего покаяния (1Тим 2:4; 2 Пет 3:9; Мф 18:14); Арминий утверждал также, что спасительная благодать не является непреодолимой - она может быть отвергнута, что отличалось от воззрений классического кальвинизма По мнению Арминия, верующие могут лишиться спасения и оказаться обреченными на вечную погибель. Арминиане до сих пор стараются поддержать и ободрить верующих в их надежде на спасение, напр. ссылаясь на 2 Пет 1:10: "Посему, братия, более и более старайтесь делать твердым ваше звание и избрание: так поступая, никогда не преткнетесь". Чувствуя, что они успешно убедили многих кальвинистов отказаться от доктрин безусловного предопределения,ограниченного искупления и непреодолимой благодати, арминиане понимают, что их успехи незначительны, когда речь идет о безусловном спасении. Хотя "Жизнь в Сыне" Р.Т.Шенка и трехтомная "Христианская теология" Г. О. Уайли опираются на крепкий библейский базис, критикуя безусловное спасение с позиций арминианства, в целом для кальвинистов арминианская позиция осталась неубедительной.
В последние десятилетия кальвинистские идеи перетекали в арминианство. Так, многие арминиане, обладающие достаточно расплывчатыми теологическими представлениями, утверждают, что Христос понес наказание за наши грехи. По сути дела, подобный взгляд чужд арминианству, согласно крому Иисус пострадал за нас. Арминианство учит, что все содеянное Христом делалось для каждого человека; а потому Христос не мог понести наказания, - иначе ни одному человеку не были бы уготованы вечные муки. Арминианство учит, что Христос пострадал за каждого, чтобы Отец мог простить раскаявшихся и уверовавших; Он претерпел такую смерть, чтобы мы все увидели, какова цена прощения, и стремились не допустить беззакония в мире, где правит Бог. Такая концепция получила название "управительной" теории искупления. Основополагающие ее идеи разработал Арминий, а саму концепцию сформулировал его ученик, юрист и теолог Гуго Гроций; наилучшее изложение теории принадлежит методиету Дж. Майли ("Искупление во Христе" [The Atonement in Christ], 1879). Teap-миниане, к-рые твердо знают положения своей теологии, испытывают известные трудности в совместных служениях с кальвинистами, напр. в кампаниях Билли Грэма: активистов этих кампаний готовят таким образом, чтобы они рассказывали людям о Христе, понесшем наказание за их грехи. С другой стороны, дух терпимости, неотделимый от учения самого Арминия, потом - Дж. Уэсли, сохранился до нашего времени. Поэтому арминиане нередко участвуют в подобных служениях, просто не касаясь указанного вопроса. Арминиане сознают, почему в Св. Писании всегда говорится о страданиях Христа (напр., Деян 17:3; 26:23; 2К0р 1:5; Флп 3:10; Евр2:9-10; 13:12; 1 Пет 1:11; 2:21; 3:18; 4:1,13), но никогда о наказании, понесенном Христом: распятый Христос невиновен, ибо был безгрешен. Точно так же они понимают, что Бог Отец вообще не простил бы нас, если бы Его справедливость сводилась исключительно к акту правосудия - наказанию. Они знают, что можно либо наказать, либо простить, но не то и другое вместе.
Идеи баптистски окрашенного кальвинизма тоже проникли в арминианство, как противовес практике крещения младенцев. Еще недавно арминианская традиция, в т. ч. Арминий и Уэсли, привычно отстаивала крещение младенцев; здесь с ними были солидарны Лютер и Кальвин. Крещение считалось таинством, в кром посылается предваряющая благодать - она служит защитой ребенку до того времени, когда он способен обратиться к вере через евангельское благовестие. Арминиане полагали, что крещение домашних, о к-рых рассказывается в Деян 16-17 и 1 Кор 1, включало в себя и крещение детей и что действие это в НЗ параллельно в.-з. обрезанию. Однако неподготовленные арминиане часто не желают крестить младенцев, подобно многим евангеликам.
Современное арминианство иначе, чем раньше, рассматривает вопрос о безошибочности Библии. Для арминиан безошибочность Библии очень важна; они считают Библию безошибочной в вопросах вероучения и религиозной практики, оставляя возможность неточных цифр, географических и исторических данных. При этом ученыеарминиане обычно не желают признавать справедливой оценки, крую Г.Линдселл (напр., в работе "Битва за Библию" [The Battle for the Bible]) дал вековой христианской традиции: по его мнению, еще 150 лет назад почти все христиане верили в абсолютную безошибочность Библии. А ведь арминианство составляет часть давней протестантской традиции (что показал Дж. Роджерс в "Вероучении консервативного евангелика").
Еще одно заимствование касается эсхатологии. Диспенсационализм не характерен для арминианства, как такового; оно не придерживается к.-л. определенного милленаристского воззрения и мало интересуется особыми пророчествами (полагая, что Бог требует от нас сосредоточиться на очевидных моментах в Св. Писании, а именно - на искуплении Христа и на праведной жизни). Однако многие арминианемиряне испытали влияние популярных пророческих книг (к примеру, написанных X. Линдсеем), в к-рых современные политические события прямо толкуются как исполнение библейских пророчеств.
Арминианству часто дают неверную оценку. Нек-рые ученые полагают, что арминианство несет в себе пелагианский дух, что это - форма теологического либерализма и синкретизма. Действительно, существует направление в арминианстве, крое, решительно поддерживая вместе с Арминием свободу совести и терпимость к другим теологиям, все больше приобретает латитудинаристский и либеральный характер. В большой мере это относится к двум сегодняшним голландским конгрегациям, восходящим к Арминию. Но арминиане, к-рые проповедуют истинное учение Арминия, а также великого арминианина Дж. Уэсли (чьи воззрения иногда называют "огненным арминианством"), отвергают любые обвинения в дурном либерализме. Именно эти арминиане составляют большинство из 8 млн христиан, представляющих организации, объединенные в Ассоциацию христианской святости (Армия спасения, Церковь Назарянина, Уэслианская церковь и т.д.). Они твердо отстаивают вероучительные положения о рождении Христа от Девы, о чудесах, телесном воскресении, заместительном искуплении (страдания во исполнение наказания, предназначенного верующим), динамическом процессе боговдохновения, безошибочности Св. Писания, оправдании исключительно благодатью по вере, конечном предназначении к блаженству или адским мукам. Т.о., арминианство носитевангелистский характер, но в нескольких существенных моментах отличается от евангелистского кальвинизма.
J. К. Grider (пер. Ю. Т.) Библиография.-The Works of JamesArminius, 3 vols. (1853 ed.); J.K. Grider, WBE, I, 143-48; A. W. Harrison, Arminianism and The Beginnings of Arminianism; G.O. MeCullough, ed., Man's Faith and Freedom; C. Pinnock, Grace Unlimited.
См. mакже: Арминий, Якоб; Методизм; уэслианская традиция.
Арминий, Якоб (Arminius, James, 1560-1609).
Родился в Удеватере (Нидерланды). Получил образование в университетах Марбурга(1575)и Лейдена (1576-81), в академии Женевы (1582, 1584-86) и в Базеле (1582-83). Служил пастором в общине Амстердама (1588-1603); с 1603 г. до последних дней жизни состоял в должности профессора Лейденского университета.
В отличие от Кальвина, Арминий не оставил после себя целостной систематической теологии; тем не менее за 15 лет пасторского служения и преподавания он написал много трудов. В трактате, посвященном Рим 7, Арминий интерпретирует стихи 7-25 как рассказывающие о прозревшем (ст. 12,21), но не раскаявшемся человеке (ст. 15,18,24). В трактате о Рим 9 отрывок, в кром многие кальвинисты обнаруживали учение о безусловном предопределении, Арминий трактует как учение об условном предопределении. Одна из наиболее значительных работ Арминия- "Разбор брошюры Перкинса", ответ в духе "условного предопределения" на концепцию У. Перкинса из Кембриджа. В "Декларации чувств" (1608), крую Арминий представил властям Гааги, он изложил свои аргументы против супралапсарианства (концепция, согласно крой судьба каждого человека была определена Богом до Адамова грехопадения). Кроме того, он попытался добиться благожелательного отношения в Объединенных Нидерландах к собственному учению об условном предопределении. Арминий написал также апологию, содержащую опровержение имевших хождение искаженных толкований его воззрений по 31-й позиции. Среди других написанных им трактатов можно отметить "Публичные диспуты" и "Семьдесят девять частных диспутов" (посмертная публикация его лекций по теологии в Лейденском университете).
Арминий был самым одаренным выразителем идеи, уже выдвигавшейся другими мыслителями, - что предопределение Божье каждой индивидуальной судьбы основано на заведомом знании, какой путь изберет человек по своей свободной воле (в рамках предустановленной благодати)- отвергнет ли он или примет Христа.
Учение Арминия развивали прежде всего Дж.Уэсли и методисты; в наше время его исповедуют деноминации, входящие в "Ассоциацию христианской святости ".
J. К. Grider (пер. Ю. Т.) Библиография: С. Brandt, The Life of James Arminius; С. Bangs,Arminius. См. также: Арминианство.
Армия спасения
см.: Бут, Кэтрин; Бут, Уильям.
Армстронгианство (Armstrongism).
Движение, основанное Г. У. Армстронгом. Приобрело известность гл. обр. благодаря выпускаемому движением жлу "Чистая правда" и радиопрограмме "Завтрашний мир". Полное название движения - Всемирная Церковь Бога; его главный штаб находится в Амбассадор-колледже (Пасадена). Идеология движения опирается на набор пророческих истолкований, приспосабливающих британоисраэлитизм к американским условиям, а также на ряд доктрин, почерпнутых у адвентистов и "Свидетелей Иеговы". Недавно в рамках движения разразился конфликт между Г. У. Армстронгом и его сыном Гарнером Тедом, обвинявшими друг друга в распутстве и коррупции.
I. Hexham (пер. Ю.Т.) Библиография: R.R.Chambers, The Plain Truth about Armstrongism; ?. E. Jones, ed.,Ambas-sador Report; L. F. Deboer, The New Pharisaism; J. Tuit, The Truth Shall Make You Free.
См. также: Адвентизм; Британский исраэлитизм; Свидетели Иеговы.
Архангел
см.: Ангел.
Архидиакон
см.: Диакон, Диакониса; Церковнослужители.
Архиепископ
см.: Епископ; Церковнослужители.
Асбери, Фрэнсис (Asbury, Francis, 1745-1816).
Основатель методизма в США. Родился в Англии, близ Бирмингема. Родители были бедными людьми, но воспитывали сына в духе пылкой религиозности. В 13 лет он пережил религиозное пробуждение, и родители всячески поощряли его занятия у методистов. Вскоре Асбери начал проповедовать; евангельское благовестив стало его призванием, крое он достойно и неутомимо осуществлял в течение всей жизни. Когда в 1771 г. Дж. Уэсли набирал добровольцев для миссионерской деятельности в Америке, Асбери с энтузиазмом принял это предложение.
Американские штаты в то время еще находились под английским владычеством. По прибытии в Америку Асбери присоединился к уже находившимся там четырем методистским миссионерам и скоро стал лидером среди них. Его коллеги отстаивали целесообразность "оседлого" духовенства, живущего в густонаселенных регионах. Асбери же был убежден, что проповедники должны благовествовать там, где люди больше всего нуждаются в Евангелии, - в тавернах, тюрьмах, полях, на обочинах дорог. Благодаря его авторитету, а еще в большей степени - его примеру, в Америке ее ранней поры утвердился стиль жизни путешествующего методистского священника. Позже Асбери призывал коллег "идти на каждую кухню и в каждую лавку, обращаться ко всем, молодым и старым, во имя спасения их душ". Страстное желание проповедовать Евангелие побуждало его до конца жизни находиться в пути. За годы служения он проехал почти 300 тыс. миль - в основном верхом. Асбери пересекал Аппалачи свыше 60 раз, чтобы добраться до самых отдаленных мест, и, вероятно, знал жизнь американской "глубинки" лучше, чем к.-л. из его современников. В то время он был, повидимому, самой известной личностью в Сев. Америке.
Несмотря на энергичные усилия Асбери, количество методистов поначалу росло довольно медленно - гл. обр., изза Войны за независимость. Методистские миссионеры опасались за свою жизнь, и в 1775 г. все они, за исключением Асбери, вернулись в Англию. Дж. Уэсли критиковал движение за независимость, что не облегчило жизнь американским методистам. Сам Асбери старался сохранять нейтралитет, но, когда он понял, что Америка в любом случае добьется независимости, он принял гражданство шт. Делавэр.
В 1780-х гг. американские методисты образовали единую организацию, связывающую их восточные центры с миссионерскими форпостами на границах. В 1784 г. Уэсли назначил Асбери и Т. Коука "главными суперинтендентами" американских методистов. В декабре того же года на исторической Рождественской конференции в Балтиморе была официально основана Американекая методистская епископальная церковь во главе с Асбери. С этого момента число методистов в Америке стало быстро расти, особенно к западу от Аппалачских гор, где суровая жизнь и почти варварский быт местного населения отпугивали представителей более традиционных религиозных деноминаций.
Благовестив Асбери и в городах, и в малонаселенных местах носило традиционный протестантский характер, с особым упором на уэслианские темы: дар свободной благодати Божьей, свобода человека принять или отвергнуть эту благодать, обязанность "обращенного" христианина бороться со своими грехами. Организованный Асбери институт "разъездных священников" сыграл, вероятно, даже большую роль в успехах методистов, чем учение о даре свободной благодати. Асбери с самого начала поддержал практику загородных собраний; "пробуждения" служили для него инструментом евангельского благовестия. Он приложил немало усилий к тому, чтобы успехи достигались не только благодаря " разъездным священникам ", но и благодаря обучению мирян.
Вся жизнь Асбери- пример безупречного и самоотверженного служения Богу. Он говорил не только о внутренней жизни человека, но и о христианской ответственности в повседневной жизни; основал академии и колледжи, завещал все свое скромное состояние методистской "Заботе о книге", требовал отмены рабства, призывал воздерживаться от алкоголя. Разумеется, никакая статистика не может представить полную картину его деятельности. Однако, когда в 1771 г. он прибыл в Америку, четыре методистских священника окормляли там ок. 300 мирян. Когда он умер, методисты насчитывали уже 2 тыс. священников и более 200 тыс. мирян, - преданных, как он говорил, "дорогому Искупителю... драгоценных душ".
М. A. N0LL(nep. Ю.Т.) Библиография: Journal and Letters of Francis Asbury, 3vols.;F. Baker, From Wesley to Asbury: Stud-ies in Early American Methodism: L.C. Rudolph, Francis Asbury,
См. также: Методизм.
Аскетическая теология (Ascetical Theology).
В соответствии с классической традицией под аскетической теологией понимают тот раздел теологии, в кром рассматриваются общепринятые у христиан средства обретения совершенства, - напр., добровольный отказ от личных желаний, подражание Христу и благотворительность. Исходя из такого понимания, аскетическую теологию начиная с XVII в. стали отличать от нравственной теологии (последняя исследует обязанности, необходимые для достижения спасения, и, соответственно, учит тому, какизбежатьсмертных, а также менее тяжких грехов) и от мистической теологии (она трактует о сверхъестественной благодати Божьей, когда человек удостаивается созерцания божественных тайн, причем это созерцание - скорее пассивное принятие, нежели активная деятельность). Граница, отделяющая моральную теологию от аскетической, достаточно неопределенна, тогда как различия между последней и мистической теологией зачастую вообще не признаются. Особенно явно это проявляется в принятом подразделении аскетической теологии на очищающую, просвещающую и соединяющую. Путь очищения, крое делает акцент на очищении души от всех тяжких грехов, сближает аскетическую теологию с моральной, а путь объединения,в задачу крого входит обретение единства с Богом, вполне включает мистическую теологию. Остается только путь просвещения, т.е. практического осуществления позитивных христианских добродетелей. И все же это тройное подразделение аскетической теологии было безоговорочно принято еще во времена Фомы Аквинского, хотя истоки ее восходят к Августину и даже к еще более ранней эпохе христианской богословской мысли. Поэтому мы не ошибемся, если будем понимать аскетическую теологию в самом широком смысле, а именно как учение о христианской дисциплине и духовной жизни.
Основы аскетической теологии заложены в НЗ, в словах Иисуса о посте (Мф 9:15; Мк 9:29), безбрачии (Мф 19:12) и отказе от имущества (Мф 19:21; Мк 10:28; Лк 9:57-62; 12:33). Более серьезным требованием является призыв Иисуса к самоотречению, к тому, чтобы взять "крест свой" и следовать за Ним (Мк 8:34). Нагорная проповедь, в крой сформулированы принципы, соответствующие такому образу жизни, завершается призывом к строгому соблюдению этих правил (Мф 7:13-27). Сюда входит также призыв к постоянному бодрствованию (Мф 24:42; 25:13) или к тому, чтобы "пребывать" во Христе, как сказано в Ин 15. Ап. Павел подхватил эту тему, призывая к самодисциплине (1К0р 9:24-27), проповедуя отказ от образа жизни "ветхого человека" (Еф 4:22) и умерщвление плоти (Кол 3:5) и требуя, чтобы христиане жили по духу (Рим 8; Гал 5). Примеры подобных требований можно обнаружить в посланиях Иакова, Иоанна и Петра. НЗ однозначно свидетельствует о том, что христианская жизнь - это дисциплина и борьба, а победа в этой борьбе обеспечивается благодатью Бога или Св. Духа.
В послеапостольскую эпоху среди христиан получают распространение тексты, посвященные вопросам христианской дисциплины, т.е. тому, как обрести совершенную любовь к ближнему и общение с Богом (вероятно, одним из первых сочинений такого рода был "Пастырь" Гермы). Духовное учение довольно скоро стали воспринимать в неразрывной связи сначала с мученичеством как его высшей целью, а затем с безбрачием, в кром - отчасти под влиянием неоплатонизма - также видели мученичество, продолжавшееся в течение всей жизни. Когда христианство стало государственной религией Римской империи, духовный и нравственный импульс раннего периода сохранился и получил развитие в монашеском движении. Именно ему суждено было стать подлинным домом аскетической теологии на протяжении большей части последующей церковной истории, вдохновляя творчество отцовпустынников, Василия Великого, а также представителей восточные духовной традиции, а позднее - средневековой монашеской традиции, следуя по стопам Августина.
В период Реформации аскетическая теология раскололась на несколько различных течений. Одни восприняли такие характерные черты средневековой мистики, как сосредоточение начеловеческой природе Христа и отождествление с ней, другие в большей степени уделяли внимание сокровенной духовной жизни Христа (DevotioModerna), что особенно проявилось в сочинении Фомы Кемпийского "О подражании Христу". Наиболее радикальным было движение анабаптистов, к-рые стремились возродить в церковной жизни дух изначальной простоты и строгой дисциплины, чтобы вся Церковь осуществляла монашеский идеал подражания Христу. Католическое течение взяло за основу учения "первостепенных" христианских теологов (Франциска Сальского и Игнатия Лойолы, автора "Духовных упражнений"), оберегая традицию благочестивого сосредоточения на человеческих страданиях Христа. Лютеранский пиетизм и особенно кальвинистский пуританизм приспособили аскетическую теологию к своим доктринам, делая акцент на праведной жизни (Р. Бакстер и, отчасти, У. Ло, автор книги "Неумолкающий зов"). И наконец, следует назвать Движение святости, зачинателем крого был Дж. Уэсли. Если соответственно классифицировать все эти течения как радикальное, католическое, государственная Церковь и Движение святости, то внутри подразделения можно найти место для квакеров, а также для тех, кто на протяжении всей христианской истории сознательно или неосознанно повторяет призывы духовных наставников и писателейте-ологов, занимающихся вопросами аскетической теологии (напр., Р. Бакстер, У. Ни или Дж. Вервер).
Аскетическая теология, независимо от характера перечисленных течений, включает в себя несколько общих тем: (!)подчеркивание значения Божьего призвания и, соответственно, благодати Божьей, позволяющей вести христианский образ жизни; аскетическая теология в ее основных формах - не пелагианство и не законничество; (2) требование отринуть грех и следовать в повседневной жизни тем правилам, к-рые большинство членов Церкви расценивают как приемлемые и исполнимые для каждого верующего; это требование обычно относится к буквальному следованию нравственным предписаниям НЗ; (3) призыв к умерщвлению плоти и подавлению плотских желаний, к таким формам самодисциплины, к-рые не связаны с неоплатонической дуалистической антропологией (эта тема и предыдущая составляют путь очищения); (4) призыв следовать за Христом и усвоить себе те добродетели, о к-рых Он говорил; (5) призыв к отречению от своей воли ради воли Божьей как акт радикальной веры, причем нередко это осуществляется в форме подлинного обращения или вторичного действия благодати (путь просвещения); (6) надежда на то, что благодаря уединенной молитве и благочестивому сосредоточению мыслей на Боге можно стать ближе к Нему и пережить Его в духе как "живое слово" (анабаптисты) или даже как божественного супруга (католическая традиция, напр. Иоанн Креста). Это - путь соединения. Хотя все названные темы могут стать основанием для крайнего индивидуализма в поисках личного совершенства, наиболее дальновидные представители этой традиции, памятуя о том, что все верующие в Христа составляют единое Тело Христово, создавали группы единомышленников, чтобы вместе стремиться к общей цели в надежде на то, что стремление к личному совершенству приведет к более ревностному служению целокупному Телу Христову (см., напр., Фенелон).
Аскетическая теология как в узком классическом смысле, так и в более расширенном, включающем богатую протестантскую традицию, в сущности составляет ту часть моральной и пастырской теологии, края ставит своей целью возрождение в духе изначальной простоты как всей Церкви, так и ее членов, а также глубокий духовный опыт и истинную праведность. В таком понимании аскетическая теология - это теологическая дисциплина, необходимая для полноценной деятельности Церкви.
P. H.Davids (пер. В. Р.) Библиография: P. Brooks, Christian Spirituali-ty; О. Chadwick, Western Ascetism; E. Cothenet,/mi-tatingChrist; K. R. Davis ,Anabaptism and Ascetism; A. Devinc, Manual of Ascetical Theology; R. Foster, Celebration of Discipline; F. P. Harton, The Elements of the Spiritual Life; U.T. Holmes,/I History of Chris-tian Spirituality; К. E. Kirk, The Vision of God; J. Lindworsky, Christian Ascetism and Modern Man; R. Lovelace, The Dynamics of Spiritual Life; Ortodox Spirituality; L. C. Shepherd, Spiritual Writers in Mod-em Times; M. Thornton, English Spirituality; Dictio-nnaire de spiritualite ascetique et mystique, esp. I, У36-1010; ?. von Campenhausen, Tradition and Life in the Church; R. Williams, Christian Spirituality; O. Wyon. Desire for God.
См. также: Духовность; Очистительный путь; Путь просветления; Путь соединения; Мистицизм; Мистическое соединение; "Новаянабожность".
Астрология
(Astrology). Древняя наука или искусство, претендующее на то, что может обнаружить и истолковать влияние звезд и планет на судьбы людей и ход мировых событий. Нек-рые сторонники этого учения утверждают, что планеты действительно оказывают влияние, тогда как другие полагают, что изучение их движения и положения в пространстве указывает на то, как будет происходить то или иное событие в жизни конкретного человека. Астрологию следует отличать от астрономии - последняя приобретает знание о движении небесных тел и действии законов, управляющих их перемещением в пространстве, а первая наделяет определенным значением связь между небесными телами, с одной стороны, и жизнью людей, атакже ходом мировых событий - с другой.
Первоначально астрология развивалась в Месопотамии, среди ассирийцев и вавилонян в VII-VI вв. до н.э. Истолкование движения небесных тел и их положения в пространстве было одним из главных средств, к-рым располагали жрецы, чтобы обнаружить волю и намерения богов. Индивидуальные гороскопы еще не получили распространения, поскольку в то время применение астрологии ограничивалось заботой об общественном благе и благополучии царя как главы государства. В период персидских завоеваний, в кон. VI в. до н.э., астрология получила распространение в Египте. После смерти Александра Македонского и распада его империи астрология из империи Селевкидов проникла в западный греческий мир. В III в. до н.э. появились и приобрели популярность индивидуальные гороскопы. ВI в. до н.э. астрологией стали заниматься римляне. Август и Тиберий были первыми римскими императорами, к-рые официально разрешили практиковать астрологию.
Значительное влияние на распространение астрологии оказал Птолемей, величайший александрийский математик, астроном и географ II в. н.э. Установив, что Земля имеет шарообразную форму и находится в центре Вселенной, Птолемей в своем сочинении "Тетрабиблос" рассматривал вопросы астрологии, причем его астрологические представления стали своего рода эталоном для построения средневековых астрологических текстов. С характерной для Средневековья доверчивостью и христиане, и евреи рьяно увлекались астрологической практикой. С VII по XIV в. она была широко распространена у арабских мусульман. В XIV и XV вв. астрология была довольно популярна даже в политических кругах Зап. Европы, но в XVI и XVII вв., с развитием новой астрономии в лице Коперника и Ньютона и наступлением эры разума, она утратила былое значение. Возрождение астрологии отчасти обусловлено неуверенноетью и тревогой, характерными для нашей эпохи, а также тому, что христианские принципы западной цивилизации в значительной степени перестали оказывать влияние на жизнь.
В ВЗ недвусмысленно осуждается обожествление небесных тел (см., напр., Втор 4:19; 4Цар 17:16), поклонение к-рым учредил в Южном царстве Манассия (4 Цар 21:15), а Осия запретил (4 Цар 23:5). Иеремия упоминает о том, что евреи поклонялись "богине неба" (т.е. Иштар, планете Венере, - см. Иер 7:18; 44:17-19) и обожествляли небесныетела(8:2; 19:13).
Но обожествление планет - не то же самое, что астрология. Исайя говорит о звездочетах, "наблюдателях небес", к-рым известны знаки зодиака (Ис 47:13). Презрение к ним ясно выражено в его словах о том, что они не могут спасти даже самих себя. Евреи должны непосредственно обращаться к своему Богу. Во времена Даниила косвенно осуждали астрологов, когда они не могли удовлетворить требования Навуходоносора. Даниилу по божественному произволению было дано истолковать то, чего не истолковали мудрецы и звездочеты (Дан2:27;4:7; 5:7,11).
В тексте НЗ есть два места, к-рые нек-рые исследователи связывают с астрологическими представлениями. Одно из них - слова ап. Павла о "высоте" и "глубине" (Рим 8:39). Однако, скорее всего, это термины не астрологии, но астрономии, и они всего лишь указывают на небесное пространство над и под линией горизонта, где совершают свое движение звезды. Упоминание в тексте евангелий о звезде, края появилась на небе во время рождения Иисуса, также вызывало множество астрологических и астрономических дискуссий. Маги, к-рые, скорее всего, были индийскими жрецами, видели звезду на востоке (Мф 2). Что это было - новая звезда, комета, тесное сближение планет (напр., Юпитера, Марса и Сатурна) или же некое сверхъестественное свечение в небе? Так или иначе, это небесное явление означало для них, что родится великий царь евреев. Однако это никак не подтверждает истинность астрологии. Бог может отк-рываться взыскующим Его душам посредством того, что для них вразумительно. Если было знамение на небе в момент смерти Иисуса (солнце померкло) и будут небесные знамения при Его Втором пришествии (см. Лк 21:25), почему не могло быть такого знамения, когда Он родился?
H.F. Vos(nep. В. Р.)
Библиография: F. Cumont, Astrology and Religion Among the Greeks and Romans; Tetrabiblos, ed.
F.E.Robbins.
См. также: Оккультизм.
Атеизм (Atheism).
Греч, слово atheos ("безбожник") встречается в НЗ лишь один раз (Еф 2:12) и обозначает людей, лишенных истинного Бога. Таково величайшее несчастье язычников (ср. Рим 1:28). Ни в Септ., ни в апокрифах это слово не употребляется. ВЗ и НЗ основываются на вере в реальность Бога, в то, что Он явлен не в умозрительных построениях, а в природе, в разуме и совести, в божественном откровении. Нормально, чтобы человек знал Бога, атеизм же рассматривается как нечто ненормальное. В древнееврейском языке нет слова, обозначающего атеизм. В ВЗ упоминается лишь практический атеизм - поведение человека, к-рый не вспоминает о Боге (Пс 9:25; 13:1; 52:2; ср. Ис 31:1; Иер 2:13,17-18; 5:12; 18:13-15).
Греки вкладывали в слово "атеизм" три смысла: (1)нечестие и безбожие, (2) отсутствие помощи свыше и (3) неверие в богов и в греческие представления о богах. Христиане, отрицавшие языческих богов, часто подвергались обвинениям в атеизме. Протестантов иногда называли атеистами за их отказ поклоняться Деве Марии и святым. Постепенно слово "атеизм" превратилось в специальный термин, обозначающий отрицание самой идеи Бога.
Если в I в. н.э. произошел беспрецедентный по глубине и масштабам поворот человечества к теизму, то XX в. был ознаменован столь же массовым переходом в атеизм. В определенной мере воцарилась такая атеистическая идеология, как коммунизм. В США в 1925 г. была основана Американская ассоциация распространения атеизма. Эта организация ставила себе целью борьбу со всеми религиями через распространение атеистической литературы. В 1929г. Ассоциацию сменила Лига воинствующих атеистов, стремившаяся посредством лекций и прочей "просветительской" работы разрушить религиозные устои западного общества. В 1932 г. руководство Лиги утверждало, что ее членами стало 5,5 млн чел.
Атеизм XX в., в сопоставлении с прежними формами, отмечен двумя важными особенностями. (1) Утверждают, что современный атеизм логически вытекает из той рациональной системы, края трактует весь наш опыт, не прибегая к "гипотезе Бога". Такой целостной рациональной системой обычно считают коммунизм, основанный на материалистическом подходе к истории и полной секуляризации общества. (2) Если раньше атеизм считался вульгарным мировоззрением, то сейчас он распространен в самых престижных университетах, а темными и отсталыми людьми считают скорее теистов.
В наши дни выделяются четыре разновидности атеизма. (1) Классический атеизм - отрицание не идеи Бога, как таковой, а того бога, в крого верит конкретный народ. В этом смысле атеистами считались христиане, поскольку они не желали признавать языческих богов. В этом же смысле Цицерон называл атеистами Сократа и Диагора. (2) Философский атеизм - мировоззрение, противостоящее теизму, к-рый постулирует существование живого Бога (а не безличной первопричины). (3) Догматический атеизм - абсолютное отрицание Бога. Такого взгляда придерживались нек-рые французские мыслители XVIII в., но вообще он довольно редок (гораздо чаще встречаются агностики или секуляристы). (4) Практический атеизм - человек не отрицает, что есть Бог, но живет так, словно Бога нет. Тем самым он глух к призывам Бога и порой впадает в полную безнравственность и цинизм (Пс 13:1). Эта форма атеизма была широко распространена еще в древности (см. перечисленные выше места из Св. Писания).
В пользу атеизма приводили различные аргументы; перечислим наиболее характерные из них. (!)Доказывать свою правоту должны именно теисты, поскольку атеистическая позиция выглядит более разумной. (2) Доказательства теистов неубедительны. (3) Теизм опасен для общества, поскольку он приводит к нетерпимости и гонениям на инакомыслящих. (4)С0временная наукауже не нуждается в "гипотезе Бога" и каких бы то ни было ссылках на сверхъестественное. (5) Вера в Бога объясняется психологией человека. (6) По мнению приверженцев логического позитивизма, теистическая позиция не может быть ни верной, ни неверной, поскольку ее в принципе нельзя подтвердить или опровергнуть на основании общедоступного чувственного опыта. (7) Классический теизм не свободен от внутренних противоречий - скажем, вера во всемогущего и всеблагого Бога несовместима с тем, что в мире есть зло.
Наиболее распространенные возражения против теоретического атеизма таковы: (1) атеизм противоречит разуму. Уже одно то, что существует нечто (а не ничто), заставляет предположить существование Бога; (2) атеизм не соответствует человеческому опыту. В людях всегда жило некое, пусть подавленное и искаженное, представление о Боге; (3) атеизм не может объяснить замысел и упорядоченность вселенной; (4) он неспособен объяснить существование человека и человеческого разума.
P. D. Feinberg (пер. а. Г.) Библиография: Е. Borne, Atheism; A. Flew, God and Philosophy and The Presumption ofAthe-ism; J. Lacroix, Meaning of Modern Atheism; A. Mac-Intyreand P. Ricoeur, Religious Significance of Athe-ism; I. Lapp, Atheism in Our Time; C. Fabro, God in Exile.
Атеизм, христианский
см.: Теология смерти Бога.
Аугсбургское исповедание (Augs-burg Confession, 1530).
Основное лютеранское исповедание веры, документ, формулирующий, что есть истинная вера в Иисуса и Его Слово. Он был представлен рейхстагу в Аугсбурге в 1530 г. Хотя автор документа Меланхтон, в нем отчетливо представлены основные положения, к-рые выдвинул Лютер.
В 1530 г. Карл V пригласил на рейхстаг князей Св. Римской империи. Будучи верным католиком, император желал видеть империю католической. Князей, к-рые придерживались различных религиозных убеждений, император обязал представить ему изложения их веры, чтобы, добившись религиозного единства, правители империи могли выступить единым фронтом против внешних врагов, прежде всего - турок.
Лютеранские теологи составили несколько предварительных документов, в т. ч. Торгауские, Марбургские и Швабахские статьи. Лютер принимал участие в их подготовке, но сам не смог присутствовать на рейхстаге: объявленный вне закона Вормсским эдиктом 1521 г., в Аугсбурге он уже не подлежал защите курфюрста Саксонского. Мученичество Лютера не принесло бы никакой пользы. Кроме того, поскольку Лютера объявили еретиком, его присутствие на рейхстаге увело бы дискуссию в сторону от доктринальной проблематики. Поэтому он оставался в Кобурге, но поддерживал постоянную связь с участииками рейхстага.
Соратник Лютера, Филипп Меланхтон, подготовил окончательный вариант Аугсбургского исповедания. Тогда он разделял лютеровское учение, и Лютер полностью одобрил текст. Правда, он отметил, что рассмотрены не все ошибки и заблуждения и что лично он придерживался бы более жесткого тона. Тем не менее Аугсбургское исповедание, несомненно, отражало учение самого реформатора.
Аугсбургское исповедание прочитал на рейхстаге 25 июня 1530 г. канцлер курфюрста Саксонского Христиан Бейер; официальное признание получили и немецкий, и латинский тексты. В позднейших изданиях Меланхтон внес изменения в текст; редакция, в частности, допускает неоднозначное толкование статьи о реальном присутствии тела и крови Христовой в Вечере Господней. Меланхтон занимал компромиссную позицию по доктринальным вопросам, и потому гнесиолютеране часто ссылались на первоначальный текст исповедания. Аугсбургское исповедание было включено в Книгу согласия (1580) как основной лютеранский Символ веры.
Аугсбургское исповедание подписали семь князей и представители двух свободных городов, к-рые верили, что оно выражает истинно библейское учение. Хотя его подписали правители империи, оно не стало навязанным сверху документом, но лишь закрепило вероучение, распространившееся в соответствующих частях Германии. Не случайно первая статья (в латинском варианте) начинается со слов: "Церкви, в полнейшем согласии, учат нас..." Не считая предисловия и краткого заключения, Аугсбургское исповедание состоит из 28 статей. Первые статьи (по ст. 21, вкл.)излагаютлютеранское вероучение и опровергают все прочие. Остальные семь посвящены нарушениям христианской жизни. Краткость исповедания не позволила включить в него подробные библейские обоснования и доводы, к-рые приводили теологи предшествующих веков. Поэтому, в ответ на римскокатолическуюконфутацию(опровержение), Меланхтон опубликовал в 1531 г. Апологию Аугсбургского исповедания, в крой он детально разбирает спорные теологические вопросы.
Чтобы во всей полноте охарактеризовать учение, крое представлено в Аугсбургском исповедании, потребовался бы учебник теологии. В лучшем случае можно указать на основные темы: учение о Троице; первоначальное грехопадение как реальный человеческий грех - не будучи прощенным, оно обрекает человека на осуждение Божье; божественная и человеческая природа Христа; Его искупительная жертва за все человеческие грехи; оправдание благодатью по вере, а не по добрым делам; Евангелие, крещение и Вечеря Господня как орудия Св. Духа, дарующего и укрепляющего веру; добрые дела как результат, а не причина спасения, - их вызывает к жизни радостная весть о спасении, крую выстрадал для нас Христос. Можно перечислить другие темы, но и эти со всей несомненностью свидетельствуют, что Аугсбургское исповедание - это точное изложение учения, крое лютеране считают библейским.
Нарушения христианской жизни, подвергшиеся осуждению в Аугсбургском исповедании, включают в себя различные ложные концепции и практические действия, относящиеся к Вечере Господней; целибат духовенства; искажения в практике исповеди и отпущения грехов; посты в средневековой Католической церкви; идею о правящей иерархии в земном христианстве, наделенной божественной властью в вопросах совести.
J.M. DRlCKAMER(nep. Ю.Т.)
Библиография: F. Bente, Historical Introduc-tion to the Symbolical Books of the Evangelical Lutheran Church; H. Fagerberg, A New Look at the Lutheran Confessions 1529-1537; C.P. Krauth, The Conservative Reformation and Its Theology; J. M. Reu, The Augsburg Confession, in Concordia Triglot-ta, ed. F. Bente, and The Book of Concord, ed. T.G. Tappert.
См. также: Исповедания веры; Меланхтон, Филипп; Лютер, Мартин.
Аулен, Густав Эммануель Хильдебранд
(Aulen, Gustaf Emanuel Hil-debrand, 1879-1978). Шведский теолог иученый. В 1913-33 гг. - профессортеологии Лундского университета. С 1933 по 1952 г. - епископ Стренгнеса. В рядах шведского Сопротивления активно боролся против нацизма. В 1952 г. возвратился к преподавательской деятельности в Лунде, одновременно принимая деятельное участие в экуменическом движении. Сыграл ключевую роль на Первой ассамблее Всемирного совета церквей в 1948 г.
На протяжении полувека Аулен публиковал свои теологические труды. Образец конструктивной, проникнутой экуменическим духом, лютеранской теологии- "Вера христианской Церкви", впервые увидевшая свет в 1923 г. и выдержавшая пять изданий. В 94 года Аулен написал книгу "Современные исторические исследования об Иисусе", где он анализирует результаты исследований н.-з. науки 1960-нач. 1970-хгг., посвященных жизни и значению Христа. Кроме того, он - автор книг "Церковь, закон и общество" и "Евхаристия и жертва".
Самый известный классический труд Аулена - "Христоспобедитель" (Christus Victor), написанный им в Лунде (1930), посвящен концепциям искупления. Проанализировав библейский и исторический аспекты трех концепций искупления: субъективной, латинской (формальноюридической) и классической, Аулен попытался вдохнуть новую жизнь в классическую концепцию, края считает, что смерть Христа - действие Бога, органически связанное с Его победоносной жизнью и воскресением. Искупление - это победа Бога над разрушительными силами зла, в крой отк-рывается Его примиряющая любовь.
Аулен известен среди шведских лютеран и как композитор, автор широко исполняемой церковной музыки.
S. М. Smith (пер. Ю.Т.)
Афанасиевский символ
(Atha-nasian Creed). Один из трех общих символов, содержащий изложение ортодоксальной веры и получивший широкое распространение в западном христианстве. Его называют и Symbolum Qui-cunque, по первым словам латинского текста: Quicunque vult salvus esse... ("Всякий, кто желает быть спасенным...").
Согласно преданию, символ составил Афанасий, епископ Александрийский (IV в.). Первое известное упоминание об Афанасиевском символе содержится в первом каноне Отёнского синода (ок. 670), где он назван "верой" Афанасия. Уже в XVI в. высказывались сомнения в этом авторстве; в 1642 г. голландский гуманист Герхард Фосс опубликовал исследование, в кром показал на основании известных исторических фактов, что символ никак не мог быть составлен в ту эпоху. Впоследствии и католические, и протестантские ученые подтвердили вывод Фосса. Так, Афанасиевский символ определенно составлен на латинском языке, хотя сам Афанасий писал погречески. Кроме того, в нем отсутствуют наиболее важные для Афанасия теологические понятия, такие, какhomoousion, и, наоборот, содержится популярное на Зап&де filioque.
Высказывалось много предположений о подлинном авторе символа. Одна из наиболее популярных теорий утверждает, что символ составлен ок. 500 г. в Юж. Галлии под влиянием теологов Лерина, а также теологической концепции ариан и несториан. Подобный вывод, вопреки мнению нек-рых ученых, исключает Амвросия Медиоланского из числа возможных авторов. В наибольшей степени указанным характеристикам соответствует Кесарий Арелатский; тем не менее вопрос об авторстве и происхождении символа попрежнему остается отк-рытым. Древнейший из дошедших до нас текстов содержится в проповеди Кесария и относится к нач. VI в. Другие ранние рукописи с текстом символа датируются VII-нач. VIII в. На основании этих рукописей можно сделать вывод, что Афанасиевский символ предназначался для использования в богослужении, а также в катехизизаторских целях.
Ко времени Реформации Афанасиевский символ считался одним из трех общепринятых христианских символов веры. Как лютеранские, так и кальвинистские исповедания веры признают авторитетный характер Quicunque (за исключением Вестминстерского исповедания, в кром Афанасиевский символ не получил формального признания). Однако в настоящее время Афанасиевский символ продолжает сохранять свое литургическое значение,гл.обр. в англиканстве и римском католичестве.
Афанасиевский символ состоит из двух отдельных частей и включает 40 тщательно составленных статей, каждая из к-рых представляет собой определенное теологическое суждение. Первая часть содержит учение о Троице. Четкие вероучительные формулы должны были, с одной стороны, поставить заслон любым неортодоксальным воззрениям, а с другой - служить выражением церковной позиции, сложившейся под влиянием Августина. Соответственно, эта часть Афанасиевского символа излагает истинные с точки зрения Церкви положения о Боге и Св. Троице, провозглашая их fides catholica. Своим парадоксальным утверждением единства и троичноети Бога Афанасиевский символ опровергаетмодализм, настаивавший наединстве Бога и в то же время усматривавший в лицах Троицы только последовательные явленные формы, а также арианство, отрицавшее единосущность Троицы.
Вторая часть Афанасиевского символа выражает веру Церкви в боговоплощение; в статьях символа зафиксированы итоговые вероучительные положения, сформулированные в ходе теологических споров о божественной и человеческой природе Христа. Афанасиевский символ твердо отстаивает парадоксальное с точки зрения человеческих представлений учение о воплощении как единстве двух различных природ, божественной и человеческой, во всей их полноте и неслиянности; итог такого единства- уникальная личность Христа. Тем самым Афанасиевский символ отвергает учения о лишь одной природе Христа (савеллианство), о неполноте человеческой природы во Христе (аполлинарианство), учение о том, что божественная природа Христа ниже божественной природы Отца (арианство), о поглощении человеческой природы во Христе божественной (евтихианство).
Считалось, что никакая другая вероисповедная формула ранней Церкви не выразила с такой ясностью и твердостью глубочайшую теологическую истину, воплощенную в словах Св. Писания: " Бог во Христе примирил с собою мир".
Используя несколько усложненный язык, Афанасиевский символ излагает учение о БогеТроице, свободное от антропоморфического политеизма, и учение о боговоплощении, в кром выражены в напряженном единстве жизненно важные положения о божественной и человеческой природах во Христе. Именно в свете таких теологических представлений следует воспринимать предупреждение, к-рым начинается и завершается каждая из двух частей символа: "Всякий, кто желает быть спасенным, должен мыслить следующим образом" ("О Троице и боговоплощении"). Это не значит, что верующий для своего спасения должен разбираться во всех теологических нюансах символа или помнить его наизусть. Задача Афанасиевского символа, прежде всего, - показать, что христианская вера сугубо христоцентрична, что она ориентирована на Христа как Спасителя. Церковь не знает иного пути спасения и поэтому должна отвергнуть любые учения, к-рые отрицают истинность божественной природы Христа и истинность боговоплощения.
В Афанасиевском символе нет прямого указания, подтверждается ли его авторитетный характер Св. Писанием или же Церковью. Афанасиевский символ можно считать библейским постольку, поскольку он использует концепции, а порой и слова Писания. Одновременно он - церковный, поскольку выражает собой согласованное мнение христианской общины. Афанасиевский символ - это превосходный свод тринитарной и христологической теологии, к-рый может использоваться, всоответствии с его первоначальным назначением, в качестве готового конспекта для катехизационных занятий.
J. F. Johnson (пер. ю. т.) Библиография: J.N.D. Kelly, The Athanasian Creed; D. Waterland, Critical History of the Atha-nasian Creed; C.A. Swainson, TheNiceert andApos-ties'Creeds.
См. также: Символ, Символы веры; Единосущный (омоусион); Филиокве; Афанасий Великий.
Афанасий Великий
(Athanasius, са. 296-373). Епископ Александрии с 328 по 3 73 г. Бескомпромиссный борец с арианством, Афанасий Великий сыграл решающую роль в осуждении арианства на Никейском соборе. Считается крупнейшим теологом своего времени.
Афанасий Великий воспитывался в строгих правилах имперской Церкви, крой всегда сохранял преданность. О его детских годах известно очень мало. Говорили, что он родился в состоятельной семье, однако позже сам Афанасий Великий заявлял, что был беден. Еще юношей он обратил на себя внимание епископа Александра, возглавлявшего александрийскую кафедру. Живя при дворе епископа, он получил превосходное по тем временам образование - гл. обр. греческое; будучи "классицистом", Афанасий, повидимому, совсем не знал древнееврейского языка. Он испытал влияние, разумеется, своего покровителя Александра и александрийского мыслителя Оригена. Среди его воспитателей и учителей были и такие, кому довелось пережить жестокие гонения. Несомненно, именно эти годы заложили в нем ростки страстной веры, края всегда отличала его. Вскоре после того как ему исполнилось двадцать лет, он обратился к писательскому труду; изпод его пера вышли важнейшие теологические труды: "Слово на язычников", в кром он защищает христианство от нападок язычников, и "О воплощении", в кром излагается учение об искуплении.
В это время Афанасий был секретарем и доверенным лицом епископа Александра. Когда тот возвел его в сан дьякона, Афанасий участвовал в Первом Никейском соборе (325), на кром антиарианская партия, возглавляемая Александром, одержала победу над арианским субординационизмом. Собор подтвердил, что Сын Божий "единосущен Отцу", - иначе говоря, что Отец и Сын обладают одной и той же божественной природой. После завершения собора Афанасий Великий вернулся с епископом в Александрию; там они продолжали совместно трудиться над утверждением вероучения, крое было определено в Никее. В 328 г. Александр умер, и Афанасий Великий занял его кафедру.
В годы своего епископства Афанасий Великий пять раз оказывался в ссылке. Страстно защищая Никейский символ, он стал мишенью для ариан, к-рыеспло-тились после поражения на соборе. Правда, за 46 лет пребывания на Александрийской кафедре были и периоды относительного спокойствия в империи и Церкви, когда Афанасий Великий мог посвятить себя теологии; но все же он скорее известен своей церковной и пастырской деятельностью, чем трудами по систематической и спекулятивной теологии. Разумеется, это не умаляет всей убедительности его теологической мысли, однако труды его в большей мере отвечают потребностям данного момента, чем требованиям систематичности. Афанасий Великий - автор пастырских, экзегетических, полемических и даже автобиографических трудов, однако ни в одной работе он не стремится обобщить свои теологические воззрения. При всем том, в своей оценке истинности или ложности к.-л. доктрины Афанасий Великий исходит из ее соответствия двум основополагающим принципам христианской веры - монотеизму и учению о спасении, - к-рые можно считать основными темами его теологических размышлений.
В "Слове на язычников" Афанасий Великий рассуждает о путях познания Бога. Таких путей, по существу, два: самонаблюдение и созерцание внешнего мира. Бога можно познать в собственной душе, ибо " путь к Богу не так далек от нас, как превыше всего сам Бог; он не вне нас, но в нас самих; и начало его может быть нами найдено" (30.1). Это значит, что, исследуя собственную душу, мы можем узнать нечто о природе Бога. Душа наша невидима и бессмертна; еледовательно, истинный Бог невидим и бессмертен. Грех, несомненно, мешает душе во всей полноте увидеть Бога, но душа сотворена по образу Божьему. Душа - это зеркало, в кром воссияет образ Божий, к-рый есть Слово Божье. Здесь чувствуются платонические мотивы, характерные для александрийской теологии со времен Оригена.
Бога можно познать и через созерцание тварного мира, к-рый "как бы письменами дает уразуметь и возвещает своего Владыку и Творца" ("Слово на язычников", 34.4). Но устройство вселенной доказывает не только существование Бога, но и Его единственность. Если бы существовал не один, а несколько богов, то невозможно было бы достичь того единства замысла, крое обнаруживается во вселенной. Порядок и соразмерность мира доказывают, что Бог сотворил его и правит им посредством Слова. Слово Божье, по Афанасию Великому, - это Слово, крое есть сам Бог. Отсюда можно сделать вывод, что Афанасий Великий, еще до вступления в спор с арианами, разработал учение о Слове, отличное не только от арианского, но и от концепций многих других теологов первых веков. До Афанасия Великого преобладала тенденция различать Отца и Слово, как если бы это были абсолютный Бог и подчиненное божество. Подобные представления, по мнению Афанасия Великого, несовместимы с христианским монотеизмом.
Другим краеугольным камнем афанасиевской теологии стала сотериология. Нужное людям спасение совершается в процессе творения - по сути дела, нового творения падшего человечества. В своем грехе человек отверг образ Божий; через грех творение становится подверженным распаду. Преодолеть распад можно только новым творением. Соответственно, суть этого учения Афанасия Великого в том, что только сам Бог может спасти человечество. Если спасение, в кром мы нуждаемся, - это действительно новое творение, только Бог может совершить его. Тогда Спаситель должен быть Богом, ибо только Бог способен сотворить бытие, подобное Его собственному.
Принцип монотеизма и учение об искуплении повлияли на аргументацию Афанасия Великого в полемике с арианами. Они обычно прибегали к логическому анализу и тонкому различению понятий, Афанасий Великий же постоянно обращался к двум основным столпам своей веры. Тем самым он сыграл очень важную роль, связанную не столько с написанными им трудами, сколько с ценностями, к-рые он хранил и защищал в течение всей своей трудной жизни. В решающий момент церковной истории он отстоял основы христианства в борьбе с арианами и императорами. По словам А. Гарнака, если бы не Афанасий Великий, то Церковь попала бы в руки ариан("История догматов", II).
J.F.Johnston (пер. Ю.Т.) Библиография: H.von Campenhausen, The Fathers of the Greek Church: W.C. Wand, Doctors and Councils; F.L. Cross, The Study of Athanasius.
См. также: Никейский собор; Арианство; Единосущный (омоусион); Афанасиевский символ.
Ашер, Джеймс (Ussher, James, 1581-1656).
Ирландский протестант; церковный деятель и ученый. Родился в Дублине; один из первых выпускников только что основанного Тринитиколле-джа. Здесь же в 1607 г. получил должность профессора, читал курс о теологических спорах. Решительно отстаивал идею национальной Церкви. В своих работах, получивших одобрение первого созыва Ирландской епископальной церкви в 1615г., он развивал положения "Тридцати девяти статей", особый упор делая на кальвинистский и пуританский элементы в английской традиции. В 1621г. назначен епископом графства Мит, а в 1626 г. - архиепископом Армы (примасом Ирландии). Однако в 1633 г. избранный депутатом Т. Уэнтуорт начал проводить политику архиепископа JI0-да, навязывая церковное единообразие с Англией, и Ашер уже не пользовался таким влиянием, как раньше. Продолжая полемику с обоими, он оставался с ними в хороших отношениях.
Вскоре после того как Ашер в 1640 г. отправился в Англию, в Ирландии началось восстание. Большая часть собственности, крой владел Ашер, пропала, положение в Ирландии оставалось напряженным, и он туда не вернулся. Находясь в Англии, Ашер отклонил приглашение на Вестминстерскую ассамблею, однако предложил свою схему для епископата, согласно крой епископы взаимодействовали бы с консультативными советами клириков. Страстный защитник богоустановленной монархии, Ашер, однако, в 1641 г. советовал Карлу I не казнить Уэнтуорта (теперь уже графа Стаффорда). С другой стороны, когда сам Ашер скончался в 1656 г., республиканец Оливер Кромвель велел увековечить его память государственными похоронами в Вестминстерском аббатстве.
Уэнтуорт, называя Ашера "стольже образованным высоким церковным деятелем, как и замечательным человеком ", выразил мнение многих своих современников. Будучи страстным противником католицизма и отвергая веротерпимость как "горький грех", Ашер в то же время пользовался уважением самых разных партий за мягкий характер и необыкновенные познания. Занимаясь патристическими исследованиями, Ашер отделил подлинные отрывки из посланий Игнатия от позднейших наслоений. Он стремился показать преемственность британского протестантизма по отношению к святоотеческому наследию. Однако наибольшую известность ему принесла составленная им библейекая хронология (от момента сотворения мира в 4004 г. до н.э.): ее включили в примечания к Авторизованному переводу Библии.
Ашер считался выдающимся проповедником в стиле "доступной" проповеди. Он собрал превосходную библиотеку книг и рукописей (включая знаменитую Кельтскую книгу), в настоящее время находящуюся в Тринитиколледже (Дублин). Ценя образованность и добрый нрав Ашера, с ним добивались встреч его современники; значение самой личности Ашера даже превосходит его научное наследие.
R.K. В1СНОР(пер. Ю.Т.) Библиография: С. R. Elrington and J. ?. Todd, eds., The Whole Works, 17 vols.; R.B. Knox, James Ussher,ArchbisopofArmagh;XW. Moody, F.X. Mar-tin, and ? J. Byrne, A New History of Ireland. 111.
См. также: Ирландские статьи.
Б
Бавинк, Герман
(Bavinck, Herman, 1854-1921). Наряду с А. Кёйпером, ведущий теолог неокальвинистского возрождения, начало крому было положено 100 лет назад Голландской реформатской церковью. (Сегодня неокальвинистское возрождение представляет в Сев. Америке Христианская реформатекая церковь.) Учился в Лейденском университете и теологической семинарии Кампена, служил в церкви Франекера (1881-82). Преподавал систематическую теологию сначала в Кампене (1882-1902), потом в Амстердамском университете (1902-20). Главным трудом Бавинка стала четырехтомная "Реформатская догматика" (Gereformeerde Dogmatiek), впервые опубликованная в 1895-1901 гг.
По образу жизни и в религиозной практике Бавинк всегда оставался верен своим сепаратистским корням, однако в научной деятельности он проявлял удивительную отк-рытость и чуткость ко всему новому. Так, он написал много статей по вопросам образования, этики (семья, женщины, война и т.д.) и даже о новых направлениях психологии. Однако в первую очередь Бавинк стремился возродить догматическую традицию реформатской схоластической теологии XVII в., используя все научные достижения своего времени. Теология для Бавинка - это систематический свод знаний о Боге как о Христе откровения. Знания о Боге и Его творении можно почерпнуть из Его Слова; откровение Божье запечатлено в церковных символах веры и воспринимается каждым отдельным теологом по его вере. Философская ориентация Бавинка была более pea-листской, чем у Кёйпера, крому был близок немецкий идеализм; Бавинк искренне приветствовал неотомистское возрождение среди католиков. Порой он говорил о неких "идеях ", обнаруживавмых в Боге и явным образом проявляющихся в тварном мире, в человеке, сотворенном по образу Божьему, даже в предопределении; но все же всегда настаивал на приоритете Св. Писания. В последние годы жизни он советовал молодым коллегам решать с консервативных позиций те трудные вопросы, к-рые возникали в ходе новейших библейских исследований. Бавинк всегда настаивал на первичности благодати Божьей для оправдания человека; он отрицал, что к.-л. человеческий поступок, в частноети - вера, может предварять или приближать этот дар. Он оказал глубокое влияние на многих голландских и американских теологовреформатов, хотя большинство их работ (напр., "Систематическаятеология" JI. Беркхофа)заметно уступают его трудам по широте охвата и философской глубине.
J. VAN ENGEN(nep. Ю.Т.) Библиография: Bavinck, The Doctrine of God, Our Reasonable Faith, The Philosophy of Revelation, and The Certainty of Faith.
Базельское исповедание, Первое
(Basel, First Confession of, 1534).
Исповедание протестантской веры, составленное Освальдом Миконием в 1532 г., одобренное и опубликованное городским советом Базеля (Швейцария) в 1534 г. как официальный Символ веры этого города. Включает двенадцать статей. В 1536 г. исповедание принял соседний немецкий г. Мюльхаузен; поэтому его называют и Мюльхаузенским исповеданием. Первое Базельское исповедание следует отличать от Первого Гельветического исповедания 1536 г., крое известно еще и под названием Второе Базельское исповедание. Последнее включало 2 7 статей и было принято семью городами Швейцарии. Кроме того, Первое Базельское исповедание нужно отличать от Второго Гельветического исповедания 1566 г., составленного Генрихом Буллингером. Второе Гельветическое исповедание состояло из 30 пространных глав и получило широкое признание в протестантском мире.В 1522 г. Иоганн Эколампадий прибыл в Базель; в 1529 г. город официально принял Реформацию. В обращении Эколампадия к Базельскому синоду, сделанному за месяц до смерти, содержалось краткое личное исповедание веры и изложение Апостольского символа. Обычно считается, что Освальд Миконий, преемник Эколампадия, при составлении Первого Базельского исповедания воспользовался именно этим документом.Первое Базельское исповедание представляет простое и старательное изложение протестантской веры, противопоставляемой и католицизму, и анабаптизму. Двенадцать статей содержат положения о Боге, человеке, промысле Божьем, Христе, Церкви, Вечере Господней, церковной дисциплине, государстве, вере и добрых делах, Страшном суде, Божьих заповедях и крещении младенцев. Хотя в Первом Базельском исповедании нет отдельной статьи о Св. Писании, оно завершается словами: "Наконец, мы желаем подвергнуть наше исповедание суду божественных библейских писаний. Будь мы научены тем же Св. Писанием чемуто лучшему, мы со всей готовностью и величайшей благодарностью подчинимся Богу и святому слову Его". Ежегодно, с 1534 по 1826 г., Первое Базельское исповедание зачитывали с церковных кафедр Базеля в дни Пасхальной недели. Оно оставалось официальным Символом веры города до 1872 г., когда было отвергнуто под влиянием либеральных идей Просвещения.
F.Н. klooster (пер. Ю.Т.) Библиография: P. Schaff, Creeds of Christen-dom, 1,385-88; A. C. Cochrane, Reformed Confes-sions of the 16th Century; F. Buri, Basler Bekenntnis heute.
См. также: Исповедания веры.
Бакстер, Ричард
(Baxter, Richard, 1615-1691). Один из известнейших пуританских теологов, получивший всеобщее признание как выдающийся пастырь и автор более 200 трудов. В молодости упорно занимался самообразованием, в 1638 г. был рукоположен в священники Англиканской церкви. Служение Бакстера в Киддерминстере (1641-60) совпало с драматическими переменами в жизни англиканской общины. Бакстер поддержал парламент в борьбе против короля, прослужив недолгое время войсковым капелланом. Он примкнул к партии нонконформистов; в 1662 г., в числе других 2 тыс. священнослужителей, был изгнан из Англиканской церкви. На протяжении своего церковного служения он призывал епископалов, пресвитериан и индепендентов к сотрудничеству и терпимости. Получив запрет на пасторскую деятельность в 1662 г., Бакстер продолжал служить людям своими книгами и проповедями.
Три произведения Бакстера переиздаются особенно часто. В книге "Вечный покой святого" {The Saint's Everlasting Rest, 1650) Бакстер описывает "блаженство святых, радующихся Богу во славе Его". Хотя эта книга в тысячу страниц обычно печатается с сокращениями, она считается одним из шедевров христианской литературы. В "Реформированном пастыре" (The Reformed Pastor, 1656) Бакстер говорит о том, что пастырям необходимо обратить самое серьезное внимание на самих себя, прежде чем опекать паству. Книга содержит практическое руководство по разрешению вечных проблем, возникающих у пастырей в деле наставления верующих и руководства Церковью. "Призыв к необращенным" (A Call to the Unconverted, 1657) свидетельствует об истинно евангельском духе; автор горячо и убедительно призывает необращенных прийти к Богу и принять Его милость. В числе других важнейших работ можно отметить написанныепо-латыни "Метод христианской теологии" (Methodus Theologiae Christianae, 1681), где он в наиболее систематическом виде излагает свои теологические воззрения, и автобиографию "Наследие Бакстера" (Reliquiae Baxteri-апае, 1695). Эти и другие книги Бакстера отмечены евангельским пылом, стремлением вернуться к истинному благочестию, страстным желанием примирить враждующие части христианства.
Теология Бакстера отличалась умеренностью и взвешенностью. Он старался избегать полемической остроты и искал теологическую середину между крайностями. В ложных учениях он стремился выявить зерно истины, пытаясь быть миротворцем в теологии, а не только в экклезиологии. Естественно, он оказался весьма непопулярным среди многих своих современников. К примеру, кальвинистов не устраивало,что он разделяет концепцию всеобщего искупления; арминиане же были недовольны, что он согласен с идеей личного избранничества. Бакстер защищал свою позицию, отсылая критиков к Св. Писанию и разуму.
O.G. Oliver, Jr. (пер. Ю.Т.) Библиография: W. Огте, ed., Practical Works of Richard Baxter, 23 vols.; W. M. Lamont, Richard Baxter and the Millennium; G. Nuttall, Richard ???-ter; F.J. Powicke,/! Life of the Reverend Richard ???-ter; R. Schlatter, ed., Richard Baxter and Puritan Pol-itics; J. Stalker, Richard Baxter; H. Martin, Puri-tanism and Richard Baxter; W. B.T. Douglas, "Politics and Theology in the Thought of Richard Baxter", AUSS 15:115-26,16:305-12; R.S. Paul."Ecclesiolo-gy in Richard Baxter's Autobiography", in From Faith to Faith, ed. D.Y. Hadidian.
Бальфура, декларация
(Balfour Declaration, 1917). Официальное заявление министра иностранных дел Великобритании А. Дж.Бальфура, в кром британское правительство выражало поддержку созданию еврейского национального очага в Палестине. Документ был согласован с еврейскими лидерами и передан лорду Ротшильду, представлявшему сионистов.
Декларация гласит: "Правительство Его Величества относится благосклонно к восстановлению национального очага для еврейского народа в Палестине и приложит все усилия, чтобы облегчить достижение этой цели. Вполне понятно, что не должно предпринимать ничего, что повредило бы гражданским или религиозным интересам нееврейских общин в Палестине или правам и политическому статусу евреев в к.-л. другой стране".
Декларация Бальфура ознаменовала первую значительную политическую победу сионистского движения. За всю предшествующую историю еврейской диаспоры ни одна мировая держава не поддержала стремления евреев вернуться на Эрец Исраэль. Поэтому заявление британского кабинетасравнивали с ука-30м персидского царя Кира (1 Езд 1:2-4).
Декларацию Бальфура, обнародованную во время Первой мировой войны, обычно рассматривали как попытку союзников заручиться поддержкой евреев. Хотя тогдашние арабские руководители одобрили декларацию Бальфура, в последующие годы арабоизраиль-ского противостояния арабы нередко именовали ее "первородным грехом".
M.R.Wilson (пер. Ю.Т.) Библиография: ?. Н. Ben-Sasson, ed.,/! Histo-ry of the Jewish People; ?], IV, 130-36; W. Laqueur, ed., The Israel-Arab Reader; C. Pfciffer, The Arab-Israeli Struggle; A. Rubinstein, ed., The Return to ? ion.
См. также: Сионизм.
Бамптонские лекции
(Bampton Lectures). Названы в честь Дж. Бамптона (1689-1751), выпускника Оксфорда, позже - каноника в Солсбери. Бамптон основал фонд (вложив в него все свое состояние), к-рый ежегодно устраивает восемь теологических лекций в церкви Девы Марии в Оксфорде. Согласно воле Бамптона, лекции посвящаются разъяснению и апологии христианства, особенно подчеркивая божественный авторитет Св. Писания, святоотеческих трудов, статей Апостольского и Никейского символов веры. Бамптонские лекции (начало к-рым было положено в 1780 г.) обычно читаются между Вербным воекресеньем и Пятидесятницей. С 1895 г., в связи с сокращением доходов, Бамптонские лекции читают через год. Имя очередного лектора (к-рый должен иметь по крайней мере степень магистра искусств Оксфорда или Кембриджа) называют руководители Оксфордского колледжа; каждый ученый может прочесть цикл лекций только один раз. Бамптонские лекции в обязательном порядке публикуются; среди их авторов - Т. Б. Стронг (1895), У.Р.Инг (1899), Н.П. Уильяме (1924) и Р.Х.Лайтфут (1934). В последние годы Бамптонские лекции немало критиковали, поскольку приглашенные лекторы не всегда так правоверны, как основатель фонда.
J.D. Douglas (пер. Ю.Т.)
Баптизм
(Baptist TVadition,The). Распространенное представление о том, что баптистов интересует прежде всего крещение, ошибочно. Баптисты придают особую важность духовной природе Церкви и именно поэтому (а также исходя из н.-з. учения) настаивают на том, чтобы человек принимал крещение в сознательном возрасте. Теологическую позицию баптистов можно изложить следующим образом.
Принадлежность к Церкви. По мнению баптистов, Церковь состоит из тех, кто рожден заново от Св. Духа и обрел личную спасительную веру в Господа Иисуса Христа. Поэтому для вхождения в Церковь необходима живая и непосредственная встреча с Христом. Отождествить же Церковь с какимто народом нельзя; принадлежность к Церкви Христовой - не случайность и не привилегия тех, кто родился в христианской стране или в христианской семье. Баптисты вычеркнули из принятого у англикан и пресвитериан определения Церкви фразу " и с детьми своими ". Баптисты убеждены, что к Церкви можно присоединиться только добровольно и лишь верующие могут участвовать в ее таинствах. Все члены Церкви равны, хотя и наделены разными дарами.
Что такое Церковь? В отличие от тех, кто считает Церковь неким учреждением или территориальным объединением, баптисты верят, что Церковь - это люди, собранные воедино самим Богом для совместной жизни и служения под водительством Христа. Члены Церкви живут по Христовым законам и входят в сообщество, созданное Св. Духом. Так, невидимая Церковь состоит из всех искупленных, пребывающих на небе и на земле, уже усопших, живущих ныне и еще не родившихся, - и все же любая группа верующих, ведущая евангельскую жизнь и чтущая Христа, есть Церковь.
Управление Церковью. Главой Церкви считается лишь сам Христос, и первые баптисты горячо отстаивали "монаршие права Искупителя ". Церковная община автономна; иногда это называют "конгрегациональным устройством церквей". Баптисты особо акцентируют право общины на самоуправление и, чтобы подчеркнуть это отличие от других церковных систем (епископальной, пресвитерианской), определяют себя не как "Баптистскую церковь", а как "баптистские церкви". Конгрегациональное устройство церквей (т.е. система, при крой община сама решает все встающие перед ней вопросы) нельзя отождествлять с гуманистической идеей демократии. Демократия- слишком узкое и приземленное понятие. Баптисты верят, что Церковь должна управляться не иерархией священников и не к.-л. церковными органами, а голосом Св. Духа в сердцах членов каждой местной общины. Чисто демократическое устройство предполагало бы, что Церковью правит сама Церковь, баптисты же убеждены, что это Христос управляет Церковью через Церковь. Из того, что все члены Церкви равны, но дары их различны, следуют два вывода. Вопер-вых, каждый верующий имеет право и обязан принимать участие в управлении общиной, а вовторых, Церковь с радостью подчиняется руководству избранных ею лидеров.
Самостоятельность баптистских церквей - не "независимость ради независимости ". Это прежде всего свобода от государственного диктата (английские баптисты XVII в. были в первых рядах борцов зарелигиознуюсвободу). Однако баптисты всегда признавали ценность взаимодействия между церквями, и ассоциации баптистских церквей существуют на протяжении столетий. Членство общин в таких ассоциациях может быть только добровольным, и не следует думать, что Всемирный союз баптистов включает в себя все баптистские церкви.
Таинства Церкви. Обычно считается, что у баптистов есть два таинства - крещение и Вечеря Господня. Точнее было бы говорить о трех таинствах, включая сюда и проповедь. Вечерю Господню баптисты рассматривают, в общем, в цвинглианском духе, полагая, что хлеб и вино - божественные знаки спасительной благодати, хотя "значимость службы заключается скорее в символизме целого, чем в отдельных составляющих" (Дейкин). Г. Кук пишет: "Символизируя центральные события Евангелия, таинства пробуждают в верующей душе молитвенное благоговение и любовь, давая Богу возможность передать самого себя через свой Дух и даровать человеку свою живительную благодать и силу". Баптисты признают, что через таинства передается благодать; другим таким средством они считают проповедь Евангелия. Этот взгляд выражается формулой: таинства- особые средства, через к-рые передается благодать, но не средства, через к-рые передается особая благодать. Крещение и Вечеря Господня совершаются всей общиной; баптисты отвергают саму мысль о посредничестве священника, считая своим единственным священником Христа.
Служители Церкви. Служителями Церкви считаются все, кто к ней принадлежит, но в узком смысле слова "служителями" называют лидеров, на к-рых возложены обязанности общего контроля и наставничества. У баптистов нет особой священнической касты. Баптистский пастор имеет столько же благодати, сколько и прочие верующие, и нельзя сказать, что в силу своего положения он стоит ближе к Богу, чем к.-л. другой член Церкви. Однако дары различны, и дар пасторского служения, как можно заключить из Еф 3:8, дается Божьей благодатью. Пасторов и диаконов назначает сама община, но часто эти назначения происходят в контексте взаимодействия между баптистскими церквями.
Пастором становится тот, кто ощущает, что он призван к этому Богом; с другой стороны, его должна призвать и Церковь. Само по себе рукоположение в пасторы не дарует особой благодати - просто Церковь признает, что данный человек призван Богом к пасторскому служению. Рукоположение важно потому, что Церковь сама проповедует устами своих служителей. Работа Св. Духа отнюдь не ограничена кругом тех, кто рукоположен Церковью, но отбору людей, получающих право говорить от имени Церкви, уделяется немалое внимание.
Экуменизм. Учитывая стремление баптистов к независимости и самоуправлению, может показаться, что идея единства им чужда. Однако это не так; дело лишь в том, что понимать под единством. По мнению баптистов, единство бывает трех видов: объединение (такая перспектива, как правило, не кажется им привлекательной), сотрудничество с другими деноминациями (что в определенных рамках приветствуется) и сотрудничество с другими баптистами (что поощряется почти безоговорочно). Мы коротко рассмотрим каждый из этих трех подходов.
Баптисты добровольно входят в общину для совместного служения; община не имеет прямой власти над своими членами. Такая установка позволяет баптистам соединить дух свободы с духом сотрудничества. Каждая баптистекая церковь (а их немало) существует не как единое целое, а как совокупность отдельных общин. Неудивительно, что баптисты не проявили особого желания участвовать в Совещании по союзу церквей (60-е гг.), тем более что там собирались признать некие формы епископства и апостольского преемства. Лишь "Американские баптисты" выказали нек-рый интерес, но и эта организация охладела к данной идее, когда выяснилось, что менее 20% ее членов хотели бы безоговорочно присоединиться к Совещанию. Объединение же с иными деноминациями, требующее отказа от баптистской специфики, для баптистов практически немыслимо.
Сотрудничество - другое дело. Еще в колониальные времена американские баптисты боролись за религиозную свободу вместе с квакерами и католиками. Северная баптистская конференция стала в 1908 г. одним из членовосновате-лей Федерального совета церквей, а позже активно поддерживала Всемирный совет церквей и Национальный совет церквей. Баптисты участвуют в работе Американского библейского общества, различных миссионерских советов и многих других организаций. Впрочем, не все баптисты склонны к такой деятельности; баптисты южных штатов менее охотно идут на сотрудничество с верующими иных деноминаций, это даже вызвало нек-рые трения между отдельными группами баптистов. И все же в большинстве своем баптисты готовы сотрудничать с небаптистами.
Сотрудничество с другими баптистами всячески поощряется. Чувство товарищества, объединяющее различные баптистские группы, имеет исторические, теологические и психологические корни. Несмотря на все различия между ними, баптисты сумели объединиться в межрегиональные группы (такие, как Американская баптистская конференция и Южная баптистская конференция) и во Всемирный союз баптистов, насчитывающий более 33 млн членов в 138 странах. Всех их объединяет стремление выразить "единство баптистов в Господе Иисусе Христе, развивать братские чувства и укреплять дух товарищества, служения и сотрудничества между членами Союза ".
Е. F. K.evan (пер. А. Г.) Библиография: А. С. Underwood, History of English Baptists: ?. W. Robinson, Baptist Principles: H. Cook, What Baptists Stand For; A. Dakin, The Baptist View of the Church and Ministry; О. K. and M. Armstrong, The Baptists in America; R.G. Torbet,/) History of the Baptists, 2 vols.; S. L. Stealey, ed.,A Baptist Treasury; W.S. Hudson, Baptists in Transition; T. Crosby, The History of the English Baptists, 4 vols.
См. также: Ландмаркизм; Крещение в сознательном возрасте.
Баркли, Роберт (Barklay, Robert, 1648-1690).
Шотландец, крупнейший теолог раннего квакерского движения. Теология Баркли, разработанная на основе учения библейских и античных источников, прошла настоящую закалку в ходе гонений на квакеров. В 28 лет Баркли написал свой первый крупный труд "Апология истинно христианского Божества". Вольтер говорил, что из всех книг, к-рые ему довелось прочесть, "Апология" является лучшим церковно-латинским произведением. Два года спустя, в 1678г., Баркли перевел книгу на английский (Apology for the True Christ-ian Divinity); впоследствии она многократно переиздавалась. И "Апология", и самый талант Баркли как публичного полемиста заложили научный фундамент квакерского движения и придали ему немалый вес.
Наибольшие споры вызывала идея Баркли о "прямом и неопосредованном откровении". Вместе с другими квакерами он полагал, что наивысшее религиозное значение имеет непосредственное переживание Иисуса как живого и присутствующего среди нас Христа. Св. Писание - это, по Баркли, "подлинная и достоверная запись" исторического откровения, внешнее подтверждение изначального религиозного опыта. Баркли не считал, что учение о свете Христовом ведет к анархическому антиномизму, но в полной мере сознавал, что учение это подрывает преимущественное право Церкви и государства на истолкование Св. Писания и предания. Учение Баркли о всеобщем и спасительном свете Христовом представляет собой золотую середину между двумя крайними учениями - о произвольном избранничестве и всеобщей призванности.
Баркли без устали отстаивал мир, религиозную свободу и политические права человека. Он использовал все свое влияние на престол, чтобы помочь гонимым и заключенным квакерам.
А.О. Roberts (пер. Ю.Т.)
Библиография: D.E. Truenblood, Robert Barclay.
См. также: Общество друзей.
Баркли, Уильям
(Barklay, William, 1907-1978). Шотландский библеист. Родился в Уике, получил образование в университетах Глазго и Марбурга. В 1933 г. был рукоположен в священники Шотландской церкви и служил в приходе индустриального рна Клайдсайда. С 1947 г. Баркли читал лекции по НЗ в университете Глазго; в 1964 г. он получил звание профессора. Книга Баркли "Библия день заднем (НЗ)" (Daily Study Bible, NT) снискала всемирное признание и была переведена на многие языки. Способность Баркли находить общий язык с самыми простыми людьми, многие из к-рых не имели к религии никакого отношения, позже подтвердилась в серии популярных телевизионных программ о христианской вере. Баркли всегда призывал учеников проявлять интерес к нерелигиозной сфере и быть в курсе проблем современной жизни. В доктринальных вопросах Баркли занимал универсалистскую позицию и отвергал заместительный характер искупления.
Сдержанно оценивая авторитетность Св. Писания, он не признавал непорочного зачатия, а чудеса считал не более чем символическим описанием того, что может совершить Христос в мире. В конце жизни Баркли отстаивал идею двухуровневого членства в Церкви- для тех, кому Христос внутренне близок, и тех, кто готов всецело предаться Ему. В 1974 г. Баркли ушел в отставку, однако до последних дней жизни продолжал работу над в.-з. частью своей книги "Библия день за днем".
J.D. Douglas (пер. ю.т.) Библиография: Barclay,/! SpiritualAutobiogra-phy; R.D. Kernohan,ed., William Barclay; C.L. Raw-lins, Barclay.
Барменская декларация (Ваг-men, Declaration of, 1934).
Исторический документ, принятый Исповеднической церковью Германии на Барменскомсиноде в 1934 г.
На Брауненском синоде 1933 г. "немецкие христиане" (Deutche Christen) предприняли попытку дать теологическое оправдание гитлеровскому национал-социализму; они провозглашали "нового Христа", к-рый стремится выразить себя в лице единого немецкого народа и видит в народном государстве оплот истинной религии. Оппозиция этой идеологии нашла наиболее полное выражение на Барменском синоде.
Барменское исповедание, включаюидее шесть основных статей, отвергает возможность подчинить христианское благовестив и Церковь целям к.-л. общественно-политического движения, как это сделали, по мнению авторов документа, "немецкие христиане". Барменская декларация подчеркивает абсолютную необходимость подчиняться и следовать только Иисусу Христу как воплощенному Слову Божьему. В Барменской декларации сделан упор на Св. Писание и каждая статья развивает ту или иную библейскую Тему. Церковь, говорится в документе, не может признать никакого иного источника божественного откровения, помимо Иисуса Христа. Только Он и единственно Он должен быть Господом Церкви. Подписавшие Барменскую декларацию отк-рыто провозгласили свою преданность тому, что они считали исторической протестантской христианской религией, и отказались пойти на компромисс с "немецкими христианами".
Большая часть Барменской декларации написана теологом К. Бартом.
J.D. SPICELAND(пер. Ю.Т.)
См. также: Неоортодоксия; Барт, Карл.
Барнс,
Альберт (Barnes, Albert, 1798-1870). Один из самых влиятельных американских пасторов первой пол. Х1Хв.; сыграл центральную роль в полемике Старой и Новой школ, приведшей в 1837 г. к деноминационному расколу. Родился в Риме (НьюЙорк), закончил Гамильтонколледж и Принстонскую теологическую семинарию. Получив свое первое назначение в Морристаун (НьюДжерси), Барнс привлек к себе внимание в ходе евангелизационной кампании 1829 г.: в проповеди, опубликованной под названием "Путь спасения ", он отверг учение о первородном грехе и заявил, что человек - это нравственно свободная личность, вольная принимать или не принимать христианское спасение. Еще большее беспокойство охватило консерваторов Старой школы, когда Барнс получил место в Первой пресвитерианской церкви Филадельфии; тогда же он начал публиковать под названием "Примечания пояснительные и практические " (Notes: Explanatory and practical) свои толкования на Библию в форме полуакадемических, но снискавших широкую популярность комментариев для мирян. Дважды в 1830-х гг. Филадельфийский синод обвинял Барнса в вероучительных заблуждениях, однако Пресвитерианская генеральная ассамблея оправдала его. Трудные обстоятельства побудили Барнса объединиться с другими священнослужителями Новой школы; он возглавил независимую Объединенную теологическую семинарию в НьюЙорке.
Развивая и воплощая в жизнь идею Новой школы о духовном возрождении- идею, начало крой положило Второе великое пробуждение, - Барнс в то же время убеждал пресвитериан Новой школы, что личное возрождение должно влечь за собой активную общественную позицию. Соответственно, он принимал деятельное участие в ряде движений за реформы, в частности - за "сухой закон" и отмену рабства.
W.C. RlNGENBERG(nep. Ю.Т.) Библиография: Barnes, Sermons on Revivals, Scriptural Views of Slavery, The Church and Slavery, and Life at Three Score and Ten: G. M. Marsden, The Evangelical Mind and the New School Presbyterian Experience: A.J. Stansbury, Trial of the Rev. Albert Barnes.
См. также: Теология Новой школы.
Барнхаус, Дональд Грей (Barn-house, Donald Grey, 1895-1960).
Вероятно, наиболее известный и влиятельный американский библейский проповедник первой пол. XX в. Родился в Уотсонвилле (Калифорния), получил образование в различных учебных заведениях, в т.ч. в Университете Байола, Принстонской семинарии, Восточной семинарии и Университете Пенсильвании.
С 1927 г. Барнхаус - проповедник в Десятой пресвитерианской церкви в центральной части Филадельфии. Именно с этой церкви (он прослужил в ней до конца жизни) началось покорение Барнхаусом Америки и мира. Впервые в 1928 г., а затем и почти все последующие годы Барнхаус выступал по радио с проповедями, в к-рых последовательно, стих за стихом, комментировал библейские тексты. Радиопередачи, к-рые транслировали до 455 радиостанций, а позднее и телепередачи с его участием имели большой успех. Барнхаусу стали поступать многочисленные предложения вести различные библейские конференции. С 1940 г. все возрастающая необходимость участия в таких конференциях заставила Барнхауса по полгода не появляться на церковной кафедре. В двух основанных и редактируемых Барнхаусом жлах, "Откровение" (Revelation, 1931-49) и "Вечность" (Eternity), издающемся по сегодняшний день, печатались его проповеди, библейские исследования, статьи и заметки.
Теология Барнхауса представляет собой эклектический, но отмеченный своеобразием сплав диспенсационализма, кальвинизма и фундаментализма. Он разработал сложные эсхатологические схемы, но во многом отошел от диспенсационализма. За смелую и крайне резкую критику либеральных пресвитерианских пасторов Барнхаус в 1932 г. был осужден Филадельфийской пресвитерией. Вместе с тем он отвергал фундаменталистское учение об отделении и в последующие годы стал занимать менее жесткую позицию в отношении Пресвитерианской церкви и Всемирного совета церквей.
W.C. RlNGENBERG(nep.K).T.) Библиография: Barnhouse, His Own Received Him Not, But-, God's Methods for Holy Living, Life by the Son, leaching the Word of Truth, Guaranteed Deposits, Man's Ruin, God's Wrath, God's Remedy, and God's River; also see Barnhouse's many articles and essays in Rev and Eter magazines; С.Л. Russell, "Donald Grey Barnhouse: Fundamentalist Who Changed", JPH 59:33-57.
Барт, Карл (Barth, Karl, 1886-1968).
Возможно, самый влиятельный немецкоязычный теолог XX в. Сын реформатского пастора, преподававшего в Берне, он принял сан в 1908 г. В годы Первой мировой войны осознал этическую несостоятельность либерального протестантизма, что побудило его переосмыслить собственную позицию. Его книга "Послание к римлянам", вышедшая в 1919г., принесла ему должность профессора теологии в Гёттингенском университете и стала манифестом движения, известного как неоортодоксия, " диалектическая теология", или "теология кризиса". Во главе этого движения стоял Барт; важную роль играли Ф. Гогартен, Э.Турнейзен, Х.Барт и Э. Бруннер. С 1930 г. Барт преподает в Бонне; здесь он начинает выступать против националсоциализма и вступает в союз с " Исповедующей церковью". Антифашистская "Барменская теологическая декларация ", принятая церковными деятелями в г. Бармен в 1934 г., была написана в основном Бартом. В следующем году Барт был изгнан из Германии и поселился в Базеле. Его послевоенная работа "Против течения " отражает неудовлетворенность и капитализмом, и коммунизмом. Всего Барт написал более 500 книг и статей. Наиболее известен его 13-томный труд "Церковная догматика".
Уже в ранних работах Барта можно выделить три идеи, к-рые исключительно важны для его позднейшей теологии. Первая из этих идей - противопоставление всевластного Бога(трансцендентного Абсолюта) погрязшему в грехах человечеству. Вторая - диалектикотео-логический взгляд на истину как на цепь парадоксов: бесконечное стало конечным, вечность вошла внутрь времени, Бог стал Человеком. Такие парадоксы создают напряжение; они несут нам и кризис и истину. Третья идея - это идея кризиса. В напряжении парадокса нас ждет кризис бытия, суд, разделение, выбор между верой и неверием, возможность принять или отвергнуть высшую Божью истину, явленную в Слове.
Барт делал акцент на абсолютном всевластии Бога и на падшем состоянии 5 - 9048 человека: наши эмоции, воля и разум поражены грехом, и потому мы неспособны отк-рыть Бога. Люди отвечают на самооткровение Бога, но не участвуют в нем. Томистская analogia entis, столь важная для естественной теологии, отвергается Бартом; ее место занимает analogia fidei.
Другая важная тема у Барта - христоцентричное Слово как единственный источник знания о Боге. Христос есть воплотившееся Божье Слово. Слово содержится в Св. Писании, но Св. Писание - не всегда Слово. Слово есть благовествование. Это послание Бога, обращенное к людям, самооткровение Бога в Иисусе Христе, единственное откровение, от крого мы полностью зависим. Слово содержит суд и благодать; оно нисходит к творению, а не восходит от него. Иисус Христос, БогСлово, - Богочеловек; Он соединяет человечество с Божеством. Так восстанавливается изначальный завет, разрушенный грехопадением Адама. Барт рассматривает Библию как богодухновенную книгу и относится к ней чрезвычайно серьезно, но призывает не путать ее со Словом. Библия написана людьми и становится Словом лишь по свидетельству Св. Духа, а потому библейская критика возможна и необходима.
Барт отказывался признать христианскую веру набором истин. Он считал веру результатом противоречия: с одной стороны, мы захвачены евангельской истиной, а с другой стороны, мы живем в грешном мире, крому должны нести Слово. На основе такого экзистенциального взгляда Барт и пришел к отрицанию обычая крестить детей.
Взгляды Барта были приняты далеко не всеми. Возражения вызвало, в частности, его отношение к Св. Писанию. Барт признавал авторитет Св. Писания, но отнюдь не богодухновенность каждого слова в библейских текстах. Следовательно, Библия может ошибаться, - и многих это не устроило. Далее, если Библия авторитетна лишь постольку, поскольку она свидетельствует о Слове, то она не имеет авторитета сама по себе. Многие евангельские христиане настаивают именно на таком ее авторитете и отвергают взгляд Барта на Св. Писание.
Критике подверглась и христология Барта. Вопервых, ее называют прокрустовым ложем для ВЗ. Вовторых, такая христология ведет к универсализму. Точно так же неприятие Бартом "естественной теологии" часто рассматривается как отрицание "естественного откровения ". В этом смысле показателен спор Барта с Бруннером об образе Божьем.
Небесспорен и взгляд Барта на грех. Барт признавал грехопадение реальным, но внеисторическим событием. Иначе говоря, для Барта грехопадение было сакральным и вневременным феноменом, тогда как евангельские христиане верят в буквальное, историческое грехопадение. Бартовская концепция ставит под сомнение также историчность воплощения и воскресения.
Возражения вызывало и то, как Барт понимал предопределение, искупление, благодать и т.п. Однако едва ли есть смысл спорить о том, насколько теология Барта соответствует взглядам евангельских христиан. Важнее другое: Барт продемонстрировал несостоятельность протестантской мысли XIX столетия, христология Барта возвращает протестантов к самой сути их веры, а его интеллектуальная мощь и любовь к евангельской истине таковы, что теологам второй пол. XXв. еще только предстоит сравняться с ним.
R.V. SCHNUCKER (пер. А. Г.) Библиография: Barth, The Epistle to the Ro-mans. Dogmatics in Outline, Evangelical Theology, and Letters: 1961-1968; J. Hamer, Karl Barth; H. Hartwell, Theology of Karl Barth, an Introduction; H. Kiing, Justification: The Doctrine of Karl Barth and a Catholic Reflection; Т. H. L. Parker, Karl Barth; T. F. Torrance, Karl Barth: An Introduction to His Ear-ly Theology; C. Van Til, Christianity and Barthianism; G.G. Bolich, Karl Barth and Evangelicalism; H.U. von Balthasar, The Theology of Karl Barth; C. Brown, Karl Barth and the Christian Message; J. Brown, Sub-ject and Object in Modern Theology.
См. также: Неоортодоксия; Бруннер, Генрих Эмиль.
Батлер, Джозеф (Butler, Joseph, 1692-1752).
Главный противник деизма в XVIII в., с большим успехом защищавший теистическую позицию.
Батлер родился в пресвитерианской семье в Уонтейдже (Беркшир) и готовился стать пресвитером, однако не захотел связать свою судьбу с диссентерами и предпочел служение в Англиканской церкви. Кончив Оксфорд, в 1718 г. он был рукоположен в священники. Занимал должности проповедника в Ролле Чепел в Лондоне (1719-26), ректора Хотонле-Скерне (1721-25) и Станопа (1725-40), капеллана при лордеканцлере (1733-36), личного секретаря королевы Каролины (1736-37), епископа Бристольского (1738-50), настоятеля собора св. Павла (1740-50), личного секретаря ГеоргаП (1746-50) и епископа Даремского (1750-52; Даремекая епархия - самая богатая в Англии). В 1747г. отклонил предложение занять место архиепископа Кентерберийского. Как явствует из этого списка, Батлер занимал одновременно несколько церковных должностей. Кроме того, он получал от церкви различные пособия. Однако Батлер был совсем не жадным и не скупым, он прославился своей щедростью. Человек скромный и чуткий, Батлер так и не женился. Высоким положением, крое занимал в Английской церкви и государстве, он вполне довольствовался.
Батлер жил в "золотой век английского деизма" и прилагал все усилия к тому, чтобы опровергнуть своих оппонентов. С этой целью он написал огромный труд "Подобие религии естественной и богооткровенной строению и развитию природного мира" (The Analogy of Religion Natural and Revealed to the Constitu-tion and Course of Nature, 1736). Он доказывает, что порядок мироздания соответствует порядку откровения, откуда выводит, что и то и другое дано нам Богом, - упорядоченность и красота мироздания являют творческий разум, действующий по заранее намеченному плану. Ни одна книга не нанесла такого удара по деизму. Для многих поколений в колледжах и семинариях труд Батлера стал учебником апологетики.
Много внимания Батлер уделял и практическим вопросам, о чем свидетельствуют "Пятнадцать проповедей, прочитанных в капелле Ролле" (Fifteen Sermons Preached at the Rolls Chapel, 1726), где он разъясняет людям пользу обычных человеческих добродетелей: доброты, сострадания, любви. Практической пастырской заботой проникнуты и "Шесть проповедей" (SixSermons), водной из к-рых он выступает в защиту миссий за рубежом, а в другой обращается с призывом в пользу лондонских больниц. Большая часть других работ Батлера уничтожена после его смерти, согласно завещанию.
H.F. Vos(nep. Ю.Т.)
Библиография: DNB, 111,519-24; I. Ramsey.
Joseph Butler.
См. также: Деизм.
Баур, Фердинанд Христиан (Ваиг, Ferdinand Christian, 1792-1860).
Не мецкий протестантский теолог, основатель Тюбингенской школы н.-з. критики. С 1826 г. и до своей кончины преподавал теологию в Тюбингенском университете. Баур выдвинул радикальную концепцию происхождения христианства и н.-з. писаний; убежденный в несостоятельности традиционных воззрений, связывающих начало христианства с божественным откровением, боговоплощением, телесным воскресением Христа и т.д., он стремился найти ему " строго историческое "(не сверхъестественное) объяснение. Методологической основой нового историкотеологическо-го подхода послужила гегелевская философия истории (трудно согласиться с П. Ходжсоном, к-рый отрицает влияние Гегеля на Баура; см. работы В. Гейгера и Г. Харриса). Хотя в XIX в. Баур сыграл главную роль в развитии историкокри-тического метода, его скорее можно назвать философом и теологом, чем библеистом и историком. Тем не менее он опубликовал пять книг и целый ряд важных статей по вопросам н.-з. исследований. Полнее всего его взгляды представлены в книге "Павел, апостол Иисуса Христа" (в 2т., 1845). Свой основной тезис о природе раннего христианства и его главных документах, не претерпевший существенных изменений за всю жизнь автора, Баур впервые выдвинул в статье 1831 г. о т. н. "партии Христа" в переписке ап. Павла с коринфянами. По Бауру, несмотря на кажущееся единство вероучения и религиозной практики в первых церковных общинах, в раннем христианстве существовал ожесточенный конфликт между двумя группами верующих, исповедующими разные теологические убеждения, - христианами из иудеев (партия ап. Петра) и христианами из язычников (партия ап. Павла). Т.о., каждый н.-з. документ следует рассматривать в свете присущей ему "тенденции", особой теологической позиции, крую он выражал в историческом контексте раннего христианства. Баур полагал, что н.-з. произведения можно разбить на три группы: палеетинско-еврейские (напр., Мф, крое Баур признавал древнейшим Евангелием), эллинистическопаулинистические (Рим, 1 и 2 Кор и Гал, - их Баур считал единственно подлинными посланиями ап. Павла) и соборные (Деян и болыпинство остальных н.-з. писаний). Деян он датирует сер. II в. н.э. и, само собой, не признает за ними никакой ценности для истории христианских общин 30-60-х гг. н.э.Несмотря на то что сегодня уже никто не принимает целиком критику Баура, нек-рые его идеи обнаруживаются в работах современных критиков НЗ, - о расколе между ап. Павлом и палестинскими апостолами, об исторической недостоверности Лк и Деян, о несостоятельности традиционной ортодоксии. Самые известные ученики Баура: Д.Ф. Штраус, А. Ритчльи Э. Целлер. Штраус и Ритчль отошли от Баура; Целлер стал его зятем.
W. W. GASQUE (пер. Ю. Т.)
Библиография: W.W. Gasque./l History of the Criticism of the Acts of the Apostles; W. Geiger.
Speculation und Kritik: Die Gescliichtstheologie F.C.Baurs; H.Harris, The Tubingen School; P. C. Hodgson, The Formation of Historical Theology: A Study of F. C. Baur.
См. также: Тюбингенская школа.
Бачмэн, Фрэнк
см.: Моральное перевооружение.
Беатификация (Beatification).
Юри дический процесс в Католической церкви, в ходе крого усопший " слуга Божий " признается достойным всеобщего почитания в определенном месте. Такие беатифицированные лица, к-рых называют "блаженными", почитаются лишь в отдельных церквях, епархиях или областях и удостаиваются на иконах простого венца. В древней и средневековой Церкви такие культы стихийно возникали в отдельных местах. Начиная с XVII в. Римский престол, в особенности Конгрегация по обрядам, притязают на право совершать церемонию беатификации.
Обыкновенно процесс начинается с местного епископа, к-рый поручает поверенному представить это дело в Риме. Тот устанавливает, что все сочинения данного человека не содержат ничего предосудительного, что его или ее святость проявилась в героических добродетелях и по его или ее ходатайству произошло по крайней мере два чуда. После того как эти сведения собраны, удостоверены и отпечатаны, папа может "передать дело" в юрисдикцию Римского престола, где проводится схожее расследование. Если усопший формально беатифицирован по рекомендации Конгрегации обрядов во время общественной церемонии в Ватикане, то "блаженный" становится признанным образцом христианской святости, достойным подражания и почитания. Это первый и самый важный шаг к полной канонизации. Он или она приобщается к сонму блаженных и может ходатайствовать перед Богом от имени верных, призывающихего или ее.
J. Van Engen (пер. ?. К.)
Библиография: NCE. Ill, 55-61; DTC. II,
493-97; Benedict XIV, Heroic Virtue.
См. также: Канонизация.
Беза, Теодор (Beza, Theodore, 1519-1605).
Преемник Жана Кальвина, несомненный лидер женевской Реформации. В духовной сфере Беза следовал линии Кальвина, однако в конкретных вопросах церковной жизни его позиция отличалась от кальвиновской.
Беза родился в Вежле (Бургундия), в состоятельной семье, и очень рано проявил способности к наукам. Воспитывал и учил его Мельхиор Фольмар из Орлеана, тайный лютеранин. Увлеченный гуманистическими идеями, Беза опубликовал сборник поэм "Юношеское" (Juve-rulia), к-рый принес ему славу одного из лучших латинских поэтов. После тяжелой болезни он пережил религиозное обращение и уже не мыслил себя вне Реформации.
В 1549-58 гг. Беза преподавал греческий язык в Лозанне; с 1558 г. совмещал должности ректора и профессора в только что основанной Женевской академии. Стремясь к единству в протестантском мире, он деятельно его добивался.
Основной вклад, к-рый внес Беза в швейцарскую Реформацию, связан с осуществлением замыслов Кальвина и укреплением пресвитерианства. Он широко заимствовал идеи Кальвина и Буцера. В своем главном учении - о Церкви - Беза, вслед за Буцером, выделяет три составляющие истинной церкви: Слово Божье, два таинства, церковная дисциплина. Церковь он видел сообществом избранных (хотя избранничество не стало основной темой его экклезиологии - как и Кальвин, он не выносил эту проблему за рамки христологических исследований). Вместе с тем его учение об избранничестве отличается известной противоречивостью; порой оно обретает схоластический и откровенно супралапсарианский дух.
В свете НЗ Беза считал пресвитерианское церковное устройство единственно возможным. Он разделял точку зрения Кальвина, согласно крой управление Церковью предусматривает служения пасторов, теологов, старейшин и дьяконов. Однако на практике, в сравнении с Кальвином, он требовал более жесткого церковного управления на всех уровнях - и синодальном, и местном. Учение Безы о Церкви изложено в его трехтомном собрании сочинений "Теологические разыскания" (Tracta-tiones Theologicae), прежде всего - в " Возражениях... на разыскания о евангельском служении" (Ad Tractationem de Ministrorum Evangelii... Responsio), где он критикует англиканскую епископальную систему.
Среди других важнейших ученых трудов следует отметить издание греческогоНЗ в 1582 г. и трехтомную "Историю реформистских церквей... Франции " (Histoire ecclesiastique des eglises refor-mees... de France). Заботясь о благе Церкви, Беза издавал сборники проповедей, библейские комментарии, французский перевод псалмов для гугенотской Псалтири и, вместе с Кальвином, французский НЗ. Важную роль сыграл составленный им Символ веры.
J.H. HALL(nep. Ю.Т.) Библиография: ?. М. Baird. Theodore Beza: The Counsellor of the French Reformation. 1519-1605; J. S. Bray. Theodore Beza's Doctrine of Predes-tination; T. Maruyama, The Reform of the True Church: The Ecclesiology of Theodore Beza; J. Raitt, The Eucharistic Theology of Theodore Beza.
Безгрешность Христа
(Sinless-ness of Christ). Учение о том, что Иисус Христос безгрешен (непогрешим), разделяла вся христианская Церковь. Даже еретики в первые века христианства и в конце эпохи рационализма (1650-1920), к-рые критиковали ортодоксальную христологию, выработанную на Никейском и Халкидонском соборах, не касались этого учения. Оно основано на апостольском свидетельстве (2 Кор 5:21; Евр 4:15; 7:26; 1 Пет 2:22; 3:18; Иак 5:6; 1 Ин 3:5). Его можно рассматривать в позитивной и в негативной формах. Если исходить из негативного смысла, то Христос ни в чем не отступает от Божьего закона. Его " пища - творить волю Пославшего и совершить дело Его" (Ин 4:34), и потому Он может бросить вызов врагам и предложить им обличить Его в грехе (Ин 8:46). В позитивном смысле оно подразумевает святость Христа (Лк 1:35; 4:34; Ин 6:69; 10:36; Деян 3:14; 4:27,30; Евр 7:26), т.е. Его всецелую преданность Отцу (Ин 5:30; Евр 10:7) и делу спасения, ради крого Он был послан в мир (Ин 17:19).
В связи с этим встает вопрос о подлинной сущности его искушений. В НЗ говорится, что Его испытания начались сразу после крещения и еще до служения (Мф4; Лк 4); а далее мы читаем, что Он был "подобно нам, искушен во всем, кроме греха" (Евр 4:15;ср.Лк22:28). Поэтому так важно было доказать реальность искушений Христовых, опровергнуть всякую попытку поставить их под сомнение и доказать безгрешность Христа. Средневековые споры пытались решить следующую дилемму: Спаситель "мог не грешить" (potuit попрес-саге) или "не мог грешить" (поп potuit рессаге)? Первое определение подчеркивает Его единство с греховным человечеством и борьбу с искушениями, второе - Его единство с Богом и предвечным Божьим замыслом о спасении мира. Нек-рые утверждали, что безгрешность и искушения взаимоисключают друг друга, но этот взгляд основан на ложном предположении, что то, что относится к нам, относится и ко Христу, и "если есть тесная связь между нашей способностью грешить и нашей борьбой с искушениями, значит, такая же связь распространяется и на Христа" (Берковер). Тем не менее у Христа не было того внутреннего предрасположения ко греху, какое есть у всякого представителя рода человеческого. Не мерою дал Ему Бог Духа, и Дух поддерживал Его в земном служении. Евангельский рассказов искушении отк-рывается и завершается упоминанием о Духе Святом: Иисус, " исполненный Духа Святого, был возведен Духом в пустыню, там сорок дней Он был искушаем от диавола" (Лк 4:1-2). Оттуда Иисус возвратился " в силе духа в Галилею" (ст. 14). Во время земного странствия и реальных искушений Бог, обитавший во Христе во всей полноте (Кол 1:19; 2:9) и нераздельный с Ним (Ин 1:1; 10:30), удержал Его от всякого греха и, что не менее важно, поставил Его на мессианское служение. Именно в этом контексте следует рассматривать вопрос об искушениях и безгрешности Христа. Он прежде всего стремился быть верным первосвященником, чтобы через страдания привести многих к Богу (Лк 24:26; Ин 12:27; Евр 2:17-18).
Е. OSTERHAVEN (пер. А. К.)
Библиография:G.С. Berkouwer, ThePersonof Christ; A. B. Bruce, The Humiliation of Christ; W. Pan-nenberg, Jesus - God and Man; W.G.T. Shedd, Dogmatic Theology, II.
См. также: Христология; Иисус Христос.
Бездна (Bottomless Pit).
"Бездной", "мраком" (от евр. tehom- "бездна") в Библии называется подземное царство в значении: (1)темница для дьявола и нек-рых демонов (Лк 8:31; Откр 20:1, 3; ср. 2 Пет 2:4; Иуд 6); (2) царство мертвых, куда не может войти живой человек(Рим 10:7), а также место, откуда появляется "зверь" (Антихрист) (Откр 11:7; 17:8). То, что Бог попеременно заключает в бездну и освобождает оттуда дьявольских духов, свидетельствует о Его власти над сатанинским царством зла. Концепция "бездны" усиливает образ ада как ужасного места, населенного демонами. Если бездна - это нынешнее обиталище сатанинских духов, то ад (геенна) - это эсхатологически определенное огненное место, куда попадут все грешники (люди и демоны).
A. F. Johnson (пер. Ю.Т.) Библиография: Н. Bietenhard, NIDNTT, II, 205; J. Jeremias, TNDT, 1,9.
См. также: Ад, Преисподняя; Ад, Гадес; Пучина.
Беззаконник
еж.: Антихрист.
Безрелигиозное христианство
см.: Бонхёффер, Дитрих.
Бейли, Джон (Baiilie, John, 1866-1960).
Шотландский теолог. Родился в семье пастора Независимой церкви, получил образование в Шотландии и Германии. Преподавал теологию в Обернской теологической семинарии (1920) и Объединенной теологической семинарии в НьюЙорке (1930), профессор теологии (1934) и ректор (1950) Нового колледжа в Эдинбурге. Один из крупнейших ученых Шотландской церкви XX в., Бейли в своих теологических воззрениях сочетал старый либерализм и приверженность бартианству с глубоким мистицизмом. Горячо поддерживая экуменическое движение, Бейли стал президентом Всемирного совета церквей и искусно руководил его первыми ассамблеями в Амстердаме (1948) и Эванстоне (1954). В 1957 г. он безуспешно пытался реализовать свой план объединения национальных церквей Шотландии и Англии. Написал много книг, вт.ч. "Чтомызнаемо Боге" (Our knowledge of God, 1939) и "Вера в прогресс" (Belief in Progress, 1950). Однако больше он известен своими небольшими популярными работами: "Календарь личной молитвы " (A Diary of Private Prayer, 1936)4 "Приглашениекпаломничеству" (Invitation to Pilgrimage, 1942); о первой из этих книг говорили, что Бейли "опоясал молитвой земной шар".
J.D. Douglas (пер. ю.т.)
Беллармин, Роберто
(Bellarmine, Robert, 1542-1621). Беллармин (Беллармино), учитель Церкви, вступил в орден иезуитов в Риме в 1560 г., преподавал теологию в Лувене (1569-76) и Риме (1576-88), к-рые в то время считались главными центрами интеллектуальной культуры Контрреформации. Беллармин до конца своих дней оставался на службе Римской курии, исполняя многочисленные и важные поручения политического и экклесиастического характера, и умер в сане кардинала. Теологическая мысль Беллармина глубоко укоренена в философии Аристотеля и схоластической теологии. Он немало способствовал тому, что "Сумматеологии" (Sum-та Theologica) Фомы Аквинского не только стала главным руководством для обучения иезуитов, но обрела статус основы католического образования. Но Беллармин был также блестящим гуманистом, к-рый обладал превосходными Познаниями в области гуманитарных наук, - так, напр., в сочинении De scriptoribus ecclesiasticis - истории церковных писателей начиная с эпохи раннего христианства - он наглядно показал, что знание истории и риторики тоже может послужить на благо Римскокатолической церкви. Лекции по теологии, к-рые он читал в Риме, позднее опубликованные под названием " Рассуждения о спорных вопросах христианской веры против еретиков нашего времени" (1586-93), были одним из самых сильных ответов протестантизму со стороны Контрреформации и широко использовались в католической апологетике вплоть до нач. XX в. Беллармин был убежденным сторонником строгой церковной иерархии, вершиной крой должно быть папство, наделенное, по его мысли, "косвенной властью" в мирских делах, и только Римскокатолическую церковь считал единственно истинной (протестантизм и православие он исключал). Его теология благодати отстаивала свободную волю человека и "естественную предрасположенность к видению славы Божьей" в такой форме, края несколько выходила за рамки томизма, сближаясь с позициями Молины и других иезуитов.
J. VAN ENGEN(nep. В.P.) Библиография: DTC, II, 560-99; Theologische Realenzyklopadie. V, 525-31; J. Brodrick,RobertBel-larmine, Saint and Scholar.
См. также: Контрреформация.
Бельгийское исповедание
(Belgic Confession). Известно также под названием "Валлонского исповедания". Составлено в 1561 г. ГвидоДебре, чтобы защитить преследуемых христианрефор-матов Нидерландов, сформировавших т.н. "церкви под крестом". Переведенное с французского на голландский язык в 1562 г., Бельгийское исповедание получило соборное одобрение в Антверпене (1566), Везеле (1568), Эмдене (1571) и окончательно- в Дордрехте (1618). Вместе с Гейдельбергским катехизисом и Дортскими канонами оно заложило конфессиональный фундамент для всех голландских реформатских церквей и остается по сегодняшний день основным связующим звеном для членов Христианской реформатской церкви в Сев. Америке. Дебре, мужественный пастор франкоязычных общин Нидерландов, казненный в Валансьене в 1567 г., при составлении Бельгийского исповедания опирался нат. н. Галльское исповедание, принятое всеми французскими реформатскими церквями в Париже в 1559 г. Как и в "Наставлениях" Кальвина, в Бельгийском исповедании можно выделить приблизительно три части: о Триедином Боге и всем, что о Нем известно из Св. Писания (ст. 1-9); о трудах Христовых по сотворению и искуплению (ст. 10-23); о работе Св. Духа по освящению Церкви и через Церковь (ст. 24-27). Последняя часть разбита на несколько разделов, по примеру труда Кальвина. Дебре цитирует Св. Писание в довольно свободной манере и часто использует местоимение "мы", придавая исповеданию более личностный характер. Чтобы отличить свои общины от внушающих страх и "отвратительных" анабаптистов (с к-рыми католики часто путали единомышленников Дебре), он провозгласил в исповедании полноту человеческой природы в Иисусе Христе (ст. 18), всеобщий, а не сектантский характер истинной Церкви (ст. 28-29), отстаивал крещение младенцев (ст. 34) и богоустановленный характер светской власти (ст. 36). В том, что касалось католиков (к-рые подвергали общины Дебре проверке через инквизицию), он старался найти как можно больше общих с ними черт, прежде всего - в понимании Троицы (ст. 1,8,9), воплощения (ст. 10, 18,19) и Вселенской христианской Церкви (ст. 27-29). Вместе с тем Дебре отстаивал специфически протестантский подход к авторитету Св. Писания, крое он отделял от апокрифов (ст. 3-7), к вопросу о вседостаточности искупительной жертвы и заступничества Христа (ст. 21-23,26), к природе добрых дел (ст. 24) и существованию двух истинных таинств, св. крещения и св. причастия (ст. 34-35). Специфически реформатские элементы обнаруживаются в статьях об избранничестве (ст. 16), освящении (ст. 24), руководстве церковью (ст. 30-32) и Вечере Господней (ст. 35). До нас не дошли сведения о том, читали ли католические власти Бельгийское исповедание и произвел ли на них этот небольшой труд хоть какоето впечатление, но реформаты в Нидерландах скоро приняли его в качестве своего Символа веры.
J. Van engen(nep. Ю.Т.) Библиография: J.?. Bakhuizen van den Brink, De Nederlandse Belijdenisgeschriften; A.C. Coch-rane, Reformed Confessions of the 16th Century.
См. также: Исповедания веры.
Беньян, Джон (Bunyan, John, 1628-1688).
Один из известнейших писателей XVII в. Родился в семье лудильщика. Хотя полученное Беньяном образование едва дотягивало до элементарного, он обладал невероятной, порой ошеломляющей остротой религиозного восприятия, благодаря чему смог проникнуть в самые глубины Благой вести, края отк-рылась ему в Библии.
Активный мирянинпроповедник в войсках Парламента и при Содружестве, Беньян проповедовал и в период Реставрации, за что был заключен в тюрьму на двенадцать лет. Когда ему предложили свободу при условии отказа от проповеди, он ответил: "Сегодня меня освободят - завтра я буду проповедовать".
В тюрьме Беньян написал: " Путь паломника" (Pilgrim's Progress)- в своем роде самую знаменитую книгу на английском языке; духовную автобиографию "Изобильная благодать - главному грешнику" (Grace Abounding to the Chief of Sinners) и трактат "В защиту оправдания верой" (Defence of Justifica-tion by Faith), где он резко критиковал пелагианство, распространенное среди диссентеров, и латитудинаризм англиканского истеблишмента. За это на него обрушился епископ Э. Фаулер в книге "Вычищенная грязь" (Dirt Wiped Off), однако его похвалил Т. Барлоу, епископ Линкольнский.
По словам Маколея, книга "Священная война" (The Holy War), написанная Беньяном после тюрьмы, "была бы лучшей из всех аллегорий, если бы не существовало "Пути паломника" ". За исключением самой Библии, ни одна книга не пользовалась такой популярностью у низших и средних классов английского обществаXVIII в., как "Путь". В Шотландии и колониальной Америке Беньян был еще более знаменит, чем в Англии. Его величие признавали Дж. Свифт и С. Джонсон, хотя вообще литературные круги игнорировали Беньяна, пока не появились романтики XIX в.
Литературный дар Беньяна должным образом оценили современные ученые. Они указывают на нек-рые ранее не замеченные литературные влияния, но это никоим образом не мешает им высоко оценивать наследие "великолепного лудильщика". К сожалению, религиозное учение Беньяна не вызвало такого же интереса. Незабываемые образы, удивительное сочетание мысли и чувств опираются на классические положения Реформации о падшем человеке, благодати, вмененной благодати, оправдании и искуплении; однако Беньян, скорее всего, вывел эти положения непосредственно из Писания, мало обращаясь к теологическим трудам.
С. F.Allison (пер. Ю.Т.) Библиография: Т В. Macaulcy, Critical and Historical Essays, I; J. Brown, John Bunyan: His Life, Times and Work; R. M. Frye, God, Man, and Satan; R. Sharrock, John Bunyan; O.E. Winslow?/u/1/1 Bun-yan; R. Greaves, John Bunyan.
Бердяев, Николай Александрович (Berdyaev, Nikolai Aleksandrovich, 1874-1948).
Русский философперсона-лист и богослов. Родился в Киеве, в 1898 г. был сослан царским правительством в Вятку за участие в марксистких кружках. После Октябрьской революции Бердяев- профессор философии Московского университета. В 1922 г. советская власть высылает его на Запад за христианский социализм. Бердяев жил во Франции, где возглавил Религиознофилософскую академию, был редактором жла "Путь" и организовал издательство "YMCA Press". Накануне Первой мировой войны Бердяев вошел в Русскую православную церковь и, несмотря на то что отк-рыто критиковал ее, сознательно оставался ее членом и принимал участие в экуменических конгрессах. Однако, по его собственному признанию, его мысль не характерна для православия, несмотря на близость к Оригену и Григорию Нисскому.
В более чем 20 книгах и десятках статей Бердяева нет стройной системы. Они полны разрозненных мыслей и многочисленных афоризмов, к-рые скорее затемняют, чем проясняют концепции автора, утверждавшего, что его призвание - провозглашать взгляд, а не учение. Бердяев охотно признавал, что его богословие антропоцентрично, поскольку считал, что человек обожился через боговоплощение.
Богословие Бердяева является достаточно обычным тринитарным богословием, богословием воплощения и искупления: второе лицо Троицы вочеловечилось, чтобы освободить человечество от зла и преобразить все творение, приблизив его к Царству Божьему. Отличительная черта богословия Бердяева - роль свободы и творчества. Он говорил о свободе " несотворенной ", не зависящей от Бога и вечной. Бог создал свое благое творение из "ничто", "неисследимой бездны"; отсюда же проистекает зло, а значит - боль и страдание. Творчество означает богоподобие человека,созданного по образу Божьему и получившего свободу через воплощение для того, чтобы осуществить свое призвание. Богочеловек-Христос уничтожил пропасть, лежащую между человеком и Богом, и соединил их для преображения злого и больного мира.
Так рождается бердяевская эсхатология, взыскующая абсолютной правды человеческого существования. Но в отличие от марксизма, к крому он относился сочувственно, Бердяев говорил о недостижимости этого идеала в пределах истории, поскольку всякое общество, основанное на чисто человеческих принципах, неизбежно губит свободу и творчество. Цель истории лежит за ее пределами и связана с богочеловеческим предназначением: человек призван Богом к свободному творчеству, это - его долг перед Богом. Всякий творческий акт наносит удар по злу, порабощающему человека, и соединяет его с Богом. Истинное отношение человека к Богу - не объективный акт поклонения, а субъективный союз двоих, осуществляемый в творческом акте.
Бердяев олицетворяет духовный поворот многих русских интеллектуалов, отошедших на рубеже веков от натурализма. Этот поворот принято называть русским религиозным возрождением. Сочинения Бердяева способствовали религиозному возрождению в России, пробудили интерес у части новой советской интеллигенции к духовным вопросам, в особенности к православию.
P. D. Stf.hvcs (пер. А. К.)
Библиография: Berdyacv, Dream and Reality: An Essay in Autobiography kind Truth and Revelation; O. F. Clarke, Introduction to Berdyaev; M. Vallon,/!"
Apostle of Freedom; N. Zernov, The Russian Religious Renaissance of the Twentieth Century.
См. также: Православие.
Беркли, Джордж (Berkley, George,
1685-1753). Английский философ, родился в Ирландии. Представил аргументы в защиту идеалистической метафизики, ставшие классическими. Большую часть своих философских сочинений он написал в первой половине жизни- "Опыт новой теории зрения" в 1709 г., а "Трактато принципах человеческого знания" в 1710 г. Во второй период он уделяет меньше внимания философскому творчеству. Он пытается основать христианский колледж на Бермудских островах, а в 1734 г. становится епископом небольшой епархии в Клойне, в Ирландии.
Как имматериалист Беркли был убежден, что материальная субстанция не существует. Есть два рода вещей: души, к-рые воспринимают идеи, и идеи, к-рые ими воспринимаются. Идеи ничего не представляют - идея тела или стола не соотносится с материальным телом или столом. Согласно Беркли, такой имматериализм защищает нас от скептицизма; у нас нет причин беспокоиться о том, верно ли наши идеи отражают существующие в мире материальные объекты, поскольку этих объектов просто нет. Знаем мы только наши идеи, присутствующие в нашем сознании, их мы сознаем непосредственно и несомненно. Беркли не признавал различия между видимостью и реальностью, ибо видимость- единственная реальность, края нам доступна.
Основное положение философии Беркли: esse estpercipi ("существовать - значит быть воспринимаемым "). Напр., если мы определяем нечто как запах, то оно должно пахнуть; если это цвет, его можно видеть и т. д. Более того, Беркли полагал, что данные наших чувств представляют собой единственную достоверную основу нашего знания. У нас нет никаких оснований считать, что существует материальный объект, к-рый мы воспринимаем с помощью чувств, потому что мы не можем выйти за пределы чувств, чтобы проверить это утверждение.
Продолжают ли вещи существовать, когда их ни один человек не воспринимает? Беркли отвечает на этот вопрос положительно, поскольку он убежден, что их воспринимает Бог. Бог координирует и наши ощущения, придает им закономерность и регулярность. Это в значительной степени упрощает мир для Бога, крому не приходится наблюдать за поддержанием порядка и в материальном мире, и в нашей способности воспринимать мир. Бог просто поддерживает упорядоченность наших восприятий.
Идеализм Беркли не мешал ему придерживаться строго ортодоксальных взглядов. Он верил, что Христос был всецело Богом и всецело человеком; Он был во плоти в той же мере, что и любой человек, хотя плоть - не более чем идея. Ни воплощение, ни огромный мир, к-рый мы видим, - не иллюзия. Сам Бог поддерживает порядок во всех этих истинных восприятиях.
Р. Н. deVries (пер. В. Р.)
Библиография: J.Wild, George Berkeley, а Study of His Life and Philosophy.
Беркхоф, Луис (Berkhof, Louis,
1873-1957). Теолог Христианской реформатской церкви. Родился в Эммене (Нидерланды); в 1882 г. переехал с семьей в ГрандРапидс (Мичиган). Получив дипломы в Кальвиновском колледже (1897) и Кальвиновской теологической семинарии (1900), Беркхоф был рукоположен в пасторы Христианской реформатской церкви. После двухлетнего пасторства в Аллендейле (Мичиган) он учился два года в Принстонской теологической семинарии, где получил в 1904 г. степеньбакалавра теологии. Вернувшись в ГрандРапидс, служил два года в Христианской реформатской церкви Окдейлпарка.
С 1906 по 1944 г., в течение 38 лет, Беркхоф преподавал в Кальвиновской теологической семинарии. В 1931 г., не прекращая преподавания, стал первым директором семинарии и оставался в этой должности до своей отставки в 1944 г. Первые 20 лет Беркхоф читал лекции по библеистике, по ВЗ и НЗ (поеле 1914 - только по НЗ). С 1926 г. 18 лет преподавал догматику (систематическую теологию). Беркхоф наиболее известен именно в этой области.
В 1924 г.преподавание в Кальвиновской семинарии стало вестись на английском языке; публикации Беркхофа предназначались в помощь студентам. В 1932 г. он издал двухтомник своих лекций "Реформатская догматика" (Refor-medDogmatics), к-рый позже (1938) в значительно переработанном и расширенном виде был напечатан в одном томе, составившем 784 страницы, под названием "Систематическая теология" (Sys-tematic Theology). Именно этот труд принес ему наибольшую известность и был признан классическим. В нем представлены шесть основных областей систематической теологии. В дополнение к этому тому Беркхоф написал "Введение в систематическую теологию "(Introductory volume to Systematic Theology, 1932), впоследствии также переработанное и расширенное. Еще одним дополнением к "Систематическойтеологии" стала "История христианских учений" (History of Christian Doctrines, 1937), в крой он проследил развитие христианского вероучения от апостольских отцов до либеральных ученых - Шлейермахера и Ритчля.
Основной труд Беркхофа выдержан в духе Кальвина. В своем изложении реформатской теологии автор следует линии голландских теологов А. Кёйпера и Г. Бавинка; особенно заметно влияние четырехтомного труда Бавинка "Реформатская догматика" (Gereformeerde Dog-matiek). Беркхоф не создал оригинальной или спекулятивной теологии, он шел уже проторенным путем. Главное его достижение в том, что он выявил все богатство реформатской теологии, сравнив ее с другими главными учениями в христианской истории. Книгам Беркхофа присуща основательность; удачное построение материала позволяет успешно использовать их и в аудитории, и для самостоятельных занятий. "Систематическая теология" широко используется в теологических семинариях и библейских институтах США и Канады; ее высоко ценят в консервативных кругах разных стран. В 1969 г. вышел ее испанский перевод.
В 1921г. Беркхоф прочитал цикл Стоуновских лекций в Принстонской теологической семинарии; они опубликованы под названием "Царство Божье" (The Kingdom of God, 1951). Он принимал активное участие в церковной жизни и много писал наденоминационныетемы. Особого внимания заслуживают монографии: "Незыблемостьверы" (TheAssu-ranee of Faith. 1928), "Заместительное искупление во Христе" (VicariousAtonement through Christ, 1936), "Принципы библейского толкования" (Principles of Biblical Interpretation, 1950), "Аспекты либерал изма" (Aspects of liberalism, 1951), "Второе пришествие Христа" (The Second Coming of Christ, 1953), а также книга "Сокровища божественной благодати" (Riches of Divine Grace, 1948), края включает десять проповедей.
F.Н. klooster(пер. Ю.Т.) Библиография: R De Klerk, ed.,A Bibliography of the Writings of the Professors of Calvin Theological Seminary.
См. также: Реформатская традиция; Кёйпер, Абрахам; Бавинк, Герман.
Бернар Клервоский (Bernard of Clairvaux, 1090-1153).
Широко известный и прославленный церковный деятель своей эпохи, канонизирован в 1174 г. и причислен к учителям Церкви в 1830г. В 1115г. Бернар Клервоский стал настоятелем монастыря в Клерво, однако он никогда не вел уединенную жизнь, и его многочисленные дарования проявлялись на самых различных поприщах. В 1130г. он принял непосредственное участие в устранении схизмы, выдвинувшей двух пап. Его называли молотом еретиков, к к-рым Бернар Клервоский причислял Генриха Лозанского, Арнольда Брешианского и Пьера Абеляра. Его перу принадлежат крупные мистические и теологические сочинения, а также обширная переписка с императорами, папами, монахами и теологами.
Его теологические сочинения высоко ценили Лютер и Кальвин (последний цитировал чаще только Августина). Для Данте Бернар Клервоский - человек в равной степени приверженный действию и созерцанию, мистик и организатор, отличавшийся строгим правоверием; был теологическим воплощением "средневековогосинтеза". В "Божественной комедии" Бернар Клервоский стал символом созерцания, посредством крого человек удостаивается узрения Бога; именно он заступает место Беатриче и ведет поэта в конце его путешествия по раю. Мистицизму Бернара Клервоского в общем чужды гностические и манихейские влияния, к-рые так свойственны мистикам XIV и XV вв.
Бернар Клервоский был одним из идейных вдохновителей Второго крестового похода, неудача крого жестоко разочаровала его. Его глубочайшее благоговение перед Девой Марией очень повлияло на ее культ, к-рый до Бернара Клервоского не был сильно выражен в Западной церкви. Теологические сочинения Бернара Клервоского отличаются не столько глубиной мысли и оригинальностью построении, сколько пламенным благочестием. Творчество Бернара Клервоского - подлинный синтез всего лучшего, что есть в мистической религиозности его эпохи. Сам он был человеком вспыльчивым и упрямым, однако его бескорыстная и страстная преданность своему призванию скрашивала эти недостатки и придавала его жизни и творчеству бесспорную авторитетность.
Среди церковных гимнов, приписываемых Бернару Клервоскому, - "Ийсус, одналишьмысльоТебе", "О, святая глава, жестоко израненная!", "Ийсус, Ты - радость любящих сердец".
С. F. Allison (пер. в. р.) Библиография: W.W. Williams, Studies in St. Bernard of Clairvaux; B. S. James, St. Bernard of Clairvaux.
См. также: Мистицизм; Духовность.
Бес, Одержимость
(Demon, Demon Possession). Библия изобилует свидетельствами о существовании сверхъестественных злых духов, прислужников Сатаны. Что касается их происхождения, то Св. Писание не углубляется в этот вопрос.
Одна из теорий о происхождении этих духов утверждает, что многие ангелы согрешили после первоначального восстания Лю цифера против Бога (Мф 25:41; 2 Пет2:4; Откр 12:7-9). Подругой теории бесы - противоестественные потомки ангелов и допотопных женщин (Быт 6:2; Иуд 6). Если эти существа (nepiltm- "великаны")погибали веражениях или во время потопа, из их тел вырывались злые духи. Главный источник этой теории - еврейское апокалиптическое сочинение 1 Енох (10:11-14; ср. "падшиеангелы", - 16:1; 86:1-4). Эту теорию принял христианский апологет Юстин Мученик, и есть основания думать, что она повлияла на взгляды Фомы Аквинского.
Ориген разработал теорию предкосмического восстания, по крой все разумные твари (люди и ангелы) созданы со свободной волей. Многообразие взаимосвязей этих тварей с Богом объясняется падением Сатаны ("О началах", 2.9.6). Т.о., бесы - это ангельские существа, отпадшие от Бога после отступничества Сатаны. На эту господствующую христианскую точку зрения встали Августин ("О книге Бытия, буквально" [De genesi ad litterem], 3:10) и Петр Ломбардский("Сентенции", 2:6).
В обширной раввинистической литературе, посвященной происхождению злых духов, нет единого мнения на этот счет. Считалось, что бесы - это несчастные духи, к-рых в седьмой день творения Бог оставил бесплотными, или же строители Вавилонской башни, подвергшиеся наказанию и превращенные вдухов.
Терминология. Изначально греч. слова daimon или daimonion не содержали отрицательного значения. Хотя этимология этих слов полностью неизвестна (возможно, они означают "раздор" или "разрывание на части"), повиди-мому, так назывались языческие боги или мелкие божества из пантеона народных анимистических верований. Гомер разграничивает понятия daimon и theos: daimon - божественная сила, действующая среди людей, theos - представление о божественной личности. Однако в античной литературе, предшествовавшей НЗ, daimon - личностное существопо-средник, надзиравшее за космосом (Платон. "Пир", 202е). Эти существа, по крайней мере в народных верованиях, считались духами усопших, наделенными сверхъестественной силой (Лукиан. "Разговоры в царстве мертвых", 27).
Если в греческой философии редко прослеживается связь демонов с творящимся в мире злом, то в еврейской литературе она постоянно подразумевается, 0 чем свидетельствует употребление словsedim иse'irim. Хотя в.-з. авторы не вдаются в рассуждения по этому поводу, идолопоклонство, волшебство и чародейство связывались с бесовскими силами (Втор 32:17; Пс 9:5). Поскольку все эти обычаи противоречили израильскому единобожию, они особо возбранялись народу Божьему (Втор 18:10-14; 1 Цар 15:23). Т.о., бесовские козни в ВЗ противостоят силе Божьей и Его посредникам - mal'akim ("ангелам").
Поэтому в LXX при переводе этих евр. слов представление о бесах сузилось до понятия злого духа. Но т. к. в греческой религиозной литературе слово daimon употребляется в положительном значении, LXX и н.-з. авторы предпочитают слово daimonion, выражающее более ограниченное понятие.
В НЗ встречается не только слово dai-monion; бесы называются "нечистыми" (akatharton,- Мк 1:24-27; 5:2-3; 7:26; 9:25; Деян 5:16; 8:7; Откр 16:13) или "злыми" духами (ропёга, - Деян 19:12-16). Эти духи чаще всего упоминаются в связи с одержимостью отдельных людей. Относительно их происхождения нет никаких предположений; установлено лишь их существование и активное действие.
Следуя в.-з. сближению идолопоклонства и бесовских сил, ап. Павел утверждает, что если т.н. боги, к-рых почитают язычники, не существуют, то бесовские силы, подстрекающие их к этому культу и распространяющие его, явно существуют; именно им поклоняются и покоряются язычники (1 Кор 10:20-21; 12:2; ср. Откр 9:20). И ап. Павел, и автор Откр говорят о том, что в последние дни бесовские духи соберутся на великую брань и прельстят многих (1 Тим 4:1; Откр 16:13-14). Возможно, самое исчерпывающее толкование этой темы приводит ап. Павел в Еф 6:10-18. Христианин должен вести брань против "начальств, властей, против мироправителей тьмы века сего, против духов злобы поднебесных".
Т. о., в НЗ последовательно представлено столкновение двух царств - царства Сатаны, князя мира сего, и Царства Божьего, вторгшегося в царство Сатаны благодаря воплощению Иисуса Христа. В отличие от ранней эллинистической литературы daimon в НЗ никакой положительной роли не играет. НЗ опирается на еврейское представление о том, что природа этих существ целиком злая и им суждены вечные муки, уготованные для Сатаны (Мф 25:41).
Одержимость. Большинство упоминаний о бесах в НЗ содержится в синоптических евангелиях и относится к встречам Иисуса с бесноватыми.
В Св. Писании нет специального выражения, обозначающего одержимость (daimonizomai). Нек-рые ученые предполагают, что этот термин восходит к Иосифу Флавию ("Иудейские древности ", 8.47). Обычно синоптики прибегают к выражениюdaimonion echein ("бесноватый", " одержимый нечистым духом ").
Для синоптических рассказов о столкновениях Иисуса с бесами характерно следующее: (!)Констатация физического или психического расстройства, вызванного одержимостью, - нагота, душевные страдания и мазохизм (Мф 8:28-33; ср. Мк 5:1-10; Лк 8:26-39); немота (Мф 9:32; 12:22); слепота (Мф 12:22), безумие(Мф4:25; 17:15; ср. Мк 9:17).
(2) Нередко говорится, что бес испугался Иисуса, узнав в Нем Сына Бога Всевышнего (Мф 8:28; ср. Мк 5:7; Лк 8:28;Мк 1:24;ср. Лк4:34).
(3) Власть Иисуса над бесами выражается в том, что Он изгоняет их словом (Мф 8:32; ср. Мк 5:13; Лк 8:32). Эту власть получили ученики Христовы (Лк 10:17; Деян 5:16; 8:7; 16:18; 19:12), и она обещана всем верующим (Мк 16:17).
В НЗ отмечены и другие отличительные признаки одержимых бесами - сверхчеловеческое или сверхъестественное знание (Иак 2:19), способность предсказывать будущее (Деян 16:16) и исключительная или необузданная сила(Мф8:28; 17:15; Деян 19:16).
Власть Иисуса и Его учеников над бесами - эсхатологический знак вторгающегося в мир Царства Божьего (Мф 12:22; Лк 10:17). Именно она принесла Ему известность (Лк 4:36). Однако изгнание бесов обычно связывают с исцелениями, к-рые совершал Иисус и апостолы. Тем не менее в Евангелии подразумевается, что есть разница между одержимостью и душевной болезнью (или другими болезнями).
Одержимость и история Церкви. В послеапостольской Церкви многие толкователи пошли дальше библейских представлений об одержимости злыми духами. Юстин Мученик считал, что языческие боги- это образы падших ангеловхранителей, ставших бесами ("Вторая апология", 5). Фома Аквинский развивал идеи Августина о способности бесов нападать на людей. Власть бесов простиралась столь далеко, что, как рассказывается в 1 Енох, они могли склонять людей к блуду (Summa Theologi-са 1. 51.3,6; Depotentia 6.8,57). Ориген под влиянием апокрифических писаний полагал, что каждого человека сопровождает злой и добрый ангел, и оба они пытаются внушить человеку добрые или злые мысли. Кроме того, он верил, что существуют демоны, подстрекающие к определенному пороку ("О началах", 3.2.2-4).
Одержимость нечистыми духами отличали от бесовского действия; одержимый назывался "энергуменом". Нек-рые полагали, что бесовское действие вызывает в человеческом уме злые мысли (Августин, Афанасий Великий, Ориген, Петр Ломбардский, Беда Достопочтенный, Фома Аквинский). Это искушение считалось обычной формой бесовского действия, в то время как одержимость - лишь чрезмерно усилившаяся власть беса над человеком.
Способы изгнания. Юстин Мученик отмечает, что изгнание бесов из бесноватых оставалось активной формой служения в послеапостольской Церкви. Бесов изгоняли различными способами, напр. молитвой, постом, возложением рук, сжиганием корней или кроплением святой водой. Однако лучший способ изгнать беса - призвать имя Иисуса Христа (" Вторая апология ", 6). Тертуллиан тоже свидетельствует о силе имени Христова, призываемого против беса. Если беса правильно заклясть, он скажет правду о себе и подчинится слову экзорциста ("Апология", 23).
В других церковных обрядах бесов заклинают и отгоняют. Перед крещением оглашенный может пройти определенные ритуалы, предназначенные для очищения от бесовской заразы, связанной или с первородным грехом, или с идолопоклонством и вкушением идоложертвенной пищи (Clementine Recognitions 21.17). Кроме того, во время освящения крещенской воды и изгнания из нее нечистой силы от новообращенного могли потребовать публичного отречения от Сатаны, его ангелов и всех его дел. Крестное знамение тоже служило оберегом.
В Средние века представления о нечистой силе породили множество суеверий, и вскоре изгнание бесов привело к погоне за ведьмами и прочими т.н. "служителями Сатаны". Реформация выступила против этих злоупотреблений. Лютеранская церковь сначала ограничила, а затем к кон. XVI в. отменила экзорцизм. Кальвинисты отвергли эту практику, считая ее уместной лишь в I в. В 1614 г. в энциклике "Римский обряд" (12, 13) папа Павел V сильно ограничил этот обычай, а в XX в. папа Пий XI дополнительно определил его характер.
Современные представления. Вера или неверие в существование бесов, а иногда и в самого Сатану - один из отличительных признаков современной либеральной и фундаментальной/евангелической традиций в христианском мире. Согласно либеральной традиции, одержимость, описанная в Св. Писании, включает в себя многие психические болезни, не известные в I в. По этой теории действия Иисуса против бесовских козней лишь приспособлены к представлениям современного Ему палестинского крестьянина, не идут дальше этого и никак не выражают Его собственного мнения о причине конкретного недуга.
Однако с возрастанием интереса к оккультизму и его практике в позднейшее время утвердилась консервативная точка зрения на существование Сатаны и бесов.
Спиритизм стал общепризнанной "религиозной" практикой, в крой люди ищут контакта с духовными силами, пытаясь получить от них помощь или информацию ради своих личных целей. Со спиритизмом связывают такие психические явления, как левитация, телекинез, автоматическое письмо и материализация. Интенсивность этих духовных явлений возрастает вместе с подверженностью человека духовному воздействию. Повидимому, существует определенное сходство между практикующимиспиритизм и "одержимыми" вСв. Писании.
Избавление от бесовских сил предполагает исповедание личной веры в Христа Спасителя, признание и раскаяние в практике оккультизма и.освобождение, крое нужно найти и принять во Христе. Знаменательно, что освобождение от одержимости через действенную силу Иисуса Христа вполне согласуется с НЗ и нисколько не отражает средневековые злоупотребления и суеверия.
S.E. McClelland (пер. А. К.) Библиография: M.F. Unger, Demons in the World Today; H. A. Kelly, The-Devil, Demonology, and Witchcraft; D.G. Barnhouse, The Invisible War; S. V. McCausland, By the Finger of God; Т. K. Oesterreich, Possession, Demonological and Other; H.Schlier, Principalities and Powers in the NT; K. E. Koch, Christian Counselling and Occultism.
См. также: Оккультизм; Сатана; Сатанизм и колдовство.
Беспокойство
см.: Тревога, Беспокойство.
Бессмертие (Immortality).
Качество или состояние бессмертия. Идея бессмертия непосредственно обнаруживается только в НЗ (athanasia, а также aph-tharsia и соответствующее прилагательное aphthartos). Athanasia употреблено в 1 Кор 15:53-54, где воскресшая плоть определяется как не подверженная смерти, а также в 1 Тим 6:16, где говорится о Боге как единственно бессмертном. Основное значени eaplitharsia - "неразрушимость" и, в качестве производного значения, "неповрежденность", "нетленность". Именно в этом значении оно употребляется в гимне воскресению (1 Кор 15:42 и дал.). Hoaphtharsia и прямо подразумевает бессмертие: в Рим 2:7, где речь идет о верующих, ищущих славной и честной жизни, и в 2 Тим 1:10, где сказано об Иисусе Христе, разрушившем смерть и явившем " жизнь и нетление через благовестив". Прилагательным aph-thartos характеризуется неизменность атрибутов Бога (Рим 1:23; 1 Тим 1:17), нетленность венца, к-рым вознаграждается христианинподвижник (1 Кор 9:25), наследство, крое уготовано христианину (1 Пет 1:4), семя, от крого рождается христианин (1 Пет 1:23).
Т.о., бессмертие в библейском смысле- условие, при кром личность не подвержена смерти и всему, что может к ней привести. Бессмертие Бога уникально, поскольку Он не имеет начала или конца и никоим образом не подвержен изменению. Напротив, человек обретает бессмертие, только кардинально изменившись, когда его смертное тело заменяется бессмертным. В данной статье речь идет о человеческом бессмертии.
Библейская идея бессмертия в нек-рых отношениях отличается от всех остальных. В соответствии с одной из них, отличающейся от библейского учения, человеку вообще присуще бессмертие. Согласно другой, бессмертен человек только в духовном смысле - дух или душа человека побеждает смерть. Производной от этих двух концепций оказывается третья, согласно крой человечеекая душа мыслится как нечто вроде темницы для духа или как, в лучшем случае, временная, преходящая часть человеческой личности. По Библии, человеку не присуще бессмертие; только целос.тный человек, его душа и тело, может обрести бессмертие, но для этого его тело должно претерпеть трансформацию.
Согласно ВЗ и НЗ, человек обретает целостность в союзе тела и духа. Тогда он становится "душою живою", личностью (Быт 2:7). Иногда рассказ из Быт понимается так, что человек был создан бессмертным, а грех повлек за собой смерть. Однако лучше понимать этот рассказ в том смысле, что человек мог бы обрести бессмертие, когда Бог испытает, повинуется ли он божественным заповедям. Если смерть- это наказание за грех, то жизнь - награда за верность Богу.
В ВЗ упоминается, как мертвые сходят в Шеол - место неизвестности, беспамятства,относительного бездействия (Иов 10:20-22; 14:13 и дал.; Пс 87:10-12 и т.д.). Шеол, однако, не зак-рыт от Господа (Пс 138:8; Ам 9:2); как указывают нек-рые в.-з. авторы, придет день, когда последует освобождение из Шеола (Иов 19:25-27; Пс 15:10; 49:14 и дал.). Это освобождение может принять форму воекресения, однако такое высшее выражение в.-з. надежд указано только в Дан 12:2.
В НЗ проводится мысль, что в.-з. верующие не обладали полным знанием о бессмертии, поскольку Иисус Христос принес жизнь и бессмертие (aphtharsia) через свет своего благовестия (2 Тим 1:10). Христиане рождены во Христе для обретения бессмертного (aphtharton) наследия (1 Пет 1:3-4). Наследие описывается как "нетленное" (aphtharton), "чистое", "неувядаемое", "хранящееся на небесах". Не иметь жизни во Христе - значит не иметь бессмертия в библейском смысле этого слова.
Бессмертие для христианина предполагает воскресение. Сказано, что умершие верующие пребывают с Господом, когда они освобождаются от тела (2 Кор 5:8), - но все равно они должны кардинально измениться с приходом Христа. И те, кто умер, и те, кто жив, получат новое тело, подобное телу Иисуса Христа (Флп 3:21). Дети Божьи будут подобны Христу (1 Ин 3:2), совершенны в праведности (Флп 1:6), освободятся от всех грехов, печалей, страданий и смерти (Откр 22:3 и дал.) и будут вечно служить Богу.
D.W.Kerr (пер. Ю.Т.)
Библиография: S.D.F. Salmond, Christian Doctrine of Immortality: J. Orr, Christian View of God and the World, Lects. iv, v, and app.; O. Cull-mann, "Immortality of the Soul and the Resurrection of the Dead", HDSB, 7-36.
См. также: Аннигиляционизм; Условное бессмертие; Небо; Переходное состояние; Воскресение мертвых; Шеол.
Бесстрастие Бога
(Impassibility of God). Учение, согласно крому ничто в тварном мире не в состоянии воздействовать на Бога или затронуть Его эмоционально.
Наличие страстей, учат томисты, предполагает некую потенциальность, а всякая потенциальность предполагает возможность изменений. Нереализованные же потенциал и изменчивость божества противоречат пониманию Бога как неизменного,трансцендентного, самосущего, самоопределяющегося и совершенного. Кроме того, страдания несовместимы с совершенным божественным блаженством. В итоге "Тридцать девять статей" Англиканской церкви провозглашают Бога бестелесным, целокупным, бесстрастным.
Однако из подобных воззрений вполне может следовать, что Бог лишен всякой аффективности, присущей личности, и лишен agapi (любви). Поэтому уже на епископской конференции 1786г. слово "страсти" было опущено. А методиеты ограничиваются утверждением о бестелесном и целокупном Боге.
Эти две гипотезы - о Боге бесстрастном и небесстрастном - и вытекающие отсюда положения требуют проверки в свете свидетельств Св. Писания. Требуют проверки и выводы относительно других божественных атрибутов, вытекающие из этих гипотез.
В ВЗ рассказывается, как Бог носит Израиль на руках, подобно пастуху, заботящемуся о ягненке (Ис 40:11), дарует избавление и возрождение своим рассеянным детям (43:5-7). Любовь Его к людям сильнее, чем любовь матери к ее чаду (49:15); Он утешает людей подобно матери, утешающейдитя(66:13). Иисус постоянно обращается к Богу как к Отцу, показывая тем самым, что Бог лично заботится о своих детях, сотворив их и возрождая к новой жизни.
Антропоморфические выражения носят образный характер, однако образы эти отражают реальность. Бог Авраама, Исаака и Иакова способен на чувство; Он способен проявлять любовь и испытывать страдания отвергнутой любви. Отношения любви и страданий наглядно представлены в рассказе об уничиженном рабе Божьем (Ис 53). Чтото Богу нравится, ачтото - нет. Богизливает праведный гнев на нечестивых, подвергающих Его народ гонениям (Ис 63:1 -6), но Он и страдает вместе со своим народом: "Во всякой скорби их Он не оставлял их, и Ангел лица Его спасал их; по любви Своей и благосердию Своему Он искупил их, взял и носил их во все дни древние" (Ис 63:9). Когда народ отворачивается от Него, это оскорбляет Св. Духа(Ис 63:10; Еф4:30).
Человеческий грех принес такую боль Небесному Отцу, что Он послал своего Сына в мир испытать человеческие страдания, принести себя в жертву и задожить основы Церкви. Отец глубоко страдал вместе с Иисусом за бедных, сирот, вдов и чужеземцев. Но Отец не умер на кресте. Он страдает, однако - вопреки концепциям Китамори и Мольтманна- не умирает, даже символически. Иисусу же, перед тем как основать свое Царство, пришлось многое претерпеть и быть отвергнутым "родом сим" (Лк 17:25). Если мы не ощущаем гнева Отца и агонии оставленного Отцом Сына, то мы не ощущаем пафоса Евангелия.
Д. Бонхёффер в "Письмах из тюрьмы" задается вопросом, не искал ли сам Иисус страданий, идя к людям? По его мнению, мы должны принять страдания вместе с Богом от рук безбожного мира. Христиане тем и отличаются от язычников, что пребывают рядом с Богом в Его страданиях. Дж. Робинсон заметил, что страдания произрастают из любви. Бог любит человека, поэтому Он допускает грех, терпит грех, но не радуется ему. Человек нравственный может ощутить зло только через страдания. Какой смысл в любви, края недорогого стоит? - спрашивает Робинсон.
Вопреки мнению Д. Зёлле, мы не поклоняемся безучастному Богу. Бог столь же совершенным образом использует силу своих эмоций, как силу воли и интеллекта. Бог не испытывает физической боли и тех чувств, к-рые не соответствовали бы другим Его атрибутам. У Бога не бывает неподконтрольных, несдержанных, неадекватных эмоций. Бог не страдает эмоциональными расстройствами. Да, всего этого у Бога нет. Однако у Него есть адекватный, здоровый, подконтрольный опыт чувств.
Зная, как проявился этот опыт в Иисусе, можно сказать, что Бог плачет с плачущими и радуется с радующимися.
Библейскиактивные, а не философски-пассивные воззрения на другие атрибуты Бога позволяют избежать антиномии, крую Л. Ходжсон считает неразрешимой. Неизменность Бога не сводит живого, активного, личностного Бога на уровень безличного и статического начала. Библейскиактивные воззрения свидетельствуют о Боге, Который во всех своих мыслях, словах и поступках динамично движется по пути, соответствующему Его сущности и замыслам. Да, небесстрастность предполагает возможность изменений - изменений, к-рые не отрицают ни одного из важнейших божественных атрибутов и пребывают в гармонии с библейскими воззрениями. Бог не только трансцендентен, но и имманентен; Он обращен к праведным и неправедным. Хотя один только Бог имеет жизнь в самом себе, Он даровал жизнь многим, чтобы вступить с ними в личные отношения. Совершенная радость Божья определенно реальна; при этом она неотделима от того, что Бог знает все беды и ценности творения. Очень трудно, по замечанию Китамори, принимать страдания как неизбежность. А вот страдания, произрастающие из любви, рождают силу и жизнь.
G.R.Lewis (пер. Ю.Т.) Библиография: J. О. Buswell, Jr.,Л Systematic Theology of the Christian Religion; J. Gill, Body of Divinity; V. A. Harvey, A Handbook of Theological Terms; L. Hodgson, For Faith and Freedom; K. Kita-mori, Theology of the Pain of God; J. Y. Lee, God Suf-fersfor Us; G. R. Lewis, ZPEB, V, 530-33; J. Molt-mann, The Crucified God; J. K. Mozley, The Impas-sibility of God; H. W. Robinson, Suffering, Human and Divine; D. Sol le, Suffering; A. H. Strong, System-atic Theology; H. O. Wiley, Chrisnian Theology.
См. также: Бога, атрибуты.
Бесстыдство
см.: Непристойность, Бесстыдство.
Бесы
см.: Бес, Одержимость.
Бёме, Якоб (Boehme, Jacob, 1575-1624).
Немецкий лютеранский мистик и теософ. Рос болезненным ребенком; получив лишь начальное образование, стал сапожным мастером в Гёрлитце. Ему довелось пережить трудные времена Тридцатилетней войны. Вполне традиционный уклад жизни (он активно занимался торговлей, был примерным семьянином) резко противоречил его мистическим озарениям. Первое из них произошло в 1600 г., когда он увидел, как солнце отражается в оловянной миске. Это и последующие озарения легли в основу многих его книг, в т.ч.: "Аврора, или Утренняя звезда в восхождении"; "О трех принципах божества"; "Шесть теософских положений"; "Шесть мистических положений"; "Путь ко Христу ".
Хотя Бёме в большой степени опирался на собственный мистический опыт, в его книгах чувствуется влияние Швенкфельда, Парацельса, Валентина Вайгеля, неоплатоников эпохи Возрождения и еврейских мистиков. Необычный и малопонятный язык затрудняет толкование его трудов. В основе своей его творчество восходит скорее к символу и мифу, чем к теоретическим положениям, и потому носит не столько дискурсивный, сколько созерцательный характер.
Внимание Бёме сосредоточено на проблеме единства добра и зла, единства Да и Нет. Во многих произведениях он развивает концепцию мироустройства, определяемого семью элементамикаче-ствами. Семь качеств образуют две триады, высшую и низшую, между к-рыми действует созидательная энергиявспышка. Низшая триада - это обособление, взаимопроникновение и борьба между ними. Высшая триада - это любовь, самооткровение и Царство Бога. Людям надо сделать выбор: либо они пребывают в низшем, чувственном мире, либо умирают для самих себя и живут высшими духовными началами. Подлинная христианская жизнь - это подражание жертве и торжеству Христа.
Учение Бёме, как и его критика схоластического протестантизма, подверглось осуждению местного лютеранского пастора, и ему пришлось прекратить на время литературную деятельность (1612-19). Но, несмотря на все нападки, книги его имели огромное влияние в Германии, где разные элементы его учения были заимствованы пиетистами, романтиками и идеалистами, а также в Англии, где идеи эти взяли на вооружение Кембриджские платоники, Дж. Мильтон, И. Ньютон, У. Блейк, У. Ло и прямые его последователи.
R.G.CL0uSE(nep. Ю.Т.) Библиография: Boehme, The Way to Christ, tr. P. Erb; F. Hartman,/acob Boehme: Life and Doc-trines: R. M. Jones, Spiritual Reformers in the J6th and 17th Centuries; J..I. Stoudt, Sunrise to Eternity: A Study of Jacob Boehme's Life: N.Thune, The Behmenists and the Philadelphians.
См. также: Мистицизм.
Библейская теология (Biblical Theology Movement).
Наилучшее описание "Библейскойтеологии" принадлежит специалисту по ВЗ Б.С. Чайлдсу. Он подробно излагает историю этого движения в Америке с сер. 40-х до нач. 60-х гг. XX вв. - предпосылки его возникновения, его расцвет и закат. В мировом же масштабе " Библейскую теологию" создали либеральные библеисты Сев. Америки и Европы, к-рые стремились критически переосмыслить теологические постулаты в свете достижений библеистики. В отличие от более ранних либеральных теологов, они уделяли особое внимание теологической значимости библейских текстов. "Библейская теология" тесно смыкалась с европейской неоортодоксальной теологией. И неоортодоксы, и "библейскиетеологи" ставили себе целью осознать Библию как человеческое творение и исследовать ее на основе историкокритическо-го метода, не упуская при этом из виду, что она несет нам Слово Божье. Результатом стало смешение натуралистического эволюционизма, разрабатываемого наукой, современных философских идей и исторического критицизма с библейским взглядом, согласно крому лишь Бог придает мировой истории смысл и направленность.
Дж. Барр и Дж. Д. Смарт показали, что "Библейская теология", вопреки мнению Чайлдса, не чисто американский феномен. В Великобритании и странах континентальной Европы были аналогичные тенденции. "Библейская теология" - международное явление; влияние ее, как полагает Барр, заметно в исследовательских программах международного экуменического движения. Хотя "библейскиетеологи", разделенные на целый ряд течений, не создали никакой формальной организации, можно выделить нек-рые особенности, характерные для "Библейской теологии" в целом.
Особенности "Библейской теологии". Не претендуя на исчерпывающий анализ, перечислим определенные черты, типичные для этого движения как в Америке, так и в Европе.
Реакция на либерализм. "Библейекая теология " стала реакцией на либеральный подход к Библии - подход, в рамках крого поборники исторического критицизма дробили библейский текст на отдельные источники и изолированные фрагменты. Этот подход предполагал и реконструкцию социальнополитического и культурного контекста, в кром создавались библейские источники; дальнейший анализ Библии шел уже в таком " реконструированном " контексте.
В Европе подобный подход восторжествовал над консервативной традицией к кон. 1900-х гг., а в Америке - к сер. 1930-х гг. Библейские материалы отчасти получили новые датировки и были перераспределены в соответствии с натуралистско-эволюционистским подходом. Аксиоматичным было признано мнение, согласно крому Израиль очень многое заимствовал из окружающих языческих культур, а в.-з. и н.-з. веру лучше всего рассматривать с позиций "естественнойтеологии". Практически игнорировалась теологическая заинтересованность Церкви, общества и личности в Библии. Такая стерильная теология, далекая от Церкви и от жизни, была неприемлема для значительной части христиан, особенно для американских протестантов, к-рые признали историко-критический метод крайне неохотно, после продолжительных и ожесточенных споров между фундаменталистами и модернистами.
"Библейская теология", оставаясь верной историкокритическому подходу к Библии, была направлена против его крайностей и стремилась, не отказываясь от либеральной парадигмы в библеистике, преодолеть узость либерального взгляда.
Союз с неоортодоксией. Сама "Библейская теология " была порождена неоортодоксальной реакцией на либеральную теологию, развившейся в Европе под влиянием К. Барта и Э. Бруннера, а в Америке - под влиянием X. Ричарда Нибура и Райнхольда Нибура. Неоортодоксальная реакция против протестантского либерализма, сводящего христианство к набору универсальных религиозно-моральных ценностей, стала мощным стимулом к возникновению " Библейской теологии ". Не следует, однако, считать неоортодоксию возвратом к старой протестантской ортодоксии, признававшей все Св. Писание богодухновенным. "Библейскаятеология" вцелом поддержала неоортодоксальный взгляд на откровение и богодухновенность Библии: откровение - это самооткровенив Бога во Христе, о чем и может свидетельствоватьСв. Писание. Библия сама по себе не Слово Божье, но становится им, когда свидетельствует о Христе. "Библейские теологи" особенно охотно приняли бруннеровскую концепцию откровения: Бруннер выступил как против классического протестантского и американского фундаментализма, так и против классических либералов. "Библейская теология" могла бы поддержать "неоортодоксов" в их борьбе как против либерализма, так и против американского фундаментализма.
Греческое мышление против еврейского. Движение "библейскихтеологов" постоянно выступало против попыток трактовать Библию с позиций современной философии. Кроме того, оно отказывалось рассматривать Библию сквозь призму греческой мысли. "Библейскую теологию" сближало с неоортодоксией и то, что обе они не считали возможным применять к Св. Писанию современные философские идеи. "Библейские теологи" стремились понять Библию, не прибегая к помощи древней или новой философии. Они говорили, в частности, что Библию следует рассматривать " в ее собственных категориях" (Дж.Мейленбург), а исследователь должен "проникнуть в мир Библии" (Б.У.Андерсон). Особую важность придавали они различиям между греческим и еврейским мышлением (Т. Боман и др.). Хотя НЗ написан погречески, еврейский образ мысли характерен для обоих Заветов. Стремление постичь еврейский менталитет заставило ученых внимательно исследовать их лексику. Особенности еврейского мышления, отраженные в лексике ВЗ, просматриваются и в новозаветном греческом.
Библия в культурном контексте Древнего Востока. "Библейские теологи " придавали большое значение исключительности Библии на общем культурном фоне той эпохи. Книга Дж.Э. Райта "Ветхий Завет на фоне эпохи" (1950) весьма типична; она отражает отчасти взгляды школы Олбрайта. Был сделан вывод, что, несмотря на определенные заимствования, синкретизм и простое сходство, различия между древнеизраильской литературой и литературами окружающих народов гораздо более существенны. При сравнении Библии с современными ей традициями была выявлена оригинальность библейской культуры. Уникальность Израиля для "Библейской теологии" - не религиозная аксиома, а научно установленный факт.
Единство Библии. Уникальной Библию делает, в частности, ее единство, прежде всего - единство обоих Заветов. "Попытка рассмотреть оба Завета в их единстве стала протестом против чрезмерной специализации, характерной для американских и британских библеистов предыдущего поколения" (Чайлдс). "Библейские теологи" не искали подтверждений единству Библии в сфере аллегорий, типологии или христологии. Их интересовало скорее единство в различиях, " единство божественного откровения, данного в историческом контексте и через человеческую личность" (Роули), "высшее единство" (Дентан) или "керигматическое единство" (Гленн).
Откровение в истории. Немаловажной была и другая концепция "Библейской теологии" - концепция божественного откровения в истории. По мнениюЧайлдса, эта доктрина "помогла отк-рыть Библию для современного поколения и в то же время осмыслить ее теологически ". Идея откровения в истории и антиконсервативна (консерваторы считают Библию хранилищем вечных истин), и антилиберальна (либералы рассматривают библейское откровение как процесс). "Библейскиетеологи" говорили о божественном самооткровении и делали акцент не столько на откровении как таковом, сколько нанеоортодоксальной идее "встречи". Акцент же на истории подразумевал, что встречаот-кровение в рамках истории стала мостом между прошлым и настоящим- история Древнего Израиля превратилась в церковную и Новейшую историю. На литургии каждый молящийся и все сообщество верующих участвуют в Искуплении.
Закат "Библейской теологии". "Библейская теология" процветала ок. 20 лет, примерно с 1945 по 1965 г. Чайлдс и Барр полагают, что в первой пол. 60-х гг. это движение сошло на нет, тогда как Смарт убежден, что ""Библейекая теология" - это не движение и не школа, а просто расширение горизонтов библеистики " и что она продолжает развиваться в международном масштабе. Можно спорить с мнением Чайлдса о "кончине" движения в 1963 г., но трудно не согласиться, что "Библейская теология " представляет собой неотъемлемую часть либеральной теологии XX в.
Дать "Библейской теологии" итоговую оценку непросто, поскольку она во многом совпадает с неоортодоксией. Чтобы оценить "Библейскую теологию", надо принять во внимание ряд ее черт.
Проблема герменевтики. Вопрос об адекватности толкования Библии посредством историкокритического метода так и остался нерешенным. "Библейские теологи" были полностью верны этому методу. Они утверждали современное мировоззрение с его светским пониманием пространственновремен-ного процесса, т.е. мира истории и природы. Во многом не соглашаясь со своими либеральными предшественниками, "библейскиетеологи", всущности, продолжили их традицию. Секулярнона-учное мировоззрение в сочетании с дарвинистским эволюционизмом они приняли за аксиому, а либеральное понимание исторического процесса не подвергали сомнению. Однако "Библейская теология" попыталась совместить все это с идеей о БогеТворце, Который направляет течение истории (Дж. Э. Райт). Такое смешение "атеистического" историко-критического метода и натуралистского эволюционизма с верой в личного Бога породило "неуклюжий дуализм" (Джилки). Чайлдс отмечает, что "историкокритический метод непригоден для изучения Библии как церковного Писания ", ибо этот метод устанавливает "железный занавес между прошлым и настоящим".
Вопросы "что это значило?" и "что это значит?". "Библейская теология" стремилась преодолеть дихотомию между прошлым и настоящим, между историко-критическим и нормативнотеоло-гическим подходами к Библии, отдавая предпочтение теологическому подходу. Но ей так и не удалось перебросить мост между "что это значило?" (описательный объективнонаучный взгляд) и "что это значит?" (нормативнотеологиче-ский взгляд). Эта неудача стала важнейшей причиной ее заката.
Вопрос о Библии. Среди нерешенных проблем "Библейской теологии" следует упомянуть и такую: как совместить "человеческую природу" Библии с представлением о ней как о Слове Божьем? "Библейские теологи" так и не решили, где пребывает откровение - всамом тексте Св. Писания, за текстом или в тексте и событии? Не пришли они к общему мнению и по вопросу о единстве обоих Заветов и внутреннем единстве каждого из них (о позициях Дж. Райта, Х.Роули, О. Куллманна, Р.Дентана, Ф. Филсона и других см.: Хейзл. "Теология Нового Завета").
Понятие откровения в истории.
Мнение, согласно крому божественное откровение содержится в самой истории, подвергли серьезной критике несколько ученых(JI. Джилки, У. Кинг, Дж. Барр). Это мнение не проясняет ни природы отдельных эпизодов откровения, ни смысла истории, ни соотношения между откровением и историей, ни отношения между историей и интерпретацией. Но такие проблемы занимали скорее приверженцев историкокритической школы, консервативные же ученые основывались на тех библейских текстах, где Св. Писание свидетельствует само о себе. В конечном счете история не может удостоверить подлинность откровения; откровение само удостоверяет себя.
И все же понятие откровения в истории, противопоставляемое и конкретному, и общему откровению, не решало поставленных задач. Выдвинутая позднее теория о том, что ВЗ - это "не история, а повествование" (Барр), лишь заменяет проблематику истории на проблематику повествования. Пожалуй, и не может быть внешних доказательств, к-рые позволили бы нам "судить" Библию. Библейское откровение удостоверяет само себя, покоряя человека своими истинами.
Итак, "библейские теологи" - это целое поколение ученых, попытавшихся реформировать либеральную теологию изнутри. Они не достигли поставленной цели, оставшись в плену у ходов мысли либеральных методов и предпосылок. Однако "Библейская теология" стимулировала дальнейшие атаки на историкокритический метод (теперь У. Уинк говорит о его "банкротстве", а Г. Майер - о его "конце") и поиски новых подходов к Библии - таких, как теолого-исторический метод (Г. Ф. Хейзл) или структурализм (Д. Патте).
G.F. HASEL(nep. А. Г.)
Библиография: D. L. Baker, Two Testaments: One Bible; J. Barr, IDB Supplement, 104-11; B. S. Childs, Biblical Theology in Crisis; L. Gilkey ,Naming the Whirlwind and "Cosmology, Ontology, and the Travial of Biblical Language", 1R 41:194-205; G. F. Hasel, NT Theology: Basic Issues in the Current Debate and ОТ Theology: Basic Issues in the Current Debate; G. Maier, The End of the Historical-Critical Method; J. D. Smart, The Past, Present, and Future of Biblical Theology; D. Patte, What Is Structuralism? K. Stendahl, IDB, 1,418-32; W. Wink, The Bible in Human Transformation: Toward a New Paradigm for Bible Study.
Библейская этика (Ethics, Biblical).
Этика присутствует в теологическом словаре, поскольку она не может быть выделена из теологического контекста ни в иудаизме, ни в христианстве. Во всей библейской теологии есть положения, к-рые в неявном виде содержат библейскую этику.
В ВЗ. Признав ВЗ как христианское Св. Писание, Церковь получила проблематичное с точки зрения морали наследие: сожжение ведьм, испытание чашей с ядом, проклятие рода, полигамия, внебрачное сожительство, насилие и войны. Но она унаследовала и множество моральных наставлений, предостережений, примеров, высоких вдохновенных идей и моральных убеждений, что неизмеримо увеличило этический потенциал христианства.
Главным достоянием было, несомненно, теологическое обоснование этики, трактуемой как воля святого и всеблагого Бога, Творца и Спасителя. Так, Декалог отк-рывается словами: "Я Господь, Бог твой, Который вывел тебя из земли Египетской, из дома рабства" (Исх 20:2). Этот уникальный завет связал Израиль с его Богом не узами естества, как с первым прародителем, а узами морали, берущими начало в Божьем выборе, обетовании и избавлении и закрепленными благодарным послушанием и доверием Израиля. Отсюда происходит то беспримерное сочетание смирения и уверенности, крое характерно для еврейской этической мысли. Послушание не ставило целью обретение Божьей милости, но было обусловлено ею.
Декалог, увековечивший еще более древние идеалы, сам по себе - замечательный этический документ. Его каноническая форма охватывает и религиозные(Исх 20:3-12), и социальные (ст. 13-17) обязанности, однако обе эти области (богослужение, запрет идолопоклонства, клятва, святой день и почитание родителей - с одной стороны, и святость жизни, брак, собственность, правдивость и вожделение- с другой) непосредственно регулируются Богом. Подобная форма заповедей и задала тон всей иудейской морали, хотя последняя заповедь ("не пожелай чужого") касается сферы, где законничество бессильно.
Развитие этого этического базиса в "книге завета" (Исх 20:22-23:19; см. 24:7) отражает простой кочевой и земледельческий быт, привнося в эти примитивные условия чувство справедливости и меру ответственности: за многие проступки полагается смертная казнь, рабство допустимо, но равенство и благочестие уже начали проникать в общественную жизнь.
Втор призывает к гуманизму, великодушию, состраданию и внутреннему благочестию ("И люби Господа, Бога твоего...", - 6:5), в совершенном согласии с учением пророков. Амос сделал этику сущностью отношений Израиля с Богом. Мораль Амоса была чистой: пророк был требователен к себе, страстно защищал бедных и притесняемых, противостоял жестокости, обману, роскоши и эгоизму. Исайя и Михей требовали веры, края была бы достойна Святого Израилева. Иеремия, Иезикииль и Исаия (гл. 40-66) выразили горькие уроки Вавилонского пленения в беспощадных этических формулировках, постоянно напоминая Божьему народу о Божьем замысле. Бог Израиля- это автор и страж морального закона, требующий от людей "действовать справедливо, любить дела милосердия и смиренномудренно ходить пред Богом" (Мих6:8).
Позже иудейское моральное учение (Притч, Еккл, Иов, Сир) включило в себя ценную этическую "премудрость", целью крой было утвердить практическое почитание Бога и апеллировать к здравому смыслу тех, кто осознает себя созданием Предвечного: "Начало мудрости - страх Господень..." (Пс 110:10). Идеал премудрости красноречиво выражен в Иов 31.
Вавилонское пленение и владычество иноплеменников угрожали еврейской самобытности, и в эту эпоху огромное значение придавалось письменному и устному закону, к-рый фиксировал все отличительные черты еврейства. Благочестие, национализм и гордость породили преувеличенное законничество, ставшее для большинства бременем, а для многих- источником моральной слепоты, лицемерной казуистики и фарисейства. Отсюда возникла "религиозная" оппозиция Иисусу, для Которого законничество не содержало ничего божественного: христианство делало акцент на свободе.
В НЗ. Этой долгой этической традиции был подведен итог, когда появился Иоанн Креститель, требуя непорочности, праведности, честности и общественного участия (Лк 3:10-14). Но особенно четкую грань провел здесь Иисус, взявший из иудаизма этический монотеизм, социальные идеалы и связь религии с моралью, но отвергший тенденцию к фарисейству, жесткое законничество, национализм, нескромность и неумение отделить ритуал от морали. С другой стороны, Иисус требовал большей праведности, чем закон, - праведности в мыслях и мотивах, ск-рытых за поведением (Мф 5:17-48). Это был возврат к первоначальному замыслу Бога (Мк 2:27; Мф 19:3-9) и к заповедям о любви к Богу и ближнему (Мф 22:35-40). В этом понимании всех обязанностей, религиозных и общественных, как любви и состоит главный вклад Иисуса в этическую мысль, точно так же как Его вклад в этические достижения - в том, что Он жил и умер в любви к людям.
Религия и этика вновь встречаются в проповеди Христа о Царстве Божьем, в Его трактовке мессианских надежд и пророческого видения Бога как Господина истории. Слова Христа о жизни в этом Царстве содержат радикальные и вместе с тем реалистичные идеи о праведности и любви в применении к семейной жизни, богатству, государству, злу в общественной жизни, грехам и жестокости. Во всех сферах покорность воле Божьей основывает Царство и обеспечивает Божье благословение. Это может означать, что мы потеряем жизнь ради вечного блага.
Но Царь - также и Отец, и жители Царства - Его сыновья; их жизнь отражает личность Бога - в товариществе и всепрощении, свободе и вере, в радостном послушании. За всем этим лежит и личная преданность людей Иисусу как Спасителю и Господу. В такой любви (Ин 14:15; 21:15-17) желание уподобиться Христу становится моральным побуждением огромной эмоциональной силы. Так любовь позволяет обрести счастье в следовании заповедям Христа.
Есть основания считать, что апостольская Церковь давала новообращенным важную моральную подготовку, охватывающую отказ от старых грехов и языческих обычаев, стойкость при гонениях, воспитание товарищества и подчинение лидерам. Сюда, вероятно, включался и перечень обязанностей мужа, жены, родителей, детей, раба и ближнего (см. Кол и 1 Пет). Развитие христианского этического учения в наиболее ранний период лучше всего проиллюстрировано в 1 Пет, где акцент сделан на святости и подчинении - гражданским властям (2:13-17), рабовладельцам (2:18-25), мужьям (3:1-7) и другим членам общины (3:8-9; 4:8-11; 5:5-6). Этот неожиданный призыв расшифровывает смысл жизни под Божьей властью и напрямую вытекает из библейского понимания греха как своеволия.
Моральную жизнь ранних христиан лучше всего иллюстрирует Лука, изображая в Деян добродетельных, счастливых, смелых и преображенных людей, похожих на Иисуса в Лк. Иаков также представляет раннехристианскую мораль в серии размышлений над великими словами Иисуса в стиле литературы премудрости.
Этическая концепция ап. Павла была противоположна законничеству. Ап. Павел, сам отдавший дань законничеству, считал, что оно способно превратить Церковь в еврейскую секту. Он настаивал на достаточности веры для спасения евреев и иноверцев и на свободе христиан следовать водительству Духа (Гал). Передавая новообращенным общие традиции этического учения (Рим 6:17; 2Фес 2:15; 3:6), ап. Павел особенно часто говорил об этическом значении веры и о жизни в Духе.
Встретившись с мнением, что если возможно оправдание одной верой, то верующий может грешить безнаказанно, ап. Павел возражает, что вера, края спасает, включает в себя такое личное отождествление с Христом - в смерти для греха и мира и в воскресении к новой жизни в свободе, послушании и торжестве, - что грешить и следовать вере не нужно и невозможно (Рим 6; Гал 2:20). Для ап. Павла спасающая вера ведет к святости. Если ктото из верующих не свят, то лишь потому, что он не стал вслед за Христом мертвым для греха и живым для Бога.
Другая этическая тема ап. Павла: закон никогда не сможет преодолеть елабость человеческой натуры, но "закон духа жизни во Христе Иисусе" совершенствует нас таким образом, что закон исполняется в нас (Рим 8:1-4). Уже Иеремия и Иезикиильсвязывали незримую власть Бога в творении и истории (Дух) с новой отвагой и волей, необходимой Израилю. Лука, показывая Иисуса как носителя и дарителя Духа, и Иоанн, описывая Дух как другое "Я" Иисуса, свидетельствуют нам о том, что для ранней христианской мысли идея Духа Божьего была неразрывно связана с образом Иисуса (Деян 16:7). Ап. Павел объясняет это отождествление как создание Духом подобной Христу личности в каждом искреннем верующем (Гал 5:22-23; Рим 5:5; 8:9-14). Это преобразование людей изнутри Духом Христовым - один из центральных этических мотивов христианства.
Следующая тема, общая для всей н.-з. этики, - подражание Христу. Синоптические евангелия представляют его как простое следование Ему. В своем Евангелии Иоанн рисует человека, подобного Христу, любящим (13:34; 15:12), покорным (9:4; 15:10), стойким (15:20) и смиренным в служении (13:14-15). В своем Первом послании Иоанн связал это с христианской надеждой (3:2). Ап. Петр связывает такое подражание с крестом (1 Пет 2:21-25; 3:17-18; 4:1,13). Ап. Павел считал уподобление человека Христу главной целью богослужения (2 Кор 3:18), пастырства (Еф4:11-13), проповеди (1 Кор 11:1) и Божьего провидения (Рим 8:28-29), определяя сокровенный смысл такого уподобления как обретение "ума Христова" (1Кор 2:16; Флп 2:5)и "ДухаБожия" (1 Кор 7:40).
Итог. Устойчивые признаки библейской этики, отличающие ее от различных философских систем, таковы: укорененность во взаимоотношениях с Богом; настойчивое требование покорности; призыв к глубинам в человеческой душе; практическая применимость в обществе; способность к дальнейшей адаптации и развитию.
Библейское понимание идеала как уподобления Христу непосредственно связано с любовью и благодарностью, порожденными искуплением; укоренено в истории (как очевидное этическое следствие воплощения); обращено к лучшим моральным качествам человека и призывает к служению, подобному служению Христа, среди нуждающихся всего мира и к становлению Царства Божьего на земле. Обилие форм и интерпретаций библейской этики, возникших за века христианства, подтверждает ее способность адаптироваться к изменяющимся условиям. Ранняя библейская заповедь: "Будьте святы, как Я свят" - находит ясную параллель в позднейшем библейском обещании: "Мы уподобимся Ему ".
R.E.O. WHITE(nep. А.Г.)
Библиография: W. О. Е. Oesterley and Т. ?. Robinson, Hebrew Religion: J. H. Houlden, Ethics of the NT; W. Lillie, Studies in NT Ethics; L. H. Marshall, Challenge of NT Ethics.
См. также: Этические системы, христианские; Десять заповедей; Царство Божье, Царство Небесное, Царство Христа; Подражание Христу.
Библии, авторитет
(Bible, Autho-rity of). Применительно к определенному лицу понятие авторитета предполагает наличие у индивида права и способности добиваться того, что он хочет. Кроме того, это понятие предполагает, что упомянутый индивид благодаря своему положению или в силу осуществляемой им функции может требовать подчинения от других людей. Это понятие приложимо и к изреченным и написанным словам, истинность к-рых твердо установлена, а заключенная в них информация может расцениваться как заслуживающая полного доверия.
В существующих английских переводах НЗ греч. словоexousia передается как "право" (NEB), "власть" (AV?, ср., напр., Мф 9:6; Ин 1:12; 17:2; 19:10), а иногда как "авторитет" (напр., Мф 7:29; 8:9; 21:23; Ин 5:27; Деян 9:14). Различные истолкования этого понятия обусловлены тем, что обладание exousia - это власть, удерживаемая в соответствии с правом и справедливостью. В нек-рых контекстах ударение делается на авторитете, к-рым по праву наделяется тот, кто обладает властью; в других приме-pax - на действительном характере власти,края обусловливает справедливое пользование авторитетом.
Авторитет может быть либо приобретенным, либо изначально присущим тому, о ком идет речь. Когда Иисуса спросили, какой властью Он учит и исцеляет (Мф 21:23-24), вопрошавшие подразумевали, что Его власть, или авторитет, имеетвнешний характер. Они полагали, что Он - только представитель, к-рый распоряжается властью, полученной извне. С другой стороны, признание того, что Иисус учите властью (Мф 7:29) и изгоняет нечистых духов "со властью и силою" (Лк 4:36), делало центром Его власти Его самого; она приобретала, так сказать, онтологический статус. Итак, авторитет, к-рым обладали Его слова и деяния, принадлежал не Ему, а пославшему Его (Ин 14:10; 17:8), однако те же самые слова и деяния были укоренены в Его личности, ибо их основанием было Его сыновнее отношение к Богу Отцу.
Словом, оба аспекта власти, или авторитета, - приобретенный и изначально присущий - сочетаются в личности Христа; так ж6 обстоит дело и с Библией. Поскольку Библия указывает, так сказать, сверх себя, на Бога, она обладает приобретенным авторитетом. Однако Библия имеет реальный авторитет сама по себе как подлинное воплощение самораск-рытия Бога. Представители либеральной теологии отрицают, что авторитет Библии обладает онтологическим статусом, и допускают, что в лучшем случае она обладает приобретенным авторитетом. Нек-рые, как К. Барт, полагают, что этим авторитетом ее наделил Бог, настаивая при этом, что сама по себе Библия - создание людей. Другие - напр., Р. Бультман и П. Тиллих - видят в Библии лишь достаточно произвольное собрание религиозных текстов, к-рые могут содержать определенные заблуждения. Согласно их мнению, ранняя Церковь произвольно наделила эти тексты авторитетом, к-рый до сих пор пользуется поддержкой евангельского благочестия. Однако, лишая авторитет Библии онтологического статуса, представители либеральной теологии наглядно демонстрируют ее фундаментальную непоследовательность и несостоятельность. Поскольку либеральная теология добивается признания своих спекуляций, чуждых духу Библии, она должна отрицать ее авторитет. Но, желая сохранить за собой право именоваться христианской теологией, она опирается на Библию как на свой авторитетный источник.
Рассматривая вопрос об авторитете Библии, следует начать это обсуждение с самого Бога, ибо Он - источник всякого авторитета и всякой власти. Он - абсолютный авторитет для самого себя, ибо нет ничего вне Его, на чем бы Его авторитет мог основываться. Давая обещание Аврааму, Он положил свое имя ручательством исполнения данного обещания, ибо у Него не было ничего большего, чем Он мог бы поклясться (Евр 6:13). Эта власть Бога - власть того, что Бог есть. Но то, что Он есть, становится известным в Его самораск-рытии, поскольку лишь в Его откровении Бог может быть познан. Т.о., откровение - ключ к тайне Божьего авторитета, а потому откровение и авторитет можно рассматривать как две стороны одной и той же реальности. В своем откровении Бог провозглашает свой авторитет.
Пророки ВЗ черпали убежденность в откровении Бога. Изрекая свои сообщения, они знали о себе, что провозглашают авторитетную Божью волю. Как посланники Бога они объявляли во всеуслышание то, что Бог требовал от своего народа. Для исповедующих христианскую веру Христос - последнее откровение Бога. Во Христе верховный авторитет Бога выражен в аспекте высочайшего Божьего милосердия. Т. о., Христос - это сумма всего, что выступает в качестве божественного авторитета для жизни человеческой. Однако это последовательное раск-рывание Бога, кульминация крого- Христос, получило постоянную форму в библейских писаниях. Поэтому Библия сопричастна авторитету Бога, так что отношение к ней Христа имеет решающий характер как подтверждающее ее авторитет.
Иисус читал "все Писания", входящие в состав ВЗ, как обладающую пророческим смыслом схему того, что Ему надлежало исполнить; сам язык ВЗ Он воепринимал одновременно и в естественном, и в сверхъестественном ключе, как то, в чем обрела выражение воля Отца. Отношение Христа к ВЗ и сам характер обращения с его текстами истинно свидетельствуют в пользу божественного происхождения Библии. Составители НЗ воспринимают и цитируют его тексты с такой же убежденностью в их божественном авторитете. В свете этих текстов они сами, как водимые Духом истолкователи спасительного смысла личности и деяний Христа, рассматривают свои писания как равноценные в.-з., ибо для них и те и другие обладают божественным авторитетом. В словах избранных апостолов Христовых полная мера откровения Бога во Христе была приведена к завершению, в силу чего ап. Павел мог провозгласить, что "мы говорим пред Богом, во Христе" (2Кор 12:19). Т.о., апостолы притязают на абсолютный авторитет своих писаний (напр., 2К0р 10:11; 1 Фес 2:13; 5:27; 2Фес 2:15; 3:14).
Авторитет Библии установлен ее собственными притязаниями. Библия - это Слово Божье. Утверждение "Так сказал Господь" или схожие с ним очень часто встречаются в ВЗ, и вполне можно считать, что все сообщение подчинено таким притязаниям. Составители НЗ ссылаются на эти писания как на имеющие своим источником самого Бога. В НЗ и о Христе, и о Благой вести говорится как о "елове Божьем", и это явно свидетельствует о том, что между ними - живая и необходимая уникальная связь. Как Слову Божьему, авторитетному для Церкви и для мира, Евангелию в его главном содержании и многих аспектах смысла придана действием Св. Духа письменная форма, о крой позаботились назначенные Христом ученики. Т. о., оба Завета надлежит воспринимать в неразрывном единстве как "слово Божье", заключающее в себе божественный авторитет.
Это Писание истинное. В ВЗ евр. елово 'emet, переданное в переводе либо как "истина", либо как "верность" (напр., Втор 32:4; Пс 107:5; Ос 2:20), выступает в качестве неизменного предиката в применении к Богу. Бог как истина абсолютно верен (ср. Пс 116:2), и эта абсолютная верность Бога как атрибут того, что Бог есть сам в себе, становится характеристикой всех Его деяний (Пс 56:4) и особенно Его слова. Т.о., Его елово истинно и верно (Пс 118:89). И тогда весь ВЗ в целом как "слово Божье" надлежит именовать "истинным писанием" (Дан 10:21). ВЗ как слово Божье сопричастен Богу, неизбывной верности Того, Кто сказал о себе: "Бог не человек, чтоб Ему лгать" (Чис 23:19; ср. 1 Цар 15:29; Пс 88:36). В Пс 30:6 утверждается, что Господь есть "Бог истины ", а в Пс 118:160 подтверждается Его слово как слово истины. В обоих отрывках употреблено одно и то же евр. слово emet. Т.о., одна и та же истина выступает в ка -честве предиката применительно к Богу и к Его слову.
В НЗ греч. слово aletheia имеет то же основное значение подлинности и истинности в противоположность всему, что ложно и ненадежно. Так, Бог истинен(1 Ин 5:20; Ин 3:33; 7:28; 8:26; 17:3; 1 Фес 1:9) и верен (Рим 3:7; 15:8 и т. д.). И то же самое справедливо по отношению к Его слову. Его слово есть истина (Ин 17:17). Евангелие записано словами истинными (2 Кор 6:7; ср. Кол 1:5; Иак 1:18), а истина Евангелия (Гал 2:5) тождественна истине Бога (Рим 3:7).
Т.о., Библия - это книга истины Божьей; а такая истина, как сказано в Вестминстерском катехизисе, - "истина непогрешимая ". Поскольку она полностью заслуживает доверия в том, что касается ее истины, то на нее надлежит целиком полагаться во всем, что касается сообщаемых в ней фактов. В силу того, что к Библии применимо все вышесказанное, она для нас- наш божественный авторитет во всех вещах, подобающих жизни и благочестию.
Н. D. McDonald (пер. в. Р.)
Библиография: R.Abba, The Nature and Authority of the Bible; H. Cunliffc-Jones, The Authority of the Biblical Revelation; R. ?. Davies, The Prob-lem of Authority in the Continental Reformers; C. H. Dodd, The Authority of the Bible; P. T. Forsyth, The Principle of Authority; N. Geldenhuys, Supreme Authority; F.J. A. Hort, The Authority of the Bible; G. H. Hospers, The Reformed Principle of Authority; R.C.Johnson, Authority in Protestant Theology; D.M.Lloyd-Jones, Authority; H. D. McDonald, Theories of Revelation; L. Oswald, The Truth of the Bible; B. Ramm, Patterns of Authority; A. Richardson and W. Schweitzer, eds., Biblical Authority for Today; J. Rogers, ed., Biblical Authority; J. W.C. Wand, The Authority of the Scriptures; В. B. Warfield, The Inspi-ration and Authority of the Bible; R. R. Williams, Authority in the Apostolic Age.
См. также: Библии, богодухновенность; Библия, ее непогрешимость и безошибочность.
Библии, богодухновенность (Bible, Inspiratoin of).
Теологическая идея богодухновенности, как и связанное с ней представление об откровении, предполагает личностный разум и личностную волю (на языке еврейской духовной культуры это - "живой Бог"), действующую и сообщающуюся с другими духовными сущностями (spirits). Христианская вера в богодухновенность и в откровение зиждется и на библейских утверждениях, и на том настроении, крое пронизывает всю Библию.
Библейская терминология. Уже в Вульгате у слов inspiro (" вдувать", " вдыхать", "вдохновлять") и inspiratio - различные коннотации. Однако технический аспект того теологического смысла, к-рый вкладывается в понятие богодухновенности(в значительной степени утраченный в секулярной атмосфере нашего времени), явным образом выражен в Библии применительно к священным писателям и их творчеству. Тем самым можно дать такое определение богодухновенности: это - сверхъестественное воздействие Духа Святого на избранных свыше людей, благодаря крому их писания считаются достоверными и авторитетными.
Библейское учение. Хотя в нынешнем словоупотреблении, а также в современных переводах Библии на европейские языки термин "богодухновенность" почти не встречается, это понятие прочно укоренено в библейском учении. Слово theopneustos (2 Тим 3:16), буквально - "вдохновенный Богом", или "получивший дыхание Бога", свидетел ьствует о том, что живой Бог - автор Св. Писания, крое возникло от Его творящего духа. Т.о., тот смысл, к-рый придает этому понятию Библия, возвышается над современными попытками ограничить значение термина рамками сугубо динамических или функциональных представлений (в значительной мере эта критическая тенденция опирается на идущее от Шлейермахера искусственное разделение, согласно крому Бог наделяет жизнью, но не сообщает никаких истин о себе самом). Дж. Бромили, переводчик "Церковной догматики" К. Барта, пишет, что Барт подчеркивает "богодухновенность" Св. Писания, т.е. использование Св. Писания Духом Святым "здесь и сейчас", обращенность его к читателям и слушателям Слова Божьего, а сама Библия начинаетс "богодухновенности" священных текстов. Именно представление о богодухновенных текстах, а не просто о богодухновенных людях резко отграничивает библейское понятие богодухновенности от его языческого соответствия, крое особенно подчеркивает субъективное психологическое состояние людей, вдохновленных и озаренных свыше.
Хотя приведенный выше отрывок из Н3(2 Тим 3:16) делает акцент на духовной ценности Св. Писания, уникальная миссия богодухновенных текстов обусловлена их божественным происхождением. Из этого непосредственно следует, что Св. Писание "полезно (ophelimos) для научения, для обличения, для исправления, для наставления в праведности". Ап. Павел непоколебимо убежден, что священные книги евреев богодухновенны, ибо евреям "вверено слово Божие" (Рим 3:2). Поэтому Дж.С. Стюарт ничуть не преувеличивает, когда утверждает, что дляап. Павла как для еврея, апозднее - как для христианина " каждое елово" ВЗбыло "подлинным голосом Божьим" ("ПребываниевоХристе").
Подчеркивает божественное происхождение Библии и ап. Петр. Согласно его посланиям, "пророческое слово" даже более надежно, чем свидетельства тех, кто лицезрел славу Христову (2 Пет 1:17 и дал.). Т.о., сверхъестественный характер изначально присущ Св. Писанию, это - его неотъемлемое свойство. Хотя Св. Писанию как орудию требуются "святые Божии человеки", само оно неоднократно подчеркивает достоверность содержащихся в нем текстов, настаивая на том, что своим происхождением обязано не человеческой инициативе, но воле Божьей.
(1) "...Никакого пророчества в Писании нельзя разрешить самому собою" (2 Пет 1:20). Хотя смысл этих слов не совсем ясен, они все же не оправдывают позицию Католической церкви, согласно учению крой ни один верующий сам по себе не может достоверно толковать Св. Писание и должен принимать истолкование, принятое Церковью. "Справочная Библия" Скоуфилда удовлетворительна с теологической точки зрения, но совершенно неуместно утверждение, что ни один отдельно взятый библейский стих не может считаться самодостаточным, для его понимания необходимо учитывать смысл всего Св. Писания в целом. Э.Ф. Гаррисон отмечает, что слово ginetai следует понимать как "возникновение", что сочетается с другим местом того же текста (2 Пет 1:21), а слово epilyseos скорее указывает на порождение, чем на истолкование Св. Писания. Однако может подчеркиваться просветление, даруемое Богом как необходимый коррелят даруемого Богом вдохновения; и поэтому, хотя смысл Св. Писания объективно дан и поддается разъяснению, толковать его нужно с помощью того же Духа, Который изначально поведал его. Во всяком случае, библейский текст не позволяет увидеть вСв. Писании дело рук человеческих.
(2) "...Никогда пророчество не было произносимо по воле человеческой..." (2 Пет 1:21). Предыдущий отрывок отрицает окончательное право человека на истолкование Св. Писания; здесь апостол категорически отрицает, что происхождение Св. Писания зависит от воли людей.
(3) "...Но изрекали его святые Божии человеки, будучи движимы Духом Святым" (2 Пет 1:21). Лишь благодаря определяющему и принуждающему воздействию Св. Духа люди претворяли в действительность божественную инициативу. Греч, словоphero (букв, "нести"), переведенное как "будучи движимы ", подразумевает совершенно особую активность, а не просто подчинение руководящей или направляющей воле.
Отношение Иисуса к Св. Писанию. Цитированные отрывки из НЗ указывают на то, что касается не только природы дарованного Богом вдохновения, но и его масштаба ("все Писание" и "пророческое слово" в других местах выступают как термин, обозначающий целокупность Св. Писания); соответствующие же стихи из Ин (10:34-35) подчеркивают силу дарованного Богом вдохновения и в то же время позволяют нам представить, как смотрел на Св. Писание сам Иисус. Цитируя иудеям неясный отрывок из Пс 81:6 ("вы боги"), Он подчеркивает, что "не может нарушиться Писание". Эта ссылка на ВЗ значима вдвойне, поскольку она дискредитирует современную склонность видеть в Св. Писании Слово Божье и нарочито принижать достоинство высочайшего откровения Бога в воплощенном Христе. Иисус говорит о себе как о том, кого "Отец освятил и послал в мир", но все же ссылается на тех пророков ВЗ, "к которым было слово Божие, и не может нарушиться Писание". Здесь явно подразумевается, что все Св. Писание обладает непреложным авторитетом.
То же отношение к Св. Писанию мы встречаем в Нагорной проповеди: "Не думайте, что Я пришел нарушить закон или пророков; не нарушить пришел Я, но исполнить. Ибо истинно говорю вам: доколе не прейдет небо и земля, ни одна йота или ни одна черта не прейдет из закона, пока не исполнится все. Итак, кто нарушит одну из заповедей сих малейших и научит так людей, тот малейшим наречется в Царстве Небесном..." (Мф 5:17-19). Попытки истолковать многократно повторяющиеся фразы Иисуса ("Вы слышали, что сказано... а Я говорю вам") как постоянную критику закона Моисеева представляются неубедительными - Иисус протестовал скорее против вошедших в обычай послаблений по отношению к требованиям и внутренней интенции закона. Действительно, Господь наш часто указывал, что необходимо исполнять все, что записано в ВЗ (Мф 26:3; 26:54; Мк 9:12-13; 14:19,27; Ин 13:18; 17:12). Тот, кто с искренней верой подходит к исследованию евангельских повествований, желая как можно глубже понять отношение Иисуса к библейским текстам, не раз вспомнит слова Р. Сиберга: "Сам Иисус описывает и использует ВЗ как Св. Писание, которое обладает для Него безусловным авторитетом (напр., Мф 5:17; Лк 24:44)" ("Руководство для изучения истории христианскихдогматов", I, 82).
Речения и писания пророков ВЗ характеризует непоколебимая убежденность в том, что они - служители и вестники живого Бога. Они верили, что истины, к-рые они изрекали о Боге Всевышнем, Его деяниях и Его воле, а также предписания и наставления, данные ими от Его имени, имеют свой источник в Нем и обладают Его авторитетом. Постоянно повторяющаяся формула "так сказал Господь " весьма характерна для пророков, и нет никаких сомнений в том, что они считали себя избранными вестниками Слова Божьего. Э. Бруннер пишет: "Пророки говорили, что получили слова непосредственно от Бога и уполномочены поведать их народу Божьему так, как услышали... Вероятно, это - ближайшая аналогия тому, что называют теорией вербального вдохновения" ("Откровение и Разум").
Моисей неотделим от этой пророческой традиции. Он сам был пророком, по праву названным "основателем пророческой религии", и выступал посредником, сообщая народу Божьему требования закона, а также предписания для священников и правила совершения жертвоприношений, твердо веруя, что тем самым провозглашает волю Бога. Бог- при устах пророка (Исх 4:15 и дал.); Моисей же, по слову Его, поставлен Богом для фараона (Исх 7:1).
Содержащиеся в НЗ слова о Св. Писании в первую очередь относятся к текстам ВЗ, составлявшим завершенный канон. Однако апостолы расширили границы присущего еврейской традиции притязания на богодухновенность ее священных текстов. Иисус, Который был для апостолов Господом, не только обосновал представление о своде свя-!ценных текстов, обладающих абсолютным авторитетом, но и предрекал, что в дальнейшем апостолов будет учить Дух Святой(Ин 14:26; 16:13). Поэтому апостолы были убеждены, что они преисполнены Духом (1 Пет 1:12). Содержание и форму своих поучений они тоже приписывали Духу (1 Кор 2:13). Они наделяли себя высшим авторитетом (1 Фес 4:2,14; 2 Фес 3:6,12), а духовное смирение и послушание своей паствы поверяли тем, приняла ли она их предписания (1 Кор 14:37). Они даже ставили свои собственные послания в один ряд с текстами ВЗ (так, напр., в 1 Тим 5:18 ап. Павел, ссылаясь на Лк 10:7, где сказано: "...ибо трудящийся достоин награды за труды свои", называет этот текст Писанием, а во 2 Пет 3:16 послания ап. Павла сопоставляютсяс "прочими Писаниями").
История. Традиционный взгляд на Библию, согласно крому она в целом и в каждой отдельной части считается Словом Божьим, был популярен вплоть до прошлого века, когда возникли новые критические теории. У. Сэндей, утверждавший, что этот возвышенный взгляд на Св. Писание был свойствен в середине прошлого века каждому христианину, отмечает, что подобное представление "по сути не слишком отличается от того, которое... было распространено в течение первых двух столетий после рождения Иисуса Христа"; кроме того, до возникновения ЙЗ "то же самое" приписывалось ВЗ ("Богодухновенность"). Бромили указывает на определенные тенденции к рационализации, к-рые возникли на периферии этого возвышенного представления, - отказ фарисеев признать Иисуса из Назарета Мессией несмотря на их формальное признание богодухновенности Св. Писания; принятое лютеранскими теологами XVII в. положение о том, что богодухновенность присуща также знакам препинания, к-рые имеются в Св. Писании; недооценка роли просвещения применительно к истолкованию Св. Писания в Средние века (см. раздел " Церковный догмат о богодухновенности" веб. "Откровение и Библия", изде К.Ф. Г. Генри). Протестантские реформаторы защищали свой взгляд на Библию от заблуждений рационализма и мистицизма. Чтобы предотвратить вырождение христианства в просто метафизическую систему, они подчеркивали, что животворит только Св. Дух, а ради того, чтобы христианство не превратилось в бесформенный мистицизм, они доказывали, что познать Бога и Его цели можно лишь из Св. Писания. На протяжении всей своей истории евангельское христианство утверждает, что Бог отк-рывает себя не только спасая нас своими деяниями, но и в словесной форме истинных утверждений. Откровение это передает четко определенный канон безусловно достоверных текстов, сообщающих падшим людям истинное знание о Боге и об Его отношениях с человеком. Само Св. Писание понимается как часть искупительной деятельности Бога, особая форма Его откровения, уникальный способ самораск-рытия. Фактически оно становится решающим фактором спасения, истолковывая и объединяя целые серии спасительных деяний, а также показывая их божественный смысл и значимость.
Критические теории. Библейская критика, осуществленная Ю. Велльгаузеном и другими исследователями в эпоху после утверждения эволюционной теории, нанесла удар вере в непогрешимостьСв. Писания. Те, кто подчеркивал надежность Библии исключительно в вопросах веры и религиозной практики, не сразу осознали, сколько поставлено на карту, когда их усилия подорвали доверие к ее исторической безошибочноети. В том представлении о богодухновенности, крое содержится в НЗ, исторические и догматические проблемы не различаются. Обусловлено это тем, что священная история, изложенная в ВЗ, рассматривается как развертывание спасительного откровения Бога; исторические элементы составляют сердцевину этого откровения. Вскоре стало очевидным, что те исследователи, к-рые усомнились в достоверности священной истории, обеспечили все необходимое, чтобы поставить под вопрос и доктринальные элементы. Теоретически этого можно было избежать, однако на практике вышло именно так. У.Н.Кларк, автор книги "Как использовать Писание для нужд теологии "(The Use of the Scriptures in Theology. 1905), фактически отказался от библейской теологии и этики, а также от библейской науки и истории в пользу библейской критики, однако учение Христа считал подлинным. Английские исследователи пошли дальше. Поскольку Иисус не отрицал творение, патриархов, Моисея и давал заповеди, соответственно принимая библейскую науку и историю, то нек-рые влиятельные критики принимали только Его теологическое и моральное учение. Наши современники довольно скоро отвергли и этот остаток, заявив, что воззрения Иисуса могут быть ошибочными в теологическом плане. Его вера в бесов и в Сатану была для них неприемлема и обесценивала Его учение в теологическом аспекте; если же Иисус в бесов не верил, но уступал нравам и суевериям своей эпохи, это подрывало в их глазах Его нравственный авторитет. Собственно, победу над Сатаной Иисус считал целью своего служения, а изгнание бесов должно было стать для Его современников явным свидетельством Его сверхъестественной миссии. Отсюда критически настроенные ученые делали вывод, что Он не слишком хорошо разбирался даже в теологических и моральных истинах. Согласно мнению представителейт.н. "Чикагской школы эмпирической теологии", научный метод полностью исключает представление о том, что Иисус совершенно безгрешен. Г.Э. Фосдиквкниге "Современный подход к Библии" (The Modern Use of Bible, 1924) утверждает, что в жизни Иисуса "непреходящую ценность" может иметь лишь то, что мы сами способны пережить. Дж. Б. Смит пошел еще дальше - в своей книге " Христианская мысль сегодня "(Current Christian Thinking, 1928) он пишет, что, хотя мы и можем вдохновиться примером Иисуса, наш опыт определяется трезвым взглядом на жизнь.
Кроме того, многие критически настроенные авторы пытались дискредитировать учение об авторитетности Св. Писания, видя в нем отход от изначальных воззрений писателей НЗ или самого Иисуса. Допуская, что Иисус был убежден в авторитетности Св. Писания, нек-рые пытались доказать, что Он приспосабливал свое учение к теологическим взглядам соплеменников либо знал далеко не все. Внутренние противоречия подобных теорий с классической точностью изложил Б.Б. Уорфилд (см. "Проблема богодухновенности" веб. "Богодухновенностъ и авторитет Библии ").
Попытка согласовать библейское представление о богодухновенности с достаточно произвольными построениями критических теорий провалилась. В наши дни нападки на представление о богодухновенности еще резче. Современные критики пытаются дискредитировать понятия откровения и богодухновенности в их историческом аспекте и утверждают в угоду диалектической философии, что божественное откровение не может принимать форму понятий и слов. Это полностью противоречит свидетельству Библии.
Какие бы доводы ни приводили в защиту законных прав критики, несомненно одно: библейскую критику можно считать объективной наукой лишь с оговорками. Научные круги прониклись наивной верой в реальность письменных документов, существование к-рых ничем не доказывается (напр., J, ?, Р, D, Q, а также "евангелий" 1в., в к-рых, как полагают, нет сверхъестественного, и их отредактированных версий IIв., в к-рых события уже имеют сверхъестественный характер), вместо того чтобы укрепить доверие христиан к текстам, к-рые Церковь получила, руководствуясь верой в их подлинность. Быть может, самое значительное из того, что приобрело наше поколение, это новый подход к изучению Св. Писания, крое воспринимается как безыскусное свидетельство, а не препарируется с помощью реконструкций.
Хотя библейская критика не в состоянии осветить то, каким образом Св. Дух воздействовал на людей, избранных для написания и составления библейских книг, она может обеспечить нас сведениями о природе и масштабах их вдохновения, а также о степени достоверности Св. Писания. В наши дни подлинно библейский взгляд особенно критикуют исследователи, указывающие на такие текстологические явления, как синоптическая проблема (с точки зрения ученых, евангельские повествования изобилуют противоречиями). Исследователи, стоящие на позициях евангельского христианства, поняли, как опасно приписывать библейским писателям те критерии, к-рые свойственны науке XX в. Указали они и на то, что явления, к-рые вызывают синоптическую проблему, характерны и для ВЗ, к-рый безоговорочно принимал Иисус, - так, в 1-4 Цар и 1-2 Пар есть текстологические несоответствия. При этом они признают, что индукция помогает уяснить понятие богодухновенности, извлеченное из Библии.
С. F.H.Henry (пер. В. Р.) Библиография: К. Barth, The Doctrine of the Word of God; C. Elliott,/! Treatise on the Inspiration of the Holy Scriptures; T. Engelder, Scripture Cannot Be Broken; L. Gaussen, Theopneustia: The Plenary Inspiration of the Holy Scriptures; C. F. H. Henry, God, Revelation, and Authority, 4 vols., and (ed.), Revela-tion and the Bible; J. Orr, Revelation and Inspiration; N.B. Stonehouse and P. Woolley, eds., The Infallible Word; J. Urquhart, The Inspiration and Accuracy of the Holy Scriptures; J. F. Walvoord, ed., Inspiration and Interpretation; В. B. Warfield, The Inspiration and Authority of the Bible; LC. Wenger ,God's Word Writ-ten; J.I. Packer, God Has Spoken; H. D. McDonald, What the Bible Teaches About the Bible; P. Achte-meier, The Inspiration of Scripture; F.E. Greenspan, ed., Scripture in Jewish and Christian Tradition.
См. также: Библия, ее непогрешимость и безошибочность; Полная богодухновенность; Буквальная богодухновенность.
Библии, канон (Bible, Canon of).
В христианстве термином "канон" обозначают собрание книг, к-рые ранняя Церковь признала правилом веры и богослужебной практики. Слово "канон" заимствовано из греч. языка, в кром оно обозначало плотничью линейку (вероятно, термин восходит к евр.слову qaneh - измерительная палка из тростника в шесть локтей длиной). Христиане стали называть каноническими те книги, к-рые обрели в глазах верующих духовный приоритет по сравнению с прочими и служили критерием оценки других сочинений, имевших в практике церковной жизни вторичное значение.
У евреев и у христиан - свои каноны писаний. Еврейский канон состоит из 39 книг; христианский - из 66 у протестантов и 80 у католиков, чей канон включает апокрифы, к-рые в корпусе текстов обладают второканоническим статусом. Священные книги есть во всех религиях, обладающих письменностью. По отношению к вере книга вторична; книга (или книги) - это своего рода хранилище вероучительных истин. В мировых религиях каноны священных текстов используются поразному - в богослужебной практике, для возрождения веры и для ее распространения.
Вопрос о том, каким образом эти книги приобрели столь исключительный авторитет, остается отк-рытым и для евреев, и для христиан.
Христиане единодушны в том, что процесс формирования библейского канона происходил под воздействием Духа Божьего. Боговдохновенные тексты составляли лишь часть религиозной литературы народа Божьего во все времена его истории, и только небольшая доля этих текстов в конце концов обрела статуе канонических. Все боговдохновенные тексты обладали авторитетом, но не все они воспринимались одинаково разными группами населения, а потому они не получили всеобщего или, по крайней мере, всеимперского признания. Иными словами, местные списки этих текстов не обязательно были тождественны общему списку, канону, к-рый в конечном счете состоял из книг, имеющихся во всех местных списках.
В.-з. канон. Вера Израиля существовала независимо от письменно зафиксированных текстов несколько столетий, между эпохами Авраама и Моисея. Не сохранилось сведений о том, что до Моисея ктолибо из патриархов записывал священные книги, хотя на родине Авраама уже существовала развитая письменность, что недавно подтвердили глиняные таблички, обнаруженные археологами при раскопках древнего города Эблы. У шумеров и вавилонян уже были записанные кодексы законов, а в их литературе сохранились повествования о таких событиях, как Великий потоп. Как бы то ни было, Моисей был первым евреем, к-рый записал события священной истории (Исх 24:4,7).
После того как было составлено Пятикнижие, Иисус Навин, согласно Библии, сделал запись в книгу закона Божьего (Нав 24:26). Было общепризнано, что закон - всегда от Бога (Втор 31:24; Нав 1:8). Следующие два подразделения еврейского канона,пророки и писания, были в конце концов выбраны из большого собрания текстов, причем нек-рые не дошедшие до нас книги упоминаются в ВЗ ("книга браней Господних", - Чис 21:14; "книга Праведного", - Нав 10:13; "книга деяний Соломона", - ЗЦар 11:41; "книгаСамуила провидца, книга Нафана пророка, книга Гада прозорливца", - 1 Пар 29:29 и т.д.; всего в ВЗ названо 15 или более книг).
Самый древний дошедший до нас список канонических книг ВЗ, датируемый примерно 170 г. н .э., записан Мелитоном Сардийским, к-рый совершил путешествие в Палестину, чтобы узнать число книг еврейской Библии, а также порядок, в кром они следуют друг за другом. Ни то ни другое в его списке не совпадает с современными изданиями Библии. В существующих рукописях еврейской, греческой и латинской Библии нет единообразия ни в содержании, ни в порядке следования книг. Современная английекая протестантская Библия заимствовала порядок книг из Вульгаты, а ее содержание соответствует еврейской Библии. Надо постоянно иметь в виду, что тексты ВЗ записывались на протяжении более тысячи лет; древнейшие его части записаны Моисеем, а поздние - после Вавидонского пленения. Т.о., в течение всей библейской истории евреи жили своей верой, не имея завершенного канона писаний, а это означает, что в ту эпоху наличие такого канона не было существенным для религиозной практики. Почему же книги всетаки собраны в канон? Вполне очевидно, что это произошло в соответствии с промыслом Божьим, а исторической подоплекой этого события стало, с одной стороны, возникновение в период между двумя Заветами многочисленной апокрифической и псевдоэпиграфической литературы, а с другой - настоятельная потребность разобраться в том, что следует считать границами божественного откровения. Во времена Иисуса ВЗ, в современном иудаизме получивший наименование Танах, состоял из закона, пророков и писаний (последние начинались - согласно Лк 24:44 - Псалтирью). В вопросе об окончательной версии канона евреи не могли прийти к общему мнению до нач. II в. н.э.
Н.-з. канон. Самый древний список книг НЗ, содержащий только те 27, что входят в современные издания НЗ, приведен в послании Афанасия Александрийского в 367г. н.э. Порядок следования книг в нем следующий: евангелия, Деян, соборные послания, послания ап. Павла, Откр. ВI в. ап. Петр упоминает о Павле, к-рый писал "во всех посланиях" (2 Пет 3:16), а в нач. II в. были собраны послания Игнатия. Свидетельство того, что во II в. составлялись разные по объему и содержанию собрания текстов НЗ, содержится в сочинениях Юстина Мученика, к-рый предлагал ограничиться текстами наших четырех евангелий. Сочинения церковных писателей II в. нередко содержат полемические суждения по поводу авторства и авторитета различных посланий, а в каноническом перечне н.-з. книг, датируемом II-IV вв. и носящем название канона Муратори, проводится различие между книгами, пригодными для публичного чтения в церкви, и теми, к-рые предназначались только для домашнего чтения.
Все прочие книги, не вошедшие в вышеупомянутый перечень, составляли обширный запас, из крого и были выбраны эти 27. На это указывают следующие примеры: в 1 Кор 5:9 есть ссылка на предшествующее Послание к коринфянам; в Кол 4:16 говорится о Послании к лаодикийцам; в греческую рукопись НЗ - Александрийский кодекс, датируемый V в., - включены Первое и Второе послания Климента Римского; в IV в. Послание апостола Варнавы и " Пастырь " Гермы входили в состав Синайского кодекса. Евсевий цитирует письмо Дионисия, епископа Коринфского, написанное им boIIb., в кром он пишет, что "иногда для нашего наставления" в церкви во время богослужения читали послания Климента Римского к коринфянам (" Церковная история ", IV. 23.11).
Формированиен.-з. канонанеобсуждалось на церковных соборах. Самый первый Вселенский собор (Никейский, 325) им не занимался. Первое бесспорное решение собора в связи с проблемой канона вынесено на Карфагенском соборе(397), к-рый постановил, чтов церкви нельзя читать ничего, кроме канонических книг, к-рые следует признавать богодухновенными. Тогда и был составлен перечень из 27 книг, образовавших канон. Несомненно, Карфагенский собор мог включить в этот список только те книги, к-рые большинство уже рассматривало как канонические и использовало в богослужении. Т.о., формирование канона НЗ - это скорее процесс, чем событие, и он был связан в большей степени с историческим материалом, чем с библейским. Появление Слова Божьего в печатной форме не более доступно для истолкования, чем явление Бога во плоти.
J.R. McRay (пер. В. Р.) Библиография: В. F. Westcott./f General Survey of the History of the Canon of the NT; C. R. Gregory, The Canon and Text of the NT; A. Souter, The Text and Canon of the NT; E.J. Goodspeed, The Formation of the NT; R.M.Grant, The Formation of the NT; P. R. Ackroyd and C. F. Evans, eds., The Cambridge History of the Bible, I; H. von Campenhausen, The For-1nation of the Christian Bible; R. L. Harris, Inspiration and Canonicity of the Bible; W.R. Farmer, Jesus and the Gospel; W. Brueggemann, The Creative Word; J. A. Sanders, Torah and Canon and "Text and Canon: Concepts and Methods", JBL 98:5-29; A.C. Sund-berg, Jr., "Canon Muratori: A Fourth Century List", HTR 66:1-41; S.Z. Leiman, The Canon andMassorali of the Hebrew Bible; ?. E. Ryie, The Canon of the ОТ.
См. также: Антилегомены; Homologoumena.
Библицизм, Библиолатрия
(Bib-licism, Bibliolatry). Эти два тесно связанных между собой термина чаще всего употребляют в уничижительном значении, имея в виду глубокую приверженность к Библии и ее абсолютную достоверность. Библицизм связан с чересчур буквальным толкованием Библии. Люди, склонные к библицизму, обычно делают акцент на отдельных словах, отвергают всякий историкокритический метод и зачастую прибегают к свободноассоциативному толкованию или вырывают стихи из контекста для доказательства к.-л. идей. Нек-рые евангелистские церкви могут прибегать к библицизму, выражая свою преданность Библии и признавая ее абсолютный авторитет во всех вопросах веры и отправления культа.
Слово "библиолатрия" означает, что из Св. Писания сделали идола. Оно используется для осуждения тех, кто слишком высоко ставит Библию, особенно когда толкует ее буквально; при этом подразумевается, что она стала предметом поклонения таких людей.
J.J.Scott, Jr. (пер. А. к.)
Библия
(Bible). Слово "Библия" происходит от греч. biblion, что в переводе означает "свиток" или "книга". (Хотя слово biblion - уменьшительное от biblos, в НЗ оно утратило это значение. См., напр., Откр 10:2, где "небольшой свиток" обозначается с помощью слова biblaridion.) Точнее говоря, biblion представлял собой свиток из папируса или библуса, растения, похожего на тростник. Его стебли нарезали полосками, высушивали, прессовали и получали листы, напоминающие бумагу. Этотматериал широко использовался в Древнем мире для всевозможных записей.
В современном употреблении слово "Библия" несет гораздо большую смысловую нагрузку, чем греч. biblion. Если последнее было совершенно нейтральным и могло в равной степени служить для обозначения книг по магии (Деян 19:19), разводного письма (Мк 10:4), а также священных книг, то под словом "Библия" подразумевается Книга par exellence, общепризнанная запись божественного откровения.
Хотя значение это принадлежит сфере церковной жизни, корни его восходят к ВЗ. В Дан 9:2 (LXX) понятие/а biblia обозначает писания пророков. В предисловии к Сир так называются вообще тексты ВЗ. В дальнейшем это выражение унаследовала христианская Церковь (II Клим 14:2) и примерно к кон. V в. так стали называть весь корпус канонических текстов. Понятие ta biblia прочно вошло в лексикон Западной церкви, а в XIII в. произошло то, что Уэсткотт назвал "счастливым солецизмом ": существительное ср. рода во мн.ч. превратилось в существительное жен. рода в ед.ч. В этой форме термин перешел во все языки современной Европы. Эта знаменательная перемена (от мн.ч. к ед.ч.)отразиласложившееся в европейском сознании представление о Библии, согласно крому она - единое речение Бога, а не множество различных голосов, говорящих за Него.
Процесс, в результате крого различные книги Библии были собраны вместе и получили статус Св. Писания, принято называть историей канона. Вопреки распространенному критическому взгляду, у евреев еще до Вавилонского пленения существовал огромный свод священной литературы. Моисей записал "все слова Господни" в "книгу завета" (Исх 21-23; 24:4,7). Прощальные слова Иисуса Навина были вписаны "в книгу закона Божия" (Нав 24:26). Самуил изложил народу права царства и "написал в книгу" (1 Цар 10:25). Фраза "Так говорит Господь" была обычным вступлением к речам пророков.
Хотя литература откровения не приобрела устоявшейся формы вплоть до кон. IIв. до н.э., содержание ее изначально воспринималось как отк-рытая нам воля Бога, обязывающая к строгому подчинению. "Речения Божьи" были высочайшим авторитетом, и такое отношение к Св. Писанию естественным образом перешло в раннюю Церковь. Мало кто станет отрицать, что Иисус видел в ВЗ богодухновенное свидетельство Божьего самооткровения в истории. Он неоднократно ссылался на Св. Писание как на авторитетный источник (Мф 19:4; 22:29). Ранняя Церковь усвоила это отношение к ВЗ, но наряду с ВЗ первые христиане чтили слова самого Христа. Хотя канон ВЗ формально был завершен, пришествие Христа фактически сделало его снова отк-рытым. Бог вновь обращался к людям. Поскольку Крест стал центральным искупительным деянием Бога в истории, возникла логичеекая необходимость в НЗ. Поэтому голоса апостолов, а позднее- их писания стали рассматривать как божественный комментарий к "событию Христа".
Формирование канона НЗ заняло в общей сложности ок. 350 лет. ВI в. н.э. были написаны и имели хождение различные книги. Возникновение ереси во II в. - особенно в форме гностицизма у его выдающегося представителя Map-киона - послужило сильным импульсом для окончательного оформления канона. Вступил в действие процесс отбора: подлинное Св. Писание отличало себя от христианской литературы вообще на основании таких критериев, как авторство апостолов, согласие церквей, а также соответствие излагаемого учения тому, каким Церковь уже обладала. Канон был окончательно утвержден на Карфагенском соборе 397 г.
Притязание Библии на божественное происхождение находит множество подтверждений в ее влиянии на исторический процесс. Рукописей ее больше чем несколько тысяч экземпляров. Едва завершился процесс создания н.-з. канона, как появились его переводы налатинский, сирийский и коптский языки. В наши дни в цивилизованном мире нет такого языка, на к-рый не переведено Слово Божье. Ни одна книга не исследовалась столь тщательным образом, ни об одной книге не было столько написано, как о Библии. Ее духовное влияние не поддается оценке. Она - Книга, равной крой нет, Слово Бога на языке человека.
R.H. M0UNCE(пер. В.Р.)
Библиография: F.F. Bruce, The Book and the Parchments; B. F. Westcott, The Bible in the Church; P. R. Ackroyd et al., cds., The Cambridge History of the Bible, 3 vols.; D.E. Nineham, ed., The Church's Use of the Bible; A. Harnack, Bible Reading in the Early Church; N.O. Hatch and M. A. Noll, The Bible in America; B. Smaliey, The Study of the Bible in the Middle Ages; A. Richardson, The Bible in the Age of Science; 3. Barr, The Bible in the Modern World.
См. также: Библии, авторитет; Библии, канон; Библия, ее непогрешимость и безошибочность; Библии, богодухновенность; Слово, Слово Божье, Слово Господне.
Библия, ее непогрешимость и безошибочность
(Bible, Inerrancy and Infallibility of). Вопрос о достоверности священных текстов занимает центральное положение во всякой теологии. Поскольку в протестантской теологии абсолютный авторитет принадлежит Библии, то природа этого авторитета чрезвычайно важна. Движение Реформации передало своим наследникам веру в то, что абсолютным авторитетом обладает не разум и не папа Римский, но богодухновенное Св. Писание. Поэтому в консервативных протестантских кругах вопрос о непогрешимости Св. Писания вызывает оживленную полемику.
Чаще всего для выражения природы авторитета, к-рым обладает Св. Писание, пользуются понятиями "безошибочность" и "непогрешимость". Хотя по этимологии эти два термина настолько близки, что их можно считать синонимами, сфера их использования различна. В католической теологии понятие безошибочности прилагается к Библии, а понятие непогрешимости - к Церкви, особенно к учительной функции папы и магистериума. Протестанты отвергают непогрешимость Церкви и папы и прилагают это понятие к Св. Писанию. Цедавно вокруг понятия непогрешимости снова развернулась полемика. Ее зачинщиками были приверженцы взглядов Б.Б. Уорфилда, к-рый настаивал на ограниченной богодухновенности библейских текстов (теперь обычно говорят об ограниченной непогрешимости). Сторонники Уорфилда ограничивают непогрешимость Библии вопросами веры и ее практического осуществления, особенно применительно к сотериологии. С.Т. Дэвис учитывает эту тенденцию, когда дает условное определение непогрешимости, - Библия не делает ошибочных или вводящих в заблуждение утверждений в вопросах веры и ее практического осуществления. Мы в нашей статье будем использовать эти два термина как синонимы.
Определение непогрешимости. Его смысл в следующем: когда все факты становятся известными, они показывают, что оригинальные и адекватно истолкованные тексты Библии всецело истинны и не содержат никаких ошибок, касается ли это самого библейского учения или же связано с проблемами этики, социальных наук, естествознания и проч.
Несколько моментов в этом определении нужно пояснить. В сущности, непогрешимость Св. Писания недоказуема. Ограниченность человеческого знания проявляется двояко. Вопервых, в силу нашей ограниченности и греховности мы ложно истолковываем существующие данные, - напр., на основании сохранившихся надписей и текстов можно сделать ложные выводы. Вовторых, мы не имеем всех данных, относящихся к Библии. Вполне вероятно, что нек-рые из них безвозвратно утрачены или еще не обнаружены археологами. Мы признаем это и говорим, что непогрешимость библейских текстов будет доказана, когда в нашем распоряжении будут все факты. Отстаивая непогрешимость, мы только утверждаем, что, когда все эти факты будут известны, никаких противоречий не будет.
Понятие непогрешимости в равной степени применимо ко всем частям оригинальных библейских текстов. Это означает, что ни одну из дошедших до нас рукописей или копий Св. Писания, какой бы точной она нам ни казалась, нельзя назвать непогрешимой.
Кроме того, это определение связывает понятие непогрешимости с герменевтикой, наукой об истолковании библейских текстов. Необходимо, прежде всего, адекватно истолковать текст, выяснить его подлинный смысл и только потом говорить об истинности или ложности его утверждений. У деятелей Реформации ключевой принцип герменевтики- аналогия веры; этот принцип требует, чтобы противоречия были по возможности согласованы. Если какойто отрывок текста допускает два истолкования и при этом одно из них несовместимо с другим отрывком того же текста, а второе ему не противоречит, то предпочтение отдается последнему.
Наиболее важный аспект этого определения- в том, что непогрешимость определяется в терминах истинности и ложности, а не в терминах заблуждения и ошибки. Обычно непогрешимостью считали |отсутствиепогрешности", однако мы можем в силу целого ряда причин соотнести это понятие с истиной и ложью. Говоря о "погрешности", мы отрицаем представление, имеющее отрицательный характер. Истинность принадлежит высказыванию в целом, а не отдельным словам. Если исходить из представления о "погрешности", то, как правило, возникают затруднения. В недавних дискуссиях понятию "погрешность" было дано такое определение, в свете крого чуть ли не любую книгу можно назвать непогрешимой. В ходе этих дискуссий погрешность определяли как сознательное и намеренное внушение ложного представления, а поскольку Библия никогда не совершает намеренного обмана читателей, она непогрешима. Но тогда почти все книги непогрешимы - очень немногие авторы намеренно вводят в заблуждение своих читателей.
Нек-рые исследователи полагают, что в установлении смысла погрешности может помочь сама Библия. Поначалу эта мысль кажется здравой, однако по нек-рым соображениям ее следует отвергнуть. Вопервых, "непогрешимость" и " погрешность " - это теологические, а не библейские термины, т.е. Библия их не использует, однако это не означает, что их нельзя применить к Библии. Такие слова довольно трудно поддаются определению. Вовторых, если мы возьмем библейские тексты и проанализируем древнееврейские и древнегреческие елова, обозначающие понятие погрешности, то употребление в зависимости от контекста можно разбить на три группы: (1) когда погрешность есть, а намерения быть не могло (Иов 6:24; 19:4); (2) когда погрешность есть, а намерение либо могло быть, либо нет (напр., 2 Цар 6:7); (3) когда погрешность есть и, пови-димому, было намерение (напр., Суд 16:10-12). Т.о., мы видим, что погрешность не обусловлена намерением.
Хотя приведенные примеры по строгости формулировок не соответствуют нынешним критериям точности, тем не менее, если все вышесказанное соответствует истине, непогрешимость не должна вызывать сомнений.
Наконец, определение непогрешимости имеет в виду, что она пок-рывает все сферы знания. Непогрешимость не ограничена проблемами сотериологии или этики. Должно быть ясно, что утверждения Св. Писания о вере и морали основаны на деяниях Бога в истории. Теологическое и фактуальное невозможно разграничить, здесь нет места дихотомии.
Доказательства непогрешимости. Основные доказательства - библейское, историческое, эпистемологическое.
Библейское. Средоточие веры в непогрешимую и безошибочную Библию - это свидетельство Св. Писания о самом себе. Существуют разногласия по поводутого, каким образом присутствует в Библии это учение - явно или имплицитно. В настоящее время считают, что в Библии это учение присутствует имплицитно.
Вопервых, в Библии содержится учение о ее богодухновенности, а это предполагает ее непогрешимость. Тексты Св. Писания - дыхание Божье (2 Тим 3:16), а это служит гарантией их непогрешимости.
Вовторых, Израилю были даныкритерии различения Божьих посланий и посланников отложных пророков и пророчеств (Втор 13:1-5; 18:20-22). Один из признаков, указывающих на божественный характер послания, - его полная и абсолютная истинность. Можно провести параллель между пророком и Библией. Слово пророка было устным, хотя его могли записать и включить в книгу; авторы Св. Писания передавали Слово Божье в письменной форме. В обоих случаях слово служило орудием божественного сообщения, а участие человека было существенным элементом этого процесса.
Втретьих, в Библии содержится учение о ее непогрешимости. В этой связи чаще всего ссылаются на два отрывка, в к-рых приводятся слова Иисуса, - Мф 5:17-20 и Ин 10:34-35. В первом Иисус говорит: "доколе не прейдет небо и земля, ни одна йота или ни одна черта не прейдет из закона, пока не исполнится все". Авторитет закона зиждется на том, что малейшая его деталь подлежит исполнению. Во втором отрывке Иисус говорит: "...не может нарушиться Писание..." - тем самым оно абсолютно и непреложно. Хотя оба отрывка подчеркивают авторитет Библии, он может быть оправдан только ее непогрешимостью. Наличие погрешностей лишает текст абсолютной авторитетности.
Вчетвертых, само Св. Писание поддерживает идею своей непогрешимости. Порой все доказательство целиком основывается на одномединственном слове (ср. Ин 10:34-35 и употребление слова "Бог" в Пс 81:6), на употреблении глагольной формы в определенном времени (ср. настоящее время в Мф 22:32) и на различии между единственным и множественным числом существительного (ср. "семя" в Гал 3:16). Если непогрешимость Библии не распространяется на каждую деталь текста, эти доказательства теряют силу. Употребление того или иного слова может быть случайным и даже ошибочным. Кроме того, многие исследователи указывают на то, что авторы НЗ далеко не всегда аккуратно цитируют тексты ВЗ; точные цитаты - скорее исключение, чем правило. В рамках данной статьи мы не можем подробно остановиться на этой проблеме и только укажем, что тщательный анализ использования текстов из ВЗ в НЗ показал адекватность имеющихся цитат и ссылок.
Наконец, непогрешимость вытекает из того, что Библия говорит о Боге. Св. Писание учит, что Бог не может лгать (Чис 23:19; 1 Цар 15:29; Тит 1:2; Евр 6:18). Если же Библия - от Бога, и Он стоит за ее словами, то она непогрешима и безошибочна.
Историческое доказательство. Второе доказательство непогрешимости библейских текстов основано на том, что на ней всегда настаивала Церковь. Необходимо помнить, что представление о непогрешимости было частью ортодоксал ьного учения, и в многочисленных дискуссиях его скорее принимали, чем отстаивали. Самый термин "непогрешимость" можно считать более современным способом выражения этой мысли. Тем не менее в каждый период церковной истории можно найти примеры однозначного утверждения непогрешимости.
В эпоху ранней Церкви Августин пишет: "Эту честь и уважение я приучился оказывать лишь каноническим книгам Писания - только применительно к ним я могу с твердостью утверждать, что их авторы всецело свободны от погрешностей".
Два великих деятеля Реформации, Лютер и Кальвин, также свидетельствовали о безошибочности библейских текстов. Лютер говорил: "Однако всякий знает, что порой и отцы Церкви ошибались, подобно прочим людям; поэтому я готов довериться им только после того, как они подтвердят свои мнения ссылками на Писание, которое никогда не допускало ошибок ". Хотя Кальвин не говорил конкретно о непогрешимости, нет никаких сомнений в том, что он подразумевал именно ее. Об авторах евангелий он говорил: "Дух Божий... несомненно внушил им их стиль, поэтому все они в совершенном между собой согласии повествуют об одном и том же, но поразному".
В наши дни защитниками и выразителями непогрешимости и безошибочности Св. Писания стали принстонские теологи А. Александер, Ч. Ходж, А. А. Ходж и Б. Б. Уорфилд.
Библейское и историческое доказательства гораздо важнее, чем два других, рассматриваемых далее. Если бы обнаружилась их ложность, представлению о непогрешимости был бы нанесен смертельный удар.
Эпистемологическое доказательство. Поскольку существуют различные эпистемологические теории, имеется по крайней мере два совершенно различных способа формулировки этого доказательства. Для нек-рых знание, чтобы оправдать себя, должно исключать все сомнения и всякую возможность исправления и пересмотра. Недостаточно того, что верование истинно, а его основания - надежны; оно должно быть превыше сомнения и вопрошания. Для такой эпистемологии непогрешимость - существенна. Она гарантирует, что ни одно утверждение Св. Писания не нуждается в исправлении и пересмотре. Поэтому содержание Св. Писания может быть объектом познания.
Эпистемологические теории с менее строгими требованиями к уровню несомненности прибегают к такому доказательству непогрешимости: если Библия не обладает непогрешимостью, то любые ее утверждения могут быть ложны. Это не означает, что все ее притязания ложны, - нет, такими могут быть только нек-рые. Однако, поскольку большая часть библейских данных не поддается прямой верификации, только ее непогрешимость может служить гарантией того, что притязания познающего субъекта оправданны.
Доказательство, исходящее из отрицательных последствий. Для нек-рых непогрешимость Св. Писания имеет столь фундаментальное значение, что на тех, кто в ней сомневается, они смотрят как на потенциальных отступников, к-рые рано или поздно усомнятся и в других центральных положениях христианского учения. Отрицание непогрешимости вводит в еще большие заблуждения и окончательно заводит в тупик.
Возражения. Далеко не все соглашаются с этими доказательствами. Поэтому мы разберем, на каких основаниях их отвергают, и ответим на возражения.
Критика доказательства, исходящего из отрицательных последствий. Это доказательство- наименее важное из всех, и на него особенно нападают противники непогрешимости. Они предлагают ответить на два вопроса. (1) Какие отношения существуют между учением о непогрешимости и другими центральными христианскими учениями, если отрицание всякой непогрешимости необходимо приведет к отрицанию последних? (2) Можно ли сказать, что это отношение- логическое, каузальное или психологическое? Как показывает тщательный анализ, ничего этого сказать нельзя. Многие христиане отнюдь не уверены в непогрешимости, но придерживаются ортодоксальных взглядов по другим вопросам вероучения.
Ответ. Трудно не согласиться с приведенными возражениями. Однако на практике немало случаев подтверждают доказательство, исходящее из отрицательных последствий, ибо как для отдельных людей, так и для целых групп отрицание непогрешимости нередко становится первым шагом к еще большим заблуждениям.
Критика эпистемологического доказательства. Противники считают, что оно основано на чрезмерном доверии. Ведь единственная погрешность в Библии не должна приводить к выводу о том, что ее текст не содержит истины. Так, напр., если при обсуждении к.-л. семейных вопросов супруга оказалась не права, это не означает, что ей вообще ни в чем нельзя доверять.
Ответ. Это возражение не учитывает двух важных факторов. Вопервых, хотя и верно, что единственная ошибка в библейском тексте не может служить поводом для заключения о ложности всего Св. Писания, она все же ставит его под вопрос; соответственно, мы не можем быть уверены в том, что все, что содержится в Св. Писании, - истинно. Поскольку теологический подход основан на историческом, а исторический не застрахован от ошибок, как можно быть уверенным в абсолютной истинности теологического? У нас нет прямых способов верификации. Вовторых, пример с супругой достаточно убедителен в рамках описанной ситуации, но в вопросе о непогрешимости священного текста он не может служить абсолютным критерием. В этом примере супруга (в отличие от Библии) не притязала на полную непогрешимость, не претендовала на всеведение и всемогущество, к-рые присущи Богу. Бог знает все и может вступать в общение с человеком.
Критика исторического доказательства. Отвергающие непогрешимость считают это учение новшеством, крое ввели в XIX в. теологи Принстона. На протяжении многих веков Церковь верила в авторитет Библии, но не в ее полную непогрешимость. Это учение возникло на почве апологетики и обусловлено ее нуждами. Классическая либеральная теология и ее постоянно растущее доверие ко все более радикальной библейской критике сделали уязвимым ортодоксальный взгляд на Св. Писание. Поэтому принстонские теологи изобрели учение о полной непогрешимости, чтобы поставить преграду либерал изму в теологии, отойдя тем самым от ортодоксальнойтрадиции. Так, напр., Кальвин говорил, что Бог "приспосабливается" кчеловеческой ограниченности, когда сообщает ему свое откровение. Кальвин так же говорил, что библейское учение не нуждается в примирении и согласовании снаукой, и называл глупцом всякого, кто пытался доказывать неверующим, что Библия - это Слово Божье.
Ответ. Эти возражения несправедливы и противоречат очевидным фактам. Они не хотят учитывать множества подтверждений непогрешимости, к-рые содержатся в трудах христианских теологов различных периодов церковной истории (выше мы коснулись только нек-рых).
Более того, ссылаясь на такие авторитетные фигуры, как Кальвин, противники непогрешимости некорректны. Говоря о "приспособлении", Кальвин не имеет в виду приспособление к человеческим погрешностям и заблуждениям. Он лишь утверждает, что Бог, снисходя к нам, говорит на языке, к-рый понятен человеку. В одном месте Кальвин сказал, что Бог разговаривает с человеком, пользуясь языком младенцев; но он никогда не утверждал, что Слово Божье ложно. То же самое справедливо и в отношении науки и доказательства. Кальвин не говорил, что Св. Писание невозможно согласовать с наукой, и не утверждал, что невозможно доказать, что Св. Писание - Слово Божье. Он лишь указывал, что изза человеческой греховности эти попытки сами по себе тщетны; поэтому применительно к неверующим он так полагался на свидетельство Св. Духа. Словом, проблема - в человеке, а не в Св. Писании или в научной достоверности данных о происхождении библейских текстов. Даже если теологи заблуждались, веря в непогрешимость Библии, они в нее верили.
Критика библейского доказательства. Все критики в один голос утверждают, что в библейских текстах нет учения о непогрешимости. Настаивая на этом, они говорят- нигде в Св. Писании прямо не сказано о том, что все оно непогрешимо, подобно тому, как сказано: "Все Писание богодухновенно..." (2 Тим 3:16). Действительно, ни в одном библейском стихе идея непогрешимости прямо не выражена, но она подразумевается и неукоснительно следует из того, о чем Св. Писание говорит явно.
Другое возражение заключается в том, что непогрешимость не поддается фальсификации. Либо стандарт для погрешности так высок, что его невозможно определить (напр., даже противоречия с трудом поддаются определению), либо истинность или ложность библейских утверждений невозможно удостоверить до тех пор, пока не известны все факты. Однако неверно считать, что учение о непогрешимости в принципе нефальсифицируемо, - оно не поддается фальсификации лишь теперь, ибо не все, что связано с истиной или ложностью применительно к Библии, в нашем распоряжении. Но как можно тогда столь безоговорочно поддерживать учение о непогрешимости? Не следует ли проявлять здесь максимальную осторожность или даже воздержаться от суждения? Сторонники непогрешимости хотят быть верными тому, чему, по их мнению, учит Библия. Когда независимые данные, касающиеся Библии, стали нам доступны (напр., благодаря археологическим отк-рытиям), они показали, что Библия заслуживает полного доверия.
Нек-рые критикуют учение о непогрешимости за то, что оно уделяет мало внимания человеческому элементу в создании Св. Писания. Библия учит, что она - плод и божественного, и человеческого авторства. Однако это возражение недооценивает божественный элемент. Библия - божественночеловече-екая книга. Принижая роль одной из сторон, мы совершаем ошибку. Кроме того, эта критика ложно оценивает человека, пытаясь внушить мысль о том, что он непременно допустит погрешность. Это- ложная точка зрения. Представителями Бога были люди, однако божественное вдохновение сохраняло их от погрешности.
Выдвигалось и такое возражение: использование методов библейской критики требует, чтобы мы приняли ее выводы. Собственно, почему? Принимать надо только те методы, к-рые достоверны, и те выводы, к-рые истинны.
Наконец, критики говорят- поскольку оригинальные рукописи Св. Писания не сохранились, а учение о непогрешимости ссылается именно на них, то понятие непогрешимости теряет всякий смысл. Отождествление представления о непогрешимости с гипотезой о некогда существовавших оригинальных рукописях очень действенно, здесь трудно спорить. Ведь всякий раз, когда укажут на "погрешность" в библейском тексте, приверженец учения о непогрешимости скажет, что этой ошибки не было в оригинале.
Увязывание непогрешимости с гипотетическими оригинальными рукописями Св. Писания может очень помочь, но в этом нет необходимости. Это определение исходит из того, что погрешности возникают при передаче любого текста. Однако есть большая разница между текстом, изначально свободным от погрешностей, и тем, в кром они были. В первом случае с помощью текстологических процедур текст можно восстановить в том виде, к-рый будет максимально приближен к оригиналу, свободному от погрешностей. Во втором случае остается множество сомнений по поводу того, что было сказано в действительности.
Можно сказать, что гипотеза об оригинальных рукописях, свободных от погрешностей, отвлекает внимание от проблемы авторитетности тех текстов Св. Писания, к-рые у насесть. Действительно, приверженцы учения о непогрешимости порой уделяют слишком мало внимания вопросу об авторитетности доступных нам библейских текстов и их вариантов. А те, кто отрицает авторитетностьоригинальных рукописей, подрывают основы авторитета христианской Библии.
P.D. Feinberg (пер. В.Р.) Библиография: For inerrancy: D.A.Carson and J.D. Woodbridge, eds., Scripture and Truth; N.L. Geisler. ed.. Inerrancy; J. W. Montgomery, ed., God's Inerrant Word: An International Symposium on the Trustworthiness of Scripture; B.B. Warfield, The Inspiration and Autltoruty of the Bible; J. D. Wood-bridge, Biblical Authority: A Critique of the Roger-sc/McKim proposal. Against inerrancy: D.M. Bee-gle, Scripture, Tradition and Infallibility; S. A. Davis, The Debate About the Bible; J. Rogers, ed., Biblical Authority; J. Rogers and D. McKim, The Interpreta-tion and Authority of the Bible.
См. также: Библии, авторитет; Библии, богодухновенность.
Биоэтика
(Bioethics). Так называют своеобразную междисциплинарную разновидность этики - дисциплину, в рамках крой медики, философы, юристы и теологи пытаются решить сложные нравственные вопросы, возникающие в связи с развитием современного здравоохранения. С одной стороны, биоэтика - новая область, само слово появилось в словарях совсем недавно. С другой стороны, столь злободневные сегодня вопросы биоэтики можно считать вечными. Что такое человеческая жизнь? Какова ее цена? Как понять человеческие страдания и несовершенства? Как откликаться на них? Следует ли, к примеру, искусственно продлевать жизнь заведомо нежизнеспособным новорожденным ? И кто должен решать такие вопросы? Теологи и философы? Врачи? Семья? Суд? Развитие биологии и медицины в сочетании с секуляризацией общества требует от христиан осмысленного участия в решении проблем биоэтики.
К числу этих проблем относятся аборты, эвтаназия, генетическая инженерия, "дети из пробирки", нежизнеспособные новорожденные, контроль за рождаемостью. Есть и другие, несколько реже упоминаемые в средствах маесовой информации проблемы: "суррогатные матери", банки спермы (в т.ч. банк, содержащий "сперму гениев"), эксперименты над эмбрионами, юридические иски о некачественности контрацептивных средств (в таких случаях защита обычно строится на том, что против желания ставшая матерью женщина имела возможность сделать аборт), а также практика замораживания тел умерших в надежде, что в будущем наука сумеет их " воскресить". Подобные темы и будут рассмотрены в данной статье.Как заметил Дж. М. Густафсон, протестантская мораль и католическая мораль существенно отличаются одна от другой. Основное отличие - это, конечно же, magisterium, т.е. "право учить", крое католики признают за своей Церковью (такое есть лишь у наиболее " литургических" протестантов). Отстаиваемый же протестантами принцип sola Scriptura утрачивает популярность: западное общество все более отдаляется от своих иудеохристианских корней. Густафсон убедительно доказывает, что протестантская и католическая традиции, сталкивающиеся с одними и теми же этическими проблемами, заинтересованы в сближении и диалоге. В ходе такого диалога протестанты могли бы поделиться своей отк-рытостью и готовностью обсуждать самые необычные темы, а католики - многовековым опытом упорядоченного подхода к вопросам морали. С другой стороны, подобное сближение помогло бы протестантам избавиться от свойственного им релятивизма, а католики, возможно, отошли бы от своей ригидности.
Евангельские христиане стремятся именно к преодолению этического релятивизма. Наихудшие, с их точки зрения, черты либерального протестантизма воплощены в книге Дж. Флетчера "Ситуативная этика: новая мораль" (1966). "Ситуативная этика" (или, как ее иногда называют, "этика последствий") была осуждена всеми течениями евангельского христианства, в т.ч. и представителями академического мира - такими, как К.Ф. Г. Генри. Конечно, ортодоксальные христиане не устанут отражать прямые атаки на традиционную мораль, но их сил недостаточно: брошены новые вызовы, и теперь должны появиться новые защитники морали. Однако цель остается прежней: соединить бескомпромиссную верность вечным ценностям с творческой готовностью участвовать в решении проблем современной жизни.
Аборты. Чтобы сформулировать разумный христианский ответ на вопросы биоэтики, следует прежде всего изучить контекст, в кром возникают эти вопросы. Лучше всего начать с наиболее известной биоэтической проблемы - проблемы абортов. Все знают, что отношение христиан к абортам, с небольшими оговорками, негативное. Г.О. Дж. Браун пишет: "Со времен Реформации духовные лидеры протестантизма с редким единодушием высказываются против абортов. У библейски ориентированных протестантов практически нет сомнений, что аборт представляет собою великое зло - посягательство на образ Божий, явленный в еще не родившемся ребенке ". И тем не менее, с тех пор как в 1973 г. Верховный суд обнаружил в Конституции право на аборт, различные выоказывания либеральных протестантов создали в обществе впечатление, что христианский подход к абортам неясен и двусмыслен. Ведь нек-рые протестанты даже призывали своих братьев по вере во имя "сострадания" одобрить аборт как средство борьбы с нежелательной беременностью. К сожалению, эта сомнительная аргументация произвела некрое воздействие и на евангельских христиан, в т.ч. и на тех, к-рые пишут о проблемах биоэтики.
Неприятие христианами аборта основано на их вере в святость человеческой жизни. Согласно же современным секулярным взглядам, человеческая жизнь есть лишь высшая форма животной жизни, возникшая без всякого сверхъестественного вмешательства, в результате безличного эволюционного процесса. Поэтому первая задача христианской этики - перекинуть мост через то, что один автор описал как " философскую бездну, разделяющую две радикально отличные, диаметрально противоположные моральные позиции человечества". Консервативные христиане должны дать твердый и ясный ответ на аргументы, приводимые в пользу либеральной политики в сфере абортов. Эти аргументы и возможные краткие ответы на них выглядят следующим образом.
(1)Аргумент. Женщина имеет право распоряжаться своим собственным телом, а это включает и право на аборт. Ответ. Право личности действовать в своих интересах кончается там, где затрагиваются интересы другой личности. А решение об аборте затрагивает и нерожденного ребенка: нельзя считать его простым придатком к организму женщины. Уничтожать одного человека ради удобства другого всегда считалось морально неприемлемым.
(2)Аргумент. Те, кто выступает против аборта, навязывают свои взгляды другим, стремясь "придать своей морали статус закона", что недопустимо в плюралистическом обществе. Ответ. Данная аргументация подразумевает своего рода " нейтральное отношение к ценностям ", крое на самом деле невозможно. Вопрос лишь в том, чья мораль и чьи ценности будут отражены в законодательстве. Всевозможные предложения должны свободно соревноваться на рынке идей. Кстати говоря, наиболее "нейтральным " решением было бы оставить вопрос об абортах на усмотрение отдельных штатов - так, как это было до 19 73 г. И именно сторонники абортов в Верховном суде и вне его, добившиеся внедрения абортов во всех штатах, навязали нашему плюралистическому обществу свои убеждения.
(3)Аргумент. Самое важное- это качество жизни матери и родившегося ребенка. Ребенок имеет право родиться желанным. Ответ. Это, несомненно, самый лицемерный из всех аргументов в пользу аборта. Трудно поверить, что ктото может всерьез ставить драгоценное право ребенка на жизнь в зависимость от таких факторов, как соответствие неким генетическим и физическим стандартам или переменчивые желания потенциальных родителей. М. Маггеридж и др. убедительно доказали, что те же самые доводы могут быть использованы в защиту убийства уже родившихся детей. Существует скользкий склон - от "пассивного аборта" до "активной эвтаназии ", - и наше общество уже ступило на этот склон.
Эвтаназия. Лишь ненамного меньше внимания привлекает к себе такая биоэтическая проблема, как эвтаназия, называемая также "убийством из милосердия". Возникли общественные движения за и против эвтаназии. Выдвигая лозунги "право на смерть" и "возможность умереть достойно", сторонники эвтаназии требуют пересмотреть юридическое определение смерти, а также внести в законодательство норму, согласно крой человек сможет, находясь в добром здравии, письменно сформулировать свои пожелания относительно того, какое лечение он хотел бы получать в случае тяжелой болезни. При этом обычно ссылаются на историю Карен Энн Квинлан из НьюДжерси - хотя известно, что, основываясь на тяжелых случаях, нельзя сформулировать хорошие юридические (и этические) нормы. Эмоциональная спекуляция на таких случаях уже привела к легализации абортов, и есть опасность, что то же самое произойдет и в отношении эвтаназии.
Традиционный христианский подход к данной проблеме состоит в проведении различия между активной и пассивной эвтаназией. Если ктото прервал жизнь безнадежного больного, дав ему, к примеру, смертельную дозу анальгетика или снотворного, то это - активная эвтаназия. Христиане всегда осуждали такую практику. Пассивная же эвтаназия, подразумевающая непредоставление безнадежно больным определенных форм лечения, традиционно считается нравственно оправданной - если только речь идет об отказе от экстраординарной, а не от обычной терапии. Эта последняя оговорка существенно осложняет вопрос, поскольку с прогрессом медицинской технологии те лечебные меры, к-рые вчера считались экстраординарными, сегодня рассматриваются как обычные. По мнению христианского философа П. Рамсея, лечение должно проводиться всегда, исключая те случаи, когда у врачей не остается сомнения, что смерть больного неизбежна и близка. Рамсей исходит из убеждения, что мы всегда, когда только возможно, должны выбирать жизнь. Выбрать смерть (самоубийство или убийство) означает бросить дар жизни в лицо Дающему, проявить неверие в Божью помощь и сдаться тому, кого Библия называет "последним врагом". Рамсей еледует здесь А. Дику, к-рый полагает, что человек не должен выбирать смерть, но может сам решать, как ему жить в период смертельной болезни. Это, по мнению Дика, совсем не то же самое, что насильственно прервать свою или чужую жизнь и перечеркнуть осмысленность и ценность человеческой жизни, как таковой.
Вопрос об эвтаназии часто встает и в связи с младенцами, к-рые родились с тем или иным серьезным дефектом. Трагический случай такого рода произошел в 1982 г. в шт. Индиана. Там родился мальчик, у крого был не только синдром Дауна, но и дефект пищевода, не позволявший ему получать питание орально. Этот дефект мог быть устранен хирургически, но родители отказались от операции. Не согласились они и на то, чтобы ребенок получал питание внутривенно, пока суд будет решать его судьбу. Три суда, включая Верховный суд шт. Индиана, не смогли принять решение об оказании ребенку медицинской помощи против воли его родителей. В результате мальчик был помещен в изолированную комнату, где он умер, лишенный лечения и питания, семи дней от роду.
К несчастью, этот случай - отнюдь не единичный. Дж. Уилл, чей сын также страдает синдромом Дауна, пишет: "Как и предсказывалось, свобода уничтожать неудобную жизнь распространяется с внутриутробного периода уже и на нежелательных детей - в частности, на родившихся с синдромом Дауна". И действительно, хотя точной статистики у нас нет, можно не сомневаться, что практика убийства младенцев, родившихся с дефектами, получает все более широкое распространение. В 1973 г. в "НьюИнгланд джорнал оф медисин" появилась статья, где говорилось, что в отделении интенсивной терапии больницы г. НьюХейвен до 14% новорожденных умирает вследствие " нелечения ". Др Кооп пишет по этому поводу, что елово "нелечение" зачастую употребляется как эвфемизм, обозначающий отсутствие кормления, - то, что в более простодушные времена характеризовалось как убийство голодом. А не так давно в прессе сообщалось, что в детском медицинском центре г. Вашингтон в среднем относительно 17% младенцев принимается решение прекратить медицинскую помощь. Независимо от того, насколько точны эти данные, у христиан не может не вызывать озабоченности философия, позволяющая администрации больниц практиковать детоубийство.
Здесь стоит снова вспомнить вопросы, сформулированные в начале нашей статьи. Что такое человеческая жизнь? Какова ее цена? Как понять человеческие страдания и несовершенства? Как откликаться на них? Кто должен решать такие вопросы? Рамсей пишет: "Если врачи хотят, под предлогом оказания помощи человеку, играть роль Бога, то пусть они играют ее именно так, как делает это сам Бог. Ведь Он - Бог для всех, а не только для "хороших". Он не откажет в своей заботе тому ребенку, чьи родители бедны или несчастливы в браке, - ведь такой ребенок особенно нуждается в помощи!"
Но значительная часть медицинского истеблишмента и тех, кого принято считать специалистами по нравственности, смотрят на эту проблему совершенно иначе. Один "прогрессивный" врач из той самой больницы в НьюХейвене полагает, что от медицинского убийства должен быть гарантирован лишь "миловидный" ребенок. Сходным образом М.С. Эверетт в книге "Идеалы жизни" утверждает, что " в сообщество живущих нельзя допускать ребенка, имеющего физический или умственный дефект, который не позволил бы ему вступить в брак или заставил бы других терпеть его компанию лишь из милосердия ". И к подобным мнениям охотно прислушиваютея те, кто принимает политические решения на государственном уровне. Поэтому особенно важно, чтобы христиане, придерживающиеся традиционных взглядов, во всеуслышание заявляли о своей позиции и напоминали обществу о том, что каждое из Божьих созданий обладает правом на жизнь.
Другие проблемы. Рассмотрения заслуживают и многие другие проблемы биоэтики, но объем статьи позволит нам упомянуть лишь нек-рые из них - те, к-рые стали предметом особенно ожесточенных споров в обществе.
Идет ли вразрез с Конституцией закон, запрещающий супружеской паре за определенную плату нанимать женщину, края, подвергшись искусственному оплодотворению, выносит и родит для них ребенка? Но что, как не закон против "суррогатного материнства", сможет предотвратить, скажем, такую ситуацию: в какойто момент "заказчики" вдруг решат, что ребенок им не нужен?
Следует ли ограничивать деятельность банков спермы? Сообщалось, в частности, что некая супружеская пара купила "сперму гения" и произвела на свет здоровую дочь. Общественный энтузиазм по этому поводу быстро пошел на убыль, когда выяснилось, что ранее эти супруги были лишены родительских прав, поскольку имели обыкновение пороть своих детей ремнем за плохое выполнение домашних заданий; однажды они отправили сына в школу в пижаме, прикрепив к ней бумажку с надписью "писун", а другому ребенку прилепили на лоб надпись "тупица". Руководство банка было весьма смущено этими подробностями, свидетельствующими, скорее всего, о горячем желании почтенных супругов иметь смышленого ребенка. Теперь они заполучили "полугениальную" девочку. А руководство банка, со своей стороны, пообещало требовать с каждого покупателя спермы справку о том, что он никогда не вступал в конфликт с законом.
Как должна регулироваться т.н. генетическая инженерия? В какой момент закон и нравственность должны будут встать на пути дальнейших исследований в этой области? И кто примет такое решение?
Насколько этично осуществляется контроль за рождаемостью в странах третьего мира, не принимает ли просвещение в этой сфере характер манипуляции людьми? Чьи именно ценности должны быть положены в основу соответствующих законов и государственных программ?
В тех областях, где медицинские ресурсы, по определению, ограниченны (почечный диализ и проч.), кому из больных следует предоставлять помощь? Возможно ли сопоставление затрат с результатом в ситуации, когда речь идет о человеческиой жизни?
Как далеко заходят врачи, экспериментирующие на эмбрионах? Как прекратить такую практику?
Как должны реагировать христиане на попытки создать юридический прецедент иска против врачей, позволивших ребенку родиться? Поневоле ставшие родителями, супруги могут предъявить такой иск врачу, к-рый порекомендовал им неэффективные противозачаточные средства. Хуже того, третья сторона может предъявить иск и врачам и родителям, утверждая, что в интересах конкретного неполноценного ребенка лучше было вовсе не появляться на свет.
Существует также медицинская методика, позволяющая уже на ранних стадиях беременности выявлять у эмбриона патологию, после чего женщине рекомендуют сделать аборт. Допустимы ли такие обследования с нравственной точки зрения, и если "да", то при каких обстоятельствах?
Стоит ли христианам всерьез обсуждать различные футуристические темы (замораживание умерших в надежде на медицинское "воскрешение", "дети из пробирки" и т.п.), навлекая на себя насмешки и упреки в непонимании современных реалий? Иначе говоря, как соотнести предвечную мудрость Божью с нашей человеческой ограниченностью в применении к сложным технологиям современной медицины?
Все эти вопросы непросты, но существуют ясные христианские принципы, выдержавшие проверку временем и все же слишком часто игнорируемые в общественных дискуссиях. Христианин исходит из того, что Бог любит свое творение. На этом и основана наша вера в "святость жизни". Все конфликты в сфере биоэтики изначально порождены тем, что общество отвергло эту веру. А ведь речь идет не об одной из догм христианства, а об иудеохристианской этике, как таковой. Сейчас эту этику, сознательно или бессознательно, пытаются подменить " этикой качества жизни ".
Против такой подмены должны выступить не только традиционные евреи и христиане, но и все, кому дорог нравственный консенсус западного общества. Биоэтическую проблематику нельзя представлять в чернобелом цвете, но нельзя и окрашивать ее в ровный серый цвет, как это делают современные эксперты. "Этика качества жизни", края мало чем отличается от "ситуативной этики", должна быть решительно отвергнута христианами, стремящимися сформулировать ответственный подход к биоэтике. Здесь слишком долго господствовало неверно понимаемое сострадание и звучали лицемерные аргументы релятивизма, и теперь всем, кто верит в святость жизни, пора отк-рыто заявить о своей позиции.
с. Horn, И! (пер. А. Г.) Библиография: К. Barth, Church Dogmatics, ??/4, 397-400; Bibliography of Bioethics; H.O.J. Brown, Death Before Birth; Encyclopedia of Bio-ethics; J. M. Gustafson, Protestant and Roman Ca-tholicEthics; M. Scharlcmann,DCE, 1-3;T. Hilgers, D. Horan. and D. Mall, eds., New Perspectives on Human Abortion; D. Horan and M. Delahoyde, eds., Infanticide and the Handicapped Newborn; D. Horan and D. Mall, eds.. Death, Dying, and Euthanasia; The Human Life Review; J. Powell, Abortion: The Silent Holocaust; P. Ramsey, Ethics al the Edge of Life; C.E. Rice, The Vanishing Right to Live.
См. также: Аборт; Эвтаназия; Этическиесистемы, христианские; Ситуативная этика; Социальная этика.
Благая весть
см.: Евангелие, Благая весть.
Благо, Добро, Благое, Хорошее, Благость (Good, the Good, Goodness).
Слово "хороший" - всеобъемлющий термин для обозначения высокого качества или превосходства того или иного предмета. Когда мы говорим о хорошей книге или хорошей нище, мы употребляем понятие "хороший" не в моральном (нравственном) смысле. Однако это понятие имеет моральный смысл, когда мы говорим о комлибо: "Он - хороший человек" или "Она совершила хороший поступок". В этом случае мы высоко оцениваем чейто моральный характер или поощряем действие, цель крого - помочь ближнему. Моральное добро связано с различными аспектами проявления личности. Сюда входят поступки, характерные черты, мотивы, намерения, желания и нужды. Когда действие высоко оценивают, учитывая "сверхличностные" факторы, такие, как его соответствие принципам, чаще всего используется термин "правильный". Выяснить соотношение между правильным и хорошим всегда было настоятельной проблемой этики. То или иное решение неизменно вызывает страстные споры, поскольку необходимо найти критерии или примеры блага или доброты. При этом центральным вопросом неизменно остается самый настоятельный из всех, к-рые когдалибо стояли перед человечеством: "Что такое благо?"
Ответ на этот вопрос зависит от конкретных философских предпосылок и/или религиозных верований. История человеческой мысли знает немало попыток разрешить эту проблему, противопоставив объективное благо субъективному, временное - вечному, великое - малому, подлинное - мнимому, материальное- духовному, общее - индивидуальному, неизменное- изменчивому, благо как цель - благу как средству, однако подобные разграничения зачастую приводили к неразрешимым противоречиям. Такие выдающиеся мыслители античности, как Сократ, Платон и Аристотель, пытались прояснить и привести к единству эти различные аспекты блага. Их идеи оказали сильное воздействие на Августина и Фому Аквинского, к-рый благодаря величайшей тщательности и строгой убедительности своих построений смог связать эти дискуссии о благе с христианской верой.
И Августин, и Фома Аквинский пытались привести к единству понятия материального и духовного блага с помощью идеи о различных "степенях блага", признавая Бога высочайшим благом (summum bonum) и источником всех меньших благ. Моральное зло (concupis-centia) имеет место в том случае, если стремятся к достижению меньшего (не морального) блага как к самоцели. Но когда желание меньшего блага служит средством для любви к Богу (caritas), то "изменчивое приобщается неизменному" и становится благом (моральное добро). Теоцентризм этих теологов позволил им сделать решающий шаг в приведении понятия блага к единству. Тем не менее, в силу своей зависимости от идей античной философии, они не могли признать за благо то, что доставляет удовольствие телу, и особенно сексуальное удовлетворение. Поэтому они не смогли осуществить цель, крую ставили перед собой, а именно связать воедино различные аспекты понятия блага. Кроме того, их представление о том, что человеческие усилия реально способствуют достижению высочайшего блага, позднее подверг радикальной критике Лютер и другие представители Реформации.
Всеблагой Бог - источник всякого блага. Хотя вышеназванным теологам не удалось привести к единству различные аспекты понятия блага, они неустанно указывали на его источник и высшее назначение. Для христианина смысл блага и его единство - полностью и абсолютно в Боге как отк-рывшемся в откровении через свое Слово. Св. Писание изобилует утверждениями о том, что Бог благ и всегда творит добро, что Он - источник всякого блага (напр., 2 Пар 5:13; 7:3; Пс 24:8; 99:5; 105:1; Иер 33:11; Наум 1:7; Мк 10:18). О тождестве добра с Богом с особенной выразительной силой говорит пророк Амос, используя в нетрадиционном смысле известную священническую формулу и призыв к поклонению: "Взыщите Господа - и будете живы..." (Ам 5:4,6,14). Ибо взыскание Бога - это взыскание добра.
Об абсолютной благости и доброте Бога никто не сказал лучше Иисуса, когда некий человек, обратившись к Нему, дерзновенно назвал Его "благим". Иисус учил, что Бог есть совершенная доброта и благость, что только Он один решает и, фактически, уже установил (в Св. Писании и в самом Иисусе), что есть благо (ср. Мк 10:17-22; Мф 19:16-22). Трагическое падение первой человеческой четы, когда они поели плодов отдерева познания добра и зла, обусловлено как раз их мятежной попыткой сравняться с Богом и присвоить себе Ему одному присущее право - устанавливать, что есть добро, и что - зло (Быт 3:4-7).
Дары Божьего добра. Христианское понимание блага во всей полноте содержится в Св. Писании, крое даетбеспримерный образ триединого Бога, сотворившего все сущее и заключившего вечный завет общения с этим миром. Уже в начальных словах Быт проясняется смысл слова "добро" (lob, agathos, kalos). Фразой "И увидел Бог, что это хорошо" завершается описание Его трудов в течение шести дней творения (Быт 1:4,10, 12,18, 21,25,31; ср. 1 Тим 4:4). Каждое утверждение о том, что сотворенное " хорошо", подчеркивает Его промыслительный замысел в деле созидания вселенной, в результате крого имеет место взаимосвязь и взаимозависимость составляющих ее структурных элементов и распределение всего живого "по роду его". Смысл блага как гармонического упорядочения и согласия между всеми частями творения ярче всего проявляется в первой чете людей, Адаме и Еве, к-рые, обладая бытием и в физическом, и в психологическом аспектах, были сотворены в полном соответствии с их окружением (здесь следует указать на родство слов adaam - "человек" и 'adamd - "земля"). Итак, все, что в качестве природных элементов входит в состав земли и произрастает из нее, - " приятное для глаз и хорошее для пищи" (Быт 2:9).
В силу этого упорядоченного согласия между сотворенным Богом человеческим "я" и тварным миром, в Св. Писании благо тесно связано с желанным или "приятным". Так, напр., хорошими смоквами называют спелые (Иер 24:2); мед хорош, поскольку он "приятен для гортани" (Притч 24:13); о нек-рых женщинах Св. Писание говорит, что они хороши на вид, т.е. приятны и желанны для мужчин (Быт 6:2). Однако естественные блага жизни не ограничиваются лишь теми предметами, к-рые находятся в гармонии с нашими чувствами. Так, напр., мудрость хороша потому, что она вносит согласие в душу человека.
Поскольку нек-рые вещи, приятные для тела, нередко необходимы для поддержания жизни, а иногда и для сохранения социального статуса, они считаются полезными с точки зрения (божественного) домостроительства. Поэтому говорято "благах" применительно к достоянию человека или его богатству (Лк 6:30). Эти блага часто составляют часть божественных обетований. О Земле обетованной сказано, что она хороша, ибо "течет молоком и медом" (Исх 3:8). Хотя Господь ниспосылает блага (благоСловения) тем, кто надеется на Него (Плач 3:25), благость Его распространяется также на всех людей (Пс 144:9). По отношению к благим дарам Божьим возможно и злоупотребление, ибо, как говорит Св. Писание, пресыщение медом вызывает тошноту (Притч 25:16), а получившие Землю обетованную "утучнеют и обратятся к иным богам" (Втор 31:20). Более того, людей могут даже лишить тех естественных благ, на к-рые они имеют полное право. В этих контекстах понятие блага имеет религиознонравственный смысл и подчеркивает идею нравственного превосходства в следующих аспектах - кто человек по самой своей сути и что он делает.
Быть добрым и творить добро. Идея блага как дружеского согласия между участниками соглашения берет начало в теологии, края утверждает, что Бог состоит с человечеством в отношениях завета, т.е. в отношениях, установленных и предписанных Богом для взаимного согласования между участниками (Быт 6:18; 1 Цар 20:8). Хороший человек - это тот, кто живет в общении с Богом, действует в соответствии с божественними повелениями и увещевает Его народ, обличая беззакония (Мих 6:8). Творящий доброе - от Бога (3 Ин 11), поэтому верных и призывают к уразумению, дабы они могли " отвергать худое и избирать доброе" (Ис 7:15), прилепляться к добру (Рим 12:9), прилежно искать добра (Притч 11:27), любить добро (Ам 5:15), учиться творить добро (Ис 1:17), подражать добру (3 Ин 11). Однако делать доброе возможно лишь с Божьей помощью, ибо "нет делающего добро, нет ни одного" (Рим 3:12). Иисус настаивал на том, чтобы человек, прежде чем он сможет приносить добрые плоды, сначала сам стал добрым (Мф 12:33-35). Согласно ап. Павлу, христиане "созданы во Христе Иисусе на добрые дела" (Еф 2:10). Они становятся "любящими добро" (philagathos, - Тит 1:8) и могут различать добро и зло (Евр 5:14), удостоверять, что есть добро (Рим 12:2), побеждать зло добром (Рим 12:21), делать добро тем, кто их ненавидит (Лк 6:35), богатеть добрыми делами (1 Тим 6:18; Мф 5:16; 2 Кор 9:8; 2 Тим 2:21; 3:17; Тит 2:14). Доброта, благость - плоды Духа (Гал 5:22) и тесно связаны с христианской любовью (Мф 19:16-19; Евр 10:24). Поэтому христиане должны искать не личного блага, но блага других, в особенности "общего блага" (ср. 1 Кор 10:24 и 12:7).
На протяжении всего Св. Писания мы видим, что добро воплощается в справедливых и милосердных делах и поступках, приносящих освобождение угнетенным и униженным (Ис 1:17; Мих 6:8). В этих контекстах добро становится справедливостью и существенным образом связывается с практическими и конкретными жизненными благами. Доброта как справедливость гарантирует, что правовые структуры будут беспристрастными в распределении естественных благ, к-рые восполняют человеческое существование (Ам 5:15; Мих 3:1-4; 2К0р8:12-14). Человеколюбие- это личное распределение этих благ, когда справедливость, действующая внутри правовых структур, с этим не справляется (Мк 14:6-8; Ис 59:14-15). Свобода как добро позволяет делать выбор, необходимый для всестороннего благополучия человека (Иер 34:8 и дал.; Лк 4:18). Тем, кто творит добро другим людям, Бог ниспошлет добро, и они обретут жизнь (Иер 32:39-42; Ин 5:29).
Т.о., для христианина добро и справедливость не противоречат друг другу. Добро как справедливость указывает на необходимый критерий распределения естественных благ. Однако сами эти блага наглядно показывают нам, что справедливость стоит того, чтобы за нее бороться. Поскольку всякое благо - от Бога, то благость и доброта, как сказал К. Барт, это "сумма всего справедливого, благоприятного и благотворного" ("Церковная догматика", II/2, 708).
D.J.Miller (пер. В. Р.) Библиография: Thomas Aquinas, Summa The-ologica; Aristotle, Nicomaehean Ethics; Augustine, TheCityofGod; W. Eichrodt, Theology of the ОТ, II; R. ?. Hare, The Language of Morals; A. Gewirth, Reason and Morality; C. F. H. Henry, Christian Per-sonal Ethics; P. Lehmann, Ethics in a Christian Con-text; G.E. Moore, Principia Ethica; E. Beyreuther. NIDNTT, II, 98 ff.; W. Grundmann et al., TDNT, I, 10 ff.; II, 536 ff.
Благовестия, дар
см.: Духовные дары.
Благоговение (Awe).
Чувство глубочайшего почитания и уважения к Богу, соединенное со страхом. Это ни с чем не сравнимое по своей силе и остроте чувство проявляется в неизъяснимом и окрашенном ужасом изумлении перед лицом величайшего и ужасающего присутствия Верховного Существа. Евр. слово yir a и греч. словоphobos чаще всего используются в Св. Цисании для обозначения этого священного трепета, или "страха Божьего". Благоговение - наиболее характерная черта библейского понятия страха - основано на том, что человек осознает и признает святость и безмерное величие Бога. Этот священный трепет вызван тем, что человек ощущает милосердную любовь Бога, крую он ничем не заслужил. Почтительное благоговение перед Богом вызывает в душе верующего восхищение, обожание, доверие, поклонение, но, кроме того, - страх и тревогу. Благоговение - весьма существенный элемент богопочитания и служения Богу.
В Библии часто говорится о почтении к Богу (Быт 20:11; Пс 33:11; Деян 9:31; Рим 3:18). Священный страх, ниспосылаемый Богом, служит стимулом, благодаря крому в душе верующего возникает почтение к Богу, повиновение Его заповедям, следование Его путями и ненависть ко всякому злу (1Цар 12:14; Еккл 12:13; Пс 2:11; Притч 8:13; Иер 32:40). Согласно НЗ, этот священный страх побуждает верующего вести праведнуюжизнь(2 Кор 7:1; Флп 2:12). Иов и псалмопевец определяют страх как начало мудрости и знания (Иов 28:28; Притч 1:7; Пс 110:10). Библия говорит и о том, что народу, к крому благоволит Бог(Пс 146:11), ведом страх передНим и что "страх Божий" необходим в отношениях верующих друг к другу (Еф 5:21).
P.G. CHAPPELL(пер. В. Р.)
Библиография: S.Terrien, IDB, II, 256-60; R. Otto, The Idea of the Holy; R. Bultmann, TDNT, II, 751-54; R.H. Pfeiffer, "The Fear of God", IEJ, 5:41-48.
См. также: Страх; Нуминозное.
Благодати, средства (Grace, Means of).
Средства получения благодати различны. Наипервейшие среди них- в Св. Писании; оно- источник всех наших знаний о христианской вере, а его главная цель в том, чтобы сообщать нам спасительную благодать Благой вести об Иисусе Христе (2Тим 3:15; Ин 20:31). Учение Христа и Его апостолов, а также применение этого учения свидетельствуют, что проповедь как провозглашение живой и действенной евангельской вести - важнейшее средство сообщения благодати (Лк 24:47; Деян 1:8; Рим 1:16; 10:11-15; 1К0р1:17-18,23). Личное свидетельство и евангелизация доносят до людей благодать евангельской вести.
Выше мы говорили гл. обр. о средствах спасающей благодати, но есть и средства пребывающей, или укрепляющей, благодати. Одно из таких средств - разъяснение Библии для поучения и воспитания верующих и самостоятельное ее изучение. Другое средство - молитва, с помощью крой христианин сообщается с Богом, испытывает Его присутствие и отк-рывается Его целям и силе. Не менее важное средство - общение с братьями в общей молитве и свидетельстве о вере. Наконец, мы участвуем в таинстве преломления хлеба, крое установил Христос, повелев совершать его своим ученикам (Деян 2:42).
Очень важно, чтобы средства обретения благодати принимались должным образом. Принимать их надлежит с верой и благодарностью, иначе они навлекут проклятие и погибель. Христос пришел не судить, а спасти мир. Однако тот, кто в своем неверии отвергает Христа и Его учение, заслуживает не спасения, но суда (Ин12:47-48). Следует не только внимать евангельской вести, но и принимать ее с верой (Ин 5:24; 1 Ин 5:13; Рим 10:9-14).
Установленное Христом таинство преломления хлеба (его называют и Вечерей Господней,св. причастием,евхаристией) принадлежит к важнейшим средствам получения благодати. Тем, кто благодарно участвует в нем с верой в Спасителя, умершего за грешников на кресте, оно поистине дарует благодать, ибо они едят Христову плоть и пьют Его кровь (Ин 6:35,52-58). Те же, кто участвует в этом таинстве недостойно, "виновны в профанации тела и крови Господа", и для них таинство становится средством к погибели, - участвуя в нем, они едят и пьют осуждение себе (1 Кор 11:27-29). Ошибочно полагать, что это таинство (или таинство крещения, слушание Евангелия, посещение церкви) автоматически дает благодать всякому, кто в нем участвует, независимо от веры, словно само формальное присутствие и участие в обряде гарантирует обретение благодати. Поэтому ап. Павел и говорит о служении тех, кто доносит до людей Благую весть, что они в свидетельстве и страдании распространяют познание о Христе, причем для погибающих через свое неверие оно- "запах смертоносный на смерть", а для спасаемых по их вере - "запах живительный на жизнь" (2 Кор 2:14-16).
P.E.Hughes (пер. В. Р.)
См. также: Благодать; Вечеря Господня; Крещение.
Благодать (Grace).
Подобно многим терминам, слово "благодать" имеет маесу нюансов и коннотаций, перечислять к-рые здесь едва ли необходимо. Поэтому в нашей статье мы будем рассматривать его основное значение. Благодать - это незаслуженный дар, свободно ниспосылаемый человеку Богом. Такое понимание не только лежит в основании христианской теологии, но и составляет ядро всякого подлинно христианского опыта. При обсуждении этого понятия важно различать общую (основную, универсальную) и особенную (спасительную, возрождающую) благодать, если мы хотим составить правильное представление об отношении между божественной благодатью и положением человека.
Общая благодать. Общая благодать называется так, поскольку это- дар, общий для всего человечества. Ее дарования доступны всем, без какого бы то ни было различения. Порядок творения отражает разум и заботу Творца, Который оказывает поддержку тому, что Им создано. Вечный Сын, через Которого сотворено все сущее, держит все "еловом силы Своей" (Евр 1:2-3; Ин 1:1-4). Благодатное попечение Бога о своих созданиях зримым образом проявляется в последовательности времен года, сева и сбора урожая. Иисус напоминал о том, что Бог " повелевает солнцу Своему воеходить над злыми и добрыми и посылает дождь на праведных и неправедных" (Мф 5:45). Опекающая забота Творца о Его творении и есть то, что мы подразумеваем, когда говорим о божественном провидении.
Другой аспект общей благодати с очевидностью проявляется в божественном управлении жизнью человеческого общества. Общество это - под властью греха. Если бы Бог не поддерживал мир, он бы давно пришел к хаотическому беззаконию и разрушил сам себя. Тем, что большая часть человечества живет в условиях относительного порядка в семейной, политической и международной жизни, мы обязаны великодушию и благости Бога. Ап. Павел учит, что гражданское управление с его властями определено от Бога и "противящийся власти противится Божию установлению". Апостол даже называет мирских властителей и начальствующих над народом "Божьими слугами", ибо им вверено надзирать за сохранением порядка и благопристойности в обществе. Коль скоро "начальствующие" в интересах мира и справедливости носят меч "в наказание делающему злое", то они наделены авторитетом "от Бога". Заметим, что государство, к гражданам крого с гордостью причислял себя ап. Павел, было языческим и временами подвергало жестоким гонениям всех не согласных с политикой империи, а ее правители впоследствии казнили и самого апостола(Рим 13:1 идал.).
Благодаря общей благодати человек сохраняет способность различать правду и неправду, истину и ложь, справедливость и несправедливость и, кроме того, сознает свою ответственность не только перед своими ближними, ной перед Богом, своим Создателем. Иными словами, человек как разумное и ответственное существо обладает сознанием собственного достоинства. Он обязан с любовью повиноваться Богу и служить своим ближним. Сознание человека как существа, созданного по образу Божьему, - это тот фокус, в кром сосредоточено не только его уважение к себе и другим, но и почтение к Богу.
Именно действию общей благодати мы должны с благодарностью приписать неизменную заботу Бога о Его творении, ибо Он неустанно печется о нуждах своих созданий, не позволяет человеческому обществу стать полностью нетерпимым и неуправляемым и дает возможность падшему человечеству жить сообща в условиях относительного порядка, дабы люди оказывали друг другу взаимное снисхождение и общими усилиями способствовали развитию цивилизации.
Особенная благодать. Посредством особенной благодати Бог избавляет, освящает и прославляет свой народ. В отличие от общей благодати особенная благодать ниспосылается только тем, кого Бог избрал к вечной жизни по вере в Его Сына, нашего Спасителя Иисуса Христа. Именно от особенной благодати зависит спасение христианина: "Все же от Бога, Иисусом Христом примирившего нас с Собою..." (2К0р 5:18). Возрождающей благодати Бога присуща внутренняя динамика - она не только спасает, но преображает и оживляет тех, чья жизнь разбита и лишена смысла. Это убедительно показывает пример Савла, гонителя христиан. Он преобразился и стал Павлом, апостолом, сказавшим о себе: "Но благодатию Божиею есмь то, что есмь; и благодать Его во мне не была тщетна, но я более всех их [других апостолов] потрудился; не я впрочем, а благодать Божия, которая со мною" (1 Кор 15:10). По действию благодати Божьей совершается не только обращение человека ко Христу, но весь ход его служения и странствования. Ради удобства об особенной благодати мы будем говорить дальше так, как принято в теологии,т.е. исходя из аспектов ее действия и проявления и различая,соответственно, предваряющую, действенную, непреодолимую и достаточную благодать.
Предваряющая благодать - самая первая. Она предваряет всякое человеческое решение. Когда мы говорим о благодати, мы подразумеваем, что инициатива всегда принадлежит Богу, что действие Божье по отношению к нуждающимся в помощи грешникам первично. Благодать начинается не с нас, она берет начало в Боге; мы не заработали и ничем не заслужили ее, она свободно и с любовью дается нам. Ап. Иоанн говорит: "В том любовь, что не мы возлюбили Бога, но Он возлюбил нас и послал Сына Своего в умилостивление за грехи наши. <.?> Будем любить Его, потому что Он прежде возлюбил нас" (1 Ин 4:10,19). Бог первым выказал свою любовьк нам, милосердно ниспосылая нам избавление как раз тогда, когда мы не имели любви к Нему. Ап. Павел говорит: "...Бог Свою любовь к нам доказывает тем, что Христос умер за нас, когда мы были еще грешниками. <?.> ...Будучи врагами, мы примирились с Богом смертию Сына Его..." (Рим 5:8,10; ср. 2 Кор 8:9). Мало того, Бог начал действовать, "когда еще мы были немощны" (Рим 5:6) и не могли ничем себе помочь или каклибо содействовать собственному спасению. Состояние, в кром пребывает грешник, - духовная смерть, т.е. полная неспособность к действию, и надеется он только на новое рождение свыше(Ин 3:3). Ап. Павел напоминает ефесянам, что спасение пришло к ним, когда они были " мертвыми по преступлениям и грехам", из чего можно сделать лишь один вывод: они были спасены благодатью. Как ныне, так и в грядущих веках христианин всегда будет обязан "преизобильному богатству" благодати Божьей, крую Он явил в своей благости к нам во Христе Иисусе; ибо, как подчеркивает ап. Павел, "благодатию вы спасены чрез веру, и сие не от вас, Божий дар: не отдел, чтобы никто не хвалился" (Еф 2:8-9). Если бы не предварение или первичность божественной благодати, все были бы обречены погибели.
Действенная благодать содействует осуществлению цели, ради исполнения крой она ниспосылается. Она действенна в силу того, что она - от Бога. Это означает следующее: у Бога намерение и осуществление непременно достигают цели; в противном случае Он бы не был Богом. Безупречность искупительной благодати проявляется не только в том, что грешники отвращаются от тьмы и приходят к свету, но и в том, что ее действием они достигают вечной елавы. Иисус говорит: "Все, что дает Мне Отец, ко Мне придет, и приходящего ко Мне не изгоню вон. <.?> Воля же Пославшего Меня Отца есть та, чтобы из того, что Он Мне дал, ничего не погубить, но все то воскресить в последний день" (Ин 6:37,39; ср. 17:2,6,9,12,24). Нет во всей вселенной такой силы, края могла бы уничтожить действие особенной благодати Божьей. Добрый Пастырь говорит: "Овцы Мои слушаются голоса Моего, и Я знаю их, и они идут за Мною. И Я даю им жизнь вечную, и не погибнут вовек, и никто не похитит их из руки Моей" (Ин 10:27-28). Все, от начала до конца, существует по благодати всемогущего Бога (2 Кор 5:18,21). Полнота нашего искупления уже достигнута и запечатлена во Христе. "Ибо, кого Он [Бог] предузнал, тем и предопределил (быть) подобными образу Сына Своего... а кого Он предопределил, тех и призвал; а кого призвал, тех и оправдал; а кого оправдал, тех и прославил" (Рим 8:29-30). Благодать Божья во Христе Иисусе имеет действенный характер, она сейчас и навеки достигает искупления;это служит ручательством для каждого христианина и должно порождать в нас великое доверие. Все христиане должны преисполниться непоколебимой уверенностью в искупительном действии благодати, ибо "твердое основание Божие стоит, имея печать сию: "познал Господь Своих"" (2 Тим 2:19). Поскольку благодать искупления - благодать Божья, то христианин может быть абсолютно уверен в том, что "начавший в вас доброе дело будет совершать (его) даже до дня Иисуса Христа" (Флп 1:6). Особенная благодать Божья никогда не бывает тщетной(1 Кор 15:10).
Непреодолимую благодать невозможно отвергнуть. Представление о непреодолимости особенной благодати тесно связано с тем, что мы уже говорили о действенности благодати. Деяние Божье всегда достигает цели, к крой оно направлено; точно так же Его деяние невозможно отвергнуть. Большинство людей поначалу слепо сопротивляются действию искупительной благодати Божьей, как Савл из Тарса, к-рый шел " против рожна" своей совести (Деян 26:14). Однако и он понял, что Бог не только призвал его своей благодатью, но и избрал "от утробы матери" (Гал 1:15). Поистине, те, кто Христов, избраны во Христе прежде создания мира (Еф 1:4). Творение было непреодолимо доведено до завершения всемогущим словом и по воле Божьей; так и новое творение во Христе непреодолимо завершено через всемогущее слово и волю. БогТворец - и БогИскупитель. Так говорит и ап. Павел: "...Бог, повелевший из тьмы воссиять свету [в процессе творения, - Быт 1:3-5], озарил наши сердца, дабы просветить нас познанием славы Божией в лице Иисуса Христа [т.е. в новом творении]" (2 Кор4:6). Возрождающее деяние Божье в верующем сердце, в силу того что это - Божье деяние, невозможно отвергнуть, как невозможно это деяние уничтожить.
Достаточная благодать достаточна для спасения верующего здесь, сейчас и во веки веков. Ее достаточность тоже проистекает из бесконечного могущества и благости Бога. Тех, кто приближается к Нему через Христа, Он спасает полностью и совершенно (Евр 7:25). Крест - единственное место всепрощения и примирения, ибо кровь Иисуса, пролитая за нас, очищает от всякого греха и от всякой неправды (1Ин 1:7,9); Он - умилостивление не за наши грехи только, но и "за грехи всего мира" (1 Ин 2:2). Более того, когда нас постигают испытания и скорби нынешней жизни, благодати Господней всегда достаточно для нас (2 Кор 12:9), ибо Он обещал: ""не оставлю тебя и не покину тебя", так что мы, - подчеркивает автор Евр, - смело говорим: "Господь мне помощник, и не убоюсь: что сделает мне человек?"" (13:5-6; см. также Пс 117:6).
Многие люди, внимая призыву Благой вести, не могут ответить на него раскаянием и верой и остаются при своем неверии. Но это не значит, что в искупительной жертве Христа, принесенной на кресте, есть к.-л. недостаточность. Это целиком их вина, и они осуждены по причине своего неверия (Ин 3:18). Нельзя говорить о божественной благодати в понятиях количества, словно она достаточна лишь для тех, кого Бог оправдывает, или словно выйти за свои пределы значило бы расточить благодать и до некрой степени упразднить искупительную жертву Христа. Благодать Божья безгранична, она и не может быть иной, ибо это благодать Господа нашего Иисуса Христа, Бога во плоти. Поэтому она - вседостаточна. Сколько бы мы ни черпали из нее, река ее остается полной (Пс 64:10). Если говорить о ней количественно, то для тех, кто отвергает всеобщее предложение Благой вести, она становится недействительной, и люди отвергают то, что им не доступно даже для того, чтобы отвергнуть. А это, в свою очередь, не оставляет никаких оснований для их осуждения, ибо как неверующие они уже осуждены (Ин 3:18). В большей степени соответствует духу Св. Писания предложение различать между достаточностью и эффективностью (или действенностью) особенной благодати (хотя нелепо воображать, что это различение может раск-рыть тайну милости Бога к Его созданиям). Согласно такому различению, благодать достаточна для всех, но эффективна (или действенна) лишь для тех, кого Бог оправдал по вере.
Крайне важно помнить о том, что действие божественной благодати - глубочайшая тайна, превышающая возможности ограниченного человеческого понимания. Мы для Бога не марионетки, у к-рых нет ни разума, ни воли. Человеческое достоинство личностей, ответственных перед Богом, Он никогда не попирает и не презирает. Да и может ли быть иначе, если этим достоинством наделил нас сам Бог? По заповеди Христовой, Благая весть о божественной благодати свободно провозглашается по всему миру (Деян 1:8; Мф 28:19). Те, кто отворачивается от нее, поступают так по собственному выбору и сами осуждают себя, ибо они "более возлюбили тьму, нежели свет" (Ин 3:19,36). Те же, кто с благодарностью принимает ее, полностью сознают свою личную ответственность (Ин 1:12; 3:16), но при этом воздают славу только Богу, ибо своим искуплением во всей его полноте они чудесным образом всецело обязаны благодати Божьей, а не самим себе. Перед этой чудесной, но таинственной и непостижимой реальностью мы можем лишь воеклицать вслед за ап. Павлом: "О, бездна богатства и премудрости и ведения Божия! как непостижимы судьбы Его и неисследимы пути Его! <.?> Ибо все из Него, Им и к Нему. Ему слава во веки. Аминь" (Рим 11:33,36).
Р. Е. Hughes (пер. в. р.) Библиография: C.R. Smith, The Biblical Doc-trine of Grace; 3. Moffatt, Grace in the NT; N. P. Wil-liams, The Grace of God; H.H. Esser, NIDNTT, II, 115 ff.; H. Conzelmann and W. Zimmerli, TDNT, IX, 372 ff.; ?. Jauncey, The Doctrine of Grace; T.E Tor-ranee, The Doctrine of Grace in the Apostolic Fathers.
См. также: Благодати, средства.
Благоразумие
см.: Главные добродетели (семь).
Благословение (Benediction).
Действие или речение, сообщающее благо тем, к кому оно обращено. Аароново благословение, крое было дано Аарону и его сыновьям как составляющая часть их служения Богу во благо сынам Израилевым, выражено в призывании имени Божьего на Его народ (Чис 6:22-27). В НЗ ту же роль играет апостольское благословение (2 Кор 13:13), крое отражает динамику откровения, делая акцент на Троице. Другие места НЗ (особенно ЕфЗ:20-21; Евр 13:20-21; Иуд 24-25) лица духовного звания часто рассматривают как благословения. Вопрос в том, следует ли считать их благословениями в полном смысле слова, или же это - молитвы? Когда имеет место благословение, священнослужитель действует от лица Бога, благословляя свою паству. Если же это молитва, то священнослужитель выступает представителем общины, испрашивая у Бога милости за всех, предстоящих Ему в молитве. В строгом смысле слова в Библии есть только два благословения: одно в ВЗ и одно в НЗ. Благословение необходимо отличать от приветствия, с крого в НЗ обычно начинаются послания (напр., Гал 1:3). Эти приветствия похожи нате, к-рые часто встречаются в бытовой переписке эпохи эллинизма, однако в посланиях апостолов явственно есть духовность, и это возвышает их над уровнем повседневности. Едва ли нужно объяснять, почему не надо изобретать новых благословений, к-рые не укоренены в языке Св. Писания.
Для католиков эффективность благословения, действие крого, как они полагают, почти автоматично, зависит от сана духовного лица и его положения в церковной иерархии. "Чем выше сан того человека, который совершает благословение, тем большею силой оно обладает" (Achelis). Кроме того, есть обычай "благословлять" определенные предметы, к-рые тем самым освящаются - на время или навсегда. Уже в современную эпоху католики стали благословлять св. дарами. Священник кладет гостию в дароносицу, окуривает ее ладаном и, после пения и произнесения положенных молитв,крестообразно осеняет ею паству. Совершается это в полном молчании.
E.F. Harrison (пер. В. Р.)
Библиография: Е.С. Achclis,SHERK, 11,49-50; W. ?. Dolbeer. The Benediction.
См. также: Благословлять, Благословение, Благословенные.
Благословлять, Благословение, Благословенные (Bless, Blessed, Blessing).
Глаголы, передающие в ВЗ и НЗ действие благословения на евр. и греч. языках соответственно - Ьйгак и eulogeo. Оба эти слова имеют одно и то же значение - "произносить благословение", однако основное значение евр. глагола - передача в дар, края осуществляется путем высказывания, имеющего действительную силу и выраженного в императивной форме (Быт 1:22-28). Когда благословение относится к Богу, подразумевается, что Его славят и благодарят, осознавая, что сам Он изначально благословил человека, тем самым побудив его славить и благодарить себя(Пс 144:1-2; Неем 9:5; Лк 1:64). Благословляя человека, Бог наделяет его благом либо в самый момент благословения, либо позднее. Оно принимает разные формы, а как именно оно будет действовать, иногда указывают синонимы (Быт 12:2; Чис6:23; Пс27:9). ВВЗблагословение включает в себя и мирские, и духовные блага (Быт 26:12-13; 1 Пар 4:10); в НЗ оно чаще связано с духовной пользой (Деян 3:26; Еф 1:3; Гал 3:8-9).
В нек-рых местах Библии, когда значение этого слова должно выражать пожелание или пророческое речение, говорится о том, что люди благословляют своих ближних (Быт 24:60; 27:4; 48:15). В нек-рых случаях, как, напр., благословение хлеба, подразумевается благодарение(Мк 6:41; Мф 26:26; 1 Кор 14:16).
В ВЗевр. словоЬагйк ("благословенный ") обычно употребляется по отношению к Богу (Быт 9:26; 24:27; 1 Цар 25:32); однако иногда так называют людей, благословенных Богом (Быт 24:13; 26:29; 1 Цар 15:13). В НЗ слово eulogetos ("благословенный") применяется только к Богу Отцу и к Христу (Лк 1:68; 2 Кор 1:2; Еф 1:3). Когда речь идет о человеке или о государстве, всегда используются слова aseri и makarios. Первое из них указывает на благословение, имеющее мирской характер (3 Цар 10:8), на состояние, в кром обретается блаженство (Ис 56:2) и крое возникает как следствие милосердной благодати Божьей (Пс 31:1-2; 64:4; 93:12; 111:1). ВИЗ за немногими исключениями слово это почти всюду связано с духовным благом; довольно часто употребляются речения, близкие по форме заповедям блаженства (Мф 5:3-10) и содержащие елово eulogetos, что свидетельствует о важной роли, края уделена в учении Христа понятию блаженства (Мф 11:6:13:16; 16:17; Лк 11:28; 12:37; Ин 13:17).
Евр. слово Ьёгакй обозначает действие, прямо противоположное проклятию, крое насылает Бог (Втор 23:5; 28:2; 33:23). Иногда этим словом характеризуется благо, крое ниспослано по Божией милости (Быт 28:4; 45:25; Исх 32:29). Соответствующее греч. слово eulogia обычно означает в НЗ спасительное благословение (Еф 1:3; 1 Пет 3:9); однако есть два исключения (Евр 6:7; 12:17). Крометого, слова Ьёгака и eulogia могут означать исходящее от людей елово, а также какиенибудь материальные блага (Быт 27:12; 35-36; 2 Пар 5:1; Иак 3:10; БытЗЗ:11; 1 Цар25:27; 2Кор9:5).
W.J Cameron andG.W. Knic.ht, III (пер. в. P.) Библиография: J.N. Oswalt, TWOT, 1,132-33; ?. W. Beyer, '!!)NT, II, 754 ff.; V. P. Hamilton, TWOT, 1, 80-81; F. Hauck and G.Bertram, TDNT, IV, 362-70: H.G. Link and U. Becker, N1DNTT, I, 206 ff.; A.C. Myers, ISBE (rev.), I, 523-24; J. Jere-mias, The Eucharist Words of Jesus: D. Daubc, Stud-ies in Bihlii al Law.
См. также: Благословение.
Благотворительность, Дела милосердия (Alms, Almsgiving).
Дела милосердия всегда играли важную роль у народа Божьего. Они не просто носили обязательный характер, но прямо проистекали из милосердия, крое явил сам Бог; ведь даже слово eleemosyne ("милоетыня", "пожертвования"), встречающееся в НЗ 13 раз, восходит к слову eleos ("милосердие"). Пожертвования - это добровольные дела милосердия, к-рые творят из сострадания к обездоленным.
Читателя ВЗ поражают те принципы, к-рыми руководствовалось население городов Израиля, особенно до эпохи Царств. Людей настойчиво призывали помогать бедным (Втор 15:7-11; Пс 111:9). Для того чтобы обеспечить надлежащее благосостояние народа, были выработаны и особые меры: согласно закону, пахотные земли, виноградники и фруктовые сады должны были оставаться неубранными каждый седьмой год, "чтобы питались убогие" (Исх 23:10-11); каждый третий год десятину от всего урожая отдавали бедным (Втор 14:28-29); бедные имели право утолить голод, оказавшись в винограднике или на поле соседа (Втор 23:24-25); наконец, специально оставляли неубранными края поля или сада, и бедным разрешалось подбирать оставшиеся после жатвы колосья (Лев 19:9-10).
Пророки резко осуждали накопительство, и вызвано это тем, что в последние годы существования царства аристократия усилилась, аобычныелюди,оказавшиеся под игом иноземцев (прежде всего в период Вавилонского плена), обнищали. Амос неустанно обличает тех, кто губитбедных (Ам 8:4-8), Исайя скорбит о несправедливости к бедным, особенно - со стороны землевладельцев и судей (Ис 5:8-10; 10:1-3). В Ис 58 последовательно перечисляются грехи царства Иуды, отвергшего дела милосердия.
В межзаветный период иудаизм в такой мере сосредоточил внимание на делах милосердия, что благотворительность обрела уже спасительный и искупительный смысл. Дела милосердия стали определять как "праведность" (евр. sedeq), о чем свидетельствуют пер. LXX (см. альтернативные чтения в Мф 6:1, - dikaiosyne и eleemosyne) и особенно апокрифы ("Вода угасит пламень огня, и милостыня очистит грехи"). Раввинистическое учение формулирует три принципа. (1) Долг милосердия и благотворительности возлагается на всех, даже на бедных. В популярной истории рассказывается о двух овцах, к-рые захотели переплыть реку. Первая овца отдала свою шерсть и благополучно добралась до другого берега; вторая же сохранила шерсть и утонула. Благотворительность - добродетель праведных. (2) Великодушие, однако, должно иметь пределы. Еврейские мудрецы хорошо понимали, что безрассудная благотворительность может разорить жертвователя. Так, согласно Мишне, объем пожертвований не должен превышать 20% всех доходов. (3) Дела милосердия не должны унижать достоинства того, кому помогают. Это накладывало ограничения на поведение жертвователя, - существовала даже "тайная комната" в Храме, где бедняки из уважаемой семьи могли получить помощь, и об этом никто не знал.
Во времена Иисуса Христа действовала эффективная система помощи бедным. В добавление к в.-з. правилам в синагогах установилась практика каждую субботу вносить деньги в " кассу для бедных"; ежедневно бедные получали пищу из "чаши для бедных", и раз в неделю по домам нуждающихся разносили " корзину для бедных " с едой и одеждой. Иисус целиком поддерживал все это (Мф 6:1-4; Ин 13:29) и призывал жертвовать с отк-рытой душой (Мф 5:42; Лк 6:38). Рассказы о Закхее(Лк 19:1-10) и богатом юноше (Мф 19:16-22), вне всякого сомнения, свидетельствуют, что Он осуждал тех, кто грубо попирает еврейские традиции. Однако Иисус пред остерегал против пожертвований, раздававмых только для того, чтобы привлечь к себе внимание (Мф 6:2-3), и учил, что никакие пожертвования не могут заменить истинного духовного благочестия (Лк 11:41; 12:33; Мф 5:23-24).
Без сомнения, бескорыстная благотворительность, получившая развитие в иудаизме, заложила ядро общинной жизни в раннехристианской Церкви. Полученные от продажи собственности деньги распределялись между членами общины (Деян 2:42-47; 4:32-33). История с Ананией и Сапфирой - несомненный пример корыстного утаивания денег (Деян 5:1 -11); в Деян 6 описываются меры, принятые с тем, чтобы эффективнее распределить пожертвования. Милосердие человека служило мерилом его праведности, как показывают рассказы оТавифе (Деян 9:36-43) и Корнелии (Деян 10). Активную роль в делах милосердия играл ап. Павел, участвовавший в доставке помощи христианам Иерусалима(Деян 11) и организовавший сбор средств во время третьего миссионерского путешествия.
Ап. Павлу представлялась очень важной теологическая связь между милостью, крую являет Бог (Еф 2:4-9; Тит 3-5), и милосердием, крое проявляет тот, кто жертвует бедным: верующий должен поделиться обретенной им милостью Божьей (Рим 12:1; 2 Кор 4:1). И наоборот, немилосердный (aneleemonas) человек являет собой полное отрицание Бога (Рим 1:29-32). Аналогичным образом ап. Иаков призывает верующего быть полным "милосердия и добрых плодов" (Иак 3:17; см. Евр 13:16), ибо немилосердный человек подлежит беспощадному суду Божьему (Иак 2:13).
Как правило, ранняя Церковь и в послеапостольскую эпоху продолжала практику распределения средств, помощи бедным; к богатым в Церкви, как и раньше, относились с подозрением. В "Дидахе" 1:6 говорится: "Всякому просящему у тебя давай и не требуй назад, ибо Отец хочет, чтобы всем было раздаваемо от даров каждого "; в 15:4 пожертвованиям христиан придается столь же важное значение, как молитве. Замечательная мысль содержится во Втором послании Климента Римского (16:4): "Итак, милостыня есть доброе дело, даже как покаяние во грехах. Пост выше молитвы, а милостыня выше обоих... ибо милостыня перевешивает тяжесть греха". Когда Церковь стала играть центральную роль в обществе, ей пришлось столкнуться с проблемами частной собственности и того духовного значения, крое несет в себе милосердие (см. Климент Александрийский. "Какой богач спасется?" и Киприан Карфагенский. " О труде и милостынях "). Обе проблемы были быстро разрешены. К богатым, однако, продолжали относиться с подозрением - и от всех преуспевающих христиан требовали проявлять инициативу в социальных реформах. В любом случае, делам милосердия попрежнему придается важнейшее религиозное значение, на чем и настаивал ап. Павел: христианин должен подражать Богу, Который сам даровал нам безграничную щедрость и милость.
G.M. BuRGE(nep. Ю.Т.) Библиография: SBk, 1,429-31; R. Bultmann, TDNT, II, 477-87; R. deVaux, Ancient Israel, I, 72-74; G.H. Davies, IDB, I, 87-88; D.M. Lloyd-Jones, Studies in the Sermon on the Mount, II, 9-20; R. Schnackenburg, The Moral Teaching of the NT; J. Jeremias, Jerusalem in the Time of Jesus; M. Hen-gel, Propety and Riches in the Early Church; H.-H. Esser, NIDNTT, II, 594-98.
Благочестие, Набожность
(God-liness). Такой образ жизни, когда Бог - в центре всех интересов, и человек испытывает к Нему любовь, благоговение и преданность. Набожность - это сочетание преданности Богу и нравственного поведения. Понятие набожности во многих аспектах представляется типично эллинистическим, ибо в нем подчеркивается благоговение перед Богом. Его ближайший эквивалент в ВЗ - "страх Божий", к-рый в своей основе означает жизнь, наполненную активным повиновением Его закону (ср. Откр 19:14; 25:17; 3 Цар 17:34; Иов 1:1; Пс 127:1; Иер 32:40).
Греч, слово, выражающее набожность или благочестие, - eusebeia. Его изначальный смысл связан с соответствующим отношением к тому, что внушает благоговение и священный трепет, начиная с социальных структур и заканчивая Богом. В этом понятии содержится дополнительный смысл - "держаться на расстоянии", "соблюдать дистанцию". Применительно к религиозному поклонению оно связано с благоговением и священным трепетом перед Богом, что вообще характерно для религиозности древних греков (Деян 17:23). Такое отношение к Богу бесконечно отличается от представления о подчинении Его закону. Вероятно, поэтому елово eusebeia и однокоренные с ним слова почти не встречаются в Септ.
По той же причине их не часто можно обнаружить и в НЗ. В Деян они обозначают благочестие в самом общем смысле и не содержат в себе ничего специфически христианского (Деян 3:12; 10:2,7; 17:23). В 1-2 Тим, Тит и во 2 Пет понятию "благочестие" придается специфически христианский смысл. Поскольку эти слова встречаются только в указанных книгах НЗ, можно предположить, что прошло немало времени, прежде чем эти сугубо эллинистические представления стали составной частью христианской теологической мысли.
В 1-2 Тим и Тит eusebeia означает особый образ жизни и близко по смыслу понятию " страх Божий ",нов отличие от последнего ориентировано не на закон, а на веру в Христа (1ТимЗ:16). Тайна благочестивой жизни - откровение Бога в Иисусе Христе; благочестие - следование Ему в этой жизни (Тит 2:12). Т.о., благочестие составляет цель христианской жизни, и к нему следует стремиться со всем усердием (1 Тим 2:2; 4:7-8), даже если это приводит к гонениям (2 Тим 3:12). Благочестие и "здравое учение" взаимосвязанны. Об истинном учении сказано, что оно "следует здравым еловам Господа нашего " и согласно с благочестием (1 Тим 6:3; Тит 1:1), тогда как показная набожность без подлинно христианского содержания - признак грешников (2 Тим 3:5). Важно отметить, что благочестие напрямую связано с должным уважением своей семьи (1 Тим 5:4).
Во 2 Пет благочестие - одна из христианских добродетелей (1:6-7); оно связано с божественной силой (1:3). Употребление слова eusebeia во мн.ч. (3:11) указывает на особые акты благочестия.
Благочестие- это почитание Бога как Творца и Искупителя, крое родилось из веры в Иисуса Христа и проявляется в нашей повседневной жизни. Оно выражает веру в жизнь и почитание иерархии творения (orders of creation), один из уровней крой - семья. Поэтому благочестие - критерий здравости учения, и должно отличать всех христиан.
F.Q. G0UVEA(пер. В.Р.) Библиография: W. Foerster, TDNT, VII, 168-96; W. Gunther, NIDNTT, II, 90-95; A. Bowling, TWOT, 1,399-401.
См. также: Библейская этика.
Близость пришествия Христова (Imminence).
Учение о том, что Христос может прийти в любой миг и Его приходу не будет предшествовать никакое предсказанное событие. Эту точку зрения отстаивают те, кто верит, что восхищение Церкви произойдет перед "великой скорбью" (семидесятая неделя у Даниила). Этот взгляд характерен для диспенсационалистского премилленаризма.
Сторонники этого учения считали, что приход Христа - одно из сильнейших свидетельств в пользу того, что Церковь будет восхищена перед " великой скорбью", а не после нее. Их доводы сводятся к следующему: в НЗ приход Христа представлен как утешающая надежда (Ин 14; 1 Фес 4:17-18; Тит 2:13; Иак 5:7-8). Верующие ожидают Христа (1 Фес 1:10), их призывают бодрствовать и трезвиться (5:6), следовательно, эта надежда очищающая (1Ин 3:1-3; ср. Рим 13:11-12; 1 Пет 4:7). Если надежда благословенна и дарит утешение, ни предсказанный суд, ни "великая скорбь"не могут предшествовать возвращению Христа. В противном случае верующие должны бояться Его пришествия, т. к. им предстоит вынести предваряющие пришествие бедствия. Для того чтобы возвращение Христа побуждало нас жить праведно, его следует ожидать в любой момент. Если же мы ожидаем пришествия Христова лишь в далеком будущем, полагая, что перед этим должны произойти предсказанные события, то едва ли мы будем стремитьсяк чистоте и святости. И наконец, верующие призваны бодрствовать и ждать возвращения Христа, а не будущих бедствий. Те, кто считает, что Церковь будет вознесена до наступления " великой скорби", рассматривают все это как доводы в пользу того, что верующие должны ожидать скорого пришествия, а воехищение после семи лет " великой скорби" не может считаться скорым.
Те, кто верит, что восхищение Церкви произойдет после " великой скорби ", в своих возражениях настаивают на том, что обсуждаемые отрывки говорят лишь об ожидании верующего, а не о скором пришествии Мессии. Кроме того, они утверждают, что в НЗ явно говорится об определенных исторических событиях, происходивших в ранней Церкви, края ожидала возвращения Христа, напр. о времени исполнения Великого поручения (Мф 28:10; Деян 1:8) или обещании Петру, что он доживет до старости (Ин 21:18-19; 2Пет 1:14). Так, для н.-з. Церкви призывы к бодрствованию не подразумевали скорого возвращения.
Те, кто верит, что восхищение Церкви произойдет в середине семидесятой недели "великой скорби", считают, что пришествие будет не слишком скоро, и полагают, что мы не в силах узнать, когда наступит эта неделя. В скорое пришествие Христа верят и те, кто считает, что скорбь семидесятой недели уже миновала, или же понимает ее духовно. Амилленаристы сомневаются, стоит ли провозглашать догматически точное учение о скором приходе Христовом, но не настаивают на том, что ему будут предшествовать семь лет бедствий. Хотя амилленаристы не склонны считать приход Христов абсолютно неизбежным, они убеждены в том, что он надвигается и верующие должны быть всегда готовы к нему и бодрствовать в ожидании дня Господня.
S.N. GuNDRY(nep. А.К.) Библиография: R.H. Gundry, The Church and the Tribulation; G.E. Ladd, The Blessed Hope; J. ? Walvoord, The Blessed Hope and the Tribulation and The Rapture Question.
См. также: Эсхатология; Восхищение церкви; Второе пришествие Христа; Скорби.
Блудодеяние (Fornication).
В ограниченном смысле блудодеяние - это добровольное соитие между неженатым мужчиной или незамужней женщиной и лицом противоположного пола. В этом смысле ап. Павел различает (см. 1 Кор 6:9) блудников (pornoi) и прелюбодеев (moichoi). В более широком смысле слово pomeia обозначает незаконное сожительство с лицом, состоящим в браке. В этом значении слова pomeia и moicheia употребляются в качестве синонимов, как в эпизоде из Мф 5:32, когда Иисус говорит, что всякий, кто разводится с женой по к.-л. иной причине, "кроме вины любодеяния" (porneia), тот "подаетей повод" стать объектом прелюбодеяния (moicheuthenai), поскольку мужчина, к-рый на ней женится, прелюбодействует (moichatai). Такое же употребление слова porneia в значении прелюбодеяния (moichatai) мы находим в другом отрывке (Мф 19:9). В самом широком смысле слово porneia используется для обозначения безнравственности вообще или любого прегрешения в сфере половых отношений. В современных переводах Библии на английский язык (напр., RSV) слово porneia, к-рым пользуется ап. Павел (см. 1 Кор 5:1), иногда передано как immorality (" безнравственность ", " распущенность"), причем в RSV слово immorality стоит в другом отрывке того жетекста(1 Кор5:11), гдeporneia неимеет дальнейших модификаций (ср. 6:18). Употребление этого слова во мн. ч. - " блудодеяния " (dia tasporneias) правильнее всего было бы передать через понятие "распущенность" (ср. 1 Кор 7:2 в RSV). Если все прочие грехи можно преодолеть духовным распинанием плоти (Гал 5:24), то от греха безнравственности, распущенности (ро/7г"а)христианину следует просто бежать, чтобы сохранить себя в чистоте (1К0р 6:18). Поскольку близость Бога к Его народу описывается в терминах брачного союза (Еф 5:23-27), то всякое отступничество Св. Писание называет прелюбодеянием, что достаточно уместно, поскольку языческие культы обычно были связаны с проявлениями крайней распущенности (Ос 6:10; Иер 3:2,9; Откр 2:21; 19:2). Использование тлатоларотеиет и существительного pomos (а такжерогпё) сходно с употреблением абстрактного porneia. Господь наш не воспрепятствовал тому, чтобы имена Рахав (Евр 11:31; Мф 1:5) и прочих блудников были названы в Его родословии, и это лишний раз доказывает Его божественную милость.
J.T Mueller (пер. в. Р.)
Библиография: Н. Reisser,NIDNTT, 1,497 ff. См. также: Прелюбодеяние.
Блюститель (Overseer).
Греч, слово episkopos, означающее "блюститель", использовалось как в религиозной, так и в светской литературе для обозначения существа- т.е. бога или человека, - крое надзирает над другими для их блага. 1 Пет 2:25 называет так Иисуса. Представление о блюстителе связано здесь с представлением о пастырстве. Та же связь существует в словах Деян 20:28, обращенных к эфесским пресвитерам. Тотфакт, HToepiskopoi здесь н азываются одновременно пастырями иpres-byteroi ("старейшинами "), предполагает тождественность всех трех категорий. В Тит 1:5-9 та же группа людей называется одновременно presbyteroi nepiskopoi (ср. 1 Тим 3:1-7). Постепенно понятиеepisko-pos стало применяться к тем пастырям, чья роль и ответственность имели особое значение, - прежде всего к руководившим несколькими общинами, включая их священнослужителей.
W.L. L1FFF.I.D(пер. Д.Э.)
См. также: Епископ; Старейшина, Старец, Пресвитер.
Бог, учение о Нем (God, Doctrine of).
Все учение Библии и вся христианекая теология основаны на том, что есть Бог, и Он обладает высшей властью над вселенной.
Библейское понимание Бога. Бытие Бога. Вопросы, затрагивающие реальность Бога, в Св. Писании не обсуждаются; Его бытие признается безоговорочно. Начальные слова Св. Писания, к-рые показывают Бога Творцом и Владыкой неба и земли, определяют и весь остальной библейский текст, в кром представление о Боге отличается той же глубиной, необходимой для понимания жизни и мира, как и в этих стихах. Поэтому Библия не задается вопросом, есть ли Бог, но спрашивает, кто Он такой.
Св. Писание признает, что существуют убежденные атеисты, но с позиций христианской веры такой атеизм считается скорее моральной проблемой, чем интеллектуальной. Глупец отрицает бытие Бога (Пс 13:1) не на основании серьезных философских убеждений (еели они и есть, то с их помощью невозможно опровергнуть бытие Абсолюта, его можно лишь подтвердить и обосновать), но исходя из чисто практического предположения, что он в своей жизни сможет обойтись без Бога (Пс 9:25). Св. Писание свидетельствует и о том, что можно умышленно "подавить" истину о Боге (Рим 1:18).
Познание Бога. Согласно Св. Писанию, Бога можно познать только через Его самооткровение. Если бы Он сам не раск-рыл себя, мы бы никогда не смогли ничего узнатьо Нем. Все попытки прийти к Богу посредством мыслительных операций, включая т.н. доказательства Его бытия, свидетельствуют о том, что человеку необходимо иметь какогото бога, но не дают истинного богопознания (ср. 1 Кор 1:21а). Человек, ограниченный сферой тварного бытия (и внешнего, т.е. природой, и внутреннего, т.е. своим субъективным опытом), не способен с помощью одного мышления прийти к достоверному познанию трансцендентного Творца. Только Бог знает себя и раск-рывает себя тому, кому хочет, своим Духом(1 Кор2:10-11). Будучисубъектом своего самооткровения, Бог делает себя объектом человеческого познания, и потому мы можем истинно познават ь Его.
Бог отчасти отк-рыл себя в своем творении и сохранении вселенной (Рим 1:20); в той мере, в какой человеческий разум производит понятие о Боге, это несомненно относится к общему, или естественному, откровению. Но вмешательство греха и вызываемое им отчуждение "от жизни Божией" ослепляет человека, лишая его возможности видеть Бога в Его творениях (Рим 1:18; Еф 4:18). Библия указывает, что даже до своего падения человеческое познание Бога проистекало не только из " рассматривания творений", но и из непосредственного личного общения с Ним.
Поскольку Бог сообщает о себе человеку разными способами, включая действия и слова, то человеческое знание в самой своей основе - понятийно, поэтому Слово есть изначальное и главное средство Божьего откровения. Даже Его действия не остаются немыми, но неизменно сопровождаются истолковывающим Словом, отк-рывающим их истинный смысл. Откровение Бога достигло своей высшей точки в личности Иисуса Христа, Который был не просто носителем отк-рытого в откровении Слова Божьего, как те, кто изрекал Слово Божье до Его пришествия, но личным божественным Словом. В нем "обитает вся полнота Божества телесно" (Кол 2:9). Так в своих деяниях и словах Бог отк-рывает себя человеку.
Откровение Бога отнюдь не исчерпывает Его бытие и Его энергию. Он остается непостижимым для человека, к-рый не может полностью Его постичь нив Его сущности, ни в Его путях (Иов 36:26; Ис 40:13,28; ср. Втор 29:29). Конечное не в силах постигнуть бесконечное, а схематичный человеческий разум, тесно связанный с чувствами, не способен проникнуть в трансцендентную сферу Бога.
Исходя из неизбежных ограничений, присущих человеческому разуму, представители современного рационализма порой говорят о непознаваемости Бога. Они полагают, что наше знание должно ограничиться миром возможного опыта, исключив трансцендентного Бога из рассмотрения. Но такое отождествление неизъяснимости Бога и Его непознаваемости может быть достоверным лишь в том случае, если исходить из предпосылки, что мы познаем Бога посредством нашего разума. Неизъяснимый и неисследимый Бог Св. Писания сам делает первый шаг к человеку и отк-рываетсебя воткровении. Знание Бога, полученное таким образом, конечно, ограниченно, но тем не менее истинно.
Давая нам познавать себя, Бог придает своему Слову форму, совместимую с нашей тварностью. Приспособленное к возможностям человеческого понимания, знание Бога, полученное в откровении,- подлинное знание о Нем. Теории, к-рые подчеркивают полное различие Бога и человека и, соответственно, отрицают возможность реальной передачи истинного знания, не учитывают по крайней мере двух фактов, отраженных в Библии: (1) Бог сотворил человека по своему образу и подобию, и этого подобия Богу достаточно для общения с ним; (2) всемогущество Божье подразумевает, что Ему по силам создать существо, крому Он может истинно отк-рыть себя в откровении, если этого захочет. Безусловно, нам недоступно всецелое постижение Бога, но сам Бог не остается сок-рытым, ибо Он наделил нас истинным, хотя и частичным знанием о себе посредством самооткровения, понятного человеку.
Природа нашего познания Бога была и остается для христианских теологов предметом споров. Нек-рые теологи подчеркивали,что знание это негативно, напр., Бог бесконечен, Он вне времени, у Него нет тела. Другие, особенно Фома Аквинский, полагали, что можно считать человеческое знание аналогичным божественному, хотя божественное бесконечно больше человеческого. Достаточно сказать, что даже негативное знание (как в примере с бесконечностью Бога) дает позитивное представление о величии и, хотя теологи, стоящие на позициях аналогии, используют это понятие, чтобы подчеркнуть различие между глубиной и широтой понимания, в конце концов, существует один смысл, внутри крого человеческое знание божественного тождественно знанию Бога. Если человек не знает того смысла, к-рый вложен Богом, он не знает истинного смысла. Важно заметить, что, согласно Св. Писанию, истинное познание Бога - это скорее моральная проблема, чем ноэтическая.
Определение Бога. С точки зрения Библии вообще невозможно дать строгое определение идеи Бога. Определение неизбежно предполагает ограничение: рассматриваемый объект включают в определенный класс, или в известное общее понятие (универсалию), и при этом указывают, какие черты отличают его от всех прочих. Однако Бога Библии невозможно никому уподобить и нельзя ни с чем сравнить (Ис 40:25). Не существует универсальной абстрактной категории божественного. Сравнительное изучение религий показало, что в разных традициях в понятие "бога" вкладывают разное содержание. Попытки дать общее определение, охватывающее все понятия божественного (вроде определения Ансельма - "то, больше чего невозможно помыслить" или наименования "ВысшееСущество"), несостоятельны, т. к. подобное определение не передает большей части особых свойств библейского Бога. Поэтому вместо общего определения Бога Библия описывает Его так, как Он отк-рывал себя в откровении. Осуществляется это посредством определенных выражений, а также многочисленных имен, к-рыми Бог называет себя. Согласно Св. Писанию, наиболее полно свойства божественной природы выражают истины о том, что Он - личностный, духовный и святой.
Бог - личностный. Бог Библии по сравнению с абстрактным и нейтральным метафизическим понятием, прежде всего, - Личность. Он отк-рывает себя, называя свои имена, особенно великое личное имя Яхве (ср. Исх 3:13-15; 6:3; Ис 42:8). Центральное положение, крое занимает в библейском учении о Боге понятие Его личности, доказывается тем, что, хотя Св. Писание и называет Его Творцом и Хранителем всей природы, в библейских текстах мы встречаем, прежде всего, не Бога природы (как в языческих религиях), но, скорее, Бога истории, управляющего делами человеческими. Центральное место в библейской истории занимает завет, посредством крого Бог связывает себя определенными личностными отношениями с человеком, и это свидетельствует о том важном значении, крое Св. Писание придает личностной природе Бога. Нигде о личности Бога не говорится так ярко, как в Его библейском именовании "Отец". Иисус постоянно называл Бога "Отец Мой", "ваш Отец", "ОтецНебесный". Помимо уникального отношения Сына с Отцом в ипостасном единстве Троицы, отцовство Бога определяет Его как причину и хранителя своих творений, проявляющего о них личную заботу (Мф 5:45; 6:26-32), и как Того, к Кому человек может обратиться в своей доверительной и доверяющей вере.
Когда говорят о Боге как о личности, у многих это вызывает недоумение, поскольку мы привыкли, что слово "личность" употребляется по отношению к людям. В понятие человеческой личности входит ее ограниченность, благодаря крой возможно общение с другой личностью или с миром. " Быть личноетью" значит быть этим, а не другим индивидом. Такие соображения предостерегают нас от антропоморфизации Бога. Исходя из Библии, правильнее считать, что личность Бога выше человеческой личности, и, соответственно, понимать человеческую личность теоморфно, т.е. как конечную копию бесконечного Бога. Хотя личность Бога невозможно постичь до конца, Св. Писание изображает Его как реальное лицо, крое во взаимном общении вручает себя нам как подлинное "Ты".
Библейское понимание личности Бога отличается от абстрактных философских идей Бога как Первопричины или Перводвигателя и от всех натуралистических и пантеистических теорий. Отвергает Библия и свойственное нашему времени стремление уравнять Бога с имманентными личностными отношениями (скажем, любовью).
Бог - духовен. Св. Писание не позволяет низвести Бога на человеческий уровень, описывая Его как дух (Ин 4:24). Поскольку основные элементы, входящие в понятие "дух", - силаиактивность, то, говоря о духовной природе Бога, мы подразумеваем бесконечное превосходство Его над всей сотворенной жизнью. Слабость сил этого мира, включая людей и животных (они- только плоть), противопоставляется Богу, Которыйестьдух(ср. Ис31:3; 40:6-7).
Как дух Бог- живой. Он обладает бесконечной жизнью в себе (Пс 35:9; Ин 5:26). Материю активизирует дух, а Бог - это чистый дух. Он полон жизни, и потому Он - источник жизни всех живущих (Иов 33:4; Пс 103:30). Понятие духовной природы не допускает какли-бо ограничить представление о Боге, черпая эти ограничения из материалистических представлений. Поэтому запрещено Бога изображать (Исх 20:4; Втор4:12,15-18). Изображения Его недопустимы потому, что нельзя ограничивать Бога к.-л. местом или манипулировать Им, словно физическим предметом. Бог - незримое трансцендентное живое могущество, крое все наделяет существованием (Деян 17:28).
Бог свят. Одну из важнейших характеристик бытия Божьего передает слово "святой". Наш Бог- несравненный, иной, "святой" (Ис 40:25; ср. Авв 3:3). Слово "святой",корень крого и на др.-евр., и на др.-греч. языках связан созначениемотделенности, в Св. Писании обозначает, гл. обр., отделенность от греха. Но это - вторичное значение слова, производное от первичного, крое связано с отделенностью Бога от всего тварного, т. е. с Его трансцендентностью. О Боге говорится: "...высок Он над всеми народами" (Пс 98:2). Поэтому Он "Высокий и Превознесенный... Святый имя Его", и обитает "на высоте небес и во святилище" (Ис 57:15). В своей святости Бог трансцендентен.
Трансцендентность Бога выражает истину о том, что Бог в себе бесконечно возвышен над всем тварным. Само понятие откровения предполагает, что трансцендентный Бог должен раск-рыть себя, чтобы о Нем узнали. Его трансцендентность заключается и в том, что Он - Творец и Вседержитель вселенной. Как Творец Он отличен от всякой твари (Рим 1:25), а как Вседержитель Он проявляет свое трансцендентное величие.
В Библии о трансцендентности Бога нередко говорится в терминах пространства и времени: "...Небо и небо небес не вмещают Тебя..." (3 Цар 8:27; Пс 89:3). В этих выражениях необходимо всякий раз отслеживать явные черты антропоморфизма, чтобы не мыслить трансцендентность Бога в терминах нашего пространства и времени, как будто Он пребывает в пространстве и времени, к-рые подобны нашим, только за пределами всего тварного. С другой стороны, с точки зрения Св. Писания некорректно мыслить Бога в Его трансцендентности как существующего в некой вневременной и внепространственной сфере за пределами творения. Наше ограниченное понимание не в силах упразднить бытие Бога, Который пребывает в Его собственной неограниченной сфере как трансцендентный Господь надо всем тварным временем и пространством.
Библейское представление о святости трансцендентного Бога уравновешивается учением о Его имманентности, крое означает, что Он полностью присутствует в своем бытии и могуществе в каждой части сотворенной Им вселенной в каждый момент времени. Он "над всеми, и через всех, и во всех" (Еф 4:6). Все существует в Нем (Деян 17:28), мало того - нет места, где бы Его не было (Пс 138:1-10). Его имманентность проявляется особенно по отношению к человеку. Святой, живущий на высоте небес и во святилище, живет и "с сокрушенными и смиренными духом" (Ис 57:15). Это двойное измерение Бога ясно усматривается в наименовании " Святой Израи лев " и в имени "Яхве", крое передает и Его трансцендентное могущество, и Его личное присутствие среди и ради Его народа.
Библейское учение о трансцендентном и имманентном Боге противостоит известным из истории представлениям, основанным "на мудрости человеческой", в к-рых подчеркивается либо трансцендентность, либо имманентность божества. Первая характерна для древнегреческой философии, выработавшей понятие предельной основы бытия, а также для поздних деистов XVII и XVIII вв. Различные формы пантеизма свидетельствуют об уклоне в сторону имманентности. Эти искаженные представления привлекают грешного человека, потому что в обоих случаях он не предстоит перед Богом в практическом (т.е. нравственном) смысле как ответственное сотворенное существо.
Троица. Представление о троичной природе Божества- центральное для библейского учения о Боге. Хотя самого слова "троица" в Библии нет, христианекая теология пользуется им, чтобы обозначить тройственное проявление единого Бога как Отца, Сына и Св. Духа. Учение о Троице утверждает истину, согласно крой Бог, единый по бытию или по сущности, существует в трех различных "лицах". Хотя термин "лицо" по отношению к Троице не означает ограниченную индивидуальность человеческой личности, в нем подразумевается основанное на божественной любви личностное отношение ЯТы, крое есть в самом триедином Боге.
Источник учения о Троице - в самооткровении Бога, крое осуществлялось на протяжении библейской истории. Когда единый Бог последовательно отк-рыл себя посредством своего спасительного деяния в Сыне и Св. Духе, каждое лицо было признано Богом в личностном проявлении. Поэтому полнее всего учение о Троице отражено в откровенииНЗ.Богедин(Гал 3:20; Иак3:19), но Сын (Ин 1:1; 14:9; Кол 2:9)и Дух (Деян 5:3-4; 1 Кор 3:16)- тоже Бог во всей полноте. Однако они отличаются от Отца и друг от друга. Отец посылает Сына и Духа, и Сын посылает Духа (Гал 4:4; Ин 15:26). Это уникальное равенство при различии усматривается в ссылках на три лица. Крещение производится во имя Отца, Сынаи Св. Духа(Мф 28:19). Три лица объединяются и в благословениях из посланий ап. Павла, однако он подразумевает полное равенство лиц (2 Кор 13:13; ср. Еф4:4-6; 1 Пет 1:2). Хотя указания на троичность Божества обнаруживаются с наибольшей полнотой и ясностью в НЗ, намеки на полноту множественности уже есть в откровении ВЗ. Об этом свидетельствует мн.ч. имени Бога (Элохим), а также использование местоимений (Быт 1;26; 11:7)и глаголов во мн.ч. (Быт 11:7; 35:7). То жесамое можно сказать об отождествлении ангела Господня с Богом (Исх 3:2-6; Суд 13:21-22), о гипостазировании Слова (Пс 32:6; 106:20) и Духа (Быт 1:2; Ис 63:10). Слово - не просто сообщение о Боге, а Дух - не только божественное могущество. Скорее и Слово, и Дух - сам действующий Бог.
Троичная формула как результат самооткровения Бога не пытается исчерпать Его непостижимую природу. Возражения против учения о троичности выдвинул рационализм, к-рый хочет растворить эту несказанную тайну в человеческом понимании, пытаясь осмыслить единство и троичность в математических терминах и терминах человеческой личности. Кроме того, делались попытки обнаружить аналогию Троице в царстве природы и в человеческом составе. Самая известная из этих попыток - троица Августина: любящий, объект любви и любовь, связывающая первые два элемента воедино. Хотя этот подход активно утверждает множественность в Боге, подобные попытки, обусловленные представлениями, принадлежащими тварному миру, не могут адекватно объяснить природу божественного бытия.
Истоки учения о Троице можно увидеть в озабоченности ранней Церкви тем, чтобы сохранить библейские истины о Боге, Который, будучи трансцендентным Господином всей истории, вместе с тем отдает себя лично, чтобы действовать в самой истории. Ортодоксальное учение о Троице контролирует свойственные человеческому разуму тенденции: составить себе такое представление о божестве, в кром либо доминирует чуждая истории божественная трансцендентность, либо божественное растворяется в историческом процессе. В первой тенденции проявляется основная ошибка преобладающих искажений троичности. И субординационизм, представлявший Христа меньшим, чем Бог, и адопционизм, к-рый видел в Христе лишь человека, временно наделенного Духом Божьим, отрицали истину о том, что Бог подлинно вступил в историю, дабы встретить человека лицом к лицу. В модализме или савеллианстве лица Христа и Св. Духа - лишь исторические роли или модификации единого Бога. Эта ошибка приводит и к тому, что между человеком и Богом пролегает пропасть: Бог предстает во встрече не прямо и непосредственно как личность, но как исполнитель роли, к-рый остается ск-рытым под какойто личиной.
Учение о Троице занимает центральное положение в керигме Св. Писания, согласно крой трансцендентный Бог действует в истории лично, дабы искупить свои творения и стать сопричастным им. Ориген справедливо заметил, что верующий " не обретет спасения, еели Троица не будет полной ".
Учение о Боге в истории. История христианской мысли являет нам неустанные поиски оптимального решения вопросов о природе Бога и о Его отношении к миру. Сюда относятся рассмотренные нами проблемы трансцендентности/имманентности, личности/безличности, а также познаваемости Бога. Первые христианские теологи, пытавшиеся истолковать христианскую веру с помощью категорий греческой философии, подчеркивали абстрактную трансцендентность Бога и представляли Его как вневременной неизменный Абсолют, последнюю причину существования вселенной. О Нем мало что можно было сказать, а Его атрибуты преимущественно определялись отрицательно. Его бытие не имело причины, Он был абсолютно простым, бесконечным, неизменным, всемогущим Бытием, не подверженным ограничениям времени (т.е. вечным) и пространства (т.е. вездесущим).
Хотя взгляд Августина на природу Бога более взвешен, поскольку он утверждал личностного имманентного Бога и Его самоограничение в откровении Христа, все же до Реформации преобладало философское понимание Бога, крое достигло апогея в теологии Фомы Аквинского и в средневековой схоластике. Фома Аквинский полагал, что человеческий философский разум способен познать Бога. Однако он подчеркивал трансцендентность Бога и не ск-рывал многочисленных трудностей, встающих перед разумом на пути такого постижения.
Деятели Реформации перенесли центр тяжести с философских категорий на библейское откровение и уделили должное внимание проблеме имманентности Бога в человеческой истории; однако при этом они подчеркивали Его трансцендентность, как явствует из определения Бога в Вестминстерском исповедении веры.
Реакцией на традиционные протестантское и католическое учения о Боге, подчеркивающие Его трансцендентность, стала либеральная теология XVIII и XIXвв. Новые философские идеи (напр., Кант, Гегель), провозглашавшие высшее право человеческого разума на истинное знание; достижения в сфере точных и естественных наук с присущей им тенденцией к превознесению человеческих способностей; развитие нового исторического подхода в исследовании различных областей знания, включая Св. Писание, - все это, вместе взятое, привело к тому, что теологи и философы стали поновому понимать природу высшей реальности. Поскольку, как утверждал Кант, человеческий разум не способен установить и доказать бытие трансцендентного Бога, Бог все в большей мере отождествлялся с идеалами человеческого опыта. Рассуждения о религиозной зависимости (Шлейермахер) или о нравственных ценностях (Кант, Ритчль) стали рассуждениями о Боге. Подчеркивалась исключительно Его имманентность, с явной тенденцией усмотреть существенную близость между человеческим и божественным духом.
Мировые события - две мировые войны и возникновение тоталитарных режимов - способствовали крушению идей старого либерализма и привели к новому утверждению божественной трансцендентности. Новая теология с К. Бартом во главе стремилась вернуться не к прежним философским понятиям Бога, но к представлениям иудеохристианского Св. Писания. Первоемысление трансцендентности Бога, основанное на радикальном размежевании вечности и времени, привело к отрицанию непосредственного откровения Бога в человеческой истории. Согласно утверждениям неоортодоксальной теологии, Св. Писание не содержит прямого и непосредственного Божьего слова. Это отрицание прямого когнитивного общения между Богом и человеком, вкупе с развившимся впоследствии скептицизмом по отношению к возможности познать Бога в себе, привело к тому, что акцент на трансцендентности постепенно утратил всякую силу. Ключевым для теологического знания все в большей степени становился религиозный опыт человека, к-рый стали истолковыватьс позиций экзистенциализма. Прежде всего думали о том, какое значение имел Бог для " экзистенциальных ситуаций".
Можно проследить движение от Барта, чья теология подчеркивала резко выраженную божественную трансцендентность, к Бультману, к-рый, не отрицая трансцендентности Бога, сосредоточился почти исключительно на Боге в экзистенциальном опыте человека, и, наконец, к Тиллиху, к-рый полностью отрицал традиционного Бога, Который находится "гдето там", признавая имманентного Бога как "основу" всякого бытия. Т.о., утратили понятие трансцендентного Бога почти все современные теологи, к-рые пытались мыслить в рамках философии экзистенциализма. Божественную трансцендентность они просто отождествили со ск-рытой самотрансценденцией человеческого существования.
Другие современные теологи попытались реконструировать теологию в терминах современного научного эволюционного понимания вселенной. Напр., теология процесса, взявшая на вооружение философию А. Н. Уайтхеда, считает, что фундаментальная природа всякой реальности- это процесс или становление, а не бытие или неизменная субстанция. Хотя потенциал этого процесса обеспечивается абстрактным вечным измерением Бога, понимание Бога здесь исходит из того, что Он объемлет все изменчивые сущности и поэтому сам находится в процессе изменения. Бог подобен динамичной и изменчивой вселенной, края постоянно актуализирует свои ск-рытые возможности.
Многочисленные и разнообразные определения Бога, к-рые пытаются представить Его так, будто Он - уже не личностный Бог, Творец и Господь человеческой истории, возникли в результате отказа признать, что Бог познается через Его самооткровение в Св. Писании, а также вследствие склонности грешного человека к самоутверждению и автономии.
R.L. Saucy (пер. в. Р.) Библиография: К. Barth, Church Dogmatics, II/l and 2; ?. Bavinck, The Doctrine of God; E. Brun-ner, The Christian Doctrine of God; J, S. Candlish, The Christian Doctrine of God; W. Eichrodt, Theolo-gy of the ОТ, I; С. F. ?. Henry, God, Reveletion and Authority, II; C. Hodge, Systematic Theology, I; Kleinknecht, Quell, Stauffer, Kuhn, TDNT, III, 65-123; G.L. Prestige, God in Patristic Thought; H, Thielicke, The Evangelical Faith, II; O. Weber, Foundations of Dogmatics, I.
См. также: Бога, доказательства бытия; Бога, атрибуты; Имена Божьи; Троица; Откровение, общее; Откровение, специальное.
Бог Отец (Father, God as).
Библии чужды языческие представления, согласно к-рым различные племена и народности в буквальном смысле считали к.-л. бога своим отцом и родоначальником. В Св. Писании есть косвенные указания на то, что Бог - не только Творец, но и Отец ангелов и людей (Иов 1:6; 2:1; 38:7; Пс 85:6; Лк 3:38). Однако в ВЗ об отцовстве Бога обычно говорится в тех случаях, когда речь идет об Израиле, царе Давиде и Мессии. Бог создал народ Израиля в рамках конкретного исторического события, когда Он избавил народ от египетского рабства и стал one-кать его, вступив с ним в особые отношения. В ВЗ об отцовской заботе Бога по отношению к народу Израиля обычно упоминается в связи с той эпохой, когда народ возник как самостоятельное целое. Божественное освобождение от египетского рабства отделило усыновленных Богом потомков Авраама от всех прочих людей. Забота Бога о своих детях часто сравнивается в ВЗ с отцовской заботой (Ос 11:1; Втор 1:41; 2Цар 7:14; Пс 27; 88:26; Втор 1:31; 8:6; Ис 1:2). Бог, всвою очередь, требует от них ответной сыновней любви, края выражается в повиновении (Иер 3:9; Мал 1:6). Однако поскольку народ Израиля на протяжении своей истории часто впадал в непослушание, то представление об отцовстве Бога приобрело более исключительный характер - Бога стали считать Отцом только богобоязненных представителей народа, а не всего Израиля в целом (Пс 102:13; Мал 3:17).
Такое понимание отцовства Бога отразилось также в еврейской религиозной литературе межзаветного периода (Книга Юбилеев 1:24; Пс 13:8; 17:30; Сир 2:31) и в учении Иисуса. Иисус наделил особой важностью понятие отцовства Бога. В евангелиях слово "Отец" применительно к Богу встречается в два раза чаще, чем в остальных текстах, входящих в НЗ. В одном только Ин это слово встречается 107 раз. Особый интерес представляют два момента, связанных с использованием слова "Отец" Иисусом. (1) Упоминая о своем родстве с Отцом, Иисус всегда дистанцируется от своих учеников, и это говорит о том, что для Иисуса Его родство с Отцом не тождественно тому отношению к Богу, в кром состоят ученики. Иисус сознавал глубоко интимный и беспримерный характер своего сыновства. Он утверждал, что Он - предсущий вечный Сын, равный Отцу, а цель Его воплощения - уготованное людям спасение, крое несет им Он, единственный Посредник между Богом и людьми (Мф 11:27; Ин 8:58; 10:30,38; 14:9; 16:28; 3:25; 5:22). (2) Когда Иисус говорит о Боге как об Отце всех людей, он почти всегда упоминает своих учеников. Принимая учение ВЗ о том, что все люди как сотворенные Богом - дети Божьи, получающие благодать по Его промыслу (Мф 5:45), Иисус также учил, что грех привнес изменения в человеческую природу, и поэтому люди должны родиться заново и примириться с Богом (Ин 3:3; 8:42; 14:6). Всоответствии с этим апостолы учили, что человек становится чадом Божьим по вере в Христа и получает "Духа усыновления" (Ин 1:12; Гал 3:16; 4:5; Рим 8:15). Сыновство предполагает подобие и наследование (Мф 5:16; Рим 8:29; 1 Ин 3:2; Рим 8:17). Отец отк-рывает себя как верховный, святой, праведный и милосердный. Верующий может обращать к Нему свою молитву во имя Иисуса (Мф 6:32;Ин17:11,25; 14:14).
W.J. Cameron (пер. в. Р.) Библиография: Т.A. Smail, The Forgotten Father; A. P. F. Sell, God Our Father; S. Lidgett, The Fatherhood of God; J. Jeremias, NT Theology: The Proclamation of Jesus, 36-37,61-68.
См. также: Имена Божьи; Бога, атрибуты; Бог, учение о Нем; Авва.
Бога, атрибуты (God, Attributes of).
Бог - незримый, личный и живой Дух, отличающийся от всех прочих духов своими атрибутами, каждый из к-рых входит в определенную группу.
В метафизическом плане Бог - самосущий, вечный и неизменный; в интеллектуальном - всеведущий, верный и мудрый; в этическом - справедливый, милосердный и любящий; в эмоциональном - Бог ненавидит зло, ибо Он - долготерпеливый и сострадательный; в экзистенциальном плане Бог - свободный, истинный и всемогущий; в плане отношений Он - трансцендентен в своем бытии, имманентен бытию мира в своей промыслительной деятельности и имманентен своему народу в своем искупительном деянии.
Несколько упрощая, можно сказать, что сущность к.-л. предмета - это его бытие (субстанция) вместе с его атрибутами. После того как критическая философия Канта выразила скептицизм в отношении познания вещей самих по себе, или в их сущности, многие философы и теологи предпочитают ограничиваться рассмотрением иудаистского и христианского религиозного опыта. Отвергнув традиционные категории (субстанция, атрибут и проч.), они осмысливают названные явления исключительно в терминах встречи Личности с личностью, могущественных деяний Бога, божественных функций или процессов, имеющих место в истории. Бог действительно деятельно проявляется в этих и других процессах, Он отнюдь не безмолвствует. Засвидетельствованное в Св. Писании откровение отчасти раск-рывает истину о сущности Бога как она есть сама по себе. Умозрительная истина отк-рывает не только то, что следует понимать под Богом, но также и то, кто Он.
Библейское откровение учит нас, что существует не только реальность физических явлений и фактов, но и реальность духовных сущностей - ангелов, демонов, Сатаны и триединого Бога. Кроме того, Библия содержит сведения об атрибутах, или характеристиках предметов и материального, и духовного порядка. Говоря об атрибутах той или иной вещи, мы ссылаемся на сущностные качества, к-рые ей принадлежат или присущи ей, как таковой. Бытие, или субстанция, - это то, что служит основанием вещи, объединяя в одно целое ее многообразные и многочисленные атрибуты. Атрибуты существенны для нашего познания, ибо, зная их, мы отличаем божественный дух от всех прочих духов. Божественный дух необходим, чтобы объединить все атрибуты в одном бытии. Поэтому атрибуты Бога представляют собой сущностные характеристики божественного бытия. Без этих качеств Бог не был бы тем, что Он есть, т.е. Богом.
Нек-рые полагают, что, определяя сущность Бога, человек ограничивает Его своими представлениями о Нем. Такая аргументация смешивает слова, передающие определенные представления, с их референтами. Разве определение воды к.-л. образом ограничивает мощь Ниагарского водопада? Слово "Бог" используется столь многообразно, что человек, к-рый его пишет или произносит, обязан указать, какой конкретный смысл оно имеет в данном случае.
Бог - незримый, личный, живой и деятельный дух. Иисус объяснил самаритянке, почему надо поклоняться Богу "в духе и истине": "Бог есть дух..." (Ин 4:24). В первый раз существительное рпеита употребляется здесь для выразительности. Хотя нек-рые теологи считают "дух" атрибутом, грамматически это слово в высказывании Христа представляет собой существительное. В I в. н.э. авторы НЗ не считали, что бытие духов недоступно для нашего познания, как впоследствии доказывал Кант.
Будучи духом, Бог незрим. Никто и никогда не видел Бога (1 Тим 6:16). Дух "плоти и костей не имеет" (Лк 24:39).
Будучи духом, Бог есть личность. Хотя нек-рые мыслители обозначают с помощью слова "дух" безличные принципы или безличный абсолют, в Св. Писании божественный дух наделяется такими личностными характеристиками, как разум, эмоции, воля. Однако при этом необходимо помнить, что в Боге как личности нет даже намека на к.-л. физическое либо моральное зло или несовершенство, крое присуще падшей человеческой природе и, соответственно, свойственно отдельным людям.
Подобно тому как наши человеческие представления о физических аспектах личности неприменимы к Богу, к Нему неприменимы наши представления о различиях полов. Хотя мужчина и женщина сотворены по образу Бога, мы должны мыслить это не в физическом аспекте, а в том смысле, что они обладают определенными нефизическими личностными мужскими и женскими качествами. Когда Библия говорит о Боге, употребляя личное местоимение мужского рода, вопервых и прежде всего, подразумеваются живые личностные качества Бога, и лишь вовторых, здесь содержится указание на определенные функциональные обязанности, связанные с принадлежностью к мужскому полу.
Иисус подчеркнуто называет Бога Отцом в Молитве Господней и в других местах НЗ, что потеряло бы всякий смысл, если бы Бог не был подлинно Личностью. Точно так же величайшие христианские учения о милосердии, благодати, прощении, оправдании, вменении в вину нераскаянных грехов могут обладать полнотой смысла лишь в том случае, если Бог - подлинная Личность. Бог должен слышать вопль грешника, умоляющего о спасении, чтобы этот вопль тронул Его, должен решать, как Ему поступить в каждом случае, чтобы вернуть на путь истинный заблудшую овцу. По сути Бог- Сверхличность, тройственная Личность. Христианское учение о Троице дает внятный и последовательный синтез библейского учения о Боге. Крестя новообращенного во имя Божье, мы крестим его во имя Отца и Сына и Св. Духа (Мф 28:19).
Единство божественной сущности и бытия, крое подчеркивается в НЗ в представлении о личностном духе, подразумевает простоту и неделимость. Ни различение лиц, ни множественность атрибутов не разделяют сущностного единства божественного бытия. Это сущностное единство не разрывается изза воплощения Иисуса и даже изза Его смерти. Иисус на кресте был отделен от Отца, к-рый вменил Ему нашу вину, дабы Он понес наказание за наши грехи, в относительном или функциональном смысле, но не по сути.
Как атрибуты относятся к Божьему бытию, если Бог неделим? Его атрибуты - не просто имена, к-рые мы можем произносить, хотя они и не имеют референта в божественном Духе (номинализм). Они не отделены друг от друга внутри божественного бытия так, что между ними возможен конфликт (pea-лизм). Все атрибуты в равной степени определяют цельность и полноту божественного бытия и друг друга (модифицированный реализм). Сохраняя божественную простоту и неделимость, любовь Бога всегда свята, святость Бога всегда исполнена любви. Поэтому бессмысленно спорить о том,какой из божественных атрибутов выше прочих. Каждый атрибут имеет сущностное значение, и ни один из них не может быть более существенным, чем другие, в простом непротяженном бытии Бога.
Бог как дух - живой и деятельный. В отличие от представлений греческой философии с ее пассивными и чисто умозрительными божественными сущностями, библейский Бог деятельно творит свой мир. Он поддерживает свой народ, вступает с ним в завет, сохраняет Израиль и род, из крого должен произойти Мессия, призывает пророка за пророком, посылает Сына в мир, принимает искупительную и заместительную жертву Христа, восставляет Христа из мертвых, созидает Церковь и всех судит по правде. Библейский Бог - деятельный строитель, борец, защитник бедных и обездоленных, праведный судья, сострадательный утешитель, страждущий раб и торжествующий избавитель.
Бог - незримый, личностный, живой дух, а не пассивный объект наших исследований. Паскаль, Кьеркегор, Барт и Бруннер оказали большую услугу нам, христианам, напоминая о том, что познавать Бога - не то же самое, что изучать почву. Но они зашли чересчур далеко, утверждая, что Бог просто отк-рывается нам в невыразимости личной встречи, что мы не можем познать Его как объективную и концептуально выражаемую истину.
Но ведь семья художника знает его не только субъективно и, как правило, пристрастно, но и объективно,через его творчество, читая его книги и записи. И Бога можно знать не только пристрастно, когда ты субъективно вовлечен в отношения с Ним, но и размышляя о Его творениях (общее откровение), о богодухновенном Св. Писании (часть особого откровения), рассуждая о Его природе и деятельности. Богопознание подразумевает как объективную, концептуальную обоснованность, так и субъективное, личное общение.
До сих пор мы говорили о том, что это значит - "Богесть дух". Он един, неделим, личностей, способен к размышлению и чувству, обладает волей, жив и деятелен. Но духов много. Поэтому теперь мы поговорим о том, как различать Дух Божий и прочие духовные сущности.
Размышляя над смыслом каждого из атрибутов, надо помнить об их отношении к бытию Бога. В Св. Писании им не приписывается какоето определенное место, они не над Богом, не рядом с Ним и не позади Него. Мы говорим о самом Боге: "Бог свят"; "Бог есть любовь ".Эти характеристики не просто описывают то, что Бог совершает, - они определяют, что такое Бог. Утверждая, что воепринимающие откровение могут познать атрибуты Бога, но не Его бытие, мы разъединим и разобщим атрибуты, они останутся ни с чем не связанными. Св. Писание не одобряет поклонение неизвестному Богу, но Бог в нем известен и познан. Атрибуты неотделимы от Его бытия, а Дух Божий не действует отдельно от них. Познавая атрибуты, мы познаем Бога, ибо Он раск-рыл себя, дабы пребывать в себе.
Это не значит, что посредством откровения мы можем познать Бога во всей полноте, т.е. так, как Он знает себя. Но нельзя считать, что все наши знания о Боге ненадежны и никак не похожи на то, что мы способны воспринять посредством откровения и засвидетельствованных в Св. Писании представлений о Божьей любви. В основном мы знаем атрибуты Бога по аналогии, образно, поскольку Библия использует риторические фигуры. Но даже в таком случае смысл того, что иллюстрирует то или иное сравнение, можно выразить не образным языком. Данное нам в откровении необразное знание имеет по крайней мере один смысл, к-рый един и для Божьей, и для человеческой мысли, просвещенной откровением. Нек-рые наши знания о Боге лишены всякой сомнительности и двусмысленности; когда мы говорим, что Бог есть любовь, то мы согласны с Библией, края создана по воле не человека, но Бога. Мы можем быть далеки от полного постижения Божьей святости и любви, но коль скоро наши утверждения о Боге поеледовательно передают смысл, полученный в откровении на языке тех или иных понятий, то утверждения эти справедливы и отчасти соответствуют божественному пониманию.
Божественные атрибуты классифицировали поразному, чтобы их было легче соотносить друг с другом и запоминать. У каждой классификации - свои плюсы и минусы. Можно различать абсолютные и имманентные атрибуты (Стронг), поддающиеся передаче и ей не поддающиеся (Беркхоф), метафизические и моральные (Джилл), абсолютные, относительные и нравственные (Уайли). Достоинства и недостатки этих классификаций проявляются в теологических построениях, в к-рых они фигурируют. Быть может, мы внесем в эту проблему больше смысла и ясности, еели будем различать атрибуты Бога, применяя следующие подходы: метафизический, интеллектуальный, этический, эмоциональный, экзистенциальный и реляционный.
В метафизическом плане Бог - самосущий, вечный и неизменный. Другие духи тоже могут быть неделимыми, личностными, едиными, живыми идеятельными. Чем же отличается от них Дух Божий? Значимые различия между ними проявляются в нескольких отношениях, но мы прежде всего обратимся к сугубо метафизическим характеристикам Бога.
Вопервых, Бог- самосущий. Все прочие духи имеют тварную природу и, соответственно, начало. Своим существованием они обязаны чемуто другому. Бог же, для того чтобы быть, не зависит ни от мира, ни от того, что в мире. Мир в своем существовании зависит от Бога. Вопреки мнению тех теологов, к-рые утверждают, что мы не можем знать чтолибо о Боге в самом себе, Иисус отк-рыл нам, что Бог есть " жизнь в Самом Себе" (Ин 5:26). Основа Божьего бытия не в чемто ином, ибо нет ничего более предельного и безусловного, чем Он. Бог не имеет никакой причины вне себя, Он - Тот, Кто есть (Исх 3:14). Спросить, почему Он есть, равносильно тому, чтобы вопрос, содержащий внутреннее противоречие, задать в терминах того понимания Бога, крое было у Иисуса. Идею самосущего бытия Бога можно передать с помощью понятия "сам по себе". Бог - это невыводимое ни из чего, необходимое, независимое бытие. Постигая, что Бог ничем не обусловлен, мы можем понять, что Он ничем не ограничен, безграничен, свободен; что только Он сам определяет себя и ничто иное не может склонить Его к к.-л. проявлению, противному Его намерениям.
Бог вечен и вездесущ. Его жизнь исходит из Него самого, а не из того, что имеет начало в пространственновре-менном мире. У Бога нет начала, взросления, старения, конца. "...Будетвосседать Господь Царем вовек" (Пс 28:10). "...Сей Бог есть Бог наш на веки и веки..." (Пс 47:15). Хотя Бог не ограничен пространством, временем или последовательностью событий, Он сотворил мир, где есть пространство и время. Бог поддерживает существование изменчивой и непостоянной области следующих друг за другом событий и сознает каждый момент мировой истории. Наблюдаемый и изменяющийся мир отнюдь не представляется вездесущему Господу неважным или нереальным (ср. понятие майи в индуизме). Нет племени, рода, города, дома или человека, к-рые не имели бы в Его глазах никакой ценности или значимости. Вечная природа Бога не всецело иная, чем время, и не всецело удалена от всего, что есть сущего в мире пространства и времени. Этот наш мир не чужд Богу, Он знает его. История - результат Его извечно мудрого промысла, творческого намерения, промыслительного сохранения и всеобщей благодати. Своим присутствием Бог наполняет пространство и время, Он поддерживает и сохраняет их, наделяет смыслом и ценностью. Вездесущий Единый - Господь времени и истории, но не наоборот. Бог не отрицает время, а исполняет его, ибо Его намерения исполняются во времени.
В христианстве вечность - не абстрактная безвременность. Вечен живой Бог, к-рый присутствует во всех временах и во всех местах, сотворяя и сохраняя этот мир, совершая свои искупительные замыслы в полноте времени.
Бог - неизменный в своей природе, в своем желании и намерении. То, что Бог никогда не изменяется, не противоречит тому, что Он - живой и деятельный; все проявления Божьей силы и жизненности совместимы с такими Его атрибутами, как мудрость, справедливость и любовь. Деяния Божьи никогда не основаны на чистом произволе, хотя у нек-рых из них могут быть непостижимые для нас причины, к-рые вообще не рассчитаны на наше понимание и нашу ответную реакцию. Каждое осуждение нечестивого и каждое прощение раскаявшегося укоренено в неизменном замысле Бога о грехе и покаянии. В отличие от представления о божественной неизменности у стоиков, Бог не проявляет равнодушия к нашим нуждам и делам. Скорее, мы всегда можем рассчитывать на Его заботу. Он всегда отвечает на молитву, в соответствии с Его желанием и целью святой любви. Св. Писание иногда говорит, что Бог "раскаивается" (Быт 6:7), но на самом деле меняются и раскаиваются нераскаявшиеся грешники или, наоборот, верные, ставшие неверными.
Бог всегда тот же самый, тогда как все Его создания, "как риза, обветшают" (Пс 101:26-28). Иисус имеет ту же неизменную природу, что и Отец (Евр 1:10-2). Истинность этого тождества Он последовательно засвидетельствовал во время своего земного служения в самых различных ситуациях.
Непреложность Бога означает, что Он никогда не утрачивает своего достоинства и никогда не лишает его других. У Бога " нет изменения и ни тени перемены" (Иак 1:17). Неизменность природы Бога и Его непоколебимое слово создают надежное основание для веры и " твердого утешения" (Евр6:17-18). Бог - нечеловек, чтобы Ему лгать (Чис 23:19) или раскаиваться (1 Цар 15:29). "Совет же Господень стоит вовек..." (Пс 32:11). Даже если "небо и земля прейдут", Его елова не изменятся (Мф 5:18; 24:35).
В интеллектуальном плане Бог - всеведущий, верный и мудрый. Бог отличается от прочих духов не только своим бытием, но и знанием. Возможности божественного интеллекта безграничны, Он использует их полностью и владеет ими в совершенстве.
Бог всеведущ, Он "знает все" (1 Ин 3:20). Иисус тоже обладает этим божественным атрибутом. Ап. Петр говорит: "Господи! Ты все знаешь; Ты знаешь, что я люблю Тебя" (Ин 21:17). Бог знает все наши сокровенные мысли и поступки (Пс 138). Ничто из сотворенного Им не ск-рыто от Его ока, " все обнажено и отк-рыто пред очами Его: Ему дадим отчет" (Евр 4:13). По словам пророка Исаии, Бог, в отличие от всех идолов, может предсказывать будущее (44:7-8,25-28). Божественное предведение можно передать с помощью наших человеческих понятий и слов. Исайя пророчествовал об Израиле, Иудее, Кире и об основании Храма. Эти богодухновенные пророчества изречены на др.-евр. языке и поддаются переводу на прочие языки мира.
Как Бог распознает, где конец, а где начало? "Гораздогораздо чудеснее и гораздо таинственнее", - говорит Августин, нежели то, как содержатся и укладываются слова в памяти человека, "поющего знакомую песню" ("Исповедь", кн. 11, XXXI). Прежде чем мы произнесли текст Пс 22, к-рый мы знаем наизусть, он целиком находится у нас в памяти. Затем мы начинаем читать его вслух и, прочитав первую половину, отличаем ее, уже пребывающую в прошлом, от второй половины, края еще не прочитана. В отличие от нас, Богу ведома вся мировая история, взятая в целом, сразу, ибо для Него она не ограничена последовательностью событий, протекающих во времени. Бог знает также, какая часть история принадлежит прошлому, а какая- будущему, ибо для Него время реально или важно ("Исповедь", кн. 11, XXXI).
Однако убеждение, что Бог знает прошлое, настоящее и будущее, не имеет большого значения, если считать при этом, что между божественным всеведением и ограниченным человеческим знанием пролегает бездна. Ведь если всеведение Бога- совершенно иное, чем наше знание, из этого следует, что божественная истина может противоречить истине человеческой, истинное для нас может быть ложным для Бога, и наоборот. Сторонники этого мнения утверждают, что Бог, коль скоро Он всеведущ, не может мыслить дискурсивно, обдумывая мысль за мыслью; Он не может пользоваться отдельными понятиями, выражать их словами и соединять в логически стройную цепочку утверждений. Такой взгляд на природу божественной трансцендентности, несколько скорректированный, стал действенным оружием в руках Барта и Бультмана, к-рые выступили против идеи об отсутствии разрыва между высочайшей человеческой мыслью и мыслью Бога. Мысли этих теологов совпадают здесь с восточными мистическими учениями, к-рые утверждают, что понятийное мышление не способно охватить вечные истины. Релятивисты из различных областей человеческого знания также уверены, что ни одно человеческое утверждение (включая те, что содержатся в Св. Писании) не может выразить истину о Боге.
Согласно учению Библии, человеческий разум сотворен по образу и подобию божественного; поэтому, несмотря на ограниченные возможности нашего тварного сознания, оно все же способно в какойто мере отражать мысли Бога или воспринимать их в откровении, общем или особом. Хотя грехопадение Адама сказалось и на нашем разуме, он все же не совсем погиб. Новое рождение подразумевает, что наша личность обновится действием Св. Духа и мы обретем способность к познанию по образу и подобию нашего Творца (Кол 3:10). Знание, доступное обновленному человеку, включает в себя природу возвеличенного Христа (Кол 1:15-20), а также знание Божьей воли (Кол 1:9). Обладая этим знанием, мы можем избежать того, чтобы нас "прельстили вкрадчивыми еловами" (Кол 2:4). Христианин должен быть укреплен и утвержден в вере, крой он был научен посредством определенных речей, представлений и понятий (Кол 2:7). Истина, крую содержит елово Христа, будет способствовать его научению и вразумлению (Кол 3:16).
Этими и многими другими путями Библия предлагает поучающее откровение от Бога, выраженное словами, просвещенное действием Св. Духа и обращенное к разуму людей, сотворенных и обновленных по образу и подобию Божьему, чтобы они могли воспринять божественную истину. Насколько мы постигли значение того, что оставили нам авторы библейских текстов, настолько истинны наши утверждения, что Бог - дух, Бог свят, Бог есть любовь. Они истинны для Бога как Он есть. Они истинны для веры и жизни христиан и церквей.
Истинностные высказывания, передаваемые Библией посредством предложений в изъявительном наклонении, к-рые чтото утверждают, отрицают, оспаривают, доказывают, предполагают и подразумевают, полностью истинны для Бога и для человека. Но Бог знает разницу между субъектом и предикатом, Он устанавливает связь в логической последовательности и в последовательности временной, поощряет изыскания истолкователей и дискурсивное мышление, основанное на воспринятом откровении. Хотя разум Бога не ограничен и знает все, он не всецело и не во всех отношениях отличен от человеческого, сотворенного по его образу. Бог, обладающий всеведением, формирует и выносит свои суждения, полностью зная все, что только есть. Бог знает все, что связано с конкретной истиной о к.-л. человеке или событии. Наши суждения истинны, поскольку они соответствуют Его суждениям, будучи последовательными и верными по отношению ко всему значимому свидетельству.
Бог - верный и истинный. Поскольку Бог - " Верный и Истинный " (Откр 19:11), "истинны и праведны суды Его" (Откр 19:2), и слова Его, изреченные на языке человеческом, тоже верны и истинны (Откр 21:5; 22:6). В Его личности, мысли и обетовании нет недостатка верности. Бог не ведает лицемерия и непоследовательности.
Мы должны неуклонно держаться нашего упования, "ибо верен Обещавший" (Евр 10:23). Он, "будучи верен и праведен, простит нам грехи наши" (1 Ин 1:9), Он освятит верующих в Него и сохранит до пришествия Христа (1 Фес 5:23-24), укрепит и защитит "от лукавого "(2 Фес 3:3), не нашлет на нас искушение, превышающее наши силы (1 Кор 10:13). Если даже мы неверны, Он остается верным, " ибо Себя отречься не может"(1 Тим 2:13).
Ни одно из тех обетований, к-рые Бог дал через Моисея, не осталось неисполненным (3 Цар 8:56). Исайя превозносит имя Божье, ибо в своей нерушимой верности Бог "совершил дивное", издавна предопределенное Им (Ис 25:1). Все вышеприведенные цитаты из Св. Писания говорят о фундаментальном достоинстве божественной жизни и мысли. Невозможно даже мысленно противопоставить то, что есть Бог сам в себе, и то, что Он есть по отношению к людям, к-рые Ему доверяются. Бог не противоречит своим обещаниям ни деяниями, ни наставлениями, Он не прибегает к уловкам диалектики и парадокса и не просто добавляет нечто к тому, что Он сказал прежде. Бог знает все, и ничего не может произойти, чего бы Он не учел заранее, прежде чем раск-рыть свои замыслы.
Поскольку Бог- верный и истинный, мы обязаны быть верными и стойкими в вере. Иисус сказал: "...да будет слово ваше: "да, да", "нет, нет"..." (Мф 5:37). Ап. Павел развил в своем учении о Боге этот принцип логической подлинности. Он писал: "Верен Бог, что слово наше к вам не было то "да", то "нет"" (2 Кор 1:18). Те, кто воображает, что речь о Боге на человеческом языке должна утверждать и отрицать чтото в одно и то же время (как в диалектических рассуждениях или в парадоксах), представляют отношение между божественным разумом и богобоязненным человеком не так, как ап. Павел. Бог верен, и мы должны быть верными в нашем возвещении о Нем. Бог не может отрицать сам себя, и нам не дозволено отрицать самих себя при обращении к Богу.
Усматривая внутреннюю связь между верностью Богу, края проявляется в глубоко личном отношении к Нему, и той верностью, края заключается в интеллектуальной честности перед Богом, мы понимаем, что не Аристотель породил мысль, согласно крой верный и правдивый человек не противоречит сам себе. Правда, Аристотель сформулировал закон непротиворечия, на к-рый ссылаются до сих пор, но вызов человеку - быть верным в своей личности и слове - укоренен в самом Боге. Всеобщее требование интеллектуальной честности отражает в нашем человеческом сердце безусловное достоинство сердца Божьего.
Бог не только всеведущ и последователен в личности и слове, но и совершенно мудр. Он знает все существенное о каждом предмете, а кроме того, тщательно выбирает цели и действует в согласии с замыслом любви. Мы не всегда осознаем, что в совокупности события нашей жизни служат достижению мудрого замысла, но мы знаем, что Бог из всех возможных альтернатив избирает наилучшие цели и средства. Он избирает достойные и праведные цели; мало того, Он исходит из достойных и справедливых оснований, имея в виду благо своих созданий, а значит, и свою славу.
Хотя мы не можем во всей полноте постичь Божью мудрость, у нас есть все основания ей доверять. Ап. Павел, воехвалив величайший дар праведности, к-рый исходит от Бога, восклицает: "Единому премудрому Богу, чрез Иисуса Христа, слава во веки. Аминь" (Рим 14:26). В том же послании он пишет и о непостижимой "бездне богатства и премудрости" Бога(Рим 11:33).
Взаимосвязь между атрибутами вполне очевидна, ибо божественному всеведению отк-рыто не только то, что есть, но и то, чему надлежит быть (в моральном плане); божественная верность и последовательность подразумевают нравственное достоинство и отсутствие лицемерия; а мудрость, принимающая решение в пользу тех или иных действий, преследует определенные цели и пользуется нужными для этого средствами, руководствуясь понятием о высших ценностях. Поэтому нет ничего странного в словах Св. Писания о том, что "начало мудрости- страх Господень" (Притч 1:7).
В моральном плане Бог - святой, справедливый и любящий. Отличаясь от всех своих творений, Бог трансцендентен по отношению к ним не только с точки зрения метафизики и эпистемологии, но и в моральном плане. Бог нравственно безупречен и сам по себе, и в своих деяниях - Он чист, честен, незапятнан злыми намерениями, мотивами, мыслями, словами и действиями. Бог свят, Он - источник и образец достоинства и праведности. Бог свободен от всякого зла, Он любит милость и истину. Он ценит непорочность, презирает порок и неправду. Бог не может одобрять никакое зло, Он не любит беззакония (Пс 5:5). Ему "не свойственно глядеть на злодеяния" (Авв 1:13). Бог ненавидит зло и "Сам не искушает никого" (Иак 1:13-14). Христиане благоговеют перед святостью не как абстрактной идеей, они с благоговением обращаются к Святому (Ис 40:25). Святой не просто вызывает определенные чувства, Его видят оком разума, Его слушают и слушаются.
Святость Бога - не только результат Божьей воли, это неизменная характеристика Его вечной природы. Поэтому известный вопрос Платона, переформулированный в соответствии с нашим представлением о Боге, будет звучать так: "Является ли благо благом в силу того, что его хочет Бог, или же Бог хочет его, потому что оно - благо? " Этот вопрос относится не к Божьей воле и не к к.-л. принципу добра, крому Бог подвластен, а к сущности Бога. Добро, справедливость, чистота, святость- не следствие произвольного акта божественной воли и не проявление высшего принципа блага, к-рый существует независимо от Бога; они произошли из Его божественной природы. Воля Божья всегда действует последовательно, согласуясь с Его природой. Бог хочет блага, потому что Он благ. Поскольку Бог свят, Он ненавидит грех и отвращается от всякого зла, невзирая на лица. Св. Дух именуют святым не только потому, что Он одно из лиц Троицы, обладает святостью божественной природы, но и потому, что отличительная функция Духа - пробуждать святую любовь в спасенном и избавленном Богом народе. Мы должны стремиться к тому, чтобы быть нравственно безупречными, честными и праведными, как Бог, Которому мы поклоняемся.
Бог - справедлив, Он праведен. Справедливость, праведность Божья раск-рывается в моральном законе, к-рый выражает Его нравственную природу, и в Его праведном суде, в соответствии с к-рым все получают то, что заслужили. Суд Божий не произволен, не случаен и не лицеприятен. Авторы ВЗ нередко возмущаются несправедливоетью по отношению к бедным, богобоязненным, вдовам, сиротам и пришельцам. Бог сострадает обездоленным и нуждающимся (Пс 71:12-14). Он питает их, оживляет, избавляет, воздает каждому по справедливости. В своей праведности Бог избавляет бедствующих от несправедливости и преследований. В конце концов Он сотворит новое небо и новую землю, обитель правды (Ис 65:17).
Бог гневается на грешников, "подавляющих истину неправдою" (Рим 1:18-32), невзирая на лица и не делая различия между иудеями и язычниками (Рим 2:1-3:20). В Евангелии "отк-рывается правда Божья от веры в веру" (Рим 1:17; 3:21). Верующие получают оправдание даром, по благодати, края пришла с Иисусом Христом, Которого " Бог предложил в жертву умилостивления" (Рим 3:24). Тем, кто, как Авраам, всецело уверен в Боге, "что Он силен исполнить обещанное" (Рим 4:21), их вера вменяется в праведность (Рим 4:3,24). Бог в своей справедливости милостив к верующим во Христа. Справедливость у Бога соотнесена с милосердием, благодатью и любовью.
Праведность Божья не отчуждена от Его милости. По своему милосердию Бог нередко воздерживается от суда либо изменяет меру наказания, а по своей благодати дарует незаслуженные блага тому, кого избрал. Источник всех этих нравственных свойств- величайшая любовь. Трансцендентность Бога, Его абсолютно ни от чего не зависимое бытие не противоречит Его благодатной любвижалости, края изливается на всех. Бог - святой, высокий и превознесенный, живет "на высоте небес и во святилище, и также с сокрушенными и смиренными духом" (Ис 57:15).
Бог ни в чем не имеет нужды (Деян 17:25), но Он заботится о благе тех, кого возлюбил, даже если сами они не имеют любви и ее не заслуживают. Бог не только любит, но Он сам в себе есть любовь (1 Ин 4:8). Любовь Божья подобна любви мужа к жене, отца к сыну, матери к младенцу. Бог избрал Израиль, ибо возлюбил его (Втор 7:7) и предопределил верующим членам Церкви быть усыновленными Ему через Иисуса Христа (Еф 1:4-5). Он так возлюбил мир, что отдал своего единородного Сына, "дабы всякий, верующий в Него, не погиб, но имел жизнь вечную" (ИнЗ:16).
Любовь Божья заботится о престарелых, угнетенных, нищих, сиротах и всех скорбящих. Любящего Бога Библии не оставляют равнодушным или бесстрастным людские тяготы и печали. Бог Авраама, Исаака, Иакова, Иова, Иеремии, Иисуса, Иуды, Петра и Павла испытывал подлинные страдания, Ему знакомо долготерпение. Из жалости к нам Он, воздействуя на наше тварное воображение, проникает в наши чувства. Ради нас Бог воплотился, дабы стать сопричастным нашим искушениям и страданиям. Г.У. Робинсон говорит: "Единственный способ, посредством которого нравственное зло может войти в сознание нравственно доброго человека, - это страдание". Бог не оставлял Израиль во всех его скорбях (Ис 63:9). Какой смысл в любви, спрашивает Робинсон, если для любящего она не представляет никакой ценности? Бог Библии не взирает бесстрастно на беды, постигающие человечество. Из любви к нам Он послал своего Сына на смерть, чтобы в конце концов прекратилось всякое страдание и на всей земле воцарилась правда.
Поскольку любовь подразумевает заботу о благе других, ответственную заботу, верующую заботу, то в своем изначальном смысле она не относится к эмоциям. Любовь - это сознательное и определенное намерение воли, крое захватывает всю личность и побуждает ее заботиться о других людях.
В эмоциональном плане Бог ненавидит зло, Он - долготерпелив и сострадателен. ?. X. Стронг говорит, что у Бога нет страсти и изменчивости. Поистине, Богу чужды несправедливость, непостоянство или эмоции, не поддающиеся контролю. Выше мы уже пытались исключить из рассмотрения страсти, не совместимые с достоинством Бога. Стронг справедливо замечает, что в Боге нет места эгоистичному гневу. Но Бог - личностей и нравственен, а эти качества подразумевают здоровые эмоции и проявления чувств. Кто желает правды, праведности и святости для своих созданий, того непременно отвратят несправедливость, бесчестность и порочность, разрушающие тела, мысли и души. Поэтому Библия так часто говорит о праведном гневе Бога в отношении зла. Такой гнев - не эгоистичная вспышка негативных эмоций, а принципиальное отрицание неправды вместе со всеми пагубными делами, к-рые совершает наша падшая плоть. Бог ненавидит зло.
Иисус и Св. Писание чаще говорят о том, что Бог разгневался на несправедливость, - такую, как притеснение бедствующих и обездоленных, - чем о любви и небесах. Хотя Господь "медлен на гнев" (Иак 1:19), Он никоим образом не оставляет злодея без наказания и изливает свой гнев на виновных (Наум 1:3). Никто не устоит перед негодованием Божьим, когда "гнев Его разливается как огонь, и скалы распадаются пред Ним" (Наум 1:6). Если мы не поймем, каксмотрит Бог на несправедливость, то мы не постигнем меры Божьей любви, края проявилась в божественном воплощении, меры крестных мук Христа, искупительной природы жертвы Христовой и вообще всего того, что пророческие книги Св. Писания и Откр говорят о великом дне Божьего гнева и о днях " великой скорби".
Бог долготерпелив. Ревностно заботясь о благе тех, кого Он любит, Бог гневается на причиняемое им зло, но очень долго терпит и не отчаивается. Проявляя долготерпение к грешникам, Бог не смиряется с их грехами, но милостиво позволяет им временно пользоваться Его духовными благами, хотя они ничем их не заслужили. Он обещал дать потомкам Авраама землю, принадлежавшую другим народам, но только по истечении определенного срока, "ибо мера беззаконий Аморреев доселе еще не наполнилась" (Быт 15:16). Долготерпение Божье длилось более 400 лет, поеле чего Он позволяет Израилю свершить справедливый суд над нечестивыми аморреями. Когда же Израиль впал в неповиновение и стал поклоняться золотому тельцу, то его, как иных идолопоклонников, постигло заслуженное наказание. Но Бог вновь отк-рыл себя: "Господь, Господь, Богчеловеколюбивый и милосердый, долготерпеливый и многомилостивый и истинный, сохраняющий милость в тысячи родов..." (Исх 34:6-7). Псалмопевец также воеклицает: "Но Ты, Господи, Боже щедрый и благосердый, долготерпеливый и многомилостивый и истинный" (Пс 85:15). Однако дню Божьей благодати наступает конец. По прошествии известных Богу времен и сроков Его справедливый и нелицеприятный суд постиг Израиль за все совершенное им зло. Дол -готерпение Божье не исключает Божьей справедливости.
Хотя теологи, связанные с томистской традицией, и говорили о божественном бесстрастии, Св. Писание называет Бога сострадательным. По милости Господа "мы не исчезли, ибо милосердиеЕго не истощилось" (Плач 3:22). Даже после пленения Израиля Бог вновь умилосердился над ним (Мих 7:19). Библейскому Богу не свойственно равнодушие, ибо сказано, что ни одна из малых птиц " не упадет на землю без воли Отца вашего" (Мф 10:29). Иисус во всем величии показал богочеловеческое сострадание, когда сжалился над голодными (Мф 15:32), исцелил слепых (Мф 20:34), воскресил сына безутешной вдовы (Лк 7:13). Учил Он о важности сострадания в притче о милосердном самаритянине (Лк 10:33) и в притче о блудном сыне (Лк 15:20).
Вочеловечившийся Христос познал все людские скорби и тяготы, но не поддался искушениям, к-рым подвержен род человеческий. Иисус как Богочеловек был отк-рыт всякому человеческому опыту, кроме греха, - Он радовался с радующимися и плакал с плачущими (Рим 12:15). Он вспоминал о славе, крую имел у Отца "прежде бытия мира" (Ин 17:5,13). Но Богочеловек, спасший нас, стал совершенным через претерпение страданий (Евр 2:10). Поскольку сам Он страдал, Он может помочь страдающим и искушаемым (Евр 2:18). Бог, отк-рывшийся в Иисусе Христе, - не безразличная и отрешенная от мира первопричина. Отца, пославшего нам Иисуса, глубоко волнует все, что мучает Его детей.
В экзистенциальном плане Бог - свободен, подлинен и всемогущ. Свойственная нашим современникам озабоченность проблемами свободы, подлинности и максимальной самореализации не должна ограничиваться человечеством. Библейских авторов гораздо больше волнует, чтобы все эти свойства замечалиу Бога.
Бог свободен. От вечности Он не обусловлен ничем, кроме самого себя, поэтому ничто не может противостоять Его намерениям. Всему хорошему, как мы показали, Он радуется. Все дурное Он временно попускает, проявляя долготерпение. И в том и в другом случае Он сам определяет себя. Самоопределение - это такое понятие свободы, крое подчеркивает, что личная мысль, чувство и волевой акт определяются не внешними факторами, а только внутренним изволением "я".
Бог не свободен, если речь идет о том, чтобы Он одобрил грех, лишился любви и мудрости, не обращал внимания на суровые факты действительности, изменил тому, что есть или должно быть, не оказал сострадания и милосердия. Бог не может отрицать себя; Он свободен быть собой, быть своим личным, вечным, живым, разумным, нравственным, эмоциональным, волеизъявляющим "Я".
Бог -подлинен. Он - подлинно Он сам. Бог, Который во Христе столь непримиримо противостоял лицемерию, не может быть лицемером. Выше мы уже подчеркивали Его интеллектуальное достоинство, или верность. Здесь мы подчеркиваем Его достоинство, рассматривая его этически, эмоционально и экзистенциально. Бог - самосознательное и самосознающее бытие, Он знает, кто Он, и знает, чего хочет (1 Кор 2:11). У Бога, если можно так выразиться, обостренное чувство идентичности, смысла и цели.
Бог знает, что Он - предельное, абсолютно ничем не обусловленное бытие, что нет никого и ничего, сравнимого с Ним. Поэтому, призывая людей отвратиться от служения идолам, Бог не требует от нас чегото такого, что не соответствует действительности. Непримиримо осуждая идолопоклонство, Он хочет уберечь людей от преданности тому, что непременно обманет и разочарует их. Бог желает нашего поклонения Ему ради нас самих, чтобы мы не впали в отчаяние, когда все наши смертные боги, один задругим,нас покинут.
Бог всемогущ (Мк 14:36; Лк 1:37). Он способен совершить все, и так, как Он пожелает. Но Бог не выбирает ничего, что противно Его природе, мудрости и любви. Бог не может отрицать себя, и Бог не стремится все делать сам, а не через ангелов и людей, своих посредников. Хотя Бог и определяет, что чтото должно совершиться (Ис 14:24-27), все же большинство событий в истории планируется условно, как подлежащее pea-лизации послушанием людей или их непослушанием божественным заповедям, крое Бог попускает (2 Пар 7:14; Лк 7:30; Рим 1:24). Во всяком случае, вечные намерения Бога относительно нашей человеческой истории не срываются, а исполняются сообразно с выбранным Им способом (Еф 1:11).
Бог не только обладает могуществом, необходимым для того, чтобы осуществить все свои замыслы именно так, как Он их замыслил, но и властью во всем своем Царстве, поэтому Он делает то, что Он хочет. Над Богом нет ничего и никого, кому бы Он подчинялся, Бог - Царь и Господь надо всем. Поскольку Он обладает всеми прочими атрибутами - мудростью, справедливостью и любовью, Ему подобает быть верховным правителем всего, что Он сотворил и сохраняет. Бог - мудрый, святой и милосердный владыка. Бог справедлив, и сама сила Божья не может наказывать грешников больше, чем они того заслуживают. Кому много дано, с того много и спросится; кому мало дано, с того и спросится мало. Но, незаслуженно жалуя блага и дары, Бог волен поступать, как Он хочет (Пс 134:6). Бог, допуская грех, остается столь неизмеримо великим, что ограничивает проявления неистовых греховных страстей и ради обретения большего блага берет верх над ними, как на Голгофе (Деян 4:24-28). Бог может победить восставшие против Него народы и полчища адских сил. Никто не способен быть совершенно независимым от Божьего владычества. Попытка жить посво-ему, независимо от Бога, - греховная дерзость со стороны тварных созданий, к-рые в Нем живут и движутся и существуют. Только глупец или безумец может сказать, что Бога нет (Пс 13:1), хотя именно Бог поддерживает дыхание жизни в атеисте, крое тот попусту растрачивает, отрицая над собой божественную власть.
В соотнесении с чемто иным Бог - трансцендентен в своем бытии, универсально имманентен в своей промыслительной деятельности и имманентен своему народу в деятельности искупительной. Как трансцендентное бытие Бог - всецело иной, чем все сотворенное. Отличию Бога от мира посвящено обсуждение божественных атрибутов, когда мы рассматривали несколько подходов к "вопросу о Боге" (метафизический, интеллектуальный, этический, эмоциональный и экзистенциальный). Бог относительно "сок-рыт" в силу своего величия, крое отк-рывается нам в тех Его атрибутах, о к-рых мы уже говорили. Божье бытие вечно, существование мира - временно. Божье знание - абсолютно полное, человеческое - несовершенно. Бог - свят, падший человек - грешен. Желания Бога последовательно направлены против всякого зла, однако при этом Бог проявляет долготерпение и сострадание; для человеческих желаний характерна непоследовательность и расплывчатость, люди зачастуюсмешивают добро со злом. Энергия Бога неистощима и неисчерпаема; мировая же энергия подвержена истощению в необратимом процессе энтропии. Поэтому Бог превыше всех и всего в этом мире.
Ни с чем не сравнимая божественная трансцендентность подразумевает радикальный дуализм Бога и мира, к-рый не следует затемнять монизмом и пантеизмом. Хотя человек и создан подобным Богу и по Его божественному образу, все же человечество не рождено от Бога, как Христос, и не обладает той же природой, что и Он. Предельная цель спасения - не полное поглощение божественным бытием, а нерушимое сообщение с Богом. Единение, крого взыскуют христиане, - не метафизическое единение с Богом, но единение соотнесения, единство разума, желания и воли. Попытка быть как Бог с точки зрения Библии - не стремление к духовной глубине, а мятежное идолопоклонство и кощунство. Христиане могут почитать природу как творение Бога, но не поклоняться ей как божественной. Христиане могут чтить основателей мировых религий, но не преклоняться перед какимнибудь гуру и видеть в нем божественное проявление в человеческой форме. Только Христос " от вышних ", все же прочие - " от нижних" (Ин 8:23). Поскольку Бог - это абсолютное бытие, отдельное от мира, то христианам не подобает раболепствовать перед какими бы то ни было земными силами - экономическими, политическими, религиозными, научными, образовательными или культурными. Неоценимое благо поклонения трансцендентному Богу и Господу всякой твари состоит в том, что оно освобождает от любой ограниченной и порочной тирании.
Библейский теизм состоит не только в том, что мы, в отличие от пантеистов и панентеистов, верим в единого живого Бога, абсолютное бытие, отдельное от мира, но и в том, что Бог в соответствии со своим промыслом постоянно действует в мире (здесь мы отличаемся от деистов). Бог не отрешен от нашего мира; Он может знать его, любить и соотносить свои законы с законами природы. Библейское учение о божественном промысле показывает, что Бог поддерживает и направляет все, что Он сотворил. Воспевая начало Божьего творения, плодородие земли, питающей многочисленных животных и растения, псалмопевец размышляет над деятельным участием Бога во всей жизни мира (см. Пс 103). Бог сохраняет и направляет нашу человеческую историю, творя суд над неправедными социальными системами и ниспосылая на правых и неправых блага, имеющие временный, преходящий характер, - солнечный свет, дождь, пищу и питье. Только благодаря универсальной промыслительной деятельности Бога наша вселенная не распадается на части, а действием всеобщей благодати исполняются Его мудрые замыслы.
Но Бог имманентно присутствует в жизни всех верующих в Него, кающихся в грехах и живущих по вере, чтобы исполнились цели Его искупительной благодати. "Ибо так говорит Высокий и Превознесенный, вечно Живущий,- Святый имя Его: Я живу на высоте небес и во святилище, и также с сокрушенными и смиренными духом, чтоб оживлять дух смиренных и оживлять сердца сокрушенных" (Ис 57:15). Один человек может в различной степени осознавать присутствие другого человека; вот и присутствие Бога нечестивый ощущает одним образом, а праведный - совсем подругому, гораздо полнее и ярче. Можно чувствовать, что ктото едет с тобой в автобусе, а можно ощутить присутствие Божьей Матери, постоянно молящейся за нас. Бог - со всеми новообра-!ценными христианами, к-рые примирились с Ним, будучи искуплены и избавлены драгоценной кровью Христа. Они стали Его народом, Он стал их Богом. Бог обитает в них, как в своем святом храме. Соотносительное единство мыслей, желаний и намерений созидается много лет. Это единство разделяют все члены Тела Христова, к-рые имеют дар назидать и созидать друг друга, чтобы все более уподобляться Богу, Которому они поклоняются, не в метафизическом смысле, а в интеллектуальном и этическом, а также эмоционально и экзистенциально.
Выводы. Итак, Бог- это живой, личностный Дух, обладающий многочисленными и всесовершенными атрибутами; достойный того, чтобы Ему доверяться и любить Его всей душой; имеющий абсолютное бытие, отдельное от мира, но постоянно проявляющий деятельное участие в судьбах мира.
Бог, не ограниченный пространством, сотворил вселенную, крую продолжает оберегать и сохранять вместе с действующими в ней природными и научными законами, географическими и политическими границами.
Будучи вне времени, Бог деятельно сопричастен всему, что пребывает во времени, каждой человеческой жизни, дому, городу, роду и человеческой истории в целом.
Бог,трансцендентный дискурсивному знанию и истине, выраженной в понятиях, посредством своего высочайшего разума имеет отношение к нашей мысли и словесному общению, объективной достоверности, логической последовательности, фактуальной надежности, связности и ясности, а также субъективной подлинности и экзистенциальному достоинству.
Не ограниченный физическим телом, Бог промыслительно связан с физическими силами природы и общества (индустриальными, сельскохозяйственными, социальными и политическими). Он знает и судит то, как человек распоряжается природными ресурсами.
Бог выше всех попыток обрести справедливость в этом мире, но Он со всей справедливостью относится к добродетельному поведению своих созданий и оказывает им поддержку во всех сферах жизни - личной, экономической, социальной, академической, политической и религиозной.
Не подвластный всем недостойным и неуправляемым эмоциям, Бог отечески заботится о бедных, несчастных, одиноких, скорбящих, больных, а также о жертвах предрассудков, несправедливости и отчаяния.
Человеческое существование часто кажется бессмысленным и бесцельным, но Бог придает смысл и цель даже самой бессмысленной (на наш, человеческий взгляд) жизни.
G.R. Lewis (пер. В. Р.) Библиография: Н. Bavinck, The Doctrine of God; D. Bloesch, Essentials of Evangelical Theology; J.M. Boicc, The Sovereign God; E. Brunner, The Christian Doctrine of God; J. O. Buswell, Jr., A Sys-tematic Theology of the Christian Religion; L. S. Cha-(cr, Systematic Theology; S. Charnock, The Existence and Attributes of God; C. F. H. Henry, God, Revela-tion and Authority, 4 vols.; J. Lawson, Comprehensive Handbook of Christian Doctrine; G. R. Lewis, "Cate-gories in Collision ?" in Perspectives on Evangelical Theology, ed. K. Kantzerand S. Gundry; G. R. Lewis, Decide for Yourself: A Theological Workbook and Testing Christianity's Truth Claims; J. I. Packer, Knowing God; W. W. Stevens, Doctrines of the Christ-tan Religion; A. H. Strong, Systematic Theology; H.Thielicke, The Evangelical Faith, 2 vols.; O.C. Thomas, Introduction to Theology; A. W. Tozer, Know-ledge of the Holy; ?. O. Wiley, Christian Theology, I.
См. также: Бог, учение о Нем; Откровение, общее; Откровение, специальное; Троица; Бесстрастие Бога.
Бог доказательства бытия
(God, Arguments for the Existence of)•
Доказательства бытия Бога представляют собой одну из наиболее смелых попыток человеческого разума вырваться за пределы мира и чувственно воспринимаемой и феноменальной сферы.
Для философии вопрос о бытии Бога обладает первостепенной важностью. Он затрагивает человеческую жизнь в целом (при этом человек рассматривается либо как существо, занимающее высшую ступень в иерархии прочих живых существ, населяющих вселенную, либо предполагается, что над ним стоит верховное существо, по отношению к кро-му он должен проявлять послушание или оказывать сопротивление).
Бытие Бога можно доказывать тремя путями. Вопервых, доказательство a priori, смысл крого заключается в еледующем: понятие Бога содержит представление о столь совершенном существе, что невозможно мыслить Его иначе, как существующим. Вовторых, доказательство a posteriori, когда, исходя из наблюдаемого эмпирического мира, делают вывод о том, что без Бога не объяснимы нек-рые свойства космоса. Втреть-их, возможен экзистенциальный подход к доказательству бытия Бога, когда исходят из того, что на Его бытие указывает непосредственный опыт, к-рый дан как личное откровение. Последний подход нельзя назвать доказательством в строгом смысле слова, ибо то, что дано в непосредственном опыте, не нуждается в к.-л. доказательствах.
Доказательство a priori. Именно на нем основано знаменитое онтологическое доказательство Ансельма Кентерберийского, хотя в общих чертах такое доказательство намечено у Августина. Оно, прежде всего, определяет Бога как бесконечного, совершенного и необходимого.
Ансельм полагал, что Бога невозможно представить себе иначе, чем "такое бытие, выше которого нельзя помыслить ничего прочего". Даже глупцу понятно, что он подразумевает под словом "Бог", когда говорит: "нет Бога" (Пс 14:1). Но если бы самое совершенное существо обладало бытием лишь в мысли, а не в реальности, то оно не было бы самым совершенным, поскольку обладающее реальным бытием более совершенно. Отсюда Ансельм делает вывод: "Ни один человек, уразумевший, что такое Бог, не может помыслить Его небытия ". Иными словами, было бы противоречием, если бы мы сказали: "Я могу помыслить совершенное существо, которое не существует". Ансельм полагал, что понятие совершенства должно включать в себя понятие существования. Нелепо утверждать: "Я могу помыслить нечто более великое и совершенное, чем то, совершеннее чего я не могу помыслить".
У онтологического доказательства - долгая и бурная история. Его принимали многие выдающиеся умы Зап. Европы, причем многие из них были математиками, как Декарт, Спиноза и Лейбниц. Тем не менее с ним не согласны те, кто разделяет критическую установку Кантовой философии. Кант убедительно доказывал, что "безусловная необходимость суждений не есть абсолютная необходимость вещей". Действительно, поскольку "бытие- не реальный предикат ", то суждение может быть необходимым, не имея никакого отношения к реальности.
Доказательство a posteriori. Оно пользуется большей популярностью, поскольку исходит из практически ориентированного здравого смысла. Онтологическое доказательство не нуждается ни в каком чувственном материале, а космологическое и телеологическое доказательства требуют вдумчивого отношения к миру. Первое исходит из понятия о причине вселенной, второе подчеркивает ее целесообразность.
Космологическое доказательство. Существует несколько видов этого доказательства. Самые ранние из известных нам в истории философии обнаруживаются у Платона ("Законы", кн. X) и Аристотеля (" Метафизика ", кн. VIII) и связаны с необходимостью объяснить причину движения. Исходя из того, что покой - естественное состояние вещей, а движение - неестественное, эти мыслители пришли к понятию о Боге как необходимом Перводвигателе всех вещей. Фома Аквинский тоже обращался к проблеме движения для своего первого доказательства ("Сумма теологии", вопр. 2, ст. 3). Все движущееся приводится в движение чемлибо другим. Такой ряд не может продолжаться до бесконечности (это - ключевое положение). Поэтому мы с необходимостью приходим к понятию первого двигателя, а это, заключает Фома Аквинский, "есть Бог, как всякий может уразуметь".
Для современного человека, знакомого с научным подходом к объяснению мира, это доказательство утратило свою убедительность, поскольку, согласно принципу инерции, мы считаем естественным движение, а не покой. Кроме того, многие философы не видят никакого противоречия в понятии бесконечного ряда двигателей и полагают вполне возможным такое положение вещей.
Наиболее интересный и убедительный вид космологического доказательства- предложенный Фомой Аквинским "третий путь" (всего их пять). Он связан с осмыслением случайности. Сила этого доказательства в том, что здесь используется и понятие постоянства, и понятие изменения. Эпикур сформулировал эту метафизическую проблему задолго до него: " Нечто с очевидностью существует здесь и теперь и никогда не возникает из ничего". Бытие поэтому не имеет начала. Т.о., есть безначальное вечное Нечто, что должны признавать все - теисты, атеисты и агностики.
Физическая вселенная не может быть им, ибо все в ней изменчиво, непостоянно и тленно. Если все наличные вещи или события, существование или проявление к-рых случайно, обусловлены другой случайной вещью или другим событием, и так до бесконечности, то мы не сможем адекватно объяснить что бы то ни было.
Поэтому сама возможность существования "случайных" вещей во вселенной требует, чтобы была по крайней мереодна неслучайная "вещь", края необходима и самодостаточна вопреки всем изменениям. Здесь "необходимость" присуща не суждению, но вещи, края бесконечна, вечна, всегда существует, служит себе причиной и самосуща.
Мы не сможем разрешить проблему случайного бытия с помощью представления о бесконечно длящемся времени. Какова бы ни была его продолжительность, зависимое бытие остается зависимым и обусловленным чемто другим, помимо него самого. Все случайное, пребывающее в потоке бесконечно длящегося времени, в какойто момент исчезнет. Если был момент, когда ничего не существовало, то вполне возможно, что ничего и не будет.
Выбрать можно одно из двух: либо это самодостаточный и самосущий Бог, либо- самодостаточная и самосущая вселенная. Но на основании того, как ведет себя наша вселенная, невозможно сделать вывод о ее самодостаточности. Согласно второму закону термодинамики она постепенно останавливается, подобно однажды заведенным часам, или, точнее, остывает, как огромная печка. Энергия постоянно рассеивается и растрачивается, обнаруживая тенденцию к распространению по всей вселенной. Еели этот процесс будет продолжаться в течение еще нескольких миллиардов лет - а ученые не видят никаких путей возможного восстановления растраченной энергии, - то возникнет состояние термического равновесия, "тепловой смерти!", когда уровень энергии во вселенной настолько снизится, что угаснет всякая физическая активность.
Натуралисты от Лукреция до Сэйгана полагали, что нет необходимости предполагать существование Бога, поскольку природа самоочевидна, объясняет самое себя и пребывает вечно. Но этот взгляд оказался несостоятельным ввиду второго закона термодинамики и представления о необратимости энтропии. Если вселенная "останавливается" или "остывает", то она не могла пребывать в этом состоянии всегда. У нее должно было быть начало.
Обычно космологическое доказательство вызывает такое возражение: "Хорошо, Бог сотворил вселенную, а кто сотворил Бога? " Если считать, что мир имеет причину, не должны ли мы распространить это и на Бога? Нет. Бог есть необходимое бытие - а это непреложная истина, если мы согласны с доказательством, - и потому нет никакой необходимости вопрошать об источниках Его бытия, как нет никакого смысла в вопросах "Кто создал несозданное?" или "Какова причина бытия, не имеющего причины? ".
Существует и более обоснованное возражение: способ доказательства основан на том, что мы некритически приняли "принцип достаточного основания", т.е. решили, чтоу всякогособытия есть причина. Если не принять этого принципа, космологическое доказательство теряет всякую убедительность. Юм утверждал, что причинность - не метафизический принцип, а психологический, и ее источник - в нашей склонности предполагать необходимые связи между событиями, тогда как в действительности мы наблюдаем лишь их смежность и последовательность. Кант поддержал Юма, утверждая, что причинность- это категория, встроенная в наш рассудок наряду со многими другими, с помощью к-рых мы упорядочиваем наш опыт. Сартр считал вселенную "беспричинной". Б. Рассел был убежден, что вопрос о происхождении всего сущего лишен смысла, это - набор слов, не имеющих значения, и мы должны удовлетворяться констатацией: вселенная - " просто вот это ".
Принцип причинности обосновать нелегко. Это одно из тех фундаментальных положений, к-рые необходимы для построения картины мира. Если мы отвергнем закон достаточного основания, мы разрушим не только метафизику, но и науку. Отрицая причинность, мы тем самым отрицаем большую часть нашего знания, ибо без этого принципа невозможна целесообразная деятельность познающего разума. Поэтому вопрос о причине существования вселенной в целом никак нельзя считать иррациональным.
Телеологическое доказательство. Это одно из самых древних, популярных и разумных из всех теистических доказательств. Оно утверждает, что есть определенная аналогия между упорядоченностью и непрерывностью вселенной, с одной стороны, и изделиями человека - с другой. Вольтер в упрощенной форме выразил эту мысль так: "Если часы доказывают существование часовщика, а бытие вселенной не говорит о том, что существует великий Архитектор вселенной, я просто ничего не понимаю".
Никто не станет отрицать, что во вселенной угадывается замысел. Примеры целесообразного устроения можно найти повсюду. Почти везде можно обнаружить черты такого высшего бытия, крое показывает нам, что вселенная по своей сути доброжелательна к жизни, сознанию, личности и нашим человеческим ценностям. Сама жизнь - это космическая функция, т.е. все, что есть на земле и вне земли, должно было обрести крайне сложную и тонкую организацию, прежде чем возникнет жизнь. Планета Земля должна иметь соответствующие размеры, ее вращение должно подчиняться определенным законам, а удаленность от Солнца- не превышать строго отмеренного расстояния, ее наклонное положение в пространстве должно быть именно таким, чтобы времена года сменялись с неизменным постоянством, соотношение между водными массами и участками, занимаемыми сушей, должно находиться в тончайшем равновесии. Наша биологическая структура столь хрупка, что сравнительно небольшое увеличение или понижение температуры нас бы просто убило. Мы нуждаемся в свете, но не выдерживаем слишком большого количества ультрафиолетовых лучей. Нам необходимо тепло, но излишек инфракрасных лучей несет нам гибель. Земная атмосфера, словно щит, зак-рывает нас от бесчисленных метеоритов, движущихся с огромной скоростью. Земная кора защищает нас от нестерпимого жара, к-рым пышут недра нашей планеты. Кто сотворил все это, кто устроил так, что мы можем существовать на этой планете?
И вновь мы оказываемся перед выбором. Или существование вселенной подчиняется определенной цели, или же все, что мы о ней знаем, возникло случайно. Космос существует либо по плану,либо по воле случая!
Большинство людей испытывает врожденную неприязнь к случайности, поскольку она противоречит тому способу, посредством крого мы вообще объясняем себе что бы то ни было. Случайность - не объяснение, а отказ от объяснений. Когда ученый объясняет к. -л. событие, он исходит из допущения, что наша вселенная упорядочена и все в ней происходит в результате строгой последовательности причин и следствий. Тем не менее, когда натуралист сталкивается с к.-л. метафизической проблемой (напр., с вопросом о причине возникновения вселенной), он немедленно отметает принцип достаточного основания и предполагает, что причина всего сущего - не поддающаяся осмыслению беспричинность, случай или судьба.
Предположим, вы стоите лицом к мишени и видите, что стрела, выпущенная кемто из лука (стрелка вам не видно, он за вашей спиной), попадает точно "в яблочко". Потом вы видите, как еще девять стрел, выпущенных одна за другой, попадают туда же, причем с такой точностью, что каждая следующая расщепляет древко предыдущей. При этом мы знаем, что стрела, летящая в воздухе, подвержена влиянию многих факторов, нередко противодействующих друг другу, - силе гравитации,атмосферному давлению, направлению ветра. Если десять стрел подряд попадают в одно и то же место, можно ли считать, что абсолютно исключена возможность простого совпадения, чистой случайности? Скорее мы скажем, что так вышло, потому что стрелял искусный стрелок. Не может ли этот пример служить аналогией нашему вопросу о вселенной?
Критика телеологического доказательства исходит из следующих соображений: даже если доказательство представляется вполне убедительным, все же оно доказывает существование не творца вселенной, а когото вроде архитектора. Если сила его интеллекта достаточно высока, чтобы создать известный нам космос, это еще не означает, что его необходимо считать всеведущим существом. Такое возражение вполне обоснованно. Не надо доказывать больше того, чем позволяет очевидность. Мы не докажем на все сто процентов бытие библейского Яхве на основании к.-л. построений естественной теологии. Однако наша вселенная столь обширна и удивительна, что мы можем с уверенностью заключить: Тот, Кто ее создал, достоин почитания и преклонения.
Многие полагают, что теория эволюции лишает телеологическое доказательство всякой убедительности, ибо эволюция показывает, что удивительная целесообразность, края прослеживается в строении живых организмов, возникла постепенно, в ходе их медленного приспособления к окружающей среде, а не потому что их сотворил разумный Творец. Но это неверно. Даже допуская идею эволюции, нетрудно убедиться, что она лишь исходит из представления о более длительном временном интервале, а это нисколько не противоречит идее изначальной целесообразности. Если мы удостоверимся, что часы собраны на полностью автоматизированной фабрике, без малейшего участия человека, разве мы потеряем всякий интерес к автору именно этой модели? Если часы достойны восхищения, разве не большего восхищения заслуживает фабрика, на крой их делают? Кроме того, само существование такой фабрики подразумевает, что есть и ее создатель. Верующие люди напрасно так боятся теории эволюции.
Даже величайшие критики естественной теологии, Юм и Кант, не ск-рывали своего восхищения телеологическим доказательством. Юм считал, что доводы, к-рые оно приводит, при всей их ограниченности, обладают несомненной убедительностью. Кант пишет: "Это доказательство во всяком случае заслуживает того, чтобы о нем упоминали с уважением. Это старейший, самый ясный и наиболее подходящий для обыденного человеческого разума аргумент. Против разумности и полезности этого метода мы не возражаем, скорее даже рекомендуем и поощряем его".
Моральное доказательство. Это - самое позднее из всех доказательств бытия Бога. Первым крупным философом, к-рый им воспользовался, был Кант, к-рый ощущал недостаточность всех прежних традиционных доказательств. Он считал, что вопросы о бытии Бога и бессмертии души по праву относятся только к сфере веры; их не должен даже касаться спекулятивный разум, законное применение крого ограничено сферой возможного опыта.
Кант доказывал, что нравственный закон повелевает нам прежде всего ис-KATbSummum bonum ("высшее благо"), а совершенное счастье (или, как выражается Кант, "блаженство") логически отсюда вытекает. Трудности появляются, когда мы осознаем одно неприятное обстоятельство: "в моральном законе нет ни малейшего основания, чтобы усмотреть необходимую связь между нравственностью и блаженством в существе, которое принадлежит миру как его часть" ("Критика практического разума"). Поэтому единственным условием, при кром наш нравственный опыт обретает смысл, будет "существование причины всей природы, отличной от самой природы", т.е. Бога, Который в мире ином должным образом вознаградит нравственное поведение человека в этом мире. Во вселенной без Бога человеку пришлось бы биться над мучительной и неразрешимой загадкой бытия, и это было бы самым тяжким его страданием.
П. Бергер всвоей книге "Молвасреди ангелов" предлагает интересный вариант морального доказательства, к-рый он называет "аргументом от проклятия". Наше безусловное нравственное осуждение таких людей, как Адольф Гитлер и Карл Эйхман, по всей видимости, выходит за пределы вкусов и нра-bob; мы осуждаем их в сверхъестественном измерении. Нек-рые преступления - не просто зло, но зло чудовищное; здесь невозможен какой бы то ни было моральный релятивизм. Вынося моральные оценки "высокого напряжения", напр. осуждая рабство и геноцид, мы подразумеваем трансцендентность моральных абсолютов. Иначе все наше морализирование будет беспочвенным и бесцельным. "Проповедующий релятивист" - самое смешное из всех внутренних противоречий.
Большинство современных мыслителей, прибегающих к моральному доказательству, развивает тезис Канта о том, что Бог - необходимый постулат для объяснения нравственного опыта. Кант полагал, что моральный закон можно установить с помощью разума, но не смог обойтись без Бога, ибо только Бог гарантирует вознаграждение за добродетель. Современные мыслители привлекают Бога в свои построения не столько в этом качестве, сколько для того, чтобы обеспечить основание для морального закона.
Моральное доказательство начинает с того, что существует нравственный опыт. Сила, края побуждает нас исполнять свой долг, может быть столь же непреодолимой, как и воздействие, оказываемое на наши чувства. Кто или что принуждает нас в том и в другом случае? Недостаточно сказать, что мы принуждены исполнять свой долг, поскольку нам очень важно мнение общества, в кром мы живем. Величайшие моралисты прославились именно тем, что критиковали нравственные изъяны той группы, к крой принадлежали, - племени, класса, расы или нации. Еслибынравственная мотивация объяснялась социальным субъективизмом, мы не смогли бы критиковать ни рабства, ни геноцида, - вообще ничего!
Приверженцы эволюционной теории отвергают моральное доказательство, исходя из того, что, по их мнению, мораль - продукт длительного развития и совершенствования животных инстинктов; в процессе совместной жизни люди постепенно вырабатывают свои этические системы. Однако это - палка о двух концах: уничтожая нравственность, она уничтожает и разум, и научные методы познания. Сторонники этой теории убеждены, что человеческий разум развился из мозга приматов, и в то же время они считают, что на результаты его деятельности вполне можно полагаться. Но если разум имеет право на доверие, хотя он и развился из низших форм, почему бы не довериться нашей нравственной природе?
Многие люди пытаются выбрать срединный путь. Они встают на позиции морального объективизма, но не хотят и слышать о трансцендентной сфере безличных моральных абсолютов. Они отрицают необходимость веры в Личность, Разум и Законодателя. Однако очень трудно вообразить " безличный разум ". Как вещь заставит нас почувствовать, что мы обязаны быть милосердными или правдивыми? Нравственный опыт получит адекватное объяснение только в том случае, если мы пройдем весь путь к Личности, БогуЗаконодателю.
Вопрос об обоснованности доказательств. Насколько обоснованны все эти теистические доказательства? Такой вопрос возникает во многих областях человеческого знания - в логике, в метафизике, физике и теории познания. Нек-рые мыслители, скажем Фома Аквинский, считают, что доказательства вполне убедительны. Другие, подобно Юму, полагают, что мы должны воздержаться от суждений и перейти на позиции скептицизма. Наконец, такие мыслители, как Паскаль и Кант, отвергают традиционные доказательства, но вместо них предлагают практические основания для того, чтобы принять бытие Бога. Знаменитое "париПаскаля" -это обращение к прагматизму: ввиду вечных последствий будет разумно сделать ставку на существование Бога.
По всей видимости, ап. Павел предъявлял высокие требования к доказательствам бытия Божьего, когда говорил, что у неверующих нет извинения, "так что они безответны" (Рим 1:20), "ибо, что можно знать о Боге, явно для них, потому что Бог явил им; ибо невидимое Его, вечная сила Его и Божество, от создания мира чрез рассматривание творений видимы..." (Рим 1:19-20).
Это не значит, что ап. Павел требовал, чтобы доказательства непременно были дедуктивными, аналитическими или демонстративными. Если бы ктото отвергал утверждение, отличающееся высокой степенью вероятности, мы, наверное, могли бы сказать, что у него " нет извинения ". Доказательства бытия Бога, все вместе, представляют очень мощное свидетельство в пользу существования Бога, хотя оно не безупречно с точки зрения логики или с позиций разума. Если мы определим доказательство как вероятное, основанное на эмпирических данных, поддающееся проверке с помощью обоснованного суждения, то мы можем сказать, что эти доказательства подтверждают бытие Бога.
Если Бог действительно есть, мы имеем дело с факту ал ьным утверждением. Когда мы хотим доказать Его истинность, то нам нужна та степень очевидности, края исключила бы обоснованное сомнение. Нек-рые предметы могут иметь столь высокую степень вероятности, что она исключает такое сомнение, даже если нельзя доказать, что предметы эти дедуктивно, аналитически или логически неизбежны. Мы предполагаем, что доказательства бытия Бога (за исключением онтологического) именно таковы.
Однако естественная теология не в силах установить, что бытие Бога, о кром говорит Библия, - непреложный факт. Такие доказательства могут еделать человека деистом, но только благодаря откровению может он стать христианином. У разума, отвергающего откровение, всегда получится бог философов, а не Яхве, Отец Иисуса Христа. В этом легко убедиться на примере теологических построений таких мыслителей, как Аристотель, Спиноза, Вольтер иТ. Пейн.
A.J. Hoover (пер. В. Р.) Библиография: J. Baillie, Our Knowledge of God; D. Burrill, The CosmologicalArgument; G.H. Clark, A Christian View of Men and Things; R.E.D. Clark, The Universe: Plan or Accident? H.H. Farmer, Towards Belief in God; R. Hazelton, On Proving God; J. Hick, The Existence of God; D. Hicks, The Philo-sophical Basis of Theism; A.J. Hoover, The Case for Christian Theism; S. Jaki, The Road of Science and the Ways to God; C. ?. M. Joad, God and Evil; J. Mar-itain, Approaches to God; E. L. Mascall, The Open-ness of Being; G. Mavrodes, The Rationality of Belief in God; A. Plantinga, ed., The OntologicalArgument; R.C. Sproul ,If There Is a God, Why Are There Athe-ists ? A. E. Taylor, Does God Exist?
См. также: Откровение, общее.
Богатство (христианский взгляд)
(Wealth, Christian View of). Словом "богатство" принято обозначать благосостояние, связанное с внешними, а не внутренними факторами, т.е. с материальным достатком, а не с такими обстоятельствами, как здоровье или моральное удовлетворение. Человек, у крого есть сто долларов, богаче нищего, у кро-го есть лишь пятьдесят центов, независимо от того, насколько счастлив каждый из них. А. Смит относил слово "богатство" только к материальным ценностям, к-рые производит и потребляет человеческое общество. Однако любое богатство, и личное и общественное, оценивается по некоей шкале приоритетов.
Любое материальное достояние имеет свою рыночную цену. Там, где рынок отсутствует, возможны лишь приблизительные оценки. Кроме того, имеет место двойной счет: железная дорога - это одно, а сумма акций железнодорожной компании - это другое. После подведения дебетов и кредитов двойной счет исчезает.
Личное богатство. Для христианина богатство - это не априорное зло, а средство служения Богу. Не будучи наивысшей ценностью, богатство все же может служить добру. Богатство всегда можно потерять, и поэтому мы не должны уповать на него. К вещам более ценным, чем богатство, Библия относит страх Господень, мудрость, непорочность, смирение, праведность и душевный покой. Человек, обретший все это, нередко обретает и богатство (пример тому Соломон).
Авраам был очень богат - у него было золото, серебро и скот. Лот тоже был богатым. До начала своих несчастий Иов был богат, а впоследствии Бог дал ему вдвое больше скота и благословил труды его рук. Библия не оставляет сомнений в том, что богатство этих людей законно. Хотя богатство иногда ассоциируется с насилием и угнетением, оно может быть и даром Божьим, благословением свыше. Богатство может помочь человеку в трудной ситуации, но оно не защитит его от Божьего суда. Порою богатство мешает нам помнить о Боге и наслаждаться Его дарами.
Бог доверяет нам свои богатства, и мы ответственны перед Ним за то, как мы ими распорядимся. С другой стороны, распоряжаясь этими богатствами, мы выступаем как их собственники. Для индивидуума или небольшой общины полная экономическая независимость едва ли достижима - поскольку, как сказано в Быт, земля проклята. Чтобы повысить свое личное благосостояние, человек должен сотрудничать с другими людьми. Люди зависят друг от друга, и их материальное благополучие во многом определяется эффективностью сотрудничества.
Исследования, проведенные в различных странах, показывают, что обычно незначительная часть населения (1-2%) владеет значительной долей национального богатства (20-70%). Существует много мотивов к накоплению богатства, однако большая часть населения не имеет скольконибудь значительных накоплений. Большинство людей сразу же тратят все, что зарабатывают, - из отвращения к сребролюбию то ли как таковому, то ли к неправедному использованию богатства. Однако богатство может поддерживать семейную преемственность, обеспечивать статус и власть.
В новейшую эпоху люди стали меньше заботиться о накоплении богатств для своих детей. Это связано с существованием страховых компаний, пенсионных фондов и налогообложения, а также с географической, профессиональной и брачной мобильностью населения. И все же люди, добившиеся определенного положения в обществе, обычно стремятся обеспечить такое же положение для своих детей. Особое значение придают тому, чтобы передать по наследству недвижимость и другую ценную собственность.
Нек-рых людей накопление богатства привлекает потому, что им нравится преодолевать трудности и побеждать. Человек, заключивший удачную сделку, порой испытывает такое же моральное удовлетворение, какое испытывают от своей творческой деятельности поэты и ученые. Для такого предпринимателя приятнее приобретать богатство, чем использоватьего.
Владелец процветающего предприятия, доминирующего на рынке, в какойто мере отождествляет себя со своим богатством и бизнесом. Его деловые успехи сопровождаются накоплением богатства и увеличением личного влияния. Осуществление масштабных проектов, реализация собственных идей, желание принести благо человечеству побуждают многих христиан тратить энергию, деньги и время на то, чтобы обрести влияние и власть в к.-л. сфере.
Отношение человека к богатству определяется его мировоззрением и жизненной позицией. Аристотель и Фома Аквинский сформулировали дуалистический взгляд на эту проблему, противопоставив духовность практическим интересам. Те, кто придерживается такого взгляда, считают высшей целью человека духовное единение с Богом, а к богатству относятся с некрой долей презрения. По их мнению, накопление материального богатства сверх минимума, необходимого для поддержания жизни, может повредить отношениям с Богом. Стремление к наживе оскверняет человека, и он должен умертвить его в себе. Однако эта доктрина, предполагающая антагонизм между духом и богатством, едва ли справедлива - в конечном счете, ее следует признать антихристианской.
Нек-рые люди, принимающие такой дуалистический взгляд, считают дух чемто неясным и нереальным, а деловую активность они, напротив, считают реальностью. С их точки зрения, богатство реально, но мертво и инертно, ибо оно никак не связано с духовной стороной жизни. Поэтому его следует лишь использовать или уничтожать. Такое отношение к физическому миру предполагает уничтожение богатств земли. Лишь обновив свой разум, мы сможем искренне и радостно покаяться в своем антихристианском отношении к богатству, в осквернении окружающей среды и презрении к Божьему миру.
Существует также мнение, что все мы участвуем в неостановимом эволюционном процессе, крому и призвано служить всякое богатство. Следует развивать лишь лучшие, одобренные многими поколениями феномены цивилизации. Впрочем, сторонники данного взгляда иногда выражают опасение, что избыток богатства затормозит творческое развитие человечества и приведет к застою и деградации. При этом указывают на вульгаризацию вкусов общества, атрофию совести и всеобщую погоню за сиюминутными чувственными удовольствиями. Христиане, однако,объясняют все это не чрезмерным накоплением богатств, атем, что люди отвернулись от Бога.
Христиане помнят, что Бог, сотворив небо и землю, признал свое творение благом. Земля полна красоты и добра, ибо она порождена любовью святого Бога. Дух и богатство включены в единый поток жизни, и антагонизма между ними нет. В Иисусе Христе всякое богатство чисто и не менее, чем дух, достойно уважения. Материальное богатство призвано обеспечить нам изобильную и благополучную жизнь. Дух Божий присутствует во всех делах христианина, и поэтому христианин становится благословением для всех людей. Господь благословляет все, к чему прикасаются Его дети. Помня о нуждах своих ближних, христианин честно трудится ради Господа и считает все проявления жизни священными.
Осознав, что Бог присутствует во всем творении, в т.ч. и в богатстве, человек избавляется от чувства вины, связанного с накоплением и использованием богатств. Христианин воспринимает человеческие страсти не как противоположность духовной жизни, а как средство, позволяющее нам стать в полной мере людьми. Пользуясь богатством, мы приучаемся отличать низкие страсти плоти от чистых страстей духа. Дж. Уэсли призывал христиан: "Приобретайте, сколько можете, сберегайте, сколько можете, отдавайте, сколько можете!" Такой христианский подход делает наше отношение к богатству свободным и побуждает нас помогать обездоленным, чтобы приблизить приход Царства Божьего.
Богатый человек может избрать ту или иную форму хранения богатства, в зависимости от своих целей. Этих форм пять: (1)деньги, (2)ценные бумаги, (З)акции, (4)физические предметы и (5) людские ресурсы. Преимущество денег - в их ликвидности. Ценные бумаги (долговые расписки и т. п.) могут приносить своему владельцу и доходы, и убытки (если их невыгодно продать). Цель человека, вложившего свои средства в акции, - получение дивидендов и накопление капитала. Польза от обладания физическими предметами (произведения искусства, мебель, автомобили и т.д.) может быть самой различной. Инвестирование средств в людские ресурсы (через образование или здравоохранение) повышает производительность труда и потенциальный доход.
Деньги. Деньги - это форма богатства, края служит для временного приобретения власти. Используются они для уплаты долгов и приобретения товаров и услуг, поскольку всем известно, что эти же деньги можно снова употребить в аналогичных обстоятельствах. Это позволяет избежать сложных бартерных сделок. Когдато люди использовали в качестве денег скот, соль, ракушки, сигареты, коньяк и даже женщин, однако чаще всего такую роль играли драгоценные металлы, в первую очередь - золото. По Библии мы можем проследить долгую историю применения серебра и золота в качестве форм накопления богатства. В Конкорданции Стронга перечень упоминаний серебра занимает три колонки, а перечень упоминаний золота- три с половиной колонки. В Быт особо говорится о золоте страны Хавилы. Бог хочет, чтобы люди признали особые качества этого дара, ценимого почти повсеместно. Золото было одним из трех даров, принесенных волхвами младенцу Иисусу. Золото- высший земной стандарт, по крому мы можем распознавать суды Божьи. Даже Новый Иерусалим будет построен из золота. Со времен Эдема до времен Нового Иерусалима золоту суждено оставаться одной из самых ценных форм богатства.
Деньги, несмотря на их особые качества, зависят от рыночной конъюнктуры, и их полезность и ценность в разных ситуациях различна. Все формы богатства, включая золото, не имеют абсолютной ценности и подчиняются законам, к-рые установил Бог. К примеру, ослабление веры в рыночные институты и общей уверенности людей в завтрашнем дне немедленно отражается и на их отношении к деньгам. То, что раньше было ценным, теряет всякую значимость. Это свидетельствует о том, что в экономике нет абсолютного, универсального средства "хранения ценностей". Наша земная жизнь полна неопределенности, и при тех или иных обстоятельствах любая форма богатства, даже золото, может потерять свою ценность. Именно это имел в виду Христос, когда призывал нас собирать сокровища на небесах, ибо лишь такие богатства - вне опасности.
Общественное богатство. Экономическое развитие началось тогда, когда Бог изгнал Адама из Эдемского сада и повелел ему обрабатывать землю, в поте лицадобывая пропитание. Чтобы облегчить бремя этого проклятия, Адам и его потомки стали применять для охоты, возделывания земли и строительства жилищ каменные и металлические орудия. Прогресс был медленным, но со временем люди научились использовать вместо своей мускульной силы естественные источники энергии, а также объединяться для совместного труда. Однако возникавшие цивилизации гибли в результате войн, эпидемий и истощения природных ресурсов.
В XV в. в Италии для деловых записей были введены арабские цифры и двойная бухгалтерия. В том же веке появились акционерные общества, фондовые биржи и депозитные и кредитные банки, призванные отделить собственность от управления деловой активностью. Это облегчило передачу собственности и создало механизм выплат и ссуд. Впрочем, подобные нововведения, стимулируя общее экономическое развитие, в то же время затемняли представление среднего человека об основах экономической жизни.
Следующей ступенью в развитии акционерных обществ стало возникновение в 1850-е гг. товариществ с ограниченной ответственностью, в к-рых риск и ответственность инвестора соотнесены с его долей собственности. Собственность была разделена на мелкие доли, с участием большого количества лиц. С 1890-х гг. инвестиционные банки стали гарантировать клиентам выплату средств в определенное время, независимо от того, проданы или нет соответствующие ценные бумаги. Это позволило привлекать капитал для финансирования крупных предприятий, продавая акции множеству вкладчиков. Результатом стал беспрецедентный экономический рост.
Современные финансисты, имеющие дело лишь с бумагами, живут в мире символов. В этом мире чрезвычайно важным фактором оказывается реакция других финансистов. Фактор этот важен потому, что на рынке непосредственно фигурируют бумаги, а не реальные ценности. Рынок бумаг характеризуется ликвидностью; права на использование бумаг и получение дохода от них постоянно подвергаются переоценке.
За последние двести лет люди научились организовывать производство на фабриках, применять пар и воду для получения энергии и использовать новые финансовые институты в целях прогресса. Однако главным фактором, обеспечившим практическое применение человеческого интеллекта и энергии, стала беспрецедентная свобода предпринимательства. В частности, в Соединенных Штатах после получения независимости были сняты вековые ограничения индивидуальной свободы,что привело к небывалому росту материального благосостояния. Свобода выбора стимулировала производственную деятельность и экономическое развитие.
В условиях свободного предпринимательства разнообразие продуктов и услуг, доступных населению, постоянно возрастает - благодаря научным отк-рытиям, экспериментам и всевозможным рискованным мероприятиям. Возможность обогащения побуждает людей изобретать новые товары и более эффективные способы производства. У каждого есть шанс и причина применить новые идеи, тогда как конкуренция заетавляет менеджеров совершенствовать производственные процессы. Рабочие свободны наниматься к любому работодателю, а работодатели свободны выбирать для своих предприятий производственный профиль и технологию, персонал и географическое расположение. Потребители свободно выбирают товары и тем самым решают, какие именно товары и в каком количестве будут производиться. Бизнесмены должны считаться с их выбором - или сойти со сцены. Свобода предпринимательства никогда и нигде не была безграничной, но наиболее быстрый экономический рост имел место в тех странах, гдеонаоказывалась максимальной.
Почему именно в Америке эта свобода проявилась в такой полноте? Ф. Шеффер объясняет это тем, что библейское учение Реформации не только привело человека к Богу через Иисуса Христа, но и сумело обеспечить политическую и экономическую свободу, не погрузив обществовхаос.
Хотя многие отцыоснователи США не были христианами, они действовали внутри христианской системы. Конституция США, в соответствии с библейским учением, позволяет любому гражданину оспаривать правоту болыпинства. Большинство не должно считать себя абсолютным авторитетом. Т.о., жизнь общества ориентирована на библейское учение. И все же эта свобода не приводит к хаосу, ибо она основана на библейском консенсусе.
К сожалению, богатство, накапливавшееся в Англии и Америке в условиях свободы со времен промышленной революции, не использовалось милосердно. Промышленное развитие сопровождалось эксплуатацией женщин и детей, возникновением трущоб и ростом имущественного неравенства. Общество производило достаточно товаров для удовлетворения основных потребноетей всех людей, но это не обеспечило богатства каждому. Благосостояние большинства повысилось, но достоинство многих пострадало. Возникли новые проблемы, в частности безработица и экономические кризисы. Индивидуальная благотворительность не могла коренным образом изменить ситуацию. К сожалению, церкви хранили молчание и не напоминали людям о том, что Библия учит нас использовать богатство милосердно.
Указывая на негативные стороны свободного экономического развития, многие утверждают, что нам не удалось обеспечить реального экономического прогресса и что все наши достижения под угрозой. Утилитаризм И. Бентама и учение Т. Мальтуса и Д. Рикардо о том, что бедность неизбежна, стали вызовом библейскому учению о милосердном использовании богатства. В сер. XIX в. Дж. С. Милль и К. Маркс пришли к выводу, что существующие условия оставляют мало надежд на то, что положение масс улучшится. Милль не видел никакого выхода, Маркс же призвал к революции. Ок. 1870 г. Г. Джордж выдвинул тезис о том, что богатство порождает бедность. В 1930-е гг. многие объясняли возникновение экономических кризисов тем, что наша экономика достигла "зрелости" и исчерпаласвой потенциал.
Если бы в этот период Церковь проявила верность библейскому учению, она сумела бы сохранить влияние на рабочих и интеллектуалов. Если бы Церковь возвысила свой голос против злоупотребления богатством, она смогла бы предотвратить торжество концепции "выживания сильнейших". С другой стороны, реальные и прогнозируемые злоупотребления и всеобщее недоверие к предпринимателям привели к усилению государственного регулирования. За последние пятьдесят лет государственное регулирование породило целый ряд новых проблем, ограничив дарованную Реформацией свободу и сократив экономический рост.
Заключение. Поскольку Бог сотворил мир и все, что его наполняет, богатство - часть Божьего творения; следовательно, богатство само по себе не есть зло, с к-рым надо бороться. Библия часто называет богатство Божьим благословением и знаком милости Божьей. Однако мы живем в падшем мире; это отражается и на богатстве. Если богатство используется для эксплуатации, господства и подавления, оно становится величайшим злом. В НЗ любостяжание приравнивается к идолослужению (Кол 3:5), а сребролюбие названо корнем всех зол (1 Тим 6:10). Библия призывает нас не заботиться об имуществе, не копить богатств на земле, где их истребляют моль и ржавчина. Отец наш небесный знает наши нужды. Живем ли мы в изобилии или в бедности, мы должны довольствоваться тем, что дарует нам Его рука (Флп 4:11-13).
D.K. ADIE(nep. А. Г.)
Библиография: ?. von Bohm-Bawerk, Capi-tal and Interest, 3 vols.; C. Carter, Wealth, an Essay on the Purposes of Economics: J.B. Clark, The Phi-losophy of Wealth; R. R. Doane, The Anatomy of American Wealth; R.T. Ely, Property and Contracts in their Relations to the Distribution of Wealth; I. Fisher, The Nature of Capital and Income; M. Friedman, The Optimum Quantity of Money and Other Essays; R. W. Goldsmith and R.E. Lipsey, Studies in the National Balance Sheet of the United States, 2 vols.; R.J. Lampman, The Share of Top Wealth-Holders in National Wealth 1922-56; G. North, The Dominion Covenant: An Economic Commentary of the Bible; F. A. Schaeffer, How Should We Then Live? }.A. Schumpeter, History of Economic Analysis; E. L.H. Taylor, Economics, Money and Banking.
Богомилы (Bogomils).
Доел. "друзья Бога"; последователи еретического учения, особенно распространенного среди христиан Болгарии в XI в. О происхождении и развитии богомильства известно мало; сведения о нем, как и о прочих средневековых еретических движениях, дошли до нас гл. обр. из трудов его критиков.
Теология богомилов носила дуалистический характер, унаследовав многие черты от манихейства и докетизма. Они отвергали ВЗ, за исключением Псалтири и пророческих книг. По представлениям богомилов, материальный мир создан Сатанаилом, могучим злым божеством. Сотворив людей из глины, Сатанаил понял, что не сможет вдохнуть в них жизнь, и заключил с верховным благим Богом договор о том, что человек обретет жизнь и будет в равной мере принадлежать и ему, и Богу. Сатанаил обманул человека, вручив ему Моисеев закон, однако Бог принес людям спасение, послав им исшедший от Него божественный JI0-гос. Видимым образом Логос родился от Девы, умер на кресте и телесно воскрес, однако эта видимость только кажущаяся - боговоплощение было не физическим, а духовным, ибо все материальное есть зло. Богомилы отвергали водное крещение, Вечерю Господню, любые религиозные изображения (включая крест) изза их материального характера. В своих воззрениях на Троицу богомилы тяготели к савеллианству.
В XII в., при императоре АлексееI Комнине, богомилы подверглись жестоким гонениям, однако их влияние сохранялось еще несколько веков.
J.N.Akers (пер. Ю.Т.) Библиография: D. Obolensky, The Bogomiles.
Богоявление (Theophany).
Теологический термин, обозначающий божественные проявления, воспринимаемые с помощью зрения или слуха. К первым относятся явление ангела Господня под видом человека (Суд 13); "в пламени огня из среды тернового куста" (Исх 3:2-6); огонь, дым и гром на горе Синай (Исх 19:18-20); ко вторым - голос Божий в раю (Быт 3:8); голос Бога, обратившегося к Илии (3 Цар 19:12 и дал.); голос Божий с неба во время крещения Иисуса (Мф 3:17). Библия не уделяет особого внимания конкретным деталям богоявлений, подчеркивая содержание вести, крую Бог сообщает в той или иной форме, а те детали, к-рые все же есть, просто воздействуют на человека и придают откровению неоспоримый характер. Это не означает, что все становится непосредственно очевидным. Так, напр., отец Самсона не знает, что он разговаривает с ангелом, пока тот не исчезает "в пламени жертвенника" (Суд 13:15-22). Во многих случаях тот, кому явился Бог, видит перед собой обычного человека, и только Его слова и действия указывают на необычную, божественную природу.
Инициатива в богоявлении принадлежит Богу, Который никогда не проявляет себя полностью и обычно дает себя воспринимать лишь недолго. При долговременном проявлении, как в воплощении Христа, необходимость в богоявлениях становится уже менее актуальной, поэтому в НЗ их значимость уменьшается. В ВЗ описания богоявлений сосредоточены гл. обр. в повествованиях Быт, а также в рассказах об Исходе, пленении, в Суд, у пророков. Часто они описываются в связи с изначальным призывом Бога.
Характер описаний меняется в зависимости отситуации, в крой состоялось богоявление. Однако Кунц смог показать, что нередко этим описаниям присуща одна литературная форма. Типичным примером может служить отрывок из Быт 26:23-25. Здесь перед нами предваряющее описание, своего рода вступление (Яхве является Исааку), Его торжественное заявление ("Я Бог Авраама, отца твоего"), увещевание и призыв не страшиться ("небойся"), утверждение благодатного божественного присутствия ("Я с тобою"), hieros logos ("священное слово"; "Я благословлю тебя") и завершающее описание (Исаак "устроил там жертвенник").
Нек-рые исследователи вводят понятие " ангел богоявления " и относят к нему библейские выражения "ангел Господень", или "ангел Божий". Эти выражения встречаются в ВЗ более 50 раз (важнейшие отрывки - Исх 23:20-23; 32:34; Ис 63:9). Согласно различным истолкованиям этих выражений, перед людьми представал сам Бог, Его посланник (или один из Его многочисленных ангелов), либо Христос до своего воплощения. Все эти истолкования малоубедительны, и у теологов нет единого мнения по этому вопросу.
J.C. M0YER (пер. В. Р.) Библиография: J. A. Borland, Christ in the ОТ; J.К. Kuntz, The Self-Revelation of God; W.G. Mac-Donald, "Christology and 'The Angel of the Lord'", in Current Issues in Biblical and Patristic Interpretation, ed. G. F. Hawthorne.
См. также: Ангел Господень.
Божественность Христа
см.: Христология.
Б0ЛЬ (Pain). Библейское учение о боли (страдании) окружено целым рядом других понятий. Само слово "боль" вСв. Писании чаще всего выражает физическое ощущение, хотя может выражать и эмоциональные, и интеллектуальные страдания. В рамках тех же концепций рассматривается близкое "боли" понятие "мук". Если боль и муки в Св. Писании служат характеристиками физического и эмоционального состояния человека, то горе, скорбь, несчастье выступают в качестве причин боли и мук. Библейское учение о боли отличается богатым внутренним содержанием, и все сказанное в Св. Писании о "боли" можно сгруппировать по тематическому принципу: (!.)библейская лексика, отражающая понятия боли, мук и страданий; (2) раск-рытие этих понятий в Библии; (3) собственно библейское учение о смысле боли и страданий.
ВСв. Писании понятие "боль" передается, гл.обр., посредством десяти слов: hebel(" боли", - Ис 66:7),/п7("мука", - Пс 48:6), halhald ("муки", - Ис 21:3), кё'ёЬ ("болезнь",- Иер 15:18), mak'ob ("болезнь", - Иов 33:19), mesar ("муки адские", - Пс 114:3), amal("изнеможение", - Пс 24:18) и я/?(" боль", - 1 Цар 4:19). В НЗ понятие "боль" передается посредством словponos ("страдания", - Откр 16:10-11) и odin ("узы",- Деян 2:24). Известным многообразием отличаются глагольные формы, передающие понятие "боль". Напр., в ВЗ (Ис 13:8; Мих 4:10) употреблены, соответственно, Лм/ и Л/7 ("страдать"). В Иов 14:22 использован глагол ka'ab("болеть"). Наконец, Ла/? в Иер 12:13 означает "мучиться", "болеть","страдать".Н.-з. глагол basanizo (Откр 12:2)имеетзначение "мучиться","страдать".
В ВЗ понятие мук передается словами лаг("скорбь", - Втор 4:30) и лага ("горе", "беда" [всинод. пер.: "тесноевремя"]); в НЗ - thlibo ("страдать", - 1 Фес 3:4) и (" скорбь ",-Мф 13:21; Ин 16:33). К основным в.-з. словам, передающим понятие муки, можно отнести существительные nmsoq(" скорбь", - Пс 118:143), mesiiqa ("теснота", - Иов 15:24), sar и лага - два последних также употребляются в значении "скорбь", "стеснение духа" (Иов 7:11), "стон" (Иер 4:31), а также gdser ("уныние", "подавленность" [в синод, пер.: "малодушие"], - Исх 6:9) и sabas ("тоска смертная", - 2 Цар 1:9). В НЗ существительное thlipsis иногда употребляется в значении "подавленность", "страдания", как, напр., в Ин 16:21. Другие н.-з. слова с тем же значением- stenochoria (Рим 2:9) и synoche (2 Кор 2:4).
Наконец, еще ряд библейских слов передает понятие "причинять страдания". В ВЗ это глаголыyaga ("мучителям", - Ис 51:23), lahas ("теснить", - Ам6:14), ??? ("угнетать", -Быт15:13; Пс 87:7), sarar(* теснить", - Пс 128:1)и га а' ("мучить",- Чис 11:11; Иер 31:28); в НЗ основное слово, обозначающее то же понятие,- thlibo ("скорбеть",- 2 Кор 1:6). Существительное "страдания" передается в.-з. 'awen ("гибельная весть",- Иер 4:15), lahas ("скудно",- ЗЦар 22:27), miiaqd (" оковы ", - Пс 65:11),' ?????? (" сокрушение", - Пс 131:1), dni("страдание", - Быт 16:11),лага ("беда", - 1 Цар 26:24; "скорбь", - Иер 14:8), seber ("жестокости болезни",- Иер 30:15) и га' ("скорбь", - Пс 33:20; "бедствие", - Иер 48:16). В НЗ понятие "страдания" передается, гл. обр., существительным thlipsis ("скорбь",- Мк 4:17; "тяжесть", - Флп 1:16); также употребляются kakosis ("притеснение",- Деян 7:34) иpalhema ("страдания", - 2Тим 3:11; 1 Пет 5:9).
Многообразие отличает не только лексику, соответствующую понятиям боли, мук и страданий, но и смысловые значения этих понятий. Что касается " боли ", то наиболее часто под таковой подразумевается физическая боль (напр., Иов 14:22; 33:19; Иер 15:18; Откр 21:4), но также могут иметься в виду эмоциональные переживания и муки (Пс 24:18; Ис 13:8; Иер4:19; Иоил 2:6). Иногда физическая боль изображается как итог эмоциональных и интеллектуальных переживаний (Ис 21:3). Самый распространенный литературный образ, олицетворяющий боль - физическую, эмоциональную и даже национальное горе, - это муки деторождения (Ис 26:17-18; Иер 22:23; Мих 4:10). Порой боль соотносится с Божьим судом над человеком, городом, народом или же непосредственно отождествляется с разрушением города и гибелью народа. Часто в таких случаях боль выступает в качестве метафоры суда и разрушения (Иер 51:8; Иез 30:16; Наум 2:10). В одном случае (Деян 2:24) говорится о расторжении " уз смерти" - понятие "боль" соотносится со смертью вообще. Наконец, муки деторождения служат метафорическим описанием того, как народ Израиля |дает рождение" Мессии (Откр 12:2).
Понятие "скорбь" используется в Библии в основном в четырех случаях, когда речь идет: (1)0 политических и национальных бедах и проблемах, преимущественно в отношениях с другими народами (Втор 4:30; Суд 10:14; 1 Цар 10:19); (2)об эсхатологических бедахкатастрофах (Мф 24:21,29; Мк 13:24; Откр 7:14); (3) по крайней мере в одном отрывке (Рим 2:9)речьидето "скорби" в смысле Божьего суда; (4) в наибольшем числеслучаев "скорбь" связанасличными проблемами, муками, несчастьями, гонениями, выпадающими верующему (Ин 16:33; Деян 14:22; Рим 5:3; 12:12; 2 Кор 1:4; 2Фес 1:4,6; Откр2:9-10,22).
Понятие "муки" также употребляется в различных случаях, в т.ч. по отношению: (1) к чьимто бедам или проблемам в целом (Пс 118:143; Ис 30:6); (2) к интеллектуальным и эмоциональным потрясениям (Иов 7:11; Быт 42:21; 2 Кор 2:4) - такие потрясения включают чувство подавленности, депрессии, печали; (3) к еще одному случаю уметвенного потрясения, а именно к страху (Втор 2:25; Иов 15:24; Иер 6:24; 49:24; 50:43); (4) к страданиям как последствиям Божьего суда; (5) иногда к страданиям, имеющим, очевидно, физическую природу (Иер 4:31; Ин 16:2).
Наконец, под "страданиями" в Библии подразумеваются, в самом широком смысле, проблемы и беды национального масштаба, а также личные проблемы и страдания. Национальными страданиями считаются египетское рабство (Исх 1:11; Неем 9:9) и события, происшедшие во времена пророков (Плач 1:5). Страдания постигнут весь народ в конце времен (Ос 5:5; Мк 13:19). Крометого, понятие страданий широко применяется по отношению к конкретным людям - в частности, в пророчествах о грядущих страданиях Христа (Ис 53:4,7); Сарра причинила страдания Агари в наказание за ее гордость и грубость после рождения Исмаила (Быт 16:11). В нек-рых случаях под "страданиями" понимаются гонения, к-рые претерпевает верующий, занимающий сторону Христа в битве с Сатаной (1 Пет 5:9). Это слово обладает богатыми смысловыми оттенками.
В Библии используется разнообразная лексика, отражающая понятия "боль", "страдания", "беда", "муки" в самом разном контексте. Однако этим библейское учение о страданиях не исчерпывается. ВСв. Писании очень много сказано о смысле страданий. Так, неверующего и непослушного Бог заставляет испытывать боль и страдания в наказание за грех (напр., Иов 4:7-9). Иногда боль и страдания выпадают человеку для того, чтобы он снова обратился к Богу (напр., Иона), привел другого человека или народ к спасению (скорбь Израиля, -Зах 12). Крометого, Библия помогает понять, почему страдают праведники. Иногда верующий страдает в наказание (Пс 93:12-13; ср. Евр 12:6). Бог посылает страдания и для того, чтобы научить смирению своих слуг, как было с ап. Павлом (2 Кор 12:7). В нек-рых случаях смысл страданий в том, чтобы показать Сатане, что есть люди, к-рые служат Богу из любви, а не из корысти (Иов 1-2). Согласно Петру, страдания ведут к святости(1 Пет4:1-2); происходит это поразному - через испытание, укрепление веры (1 Пет 1:6-7), через научение верующего таким христианским добродетелям, как стойкость и упорство (Иак 1:3? 4; Рим 5:3-4). Верующий, глубжеосознавая всевластие Бога, начинает лучше Его понимать (Иов 42:2-4) и обретает возможность подражать Христу (1 Пет 3:17-18). Если чтото подобное происходит в жизни верующего, это свидетельствует о его освящении, а такое освящение приходит через страдания. Страдания и боль позволяют верующему служить другим - тем, кому еще только предстоит претерпеть страдания (2 Кор 1:3-4). Иногда Бог, заставляя страдать праведников, тем самым готовит их к Последнему суду, где они получат награду. Однажды верующие дадут отчет перед Господом, и выпавшие на их долю страдания помогут им подготовиться, чтобы их вера была "к чести и славе в явление Иисуса Христа" (1 Пет 1:7). Если это произойдет, верующий заслужит свою награду; т.о., страдания, в конечном итоге, способствуют вознаграждению. Наконец, Бог использует страдания как прелюдию к прославлению верующего. Тема страданий и славы - одна из основных в Св. Писании, особенно в 1 Пет. Пример Христа- образец (Флп 2:5-11; 1 Пет 3:17-22), и Бог хочет, чтобы верующие ему следовали; они должны смирять себя перед Богом, даже если смирение сопряженосунижением(1 Пет5:6).
Перечисленные причины боли и страданий не дают исчерпывающей картины, а лишь демонстрируют все богатство библейского учения о смысле страданий. Из Св. Писания нельзя вывести, что боль, страдания - благо для человека.
J. S. Feibberg (пер. Ю.Т.) Библиография: 3. Hick, Evil and the God of Love; C.S. Lewis, The problem of Pain; E. Madden and P. Hare, Evil and the Concept of God; J. Wen-ham, The Goodness of God.
См. также: Зла, проблема ; Теодицея.
Бонавентура
(Bonaventure, 1221-1274). Францисканский теологсхоласт, учитель Церкви, "серафический доктор" (doctorseraphicus), канонизированный в 1482 г. Родился близ г. Витербо, в Тоскании, крещен под именем Джованни (настоящая фамилия- Фиданца). Ок. 1234 г. приступил к изучению теологии в Париже, у Александра из Гэльса; там же в 1248-55 гг. преподавал теологию. В 1256 г. продолжает преподавать теологию, хотя по разным обстоятельствам степень доктора и официальное право занимать кафедру присуждаются ему только через год. К этому времени Бонавентура, ок. 1258 г. вступивший в орден францисканцев, был избран генералом ордена и с тех пор уже никогда не возвращался к преподаванию. В 1273 г. его возвели в сан кардиналаархиепископа Альбанского. Наследующий год он принимает участие во Втором Лионском соборе, где его настигла неожиданная смерть.
К основным трудам Бонавентуры можно отнести его комментарии на " Сентенции " Петра Ломбардского - общепризнанное теологическое учебное пособие того времени, а также "Путеводитель души к Богу" (Itinerarium mentis ad Deum) и "Краткослов" (Breviloquium). Главная тема его теологии - путь, вернее, восхождение человеческой души к Богу. Этот путь состоит из трех этапов. Прежде всего, поскольку Бог запечатлел себя в сотворенном Им мире, следствия позволяют разуму составлять суждения о причинах, выводя величие и могущество Творца из Его земного творения. Человек сотворен по образу Божьему; поэтому на втором этапе он должен предаться самоуглублению, напрягая всю силу памяти, воли и интеллекта, чтобы проникнуться ощущением единства и бытия Божьего. Однако учение о Троице можно постигнуть лишь через сверхъестественное откровение, в кром нам являет себя неизменно благой и творящий Бог Отец, дающий начало Сыну и Св. Духу. Соответственно, третий, и последний этап восхождения к Богу лежит вне сферы разума. Это мистическое созерцание невыразимой радости богоприсутствия и чистый дар Св. Духа.
Хотя Бонавентура и испытал определенное влияние Аристотеля, по своей религиозной направленности и положенным в ее основу философским принципам его система - сугубо августинианская.
?. V. Н0РЕ(пер. Ю.Т.) Библиография: Bonaventure, The Mind's Road to God, tr. G. Boas; E. Gilson, The Philosophy of Saint Bonaventure.
Бонхёффер, Дитрих (Bonhoeffer, Dietrich, 1906-1945).
Лютеранский пастор и теолог, судьба и творчество крого приобрели в послевоенный период всемирное значение для развития теологической мысли, христианского сознания, благочестия и религиозной практики. Родился в Бреслау (Германия); в 39 лет был казнен в нацистском концентрационном лагере. Тогда он еще не получил широкой известности и международного признания, к-рые пришли к нему в нач. 50-х гг. Личность Бонхёффера привлекла внимание всего христианского мира после посмертного издания и перевода "Писем и заметок из тюрьмы" (впервые опубликованы в 1951). В книге были собраны письма, тайно передававшиеся Бонхёффером на волю из тюремной камеры. Бонхёффер был арестован по обвинению в том, что он нелегально переправил в Швейцарию 14 евреев. Письма не предназначались для печати, но именно этот сборник стал самым известным из всех книг Бонхёффера.
Ничто не свидетельствовало в годы его молодости о будущей трагической судьбе. Он был одним из восьми детей известного психиатра, преподавателя Берлинского университета. Блестящий студент, Бонхёффер в 21 год получил степень доктора теологии в Берлинском университете. После аспирантской практики в Объединенной теологической семинарии в НьюЙорке Бонхёффер стал преподавателем и лютеранским капелланом Берлинского университета. Его служение продолжалось до прихода Гитлера к власти в 1933 г.; тогда же Бонхёффер присоединился к Исповеднической церкви, возглавлявшейся М. Нимёллером и представлявшей треть протестантского духовенства и мирян, озабоченных развитием событий в стране. В 1934 г. Исповедническая церковь приняла Барменскую декларацию, в крой протестовала против вмешательства нацистов в церковные дела и посягательств на единство христианской Церкви в Германии.
Прослужив два года пастором немецкоязычной общины в Лондоне (1933-35), Бонхёффер стал директором семинарии Исповеднической церкви в Финкенвальде. В 1937 г. семинарию зак-рыли, а Бонхёфферу запретили всякие выступления. Какоето время он думал о том, не остаться ли на преподавательской работе в Америке, однако решил - чтобы исполнить долг христианского служения перед своими немецкими братьями в надвигающейся войне, он обязан возвратиться на родину и пострадать вместе с ними. Муж его сестры, Г. фон Донаньи, познакомил Бонхёффера с руководством антинацистского Сопротивления. Бонхёффер стал двойным агентом в германской военной разведке, абвере. Формально работая на абвер, к-рый был заинтересован в его широких международных контактах, Бонхёффер на самом деле служил связником между группой немцев, замышлявших заговор против Гитлера, и британцами.
Два года, проведенные в нацистских застенках (1943-45), стали для Бонхёффера проверкой его духовной стойкости. Ежедневные молитвенные размышления, облеченные в строгие интеллектуальные формы, отразились в его тюремных записках. Бонхёффер касался наиболее острых проблем, к-рые предстояло решать христианской Церкви. Говоря о роли христианства в "достигшем совершеннолетия" мире, Бонхёффер в своей "Тегельской теологии" (письмах из тюрьмы) определяет христиан как людей "для других", а Церковь - как сообщество "для других". "Кто для нас сегодня Христос? " - спрашивает он.
Самые разные истолкования получила идея Бонхёффера о нерелигиозном толковании христианства. Понятие "безрелигиозное христианство" (крое порой употребляют вне надлежащего контекста) Бонхёффер использовал в письме к своему другу Э. Бетге, понимавшему и разделявшему его теологические воззрения. Говоря о "безрелигиозном христианстве", Бонхёффер опирался на ту критику "религии", крую нашел у Мартина Лютера и у К. Барта. Каждый из них различал религию и веру; согласно Лютеру, религия - от плоти, а вера - от духа. Для Бонхёффера религиозное действие - это всегда нечто частное, неполное; вера же для него включает в себя всю полноту человеческой жизни. Христос звал не к новой религии, а к новой жизни. Христианин, живя в мире, соучаствует в страданиях Бога. Сознавая, что Европа исторически движется к "абсолютно безрелигиозной эпохе ", Бонхёффер придает особое значение "секулярному толкованию" христианства. Отдельные элементы такой теологии позже использовали теологи, не учитывавшие исходных посылок и самой сути его мировоззрения (напр., теологи, говорящие о "смерти Бога"), но его ранние работы неизменно находят отклик и в евангельскопротестант-ских, и в римскокатолических центрах христианского благочестия. Среди этих работ самые популярные - * Цена ученичества" (означении "послушания",о " дорогой благодати ", края противопоставлена "даровой благодати") и "Жить вместе" (о дисциплине и гармоничной жизни христианской общины).
Вызывая живую реакцию в самых разных кругах, консервативных и либеральных, Бонхёффер всегда был источником вдохновения и поддержки для всех христиан нашего времени, - и для тех, кто страдает в условиях тоталитарных политических режимов, и для христиан третьего мира, особенно из Лат. Америки, где "теологияосвобождения" формировалась под влиянием его судьбы и идей. Родившись для благополучного существования, но о<А?ро ощущавший пограничные жизненные ситуации, Бонхёффер говорил, что самое важное - глядеть на мир "снизу-"? глазами униженных, беспомощных и угнетенных. Т.о., он сформулировал и предвосхитил тот главный урок, к-рый христианам, особенно на благополучном Западе, еще предстоит усвоить.
R. ZERNER (пер. Ю.Т.) Библиография: Е. Bethge, Cosily Clracc: An Illustrated Biography of Dietrich Bonhoeffer and Bon-hoeffer: Exile and Martyr; W.-D. Zimmermann and R.G. Smith, eds., / Knew Dietrich Bonhoeffer; A. Du-mas, Dietrich Bonhoeffer, Theologian of Reality; J. GodseyandG.B. Kelly,eds.,EthicalResponsibih-ty; Bonhoeffer's Legacy to the Churches; J. Godsey, The Theology of Dietrich Bonhoeffer; C.J. Green, Bonhoeffer: The Sociality of Christ and Humanity; A.J. Klassen, ed .,A Bonhoeffer Legacy; M. Marty, ed., The Place of Bonhoeffer; H. Ott, Reality and Faith: The Theological Legacy of Dietrich Bonhoeffer; L. Rasmussen, Dietrich Bonhoeffer: Reality and Resistance; R.G. Smith, cd., World Come of Age.
Боссюэ, Жак Бенинь
(Bossuet, Jacques Benigne, 1627-1704). Очевидно, самый крупный французский церковный деятель XVIIв., Боссюэ занимал видное положение при дворе Людови-KaXIV (он был воспитателем королевского сына) и противостоял усилению папской власти, защищая независимостьФранцузской церкви.
Боссюэ родился в Дижоне, учился в иезуитской школе и Наваррском колледже в Париже. После семи лет службы каноником и архидьяконом в Метце (где он полемизировал с реформаторами) в 1659 г. отправился в Париж и скоро стал проповедником в королевской капелле. В1681 г. был назначен епископом в Мо и оставался им до самой смерти.
В бытность воспитателем дофина Боссюэ написал три важных труда. В теологическом "Трактате" он исследует природу Бога и человека. Второйтруд, "Рассуждения о всемирной истории ", написан в духе Августинова "Града Божьего". Книга охватывает исторические события в их хронологической последовательности, от сотворения мира до времен Карла Великого; автор доказывает, что весь ход мировой истории определяется Божьим провидением. В |"Политике" Боссюэ напоминает дофину, что государь имеет не только права, но и обязанности; он предвидит времена, когда во Франции осуществится утопия и на трон воссядет христианский философ.
Заняв епископскую кафедру в Мо, Боссюэ сразу же счел необходимым возглавить собор французского духовенства, созванный королем для защиты монаршей власти и прав Французской церкви от папских притязаний. В последующие годы Боссюэ принимал участие в многочисленных спорах с представителями рационалистических, пантеистических, мистических и протестантских течений.
H.F. Vos(nep. Ю.Т.) Библиография: Bossuet, Complete Works, 10 vols.; К. Lowith, Meaning in History; W.J. Simpson, A Study of Bossuet.
См. также: Галликанские статьи, четыре.
Бостон, Томас
(Boston, Thomas, 1676-1732). Шотландский евангелический проповедник, главный участник "Спора о сущности ". Получил образование в Эдинбурге, стал авторитетным специалистом по еврейской Библии. Однажды Бостон обнаружил экземпляр книги "Сущность современной теологии" (The Marrow of Modern Divinity), оставленный в Шотландии солдатом армии Содружества. Книга произвела на него глубочайшее впечатление, и он переиздал ее в 1718 г. Написана она в среде английских пуритан (нек-рые приписывают ее авторство Эдварду Фишеру), и в ней собраны мнения ведущих протестантских теологов о благодати и распространении Евангелия. Книга вызвала острейшую полемику и была осуждена Генеральной ассамблеей Шотландской церкви, разглядевшей в ней антиномизм. Двенадцать теологов, включая Бостона, защищали ее. "Люди сути", как их впоследствии стали называть, сыграли важную роль в попытках сдержать тягу шотландских пресвитериан к арминианству; в этой связи особое значение приобрели споры об ограниченном и всеобщем искуплении.
Конфликт разгорелся, когда Охтерардерская пресвитерия не стала рукополагать человека, отказавшегося подтвердить следующую формулу: "Верую, что учение о необходимости отречься от греха, дабы прийти ко Христу и войти в завет с Богом, противоречит здравому смыслу и ортодоксальному учению". Ассамблея отменила решение пресвитерии, и Бостон вступил в споры с Ассамблеей.
Дополнительную популярность Бостону придавало преданное и самоотверженное исполнение приходских обязанностей, а также его широко известные книги, вт.ч.: "Четыреаспектачеловеческой природы" (The Fourfold State of Human Nature)•, "Ударсудьбы" (TheCrook in the Lot); автобиография.
С.F. Allison (пер. Ю.Т.) Библиография: Boston, Whole Works, 12 vols., ed. S. McMillin; A. Thompson, The Life of Thomas Boston.
См. также: Спор о сути.
Боэций, Аниций Манлий Торкват Северин
(Boethius, Anicius Man-lius Torquatus Severinus, ca. 480-524).
Человек блестящего ума и кипучей энергии, крого многие называют "последним из римлян и первым из схоластов ", Боэций своим огромным литературным наследием заполнил брешь между античной и средневековой эпохами. Он поставил своей целью перевести на латинский язык все произведения Аристотеля и Платона; т.о., работы этих философов стали доступны для чтения в Средние века. Помимо переводов, Боэций оставил много собственных трудов: теологических (до нас дошло пять), философских (" Утешение философией ", переведенное почти на все европейские языки), работы о четырех свободных искусствах "квадривиума" и труды по логике (большая часть сохранилась).
Боэций видел цель теологии в том, чтобы выявить различия между разумом и верой; задача разума состоит в обосновании веры. Троицу Боэций рассматривал в аристотелевских категориях: Бог надсубстанциален в трех лицах, нераздельно внутренне связанных между собой. Поскольку Бог есть добро и желает добра, то зло не имеет реального бытия. Подобные воззрения свидетельствуют о влиянии неоплатонизма и стойцизма, а также о том, что Боэций был предшественником Фомы Аквинского.
Боэций родился в Риме, в христианской семье. Он принадлежал к роду Анициев, один из членов крого, Олибрий, недолго (472) был императором. После смерти отца в 487 г. Боэций воспитывался у сенатора Симмаха, на дочери кро-го, Рустикиане, он женился. Подружившись с остготским правителем Рима Теодорихом, Боэций в 510 г. был назначен римским консулом. Возможно, он возглавлял Сенат; ок. 520 г. получил должностьmagisterofficiorum, главы всех гражданских и прочих служб Рима. Два его сына стали консулами и присутствовали на заседаниях Сената вместе с отцом. В 522 г. Теодорих, к-рый стал подозрительно относиться к римлянам и ортодоксальным христианам, обвинил Боэция в государственной измене. Неизвестно, на самом ли деле Боэций замышлял заговор против Теодориха, но его обвинили в тайном сговоре с византийским императором Юстином I и в занятиях колдовством. Боэций оказался в тюрьме; в 524 или 525 г. без всякого суда был обезглавлен. В тюрьме он написал свой самый знаменитый труд "Утешение философией ".
V.L. Walter (пер. Ю.Т.) Библиография: H.R. Patch, The Tradition of Boethius; ?. ?. Barrett, Boethius: Some Aspects of His Times and Work; L. Cooper ,A Concordance of Boethius; H. F. Stewart, Boethius:An Essay.
Брак, Брачные обряды в библейские времена
(Marriage, Mar-riage Customs in Bible Times). Обычай заключать браки возник как символическое выражение того факта, что сексуальные отношения между мужем и женой узаконены и служат цели произведения потомства, способствуя таким образом возрастанию и усилению народа. Дети участвовали в ведении домашнего хозяйства, а сыновья становились войнами. Только в эпоху раннего христианства взгляд на брак изменился - он стал таинством.
Необходимые требования. Заключение браков внутри одного рода было обычным явлением, и кровосмесительными считались лишь браки между близкими родственниками. В допленную эпоху мужчине разрешалось взять в жены единокровную сестру по отцу (Быт 20:12). Такие браки бывали даже во времена царя Давида, хотя довольно редко, поскольку на них был наложен запрет (Лев 20:17). Однако нек-рые тексты Св. Писания (Втор 25:5 и Лев 18:16) содержат иные, более мягкие правила, касающиеся заключения браков, что свидетельствует о послаблении прежних строгих установлений. На практике близкие родственники нередко вступали в брак вопреки существовавшим запретам (Тов 6:13; 7:11-12). Исаак, как известно, был двоюродным братом Ревекки, а брак Иакова также нарушал установленные правила, поскольку его жены Лия и Рахиль были родными сестрами (Быт 29:30).
Когда мужчина, вынужденный покинуть свой род или племя, хотел жениться на девушке из другого колена Израиля, ему не чинили препятствий. Однако брак с чужеземкой был чреват для него опасными последствиями - он мог утратить свою веру, традиции и предаться служению чужим богам.
Браки с хананеянками (3 Цар 11:4) были запрещены законом Моисея (Исх 344:16; Втор 7:3-6), но, как и многие другие запреты, их нередко нарушали. Исключение составляли женщины, захваченные на войне, к-рые были согласны отречься от своей страны, ее обычаев и богов (Втор 21:10-14), однако едва ли это часто осуществлялось на практике.
Матриархальные браки имели место в тех случаях, когда муж жил в семье жены и становился ее временным или постоянным членом (напр., Иаков, взявший в жены Лию и Рахиль). Когда Самсон женился на филистимлянке, она оставалась в доме своего отца, а Самсон время от времени навещал ее (Суд 14:8-20; 15:1-2). В Библии мы встречаем примеры того, что браки с представителями чужих народов были не редкостью, несмотря на формальное порицание. Исав взял в жены двух хеттеянок (Быт 26:34), Иосиф - египтянку (Быт 41:45), Моисей- мадианитянку (Исх 2:21), Давид - арамеянку (3 Цар 3:3), Ахав - дочь сидонского царя Иезавель (3 Цар 16:31), а Вирсавия вышла замуж за хеттеянина(2Цар 11:3).
Евреи были крайне озабочены тем, что смешанные браки могут ослабить их веру. Поэтому в послепленную эпоху было принято решение - мужчины, состоявшие в смешанных браках, должны были "отпустить от себя всех жен и детей, рожденных ими" (Езд 9:2; 10:3,16-17). Превыше всего была чистота веры, во имя крой разрушались семьи. Схожие представления мы находим у ап. Павла, порицавшего браки с нехристианами (2 Кор 6:14-15).
Жених и невеста. У нас нет точных сведений о том, в каком возрасте обручались и вступали в брак в библейские времена. В н.-з. эпоху иудеи считали, что мальчик достиг совершеннолетия в тринадцать лет, и отмечали это событие специальной праздничной службой, называвшейся бармицва. Юноши могли вступать в брак не раньше тринадцати лет, девушки - не раньше двенадцати, хотя в семьях царей эти нормы могли не соблюдаться. В раннюю христианскую эпоху девушки нередко вступали в брак между двенадцатью и семнадцатью годами, а юноши - между четырнадцатью и восемнадцатью. Как правило, в брак вступали по расчету, исходя из интересов семьи, а не по велению сердца. Брак устраивали родители жениха и невесты, иначе его могли счесть недействительным. Все, связанное с предстоящим браком, родители решали не только без согласия своих детей, но нередко и без их ведома. Младшим членам семьи не возбранялось вступать в брак раньше старших (Быт 29:26). Когда Исааку пришло время жениться, Авраам послал к своим родственникам в Месопотамию раба, чтобы тот договорился с ними и выбрал его сыну подходящую невесту (Быт 24:33-53). У Ревекки спросили, согласна ли она вступить в брак (Быт 24:57-58), но уже после того, как ее отец и брат приняли решение. Согласие невесты было формальностью и объясняется, скорее всего, заботой брата о благополучии сестры (ср. Быт 34:5).
В Св. Писании часто говорится о том, что брак устраивали родители жениха и невесты (Нав 15:16; Суд 14:2-3; 1 Цар 18:17,19,21,27). Однако, согласно документам, датируемым I в. до н.э., для заключения брака требовалось согласие невесты. Если отец не сам выбирал невесту для сына, тот должен был следовать его советам и указаниям (Быт 28:6-9; Тов 4:12-13), хотя на практике эти требования не всегда исполнялись (Быт 26:34-35). Известно, что Мелхола, дочь Саула, отк-рыто выказала свою любовь к Давиду (1Цар 18:20), однако это был исключительный случай - девушки крайне редко проявляли инициативу в выборе жениха.
Обручение. Обручение, о кром не раз упоминается в Пятикнижии (Исх 22:16; Втор 20:7; 22:23-24), имело характер юридического договора между родителями жениха и невесты. Оно обладало законным статусом брака (Втор 28:30; 2 Цар 3:14), а виновного в соблазнении обрученной девушки приговаривали к побиению камнями за то, что он нарушил брачные права своего ближнего (Втор 22:23-24). Жених получал невесту и брал на себя заботу о ней, уплатив выкуп ее отцу (Быт34:122; 1 Цар 18:25).
Размер выкупа за невесту устанавливался в зависимости от ее " достоинства " и социального статуса. Согласно папирусам из Элефантина (V в. до н.э.), эта сумма составляла от пяти до десяти сиклей, однако на практике она колебалась между десятью и тридцатью (Лев 27:4-5), а в эпоху второго Храма доходила до пятидесяти сиклей, причем за вдову или разведенную платили вдвое меньше.
Выкуп, полученный отцом невесты (обычно это было золото или драгоценности), возвращали ей после его смерти или еще при его жизни, если женщина становилась вдовой или получала развод. В соответствии с ассирийскими законами, выкуп выплачивали самой невесте, а по законам вавилонского царя Хаммурапи сумму выкупа в двойном размере возвращали жениху, если расторгался брачный договор. Обмен дарами был в обычае у евреев, однако далеко не все подарки невестам, описанные в Библии, отличались таким богатством и великолепием, как украшения, подаренные Ревекке (Быт 24:53). Согласно вавилонским законам, жених получал дары от отца невесты и мог пользоваться ими по своему усмотрению, а если женщина вдовела, они становились ее собственностью.
Поскольку обручение, крое обычно продолжалось один год, считалось началом семейных отношений (Мф 1:18; Лк 1:27; 2:5), то будущий жених освобождался от участия в войне (ср. Втор 24:5), а отец невесты называл его "зятем" (Быт 19:14). Однако между обручением и браком оставалось существенное различие (Втор 20:7).
С 1500 г. до н.э. обрезание носило характер посвятительного обряда, к-рый совершали непосредственно перед женитьбой. Когда евреи жили в Египте, мальчикам делали обрезание, когда они достигали половой зрелости. В соответствии с заповедями, к-рые Моисей получил на горе Синай, обрезание младенцев мужского пола следовало совершать на восьмой день после рождения (Лев 12:3), хотя в другом месте Св. Писания (Быт 34) об этом обычае говорится в связи с браком.
Брачная церемония. Самое первое в Библии указание на то, что пир был составной частью брачного празднования, содержится в истории Иакова (Быт 29:22; ср. Суд 14:10). В описании брачного пира Самсона упоминаются "брачные друзья ", назначенные жениху и участвующие в свадебной церемонии (ср. Пс 45:14, где в ней участвуют и подруги невесты). Папирусы из Элефантина свидетельствуют о том, что на брачной церемонии муж говорил: "Она моя жена, и я ее муж, с этого дня и навеки ". В христианскую эпоху пользовались более простой формулой: "Ты будешь мне женой".
Бракосочетание было большим семейным торжеством. Жениха и невесту целую неделю, пока продолжался праздник, освобождали от всякой работы. Они носили нарядные одежды (Иез 16:9-13), а платье невесты было расшито драгоценностями. На голове у жениха красовался венец(Песн 3:11), аиногдавенок(Ис 61:10), невеста носила пок-рывало. Ревекка зак-рылась пок-рывалом, когда предстала перед своим женихом Иаковом (Быт 24:65), т.к. лицо невесты должно было оставаться зак-рытым до тех пор, пока ее родители не препровождали ее в брачный чертог. Очевидно, этим и объясняется та легкость, с крой Лавану удалось подменить Рахиль Лией (Быт29:3-25).
Кульминацией брачной церемонии было праздничное шествие по улицам города друзей жениха и невесты под звуки музыкальных инструментов (Иер 7:34). Ближе к христианской эпохе друзья жениха и невесты устраивали встречные шествия - они выходили из домов жениха и невесты и встречались в определенном месте (1 Мак 9:37-39), поеле чего возвращались в дом жениха на брачный пир (Мф 22:2).
Праздничное угощение и увеселения обычно продолжались семь дней (Быт 29:27; Суд 14:12), а иногда четырнадцать(Тов 8:20). Нередко частью брачного обряда становились нек-рые действия, носившие символический характер. Так, напр., Руфь просит Вооза пок-рыть ее своей одеждой ("простри к-рыло твое на рабу твою ") в знак того, что он согласен взять ее в жены (Руф 3:9). Иногда жених должен был снять с головы невесты венок, когда они оставались в брачном чертоге, к-рый представлял собой комнату или палатку, специально приготовленную для новобрачных. Мужу полагалось вступить в брачные права в первую же ночь после свадьбы (Быт 29:23; Тов 8:1), а постельное белье с пятнами крови сохранялось, свидетельствуя о девственности новобрачной.
В н.-з. эпоху бракосочетание у евреев обычно совершалось в среду. Если новобрачная не была девственницей, ее супруг уже в четверг мог предъявить ей соответствующиеобвинения. Поскольку четверг был днем, предназначенным для бракосочетания вдов и разведенных, то у родственников новобрачных до наступления субботы оставалось время для выяснения фактов, свидетельствующих в пользу невесты или против нее. Если выяснялось, что обвинение ложно или что жених лишил ее девственности до свадьбы, то он не мог с ней развестись (Втор 22:13-19,28-29). В папирусах из Элефантина есть тексты нескольких брачных договоров, к-рые, правда, получили распространение уже в эпоху греческого влияния. В Библии первый пример такого договора содержится вТов 7:12. Бракосочетание считалось действительным только в том случае, если новобрачные жили вместе как муж и жена в течение недели (ср. Быт 29:27; Суд 14:12,18). Поскольку Самсон оставил свою жену до окончания такого срока, его брак сочли недействительным, и она "вышла за брачного друга его" (Суд 14:20). Хотя только у христиан брак стал таинством, евреи с глубокой древности почитали брак как осуществление святой воли Божьей, и в силу этого он всегда был для них священным.
Супружеские права и обязанности. Несмотря на то что обручение фактически подразумевало покупку невесты и обладание ею как собственностью, а жену и детей нередко причисляли к имуществу мужа наряду с прочими вещами (Исх 20:17; Втор 5:21), это отнюдь не 03-начает, что жена занимала в доме низкое положение. Жену нельзя было продать, хотя с ней легко можно было развестись(Сир 25:26), тогда как ей самой было почти невозможно уйти от мужа. Заповедь, требующая от детей, чтобы они чтили отца и мать, подразумевает их равный статус, хотя это и не получило явного выражения. Еврейка была в доме работницей, но на нее- в отличие от арабских женщин - не смотрели как на вьючное животное. Наипервейшим долгом женщины было рожать сыновей, и, когда она исправно исполняла эту обязанность, соответственно возрастало и ее влияние. Если она по к.-л. причинам была неспособна стать матерью и хозяйкой, она нередко давала мужу свою рабыню, чтобы та рожала ему сыновей (Быт 16:3) и занималась домашним хозяйством - приносила воду, собирала топливо для очага, шила одежду, стряпала, принимала гостей, а также воспитывала детей, пока они не достигали пяти лет, когда роль воспитателя брал на себя их отец. От жены не требовалось, чтобы она участвовала в денежных делах мужа; более того, муж мог по своему усмотрению распоряжаться ее деньгами. Но если женщина вдовела, она имела право распоряжаться всем имуществом до тех пор, пока не станут совершеннолетними ее сыновья.
Муж должен был обеспечивать жену и детей всем необходимым. Если жена давала к.-л. обет, он считался действительным лишь при согласии мужа (Чис 30:4-16). Власть и авторитет переходили от главы семьи к сыну, к-рый часто носил то же имя, что и отец, хотя право давать имя ребенку и, соответственно, наделять его всеми правами принадлежало обоим родителям в равной степени (ср. Быт 4:1,25-26; 5:29; 35:18; 1 Цар 1:20; 4:21; Ис 8:3; Ос 1:4,6,9). Темнеменее смысл выражения "взять в жены" сводился к одному - получить женщину в обладание, стать ее хозяином (Втор 21:13). Именно так относилась жена к своему мужу, что от нее и требовалось.
Для древних евреев вообще была характерна моногамия, и только в нек-рые периоды имела место полигамия, что было отчасти обусловлено экономическими причинами. По закону разрешалось иметь двух жен (Втор 21:15-17), однако это часто вызывало ссоры между ними (1 Цар 1:6) и прочие нежелательные последствия (Суд 8:29-9:57; 2 Цар 11:13; 3 Цар 11:1-8). Особенной склонностью к многоженству обладали цари. У Ирода было девять жен (Иосиф Флавий. "Иудейские древности", xvii.1.3), у Давида - шесть жен и несколько наложниц(2ЦарЗ:2-5; 5:13-16), ау Соломона - семьсот жен и триста наложниц (3 Цар 11:1-3), причем вполне вероятно, что многие царские браки заключались из политических соображений.
Брак по закону левирата. Когда еврей умирал, неоставив наследника, считалось необходимым, чтобы сохранилось и его родовое имя, и наследство. Даже если после него оставались дети, его ближайший родственник был обязан позаботиться о них и о вдове. Обычно брат умершего женился на вдове по закону левирата (Втор 25:5-10). Если от первого мужа у нее не было детей, то первенец, рожденный ею в браке с братом умершего, считался сыном последнего и носил его имя. Браки по закону левирата были распространены и среди других народов Ближнего Востока- хананеев, ассирийцев и хиттов. Самый известный пример левиратного брака в ВЗ - в Книге Руфь. Руфь надеялась на то, что ближайший родственник ее умершего мужа женится на ней, чтобы "восстановить имя умершего в уделе его" (Руфь 4:5) и чтобы земля и имущество перешли к ее детям. Однако ближайший родственник мужа не захотел купить землю у Руфи и взять ее в жены, зная, что ее первенец не будет даже носить его имя. Поэтому младший брат, В003, вступил с ней в брак по закону левирата (Руфь 2:20-4:10). Точно так же Фамарь должна была стать женой Онана (Быт 38:8).
Образное использование слова "брак". Понятия "жених" и "невеста" часто используются в ВЗ для того, чтобы передать особые отношения между Богом и еврейским народом (Ис 62:4-5; Иер 2:2). В Ос Бог обличает Израиль как жену, упрекая ее в неверности (2:2), но готов простить ее и принять, если она будет верна Ему (2:19-20). Пророк Иеремия противопоставляет картину ужаса и запустения, к-рые грозят Иудее и Иерусалиму, радости и веселью брачного пира (Иер 7:34; 16:9; 25:10). ВИЗ к этой символике впервые прибегает Иоанн Креститель, сравнивая свои чувства с той радостью, крую испытывает на свадьбе друг жениха (Ин 3:29). Притча о мудрых и неразумных девах (Мф 25:1-12)- самый известный пример описания приготовлений к торжественному шествию по случаю бракосочетания. Представление о Церкви как о невесте Христовой углубляется в посланиях ап. Павла, а также в Откр.
В раннюю христианскую эпоху, когда на брак еще смотрели как на договор и не считали его таинством, девственность признавали высшим и наиболее угодным Богу состоянием. Еслиженщина после смерти мужа отказывалась от повторного брака,то считалось, что она избрала второй по благочестию и высоте путь христианской жизни, тогда как жизнь в браке занимала на этой шкале ценностей лишь третье место. Т.о., довольно долго ранняя Церковь отдавала предпочтение безбрачию в ущерб семейной жизни, вопреки тому, что институт брака одобрял сам Иисус Христос.
Н. W. PERKIN (пер. В.Р.) Библиография: W. R. Smith, Kinship and Маг-riage in Early Arabia: E. Westermarck, History of Human Marriage, ?-111; R.H.Kcnnctt, Ancient Hebrew Life and Social Custom, M. Burrows, The Basis of Israelite Marriage; L.M. Epstein, Marriage Laws in the Bible and the Talmud and Sex Laws and Customs in Judaism; E. Neufeld, Ancient Hebrew Marriage Laws; A. Van Selms, Marriage and Family Life in Ugaritic Literature; L. Kohler. Hebrew Man; D. S. Bailey, The Man-Woman Relation in Christian Thought; P.H.Goodman, The Jewisch Marriage Anthology; W. Lacey, The Family in Classical Greece.
Брака, теология
(Marriage, Theo-logy of)• Библейское учение о браке воплощено в положении " Потому оставит человек отца своего и мать свою и прилепится к жене своей; и будут одна плоть" (Быт 2:24). На это же положение ссылаются наш Господь(Мф 19:5)и ап. Павел (Еф 5:31) как на основу их учения о браке. Ключевые слова здесь- "одна плоть" (basar ehad), где под "плотью" понимается особая близость, достигаемая через тело человека и определяющая "брак как глубочайшее телесное и духовное единство мужчины и женщины". Перед сотворением женщины Бог замечает: " не хорошо быть человеку одному" (Быт 2:18). Тем самым Он указывает на то, что жизнь мужчины и женщины неполна друг без друга, и учреждает брак, к-рый дает им возможность достигнуть полноты.
Неповторимость брака. Брак предполагает исключительные, неповторимые отношения супругов. Абсолютное единство личностей - физическое, эмоциональное, интеллектуальное и духовное, - воплощенное словосочетанием "одна плоть", исключает какую бы то ни было полигамию. Нельзя одновременно отдаватьсебя нескольким людям.
Из слов Господа "Итак, что Бог сочетал, того человек да не разлучает" (Мф 19:6) ясно следует, что брак заключается на всю жизнь. Только в исключительных обстоятельствах можно отойти от принципа нерушимости брака.
Исключаются и случайные связи, поскольку их нельзя счесть неповторимыми и нерушимыми. Более того, связи эти нарушают святость, края присутствует в библейском браке. Бог учредил брак таким образом, чтобы мужчины и женщины могли дополнять друг друга и соучаствовать в созидательном труде Божьем через деторождение (безбрачие, восходящее корнями к греческому дуализму, а не к Библии, не является высшей и наиболее святой формой жизни). Духовное значение брачного физического союза состоит в том, что в таком союзе воплощается абсолютное единство мужа и жены, преимущественно выражающее союз духовный. Именно эта мысль лежит в основе употребленного ап. Павлом образа брачного союза для характеристики отношений Христа с Церковью (?? 5:22-33). Чтобы сохранить свою святость, такой союз должен воплощать нерушимые и неповторимые отношения. Незаконные половые связи предосудительны, поскольку они временны и предполагают лишь телесный союз (1 Кор 6:16), при кром партнеры не имеют надлежащих намерений и обязанностей. В этом случае акт, имеющий духовное значение, преследует негодные цели - один человек служит эгоистическим запросам другого. Средство глубинного межличностного общения при беспорядочных связях становится разрушительным. Поэтому Господь видел в супружеской измене основания для расторжения брака (Мф 5:32).
Определение брака. Когда мужчина и женщина считаются состоящими в браке? В чем, собственно, его смысл? Есть точка зрения, опирающаяся на 1 Кор 6:16: человек в глазах Бога считается женатым на лице противоположного пола, если впервые вступил с ним в сексуальные отношения. Половой акт рассматривается как средство, через крое Бог осуществляет брачные отношения (ср. учение о духовном возрождении в крещении).
Согласно другой точке зрения,брак считается заключенным, когда оба партнера, в присутствии выбранных свидетелей, объявили о своем желании вступить в брак и дали взаимные обязательства постоянной и нерушимой верности, ответственности друг за друга, опирающиеся прежде всего на самоотверженную любовь. Данная точка зрения не отрицает законности брака, в кром невозможна физическая близость супругов. Крометого, она предполагает, что брак не может считаться делом лишь самой супружеской пары: это следует, напр., из приоритета общественных законов, запрещающих инцест и ограничивающих возможность родственных браков. Поскольку семья обеспечивает рождение и воспитание детей, Церкви и обществу отводится важная роль в поддержании ее стабильности и успешного существования.
Брак отодвигает прочие человеческие связи на второй план. Духовное и эмоциональное удовлетворение, первоначально получаемое от отношений с родителями, муж и жена ищут в отношениях друг с другом. Выход изпод опеки родителей и вступление в пожизненный союз с человеком, крого ты раньше не знал, требует достаточной степени зрелости, края выражается в самоотверженной любви, эмоциональной стабильности и способности понять, что означает полное посвящение своей жизни другому. Словом, брак предполагает зрелость. Поэтому в него не могут вступать дети, умственно отсталые и даже те, кто в данный момент страдает психическими и психопатическими расстройствами.
Брак и НЗ. Главный вклад НЗ в библейскую концепцию брака состоит в том, что в НЗ подчеркивается исходный принцип нерушимости брака и равное достоинство женщины (Гал 3:38; 1 Кор 7:4; 11:11-12). Возвышая личное достоинство женщин до уровня мужского, брак превращается действительно в "одну плоть": единство, крое подразумеваетэто выражение, непременно предполагает, что каждому человеку дана возможность развивать заложенный в нем или в ней потенциал. Возможность эта неосуществима в социальной системе, в крой мужчинам или женщинам отказано в подлинном человеческом достоинстве.
Не противоречит ли это библейскому учению о подчиненности замужней женщины мужу (Еф 5:22-23)? Ни в коей мере, поскольку это учение связано с иерархией функций, а не достоинств или личностных оценок. В библейском учении ничего не сказано о преимуществе мужчины перед женщиной: Бог обозначил иерархию ответственности, а отсюда- и власти внутри семьи, и сделал так в соответствии с последовательностью творения. Однако высокое достоинство женщины сохраняется не только в силу того, что женщина имеет равное с мужчиной отношение ко Христу, но и потому, что заповедь подчиниться мужу обращена к ее свободной воле. Она должна подчиниться сама, в знак духовной верности (Еф 5:22), а не по внешнему принуждению. Нужно это потому, что Бог возлагает основную ответственность за благополучие супружеских отношений и семьи в целом на супруга. Мужчине принадлежит ведущая роль в Церкви отчасти в силу того опыта, к-рый даст ему "пастырство" в рамках семьи (1 Тим 3:4-5).
L.I.Granberg (пер. Ю.Т.) Библиография: D.S.Bailey, The Mystery of Love and Marriage and The Man-Woman Relation in Christian Thought; K.E. Kirk ,Marriage and Divorce; O. Piper, The Christian Interpretation of Sex; Е.А. Westermarck, The History of Human Marriage; D. Atkinson, To Have and to Hold; G. W. Bromiley, God and Marriage.
См. также: Развод; Брак, Брачные обряды в библейские времена; Прелюбодеяние; Раздельное жительство супругов.
Брат
см.: Христиане, их наименования.
Братья общинной жизни (Вге-thren of the Common Life).
Религиозное общество, существовавшее в Нидерландах в XIV-нач. XVIIв. Вероятно, оно сложилось на основе регулярных встреч в Девентере, в доме Флорентин Радевейнса, где собирались Герард Гроте и несколько его друзей. Гроте - проповедник, не имевший духовного сана, - стал первым руководителем общества, крое включало в себя и духовенство, и мирян. Члены общества не принимали обетов, не образовывали религиозного ордена, а старались жить праведно перед Богом и готовили себя к вечной жизни. Однако мистическую сторону их жизни в немалой степени дополняла его активная филантропическая деятельность- помощь бедным и организация школин-тернатов. Из таких школ выросли несколько лучших учебных заведений XV в. В числе тех, кто получил образование у Братьев общинной жизни, - величайший гуманист своего времени Эразм Роттердамский. Другой студент, а потом член общества, Фома Кемпийский, написал книгу "О подражании Христу", края в значительной мере отражает дух и идеалы Братьев общинной жизни.
Братья общинной жизни воплощали реакцию на ослабление нравственных устоев и отсутствие религиозного пыла. Многие общины (распространившиеся в Германии, а потом в Швейцарии) существовали за счет переписывания рукописей - гл. обр. Библий, миссалов и молитвенников. "Чтобы обрести чистоту души, свято относитесь к труду своих рук, - учили переписчиков, - ты слаб и не можешь вечно пребывать в духовных упражнениях: потому и создан ручной труд". После смерти Гроте в 1384 г. общество возглавил Флорентий. Влияние Братьев общинной жизни заметно усилилось благодаря тому, что несколько членов общества стали каноникамиавгустинцами и основали знаменитую конгрегацию в Виндесхайме. Известное и под названием "Новая набожность" (Devotio Moderna), движение Братьев общинной жизни постепенно сошло на нет в нач. XVII в., с развитием Реформации.
J.D. Douglas (пер. Ю.Т.)
Библиография: А. Нута, The Brethren of the Common Life and The Christian Renaissance; S. Kettlewell, Thomas a Kempis and the Brethren of the Common Life, 2 vols.
См. также: "Новаянабожность"; ФомаКемпийский; Гроте (Гроот), Герард.
Браун, Уильям Адаме (Brown, William Adams, 1865-1943).
Американский пресвитерианский теолог, активно участвовавший в общественной жизни и экуменическом движении. Родился в НьюЙорке, учился в Йеле, в Объединенной семинарии НьюЙорка и в Берлине, у Гарнака. В 1892 г. вернулся в Объединенную семинарию, где и преподавал 44 года. Повидимому, он самый влиятельный либеральный теолог своего времени, самый последовательный выразитель соответствующей теологической позиции. Брауна интересовали, в первую очередь, жизнь, личность и конкретное учение исторического Иисуса, а не традиционное ортодоксальное учение о Христе. В вопросе об искуплении он придерживался идеи "нравственного влияния", полагая, чтоБогособым образом действует через Иисуса, чтобы способствовать переменам в жизни Его последователей; их усилиями будет создано наилучшее общественное устройство - Царство Божье.
Веря в то, что истина христианства отк-рывается через его практические плоды, Браун неустанно трудился среди обитателей трущоб; помимо прочего, он поддерживал крепнущее профсоюзное движение. Не пытаясь охватить все, Браун хотел прежде всего, чтобы Церковь действовала вместе с семьей, школой, работой и государством, христианизируя общество,- см. его книгу "Церковь в Америке" (Church in America, 1922). В последующих трудах, таких, как "Бог за работой" (Godat work, 1933), можно заметить влияние более реалистического, неоортодоксального подхода.
Деноминационные ограничения Браун считал препятствиями на пути практической деятельности Церкви. Соответственно, он всячески приветствовал зарождающееся экуменическое движение, способствуя его развитию по нескольким направлениям, что в конечном итоге привело к образованию Всемирного совета церквей. Теме экуменизма посвящены книги Брауна "Церковь католическая и протестантская" (The Church: Catholic and Protestant, 1935) и "На пути к единой Церкви" (Toward a United Church, 1946).
Прежде всего, Браун был преподавателем теологии; свою автобиографию он назвал "Учитель и его время" (A Teacher and His Times, 1940). "Очерки по христианской теологии" (Christian Theology in Outline, 1906) принесли Брауну известность далеко за пределами его семинарии; эта книга стала одним из двух наиболее популярных трудов в области либеральной теологии (автор другого - У. Кларк).
D.G.TlNDER(nep. Ю.Т.)
Библиография: S. М. Cavert and ?. P. Van Dusen, eds., The Church Through Haifa Century: Essays in Honor of William Adams Brown.
См. также: Либерализм в теологии.
Брачная вечеря Агнца
(Marriage Feast of the Lamb). Возвещение о грядущем брачном пире Агнца - ключевой момент в драме завершения отношений Христа и человечества. Нарисованная в Откр 19:7-9 картина подтверждает особенности древней ближневосточной традиции делить брачную церемонию на две части: шествие к дому невесты и собственно свадебный пир. Слова о готовности невесты и грядущем свадебном пире служат прелюдией к описанию торжественного сошествия Христа с небес на землю.
В картине свадебного пира сочетаются два различных библейских образа. В в.-з. и последующей еврейской литературе великий праздничный пир знаменовал наступление Царства Бога и Мессии (Ис 25:6; 2Апок Баруха 29:1-8; 1 Енох 62:13-15); метафору брачного пира Христос использовал, описывая наступление собственного мессианского правления (Мф 8:11; 22:1-14; 25:10; Лк 14:15-23; 22:29-30). Другой образ - это брак между Богом и Его народом. Занимая заметное место в ВЗ, образ брака насыщается н.-з. символикой, где Христос выступает в роли жениха, а Церковь -невесты(ИнЗ:28-29; 2К0р 11:2; Еф 5:23-32). Как ранее сам Христос (Мф 22:1-14; 25:1-13), но уже напрямую, Иоанн использует образы брачного пира и брака Христа с Церковью: в Откр 19:7-9 Церковь - и невеста, и гости на брачном пиру.
Эта сложная метафора вмещает удивительно глубокий смысл. В ней выражается нежная любовь Христа к своему народу, близость отношений между ними в грядущей эпохе и изобилие будущей жизни. Она указывает на несовершенство и временность церковной жизни настоящего: хотя Церковь и помолвлена с Христом, для заключения брака ей необходимо дождаться Его возвращения. Метафора брака выявляет необходимость и приоритет божественного призыва к спасению (Откр 19:9; Мф 22:9), а также долг призванных готовить себя к возвращению Господа, живя в вере и послушании (Откр 19:7-8; Мф 22:11-12; 25:7-12; 2 Кор 11:2).
R.S. RAYBURN(nep.lO.T.)
Британский иераэлитизм (Bri-
tish Israelitism). Идеологически это движение восходит к книге Джона Садлера "Доподлинно о Царстве" (Rights of the Kingdom, 1649), но своим нынешним обликом обязано книге Дж. Уилсона "Наши израильские корни" (Our Israelitisch Origin, 1814). Первой общественной организацией, начавшей пропагандировать идеи движения, стала Англосаксонская ассоциация, созданная в Англии в 1879 г. Сегодня британский иераэлитизм переживает упадок; он представлен лишь несколькими разрозненными группами. Тем не менее его влияние, хотя и в опосредованной форме, обнаруживается в нек-рых работах, напр. в "Чистой правде" (ThePlain Truth) Г. У. Армстронга.
Воззрения британоиераэлитов не получили официального оформления, однако в целом они сводятся к следующим положениям. Согласно Библии, Бог обещал Аврааму: пока есть на небе солнце, луна и звезды, не исчезнет и народ Израиля. Из в.-з. обетований следует, что Израиль как национальная общность, ведущая начало непосредственно от времен Авраама, должен гдето существовать. Подобная преемственность, в свою очередь, означает, что современное еврейское государство Израиль, образовавшееся в 1948 г., нельзя отождествлять с историческим Израилем. Ссылаясь на библейские и исторические факты, британоисраэлиты доказывают, что истинный Израиль - это нация англосаксов.
Согласно концепции британоиераэ-литов, после падения царства Давида дочери Седекии (Иер 41:10) избежали смерти в Египте (Иер 44:12-14) и нашли убежище (Ис 3 7:31 -32) на одном из " островов отдаленных" (Иер 31:10), куда они приплыли на корабле вместе с Иеремией. Эти "острова"- Ирландия, из крой потомки беглецов перебрались в Англию, где стали родоначальниками королевской династии. Т.о., британекая королевская семья непосредственно ведет происхождение от дома Давидова. Обычные же израильтяне достигли Англии после долгих странствий по континентальной Европе, где они были "рассыпаны по всем народам" (Ам 9:9). В период рассеяния часть истинных израильтян оставалась в Зап. Европе, что позволило британоиераэлитам получить признание в Германии, Нидерландах и других частях англосаксонского мира.
Мысль о происхождении британцев от израильтян позволила применить в.-3. пророчества к истории Британской империи. Америка включается в данную схему путем соответствующего истолкования Быт 49:22: этот стих объявили пророчеством об отцахпилигри-мах, к-рые, оставив близких, двинутся в путь, чтобы дать начало новому народу. Демонстрируя предельно буквалистский подход к прочтению Библии, британо-иераэлиты утверждают, что все провозглашаемые ими истины сок-рыты в числовых измерениях Великой египетской пирамиды.
Британоисраэлиты - не секта и не религиозный культ; скорее это братство, члены крого принадлежат ко многим церквям. В пик своего расцвета, ок. 1900 г., оно включало 2 млн членов. Сейчас в нем осталось несколько тысяч человек, преимущественно- пожилых. Тщательное исследование текстов, на к-рые ссылаются британоисраэлиты, доказывает, что они пренебрегают правилами библейской экзегезы. Даже еели их аргументы верны, их невозможно счесть скольнибудь важными в силу положения, высказанного ап. Павлом в Кол 3:11. Британоисраэлиты не хотят признавать, что Божьи обетования в ВЗ иногда носят условный характер (Втор 28:58-68; 1 Цар 2:30); в других же местах пророчества облечены в символикопоэтические формы. В равной мере елаба их историческая аргументация, ни один серьезный историк ее не поддерживает. Хотя в Библии нет на этот счет прямых указаний, совершенно ясно, что т.н. "потерянные колена" Израиля по большей части смешались с коленом Иуды.
I. Hexham (пер. Ю.Т.)
Библиография: Н. L. Goudge, The British Israel Theory: ?. ?. Gayer, The Heritage of the Anglo-Sax-on Race: B. Wilson, ed.. Patterns of Sectarianism, eh. 10; J. Tuit. The Truth Shall Make You Free: L. Deboer, The New Phariseeism.
См. также: Гластонбери.
Бруннер, Генрих Эмиль (Brunner, Heinrich Emil, 1889-1966).
Швейцарский теологреформат, один из "трех "Б"" - крупнейших теологов христианского мира XX в. (Барт, Бруннер, Бультман). В круге идей, сформировавших новое теологическое движение, известное под разными названиями - теология кризиса, диалектическая теология, неоортодоксия, бартианство,- Бруннер занял центристскую позицию. К. Барт и Бруннер, независимо друг от друга, стали первопроходцами в разработке концепции, известной под названием "неоортодоксия".
Родился в Винтертуре, близ Цюриха. Учился в Цюрихском, потом Берлинском университете, где в 1913 г. получил степень доктора теологии. На период 1913-24 гг. приходятся год учебы в Англии, несколько лет службы в швейцарской милиции (в период Первой мировой войны), пасторство в Швейцарии, женитьба и год учебы в Объединенной теологической семинарии в НьюЙорке (1919-20). В 1924-55 гг. Бруннер - профессор систематической и практической теологии в Цюрихском университете. В эти же годы много ездил с лекционными турами по Европе, в Британию и Америку, в 1953-55 гг. преподавал в качестве приглашенного профессора в только что основанном Международном христианском университете в Токио. После возвращения из Японии в 1955 г. Бруннер перенес удар, последствия крого периодически сказывались на его речи и письме. Но несмотря на этот и еще несколько последовавших ударов, Бруннер продолжал работать, хотя и в щадящем режиме; в 1960 г. ему удалось завершить третий том его фундаментальной "Догматики".
За 49 лет активного писательского труда Бруннер опубликовал не менее 396 книг и научных статей. Известность ему принесла книга "Примиритель" (1927), в крой впервые предпринята попытка интерпретировать учение о Христе в категориях новой диалектической теологии; благодаря той же книге его лекции стали пользоваться большим успехом. Работая над нею, автор испытывал большое влияние С. Кьеркегора, а также концепции "Я - Ты" М. Бубера.
Спор между Бруннером и Бартом в связи с вопросом о естественной теологии завершился в 1934 г. опубликованием Бруннером книги "Природа и благодать: дискуссия с Карлом Бартом" и резким ответом Барта: "Нет!" Бруннер, в отличие от Барта, фактически принимал естественную теологию и верил, что образ Божий не перестал отражаться в человеке после грехопадения. Сократив контакты с Бартом, Бруннер, однако, расширил общение в рамках экуменического движения с другими христианами, хотя, исходя из положений библейской, а не либеральной теологии, делал упор скорее на духовной стороне, а не на институциональном братстве.
МысльБруннераназвали "высокой христологией": в ней подчеркивается личная встреча в Иисусе Христе как ядро христианской веры. В своей этической системе Бруннер стремится найти гармонию между индивидуальным и общественным. В учении о Церкви Бруннер справедливо опирается на н. -3. идею ecclesia как братство верующих во Христе, крое люди искаженно представляют только как внешним образом организованное сообщество. В учении о человеке Бруннер подчеркивает парадоксальность его природы, поскольку он несет в себе образ Божий и вместе с тем является грешником, с одной стороны, индивидуумом и членом сообщества - с другой. Влияние Бруннера очень велико во всех областях, о к-рых он писал, - заисключением, пожалуй, учения о Церкви.
Однако наибольший вклад он внес в область христологии. Он был убежден, что Бога можно узнать только в личной встрече, и стал в христологии одним из тех, кто решительно ополчился на тогдашний религиозный либерализм с его гуманистическими и по существу унитаристскими представлениями об Иисусе. Вместо либеральных идей он предложил поновому сформулированное и, с его точки зрения, абсолютно необходимое вероучительное положение о том, что явление Иисуса Христа есть уникальное и неповторимое событие, - Иисус не просто великий учитель или мученикгуманист, а единственное воплощение Слова Божьего. При этом Бруннер делал особый упор на воплощении и воскресении как краеугольных камнях христианского вероучения и поддерживал положение Халкидонского собора об истинном Боге и истинном человеке.
Неотрывна от христологии Бруннера его вера в то, что правда о Господе отк-рывается не через абстрактное теоретизирование, а благодаря личной ветрече с Ним, края для Бруннера составляла апофеоз веры и теологии. Он пытался избежать и ложного объективизма (к-рый считал типичным для лишенных к.-л. сомнений библейских буквалистов и догматичных католиков), и ложного субъективизма (к-рый усматривал у нек-рых мистиков, либераловроманти-ков, а также в милленаристском и пятидесятническом энтузиазме). Так, в книге "Встреча Бога и человека" (1938) Бруннер занял срединную позицию между историческим кальвинизмом и традиционным арминианством. Он утверждал, что, по библейскому свидетельству, Бог всегда стремится приблизиться к человеку, а человек всегда идет от Бога, - и встреча их состоялась в Иисусе Христе. Далее, Бруннер считает, что только Бог может проявить инициативу в подготовке такой встречи, но Он не подавляет сотворенных Им людей, а относится к каждому человеку как к свободной и ответственной личности, крую Он любит и у крой есть выбор - принять божественную благодать или отвергнуть ее во грехе. Прежде всего встречаоткровение происходит в Иисусе Христе, ибо Бог отк-рывает себя в Нем как Господа и Спасителя уникальным и окончательным образом. Однако Бруннер верил, что откровение Бога о самом себе и Его призыв к встрече находит продолжение в истории и человеческой практике, а именно в Св. Писании, в вере Церкви, в личном свидетельстве Св. Духа. Поскольку откровение Божье не ограничено временными рамками и не сводится к некоему моменту времени, встреча людей с Богом продолжается.
Ортодоксальные христиане обязаны Бруннеру за его критику теологического либерализма; он критиковал сентиментальное и упрощенное изображение Христа, оптимизм либералов, верящих в благость человека, и идею исторического прогресса, якобы неизбежно приводящего к Царству Божьему. Кроме того, Бруннер успешно реабилитировал и переформулировал для XX в. многие исторические христианские доктрины: о грехе, воплощении и воскресении, о центральном значении Христа для спасения, о необходимости личной веры, о Церкви, края есть братство, а не земной институт. Наконец(это, вероятно,самое главное), Бруннер снова подтвердил место Св. Писания как нормы вероучения и практики в христианских церквях.
Тем не менее Бруннеру пришлось столкнуться с острой критикой со стороны более ортодоксальных теологов. Отрицание ряда доктрин (напр., орождении от Девы и существовании ада), оценка рассказа об Адаме и Еве как чисто символического побудили нек-рых теологов счесть его воззрения не совсем библейскими и даже противоречащими остальным его доктринал ьным положениям. На их взгляд, мнение Бруннера о том, что считать библейским, а что - нет, иногда выглядит произвольным. К примеру, хотя Бруннер несомненно полагал библейскими истинами сотворение из ничего и присутствие в человеке образа Божьего, но отрицал учения о рождении от Девы и об аде, к-рые, как он считал, не имеют достаточного подтверждения в Библии. Создается впечатление, что, несмотря на всю его настойчиво подчеркиваемую веру в приоритет божественного откровения над человеческим знанием, разумом и опытом, им двигали рациональные суждения. Кроме того, Бруннера порой обвиняли в универсализме, исходя из неоднозначности его учений о Страшном суде и окончательном искуплении. Но если учитывать, какое значение Бруннер придавал личной ответственности и долгу, трудно считать, что он тяготел к универсализму.
Бруннера обвиняли в схематичности, в излишней структуризации, в излишней диалектичности. Большая часть подобной критики исходила из среды консервативных теологов, к-рые не разделяли учения Бруннера о Св. Писании, особенно в том, что касалось богодухновенности. Несомненно, однако, что Бруннер воспринимал авторитет Библии как непреложную норму для христианской теологии. Вместе с тем он считал богодухновенность лишь одной из сторон более общего учения об откровении и чувствовал, что любая попытка поставить применительно к ней вопрос "как?" приводит к недопустимым спекулятивным конструкциям, - скажем, той, что выражена в учении о безошибочности. Сраведливости ради следует добавить, что Бруннер мог бы обратить больше внимания нато, как важнабогодухновенность для возникновения и сохранения Св. Писания, даже если он не разделял вербальную теорию в ее полном виде. Наконец, с точки зрения более традиционных ортодоксальных христианских ученых, Бруннер, как и все неоортодоксальные теологи, иногда довольно причудливо и спорно толковал библейский текст.
Бруннер и Барт, вероятно, больше, чем любые другие мыслители XX в. западного мира, подготовили возрождение во второй половине века исторического библейского христианства. Теперь историки теологии все больше склонны видеть в Бруннере ученого с широкими взглядами, по существу - либерального, к-рый пришел к довольно консервативной теологической позиции. В любом случае, наследие его, хотя и несет на себе печать того, что называется неоортодоксией, остается ценным и для более консервативно настроенных теологов, когда они пытаются истолковать библейскую истину для современного человека.
R.D. L1NDER (пер. Ю.Т.) Библиография: Brunner, Revelation and Rea-son, The Divine Imperative, and Dogmatics, 3vols.; P. K. Jewett, ? mil Brunner: An Introduction to the Man and His Thought; C. W. Kegley, ed., The Theolo-gyofEmilBrunner; J.E. Humphrey, EmilBrunner.
См. также: Барт, Карл; Неоортодоксия.
Бубер, Мартин (Buber, Martin, 1878-1965).
Еврейский религиозный мыслитель, чье творчество оказало влияние на нек-рых христианских теологов. Бубер вырос и получил образование в Центральной Европе в те годы, когда зарождалось движение сионизма. Приобщившись к нему после университета, он через несколько лет оставил общественную деятельность и с 1904 по 1909 г. изучал хасидизм, с к-рым познакомился еще в детстве через деда. Хасидизм - еврейское религиозное движение, возникшее в сер. XVIIIв. в Вост. Европе,- придавал особую важность верности завету и благочестию. Вокруг духовных лидеров движения (цадиков) постепенно создавались общины, к-рые тем не менее не отрывались от внешнего мира. Согласно хасидской вере, посредством "освящения повседневной жизни" и обретения духовной цельности каждым членом общины можно добиться преображения не только той или иной личности, но и всего мира. Забота о том, чтобы обрести подлинную человечность в уеловиях повседневной жизни общины, живущей под водительством Бога, пронизывала все творчество Бубера - мыслителя, педагога, писателя, издателя и общественного деятеля.
В 1938г. он покинул Германию и стал преподавать социологию в Еврейском университете (Иерусалим). Здесь он приобрел репутацию страстного защитника подлинного еврейского гуманизма, к-рый, по его мысли, получил наиболее яркое выражение в хасидском учении о том, что " Бога можно узреть во всем, и всякое деяние, совершенное в чистоте сердца, приводит к Нему ".
Благодаря его книге "Я и Ты", получившей широкую известность, идеи Бубера о жизни, пронизанной личным отношением к Богу и к человеку, стали популярны не только в еврейских кругах. Бубер утверждал, что, вступая в личные отношения с природой, другими людьми и с духовными сущностями, человек может стать подлинным "Я" лишь в том случае, когда другая сторона отношения перестает быть безличным "оно" и становится "Ты". Благодаря этим событиямотношениям осуществляется встреча с Вечным Ты, т.е. с Богом. Это не столько мистическое соединение с абсолютом и не столько та уникальная духовная ситуация,когда трансцендентное становится имманентным, сколько экзистенциальная ветреча в средоточии искренней веры.
Концепцию Бубера об отношении "ЯТы" восприняли нек-рые христианские теологи, среди к-рых Ф. Гогартен, К. Хайм, К. Барт, Д. Бонхёффер и Р. Бультман.
S. R. obitts (пер. В. Р.) Библиография: Buber. Between Man and Man, Two Types of Faith, and A Believing Humanism; P. Schilpp and M. Friedman, eds., The Philosophy of Martin Buber; G. Schaeder, The Hebrew Humanism of Martin Buber; W. Herberg, ed., The Writings of Martin Buber; R.G. Smith, Martin Buber; M. Fried-man, Martin Buber's Life and Work; M. Cohn and R. Buber, eds., Martin Buber: A Biography of His Writings 1897-1978.
Буквализм (Literalism).
Приверженность строгой точности слов и значений при переводе или истолковании текста. Буквальный перевод стремится как можно точнее воспроизвести подлинник. Парафраз, напротив, передает только смысл подлинника (или то, как переводчик его понял).
Чаще всего буквализм возникает в библейской экзегезе. Обычно переводчики-библеисты, тяготеющие к буквализму, стремятся передать прямой и очевиднейший смысл библейского текста. Еврейские раввины прибегали к крайним формам буквализма, подчеркивая внешние и незначительные нюансы ВЗ или преданий. Они не придавали особого значения подтексту или ск-рытому смыслу Св. Писания, за что их гневно осуждал Христос (Мф 23:23-24; Мк 7:3-23). Средневековые толкователи Библии стремились отыскать четыре значения текста (квадрига)- буквальное, моральное, аллегорическое и анагогическое (мистическое или духовное). Прямое, буквальное значение считалось простейшим и наименее важным, и невнимание к буквальному значению библейского текста иногда приводило к фантастическому и бесконечно далекому от оригинала аллегорическому или мистическому толкованию одного и того же отрывка.
Лютер и другие деятели Реформации отвергали многозначность библейских текстов и искали единственный верный смысл. Лютер говорил о простейшем, буквальном, обыкновенном, естественном смысле. Такой буквализм остается главным принципом консервативной протестантской экзегезы.
Со времен Реформации с буквализмом связывают по крайней мере два основных направления мысли. Одно напоминает раввинистический метод. Ученые этой школы подходят к тексту столь строго, что слово и буква вытесняют дух текста. Толкование становится механическим, грамматическим, логическим процессом. В крайних формах этот вид буквализма не оставляет места переносному значению, характерному для поэтических образов или метафор, а также не учитывает уникальной ситуации, крую имел в виду автор.
Другие современные сторонники буквализма прибегают к другим методам и принципам, основанным на точности и скрупулезности. Чтобы найти точ -ный смысл библейского текста, они дополняют грамматические и философские изыскания сведениями об историческом и культурном окружении библейского автора. Различие между литературными формами и жанрами проводится с помощью методов, подходящих для данного текста. Библейские стихи рассматриваются в контексте данного отрывка и всей Библии в целом. Эти экзегеты обращают особое внимание на слова и внешние факты, к-рые могут раск-рыть значение и дух текста. Для них буквализм означает необходимость найти прямое значение без преувеличения, искажения или неточности.
J.J. Scott, Jr. (пер. А. К.)
См. также: Истолкование Библии.
Буквальная богодухновенность
(Verbal Inspiration). Все, что христиане говорили о богодухновенности Библии до начала Реформации, можно назвать дотеологическими рассуждениями. Впрочем, многие из этих рассуждений ничуть не противоречат позднейшей, развитой теории о буквальной богодухновенности и даже подготавливают ее появление.
На раннем этапе Реформации подобной теории также не было, но к 1580 г. ситуация изменилась. Ортодоксальные христиане - как протестанты, так и католики - осознали, что пришло время сформулировать ответы на нек-рые новые вопросы, касающиеся Библии и ее богодухновенности. Многое наводило теологов на серьезные размышления - влияние Возрождения, развитие библейской критики, возникновение идеи о частичной богодухновенности Св. Писания, формирование философских взглядов, подготавливавших эпоху Просвещения. Результатом этих размышлений стали, в частности, теории о полной и (позднее) о буквальной богодухновенности.
Сущность буквальной богодухновенности. Сторонники буквальной богодухновенности в большинстве своем принадлежали к аристотелевской философской школе, края вновь обрела в Европе огромную популярность, но в то же время они разделяли теологические взгляды Августина. В разработке новой теории участвовали и протестанты, и католики континентальной Европы; британцы оставались в стороне.
Теория о буквальной богодухновенности включала такие тезисы. (1) Авторство Библии принадлежит Богу; Он - формальная причина возникновения библейских книг. (2) Богодухновенны сами слова Библии, т.е. важен текст, а не авторы. (3) Богодухновенны все слова и фразы Библии- и несомненно важные в смысловом отношении, и те, к-рые кажутся второстепенными. Библейские тексты важны именно в своей совокупности. Даже тексты, заимствованные Библией из других источников, считаются богодухновенными. Понятие буквальной богодухновенности применимо ко всему Св. Писанию, от начала и до конца. (4) Данная теория основывается на библейских свидетельствах - на тех местах, где Библия свидетельствует о самой себе. Т.о., теория опирается на индукцию, но использует и дедукцию - в рассуждениях о том, что же именно вытекает из богодухновенности и авторства Духа. (5) Речь не идет о диктовке; индивидуальность авторов проявляется в Библии вполне определенно. Однако Бог своей властью сделал так, что авторы библейских книг добровольно запечатлели Божье откровение. Следовательно, Библия - творение в полной мере Божье и в полной мере человеческое. (6)Все смысловые и стилистические погрешности и неточности сознательно внесены в текст Богом. (7) Богодухновенны лишь автографы библейских книг. (8) Библия непогрешима во всех своих суждениях (за вычетом сознательных ошибок). (9) Суждение Библии о любом предмете абсолютно авторитетно, и христианин может непосредственно руководствоваться библейскими текстами в вопросах веры и в любой жизненной ситуации.
Идея буквальной богодухновенности имела ряд важных следствий. Ее сторонники были склонны к буквализму в герменевтике и крайне скептически относились к библейской критике. В социальных вопросах они были консерваторами, считая, что иерархическое общество установлено Богом. Они всегда защищали христианскую ортодоксию и были убеждены, что лишь их подход позволяет сохранить чистоту веры.
История концепции. Те силы, к-рые вызвали (в порядке реакции на них) процесс создания таких теорий, продолжали набирать мощь, и в XVIII в. теория буквальной богодухновенности отступила на второй план. Христиане, к-рые отдали дань идеям Просвещения, как правило, придерживались концепции частичной богодухновенности, а почти все деятели первого и второго " евангельских пробуждений" (1735-1825) разделяли веру в полную богодухновенность. Эти два первых поколения евангельских христиан, твердо верившие в полную богодухновенность Библии, все же не проповедовали идею буквальной богодухновенности.
Теория буквальной богодухновенности вновь обрела популярность после окончания наполеоновских войн (1815), особенно в рамках движения, известного как протестантский конфессионализм. Конфессионалисты были недовольны тем, что евангельские христиане не уделяют достаточного внимания вмешательству Бога в историю. С другой стороны, большое распространение получила либеральная теология. В такой ситуации естественным стал возврат к теологии раннепротестантских "исповеданий", в частности- к концепции буквальной богодухновенности.
Теперь эта концепция пришла, наконец, и в англоязычный мир, прежде всего благодаря усилиям известного протестантского автора Р.Халдейна (нач. XIX в.). Халдейн, богатый шотландецмирянин, обратившийся к женевскому протестантскому рационализму, решил в 1817 г. избрать новую стратегию, позволяющую защитить авторитет Библии. Свои взгляды он изложил в многократно переиздававшемся труде "Книги Ветхого и Нового Заветов..." (The Books of the Old and New Testaments Proved to be Canoni-cal and Their Verbal Inspiration Maintained and Established). Идея буквальной богодухновенности, принятая также другом Халдейна, Э.Томсоном, лидером евангельских христиан Шотландии, часто излагалась на страницах вестника "Крисчен инстрактор", а после раскола 1843 г. Свободная церковь Шотландии сделала ее своей официальной доктриной. Влиятельный деятель ортодоксального ирландского пресвитерианства Г. Кук, также друг Халдейна, исповедовал схожие взгляды. В Соединенных Штатах теорию о буквальной богодухновенности распространял Ч. Ходж, молчаливо отвергший концепцию полной богодухновенности, принятую в свое время его знаменитым предшественником А. Александером, также преподававшим в Принстонской семинарии. Идея буквальной богодухновенности стала общепринятой среди пресвитериан Старой школы в среднеатлантических и юговост. штатах; она надолго закрепилась в теологии северных и южных пресвитериан Старой школы.
Влияние Р. Халдейна распространялось и в других направлениях. Его племянник Александер, занявший видное положение среди евангельских англикан Великобритании, убедил значительную часть своих единоверцев принять теорию буквальной богодухновенности. В среде этих евангельских англикан возникло движение Плимутских братьев, крое стремилось возродить раннехристианские обычаи, но твердо придерживалось веры в буквальную богодухновенность. Со временем Р. Халдейн, чьи евангельские взгляды оказались неприемлемы для людей, возглавлявших церковь Шотландии, стал баптистом. Так поступил и его друг, ирландский писатель А. Карсон, и они весьма преуспели в распространении теории буквальной богодухновенности среди баптистов. Особо важную роль суждено было сыграть женевскому стороннику Халдейна Л. Госсену, чья книга Theop-neustia переиздается и в наши дни. В тот же период концепция буквальной богодухновенности возрождалась и в немецкоязычных государствах благодаря усилиям лютеранских конфессионалистов.
И все же большинство евангельских христиан в сер. XIX в. продолжали верить в полную богодухновенность. К примеру, среди методистов и конгрегационалистов идея буквальной богодухновенности почти совсем не привилась.
Фундаментализм, ставший второй волной реакции на либерализм, возник в кон. XIX в. и продолжал развиваться в XX в. Фундаменталисты не соглашались с конфессионалистами в ряде важных вопросов, но вместе с ними исповедовали и распространяли веру в буквальную богодухновенность. Одним из адептов этой веры стал Б.Б. Уорфилд из Принстонской семинарии. Он не добавил к данной теории ничего нового, но блестяще освещал ее в своих многочисленных публикациях. Между тем конфликт между модернистами и фундаменталистами делался все более ожесточенным (особенно в Сев. Америке), и многие консерваторы стали отходить от идеи полной богодухновенности и склоняться к идее богодухновенности буквальной. Был даже изобретен термин "полная буквальная богодухновенность ", но акцент при этом делался на "буквальности". Однако среди консервативных евангельских христиан Великобритании в первой пол. XX в. так и не появилось ни одного видного сторонника концепции буквальной богодухновенности.
В кон. XIX в. в католицизме возникла новая разновидность теории буквальной богодухновенности; разработал ее знаменитый французский экзегет М.Ж. Лагранж. Однако Лагранж уделял чересчур пристальное внимание литературным формам в Библии, и это возбудило недовольство крайней консервативной реакции, сформировавшейся при Пие X в ответ на появление католического модернизма. В результате официальное католическое учение о богодухновенности на долгие годы вернулось к дотеологическим построениям.
После Второй мировой войны проблема богодухновенности Библии волновала лишь евангельских протестантов и католиков. Католики все дальше уходили от идеи буквальной богодухновенности, но среди евангельских христиан Великобритании она вновь обрела популярность в сер. 1950-хгг., когда вышла книга Дж. Пэкера ""Фундаментализм" и Слово Божье" ("Fundamental-ism " and the Word of God). С другой стороны, в последние годы в среде евангельских христиан, постепенно избавляющихся от "психологии осажденной крепости", раздаются призывы к пересмотру теории буквальной богодухновенности. Даже сторонники этой теории, верящие в непогрешимость Библии, теперь прибегают к достаточно тонким, в духе Лагранжа, рассуждениям о языке Библии и ее литературных формах, продвигаясь, возможно, к новому теологическому синтезу в данном вопросе.
I.S. RhNNIH(nep. А.Г.) Библиография: G.T. Ladd, The Doctrine of Sacred Scripture, И; В. B. Warfield, The Inspiration and Authority of the Bible; R. Preus, The Inspiration of Scripture; J. F. Walvoord, ed., Inspiration and Inter-pretation; J.T. Burtchaell ,Catholic Theories of Bibli-cal Inspiration Since 1810; E. R. Sandeen, The Roots of Fundamentalism; B. Vawter, Bible Inspiration; J. W. Montgomery, ed., God's Inerrant Word; J.B. Rogers and D.K. McKim, The Authority and Interpretation of the Bible; N. Geisler, Inerrancy; D. F. Wright, "Soundings in the Doctrine of Scripture in British Evangelicalism in the First Half of the Twen-tieth Century", ТВ 31:87-106; J. Woodbridge, "Bibli-cal Authority", TJ 2:165-236.
См. также: Полная богодухновенность; Просвещение; Либерализм в теологии; Фундаментализм; Библии, богодухновенность; Библии, авторитет; Библия, ее непогрешимость и безошибочность.
Буквальный смысл Священного Писания
см.: Истолкование Библии.
Булгаков, Сергей Николаевич (Bulgakov, Sergei Nikolaevich, 1870-1944).
Русский экономист и богослов. Родился в семье священника Русской православной церкви, однако в юности отошел от церковной жизни. Закончил Московский университет(1894), учился в Берлине, Париже, Лондоне. Вернувшись в Россию, занялся преподавательской деятельностью. Преподавал политическую экономию в Киевском политехническом институте(1901-06), Моековском коммерческом институте (1906-17), Московском университете (1917-18). В 1912 г. защитил докторскую диссертацию по политической экономии в Московском университете. Член Второй Государственной думы (1906), с крой связаны попытки либерализации российского политического строя. Со временем вернулся к православной вере ив 1918 г. был рукоположен в священники. Преподавал в Симферопольском университете. Решением правительства в 1923 г. выслан из России. Преподавал в Праге, затем в Париже (1925), где стал деканом Православного богословского института.
Интеллектуальные поиски Булгакова привели его от марксизма к идеализму, а затем к мистицизму. Он верил, что мир, созданный Богом из ничего, был одушевлен " мировой душой ". В последние годы жизни он попытался истолковать основные положения христианской Церкви в свете учения о Софии - Премудрости Божьей - божественной сущности, занимающей место между Богом и миром. Хотя в нек-рых кругах Булгакова осуждали, учение его никогда не подвергалось официальной экспертизе и не было осуждено.
H.F. Vos (пер. Ю.Т.)
Библиография: L. Zander,Godandthe World: The World Conception of Fathers. Bulgakov.
Буллингер, Иоганн Генрих (Bui-linger, Johann Heinrich, 1504-1575).
Преемник Цвингли в Цюрихе, ведущий деятель протестантской Реформации. Родился в семье приходского священника, изучал теологию в Кёльне. Святоотеческая литература вдохновила его прочитать заново Св. Писание. Возвратившись в Цюрих, вместе с Цвингли участвовал в реформировании Церкви. Четыре года спустя, после смерти Цвингли, Буллингер возглавил цюрихскую ветвь швейцарской Реформации. Хотя общие бразды правления Реформацией переместились из Цюриха в Женеву, к Жану Кальвину, еще около 40 лет Буллингер оставался влиятельнейшей фигурой для тех, кто был верен цвинглианскому направлению. Он регулярно проповедовал на темы Св. Писания, комментировал библейские книги, писал теологические трактаты по спорным вопросам, искал взаимопонимания и поддерживал братские отношения с другими христианами-реформатами, написал многотомную историю Реформации.
Лучше всего теологические взгляды Буллингера изложены в его труде " Декады", к-рый включает 50 длинных проповедей, посвященных основным положениям христианского учения. Он был опубликован в 1549-51 гг. и вскоре переведен на английский, голландский и французский языки; в Англии "Декады " служили официальным теологическим руководством для духовных лиц, не имеющих магистерской степени. Буллингеру принадлежат и фундаментальные труды о провидении, оправдании, природе Св. Писания. Всего он написал приблизительно 150 работ.
Буллингер сыграл важную роль в объединении протестантов. Вместе с Кальвином они стремились предотвратить возможные расколы в протестантском движении, выпустив Цюрихское соглашение (1549), где указывалось, что верующие принимают Христа в духовном смысле и соединяются с Ним через Вечерю Господню. Позже Буллингер составил Второе Гельветическое исповедание; опубликованное в 1566 г., оно стало связующим звеном для разбросанных по Европе кальвинистских церквей.
Как и другие лидеры Реформации, Буллингер подчеркивал центральное значение Св. Писания, крому посвящены первые проповеди в "Декадах". Св. Писание он считает откровением Божьим, обращенным ко всем людям и достаточным для спасения и обретения святости. Чтобы в полной мере постичьсмысл Св. Писания, необходимы "мера веры", чтение библейских текстов в соответствующем контексте, сравнение их между собой и, самое главное, "душа, которая любит Бога и ищет Его прославления". В конечном счете, читатель может понять текст только благодаря Св. Духу.
Экклесиология Буллингера соответствует взглядам других деятелей Реформации. Невидимая Церковь включает в себя всех избранных, видимая - состоит из всех исповедующих христианство. Только Богу известно, к какой Церкви кто принадлежит. Признаки истинной Церкви: надлежащая проповедь Слова Божьего и правильное совершение двух таинств - крещения и Вечери Господней. Подлинная апостольская преемственность состоит не в историческом наследовании епископского достоинства, а в проповеди и разъяснении истин, данных апостолами. Буллингер отвергал папство и его притязания на власть; критерием оценки католицизма, как и протестантизма, были для него надлежащая проповедь и правильное совершение двух таинств.
O.G. Oliver, Jr. (пер. Ю.Т.) Библиография: О. W. Bromiley, Historical The-ology and (ed.) Zwingliand Bullinger; P. Schaff,Я/?-lory of the Christian Church, VIII, 204-14.
См. также: Гельветические исповедания; Цюрихское согласие.
Бультман, Рудольф (Bultmann, Rudolf, 1884-1976).
Профессор Map-бургского университета, один из наиболее влиятельных теологов XX в., широко известный своими исследованиями по истории и герменевтике НЗ. Стимулом его научной работы был не просто интерес к истории; как верующий христианин Бультман с помощью своих исследований стремился донести до своих современников живое слово евангельской вести.
По мысли Бультмана, теология XX в. прежде всего нуждается в концептуальном аппарате, с помощью крого НЗ можно сделать доступным пониманию современного человека, после чего будет возможно перейти к истолкованию евангельских текстов. Бультман полагал, что такой концептуальный аппарат есть в философии М. Хайдеггера. В своем прочтении НЗ Бультман широко использовал приемы философии Хайдеггера и, последовательно применяя историкокритические методы интерпретации, пытался изъять из текстов НЗ элементы, не совместимые с экзистенциализмом.
Бультман вынес из философии Хайдеггера следующее: человек в его подлинной природе - существо, всецело отличное от всего окружающего мира, и отличиееговтом, что он способен принимать решения. Если эта способность - сущностная характеристика человека, то его духовная стихия - не прошлое, а будущее, ибо предметы выбора - только в будущем, а решать возможно только в том случае, если есть такой предмет. Согласно Бультману, человек делает массу усилий, лишь бы убежать от того факта, что он - ответственное существо, принимающее решения. Часто он живет в рамках мертвых традиций, охотно уступает свое право на решение всевозможным законническим этическим системам; предпочитает считать, что его поступки жестко обусловлены характером и не зависят от его решений; полностью отождествляется со своими социальными ролями и с отношениями к другим людям, тем самым отказываясь от всякой ответственности. Так человек становится "неподлинным" и утрачивает свое "я". Бультман полагает, что, когда НЗ говорит о человеке как о "грешнике", к-рый подвержен "смерти", подразумевается именно эта " неподлинность ".
Спасение для Бультмана - это " радикальная отк-рытость будущему " и в то же время полное признание того, что именно ты принимаешь решения. Представители атеистического экзистенциализма полагали,что человек становится подлинным, когда он решительно противостоит своей смертности, незащищенности и бессмысленности своего существования, а Бультман как христианин утверждает, что человек обретает спасение, только когда он принимает его как дар. Поэтому, считает Бультман, человек нуждается в Спасителе, более того, он может обрести "подлинность" только через Иисуса Христа.
Согласно Бультману, такие основные понятия НЗ, как воскресение плоти, искупление кровью Христовой за грехи человечества, вечная жизнь, а также этический идеал человеческой природы и история спасения, только уводят от того, что есть настоящее спасение. Это - примитивные, "мифологические" представления, к-рые следует переистолковать в терминах хайдеггеровского экзистенциализма. Начиная с 1940 г. Бультман стал говорить о "демифологизации" НЗ. Для большинства христиан именно она обычно связываетсяс его именем.
R. С. Roberts (пер. в. р.) Библиография: Bultmann, Jesus and the Word, Jesus Christ and Mythology, Kerygma and Myth, and Theology of the NT, 2 vols.; A. Malet, The Thought of Rudolf Bultmann; R.C. Roberts ,Rudolf Bultmann s Theology: A Critical Interpretation; W. Schmithals, An Introduction to the Theology of Rudolf Bultmann; A.C. Thiselton, The Two Horizons: NTHermeneutics and Philosophical Description.
См. также: Демифологизация; Экзистенциализм; Новая герменевтика.
Буссет, Вильгельм (Bousset, Wil-helm, 1865-1920).
Немецкий ученыйно-возаветник, один из ведущих представителей (наряду с В. Вреде, Г. Гункелем, И. Вайсом и В. Хайтмюллером) религиозно-исторической школы библейских исследований. Преподавал в Гёттингене (1896-1916) и Гисене (1916-20). Вместе с Хайтмюллером редактировал влиятельный жл "Теологическое обозрение" (Theologische Rundschau, 1897-1917), вместе с Гункелем - серию монографий * Исследования по религии и истории ВЗ и НЗ" (Forschungen zur Religion und GeschichtedesATundNT, 1903-20). В таких работах, как широко известный комментарий на Апокалипсис (серия Мейера), "Религия еврейства в новозаветную эпоху" (Die Religion des Judentums im NTlichen Zeitalter, 1902), "Основные проблемы гнозиса" (Die Hauptprobleme des Gnosis, 1907), "Господь Христос" (Kynos Christos, 1913), Буссет стремился показать, что иудаизм межзаветного периода испытал иранское и эллинистическое влияние, а раннее христианство можно понять только на фоне позднего иудаизма и эллинистического религиозного синкретизма. Важные теологические изменения в древней Церкви произошли тогда, когда язычники стали поклоняться не прежним " господам ", а Господу (Kyrios) Иисусу. На раннецерковную теологию повлияло и то, что Второе пришествие Сына Человеческого не состоялось, а это породило разочарование в среде древнепалестинских христиан. В отличие от своих предшественников, Буссет датировал эти теологические изменения серединой, а не кон. I в. Выводы Буссета оказали огромное влияние на Р. Бультмана и его учеников.
W.W. Gasque (пер. Ю. Т.)
Библиография: Н. Gunkel, Evangelische Freiheit 42:141-62; L.Thomas, DBSup, I, 989-92; K. Kamlah,/?GG, 1,1373-74.
Бут, Кэтрин (Booth, Catherine, 1829-1890).
"Мать Армии спасения". Дочь проповедникауэслианца, Кэтрин Мамфорд родилась в графстве Дербишир. В 1848 г. группу верующих, в число к-рых входила Кэтрин, обвинили в крайнем фанатизме и исключили из Церкви. Священником в группе был У. Бут, за крого Кэтрин вышла замуж в 1855 г. Впоследствии Бут сыграла выдающуюся роль в основании движения, крое в 1878 г. получило название Армии спасения. Она первой стала отстаивать право женщины на проповедь, в то же время участвуя в борьбе против эксплуатации женщин и детей (у нее самой было восемь детей). Усилиями Бут в Армии спасения утвердился принцип, согласно крому женщины имеют абсолютно равные права с мужчинами на человеческое достоинство, социальные права и социальное положение; во многом благодаря ей новое движение снискало популярность в высших слоях общества. Бут опубликовала ряд статей о религиозной практике, благочестии, активном свидетельстве веры, народном христианстве, позиции Армии спасении в отношениях с Церковью и государством. В1888 г. Бут заболела раком и, проведя два года в тяжких страданиях, скончалась. О своей болезни она сказала: "Бог попустил это ради великой и достойной цели ".
J. D Douglas (пер. Ю.Т.) Библиография: F.Tucker, The Life of Catherine Booth, 2vols.;D. Lamb,"CatherineBooth", in Great Christians, ed. R.S. Forman; C. Bramwell-Booth, Catherine Booth; C.T. Stead, Mrs Booth.
См. также: Бут, Уильям.
Бут, Уильям (Booth, William, 1829-1912).
Основатель Армии спасения. Родился в Ноттингеме, в очень бедной семье. Работал помощником ростовщика. В 15 лет пережил религиозное обращение, а впоследствии стал методистским священником. Однако Бут не получал полного удовлетворения от своего служения: он полагал, что заповеди Божьи требуют освободить человека от несправедливости, рабства и угнетения, наделить его пищей, одеждой и кровом, воздожить на него ответственность за семью. Напротив, в викторианской Англии считалось, что общественное положение людей - особенно бедных - предустановлено Богом. По мнению Бута, евангельский призыв к бедности совсем не означает, что Бог желает для людей нищеты. Для него самого это был отнюдь не теологический вопрос, - пока теологи описывают красоты божественного, люди умирают в беспросветной нищете.
При поддержке жены (они поженились в 1855 г.) Бут основал Христианскую миссию, развернувшую социально-благотворительную деятельность в лондонском ИстЭнде. Переименованная 13 лет спустя (1878) в Армию спасения, миссия вела войну на два фронта - против тисков нищеты и власти греха.
Ведущие церкви держались в стороне от нового движения; суды и полиция почти никак не реагировали, когда толпа глумилась, бросала камни, била стекла, крушила имущество Армии спасения. Однако Бут продолжал энергично работать, идя к отверженным, разоблачая пороки, предоставляя людям еду и кров, работу и медицинскую помощь, примиряя семьи. Он во всеуслышание говорил о чудовищных социальных недугах, принимая на себя неблагодарную роль, на крую не согласилась бы никакая другая организация.
Бут полагал, что дьявол- гордый дух, к-рый не выносит насмешек. Видя в нем главного врага и бросая вызов его монополии на "сладчайшие звуки", он стремился заглушить их; проповеди сопровождались громким барабанным боем. Он бесстрашно вступил в войну с такими проявлениями современного зла, как грошовая оплата за изнурительный труд и "торговля живым товаром". В 1890 г. он опубликовал книгу "Тьма Англии и путь к свету" (In Darkest England- and the Way Out), в крой акцент все больше ставился на социальных программах. Именно эти программы, а не призывы к "крови и огню" характеризуют сегодняшнюю Армию.
Армия спасения постепенно завоевывала позиции во всем мире, неизменно оставаясь под строгим контролем Бута. Журналист, пришедший взять у него интервью, рассказывал, что ожидал увидеть визионера и святого, а увидел расчетливейшего бизнесмена из лондонского Сити. Бут создал целую сеть агентств социальной помощи; лорд Уолсли однажды назвал его величайшим организатором в мире.
Бута критиковали в связи с тем, что члены его Армии не признают таинств, хотя сам он отрицал, что их не признает. Видимо, на его позицию повлияли ожесточенные споры по этому поводу в других церквях. К концу века Бут выиграл битву: он стал почетным гражданином Лондона, почетным доктором Оксфорда, участником коронации Эдуарда VII, гостем американского Сената, заседание крого отк-рылось его молитвой. В 1912 г. "генерал сложил свой меч" - и тысячи людей из самых разных слоев общества склонили головы в знак траура.
J.D. Douglas (пер. Ю.Т.)
Библиография: H.Begbie, Life of William Booth, 2 vols.; S.J. Ervine, God's Soldier, 2 vols.; R. Collier, The General Next to God; F. Coutts ,Bread for My Neighbour and No Discharge in This War; ?. H. McKinley, Marching to Glory.
См. также: Бут, Кэтрин.
Буцер, Мартин
(Висег, Martin, 1491-1551). Крупнейший деятель европейской и английской Реформации. В 1506 г. Буцер вступил в орден доминиканцев, но все более интенсивные размышления о действии Св. Духа в значительной мере сделали его духовным наследником Дж. Уэсли. Буцер родился в Шлетштадте (Эльзас); в 1518 г. в Гейдельберге познакомился с лютеровской теологией. Убежденный в преимуществах Реформации, в 1521 г. он добился того, что папа освободил его от монашеского обета. В 1522 г., уже пастором, Буцер женился. В 1523 г. он был отлучен от Церкви за проповедь лютеранства.
Восхищенный аргументами Лютера, выступившего с критикой средневековой схоластики (диспут в Гейдельберге, 1518), Буцер стал его защищать, хотя и состоял в одном ордене с Тетцелем. Небольшой трактат Буцера "Конспект" свидетельствует о свободном и независимом теологическом мышлении. Он поддерживает лютеранскую идею об оправдании исключительно верой и всякого, кто так не думает, объявляет Антихристом. Но развивает он и другую, более самостоятельную тему, рассуждая о том, как Св. Дух вдохновляет и направляет читателя Библии. По его мысли, слово, отделенное отДуха и веры, отторжено от Иисуса Христа и спасения. Эту идею впоследствии детально разрабатывал самый выдающийся из учеников Буцера, Жан Кальвин.
Со временем Буцер отошел от лютеровской концепции евхаристии; под влиянием Цвингли и Карлштадта он стал склоняться к символической интерпретации таинств. Занимая более радикальную позицию, чем Лютер, Буцер не разделял его учение о вездесущем теле Христовом; его устраивала концепция Цвингли о телесном пребывании Христа на небесах. Вместе с тем Буцер не смог принять идею Цвингли, считавшего, что, в узком смысле слова, Вечеря Господня не несет в себе благодати. Отрицая вездесущность тела Христова, он в то же время разделял лютеранское положение о таинстве как орудии, посредством крого Бог насыщает свою Церковь: для него Вечеря Господня - средство обретения благодати. Присоединяясь к мнению Цвингли, что Христос телесно пребывает на небесах "одесную Отца", Буцер разделял мнение Цвингли, полагавшего, что Вечеря Господня - только воспоминание, лишенное силы таинства.
Поскольку во взглядах Буцера нашли преломление различные позиции, он стал посредником в теологических спорах и на континенте, и в Англии. Вместе с Вольфгангом Капито он разработал Тетраполитанское исповедание (1530), пытаясь достичь на Аугсбургском рейхстаге примирения между реформатским и евангелическим течениями. Виттенбергское согласие (1536), подготовленное им вместе с Филиппом Меланхтоном,стремилось добиться согласил между лютеранскими теологами Саксонии относительно учения о присутствии Христа в таинстве, - телесно ли оно или только духовно? В Англии Буцер развивал учение о Церкви как живом продолжении боговоплощения: церковь призвана преобразовать общественно-политический строй, делая упор на дисциплину, изменение каждого человека и всякого человеческого сообщества, а также на видимый характер таких изменений. Эти взгляды Буцера нашли воплощение в книге "О власти Христовой" (De Regno Christi), изданной уже после его смерти.
На континенте Буцер стремился смягчить противоречия между цвинглианами и лютеранами. В Англии же его взгляды - особенно мысль, что Св. Дух действует в каждом верующем, - вошли в противоречие с лютеровскими; он не мог принять идею Лютера о том, что оправдание автоматически пок-рывает греховные побуждения, отменяя закон и ветхого человека. Соответственно, он придерживался концепции двухэтапного оправдания. На первом этапе Иисус Христос прощает грех, человек в этом не участвует. На втором этапе, о кром и разгорелись споры, человек получает оправдание, совершая дела любви. Идея второго этапа оправдания (justificatio legis) отк-рывала путь уэслианскому учению о нравственном совершенствовании и пуританским требованиям видимо свидетельствовать чистоту жизни.
В последние годы жизни Буцер, занимая должность королевского профессора (Regius Professor) теологии в Кембридже, активно участвовал в подготовке служебника 1550 г. и в переработке "Книги общего богослужения" (1552).
Своим учением о Церкви он внес значительный вклад в церковную полемику Реформации. Подчеркивание назначения и Церкви, и Св. Духа, по всей видимости, оказало влияние на учение Кальвина о двойном предопределении: только избранные получают дары Св. Духа, об избранности же свидетельствуют Его плоды.
Р.А. Mickey (пер. Ю.Т.)
Библиография: W. Раиск, Heritage of.the Reformation.
См. также: Тетраполитанское исповедание; Виттенбергское согласие.
Бушнелл, Горас
(Bushnell, Horace, 1802-1876). Прозван "отцом американского теологического либерализма". Сложные теологические воззрения Бушнелла впитали немало традиционных пуританских положений, к-рые впоследствии исповедовали и теологи консервативного толка. Теология Бушнелла сочетала пуританскую идею завета, влияние континентальной и английской мысли, твердую веру в будущее Америки и органическое ощущение Божьего промысла в истории. Всю свою жизнь Бушнелл прожил в Коннектикуте, но его воззрениям на основополагающие вопросы (скажем, об искуплении) или же на национальные кризисы, такие, как Гражданская война, никогда не был присущ провинциализм.
Пережив религиозное обращение, к-рым он в некрой степени обязан стихам С. Т. Кольриджа, Бушнелл поступил в Йельскую теологическую школу. В 1833 г. началось его многолетнее служение в Хартфордской Северной церкви; члены этой церкви, встав на защиту своего любимого пастора от обвинений в ереси, вышли из объединения местных религиозных общин. Бушнелл обладал удивительной способностью соединять воедино самые противоположные теологические воззрения: его наследие - пример синтеза самых передовых идей своего времени, тогдашний христианский ответ Р. У. Эмерсону.
Главные труды Бушнелла отражают основные направления его теологических исследований. "Христианское воепитание" (Christian Nurture, 1847) посвящено вопросам религиозного воспитания. В отличие от преобладавшего в те годы ривайвелизма, Бушнелл считал, что долгое обучение- самый верный путь постигнуть христианскую веру.
Вскоре увидела свет его главная теологическая работа " Рассуждения о языке " (Dissertation on Language), вошедшая как предисловие в книгу "Бог во Христе" (God in Christ, 1849). Бушнелл доказывает, что человеческий язык не способен отразить реалии духовного бытия, к-рые всегда требуют символического представления. Возможно, сам он не считал, что статья призывает пересмотреть взгляды на христианство, но многие его последователи поняли ее именно так. В книге "Природа и сверхприродное" (Nature and supernatural, 1858) Бушнелл говорит о едином духовном характере всех явлений, имеющих и естественную, и сверхъестественную природу. Замысел работы "Заместительная жертва" (VicariousSacrifice, 1866) возник из искренних страданий, к-рые Бушнелл испытывал, когда шла Гражданская война, и размышлений о природе труда Христова, к-рым он предавался всю свою жизнь. Бушнелл пришел к выводу, что смерть Христа - это пример жертвенной самоотдачи, крому обязано следовать человечество.
Влияние Бушнелла помогло Америке признать Шлейермахера, Кольриджа и их романтическую картину мира. Теология Бушнелла завоевала много сторонников среди тех, кто с опаской относился к ривайвелизму, возлагал надежды на американскую демократию, страдал от американской вульгарности и восхищался европейскими нововведениями. Для этих людей он нарисовал теологические перспективы, к-рые не совсем исключали традиционный протестантизм, но помогали основательно либерализировать вероучение.
МА. N0LL(nep. Ю.Т.) Библиография: H.S. Smith, ed., Horace Bush-nell; B.M.Cross, Horace Buslinell: Minister to a Changing Л merit a.
См. также: Либерализм в теологии.
Бытие (Being).
Бытие считается наиболее общим свойством, присущим всему сущему. Ранние греческие философы обычно противопоставляли бытие становлению или изменению. Понятие бытия связывалось с совершенством, а совершенство не подвержено изменениям, поскольку всякое изменение может быть только к худшему. Парменид полагал, что мир не изменяется, а его видимые изменения - только иллюзия.
Аристотельсчитал, что бытие и единство не могут быть родовыми понятиями. Развивая это положение, нек-рые мыслители утверждали, что понятия "быть" и "существовать" следуеттолковать поразному в применении к объектам, относящимся к различным категориям. Более того, по Аристотелю, сказав, что нечто "есть", мы ничего не прибавляем к описанию этой вещи. На этой почве возникло средневековое учение о трансценденталиях. Фома Аквинский полагал, что понятия "бытие", "истина", "вещь", "нечто" и "благо" выходят за рамки всех известных категорий и могут применяться ко всему на свете. Перечисленные трансценденталии часто включали в число синкатегорематических терминов, характеризующих свойства бытия, как такового (данная идея восходит к Аристотелю, к-рый считал, что бытие, как таковое, является предметом метафизики).
В попытке провести разграничение между различными видами бытия нет ничего необычного. Экзистенцию (существование) противопоставляли субсистенции и другим понятиям. Так, напр., А. Мейнонг полагал, что материальные объекты во времени и пространстве, а также тени и гравитационные поля существуют. Универсалии, числа, вымышленные или воображаемые существа (напр., единороги) не имеют ни экзистенции, ни субсистенции, но к ним применимо понятие sosein, что буквально означает "быть такто", или сущность. Другие философы считают, что они обладают субсистенцией, т.е. в определенном смысле обладают бытием, а потому их нельзя свести просто к словам, как хотели бы номиналисты.
Дискуссия, развернувшаяся в связи с вымышленными и несуществующими объектами, сближает метафизику с философской логикой. Г. Фреге и Б. Рассел пытались найти новый подход к подобным объектам посредством языка логики предикатов первого порядка. Они создали логические теории, в к-рых обсуждались проблемы, связанные с именами собственными и определениями. У. В. О. Куайн, исследовавший метафизические предпосылки формальной логики, сделал вывод, что "быть - значит быть ценностью некоторой переменной ".
Дискуссия по вопросу о бытии имела значение и для теологии. Онтологическое доказательство бытия Божьего поднимает вопрос о том, можно ли считать, что существование, строго говоря, - предикат или свойство. Аристотель (правда, не имея в виду онтологического доказательства) отвечал на этот вопрос отрицательно; Декарт же доказывал, что существование должно обладать совершенством, и воспользовался онтологическим аргументом, чтобы утверждать существование Бога, обладающего высочайшим совершенством. Кант и Юм подвергли жесткой критике мнение, что существование - предикат. Сказав, что нечто "есть", мы не прибавляем ничего к описанию этого нечто. Современные логики последовали за Аристотелем, Юмом и Кантом. Для того чтобы указать на существование или значение существования, используется квантор существования, или экзистенциальный квантор.
В позднем Средневековье с развитием естественной теологии вопрос о природе бытия приобрел центральное значение. Богэто чистая актуальность, а потому Он неизменен. Его бытие имеет необходимый характер. Иными словами, Бог не нуждается в чем бы то ни было вне своего бытия, чтобы существовать. С другой стороны, бытие всех остальных существ имеет случайный характер. Это значит, что они зависят от чегото или от когото, находящегося за пределами их существования. Это различие стало основополагающим для космологического доказательства бытия Божьего. Развивалось оно в двух направлениях. Водном случае утверждалось, что бытие, имеющее случайный характер, нуждается в первой, необходимой причине, ибо в противном случае будет иметь место бесконечный регресс. Сторонники второго направления утверждали, что бытие, имеющее случайный характер, невозможно объяснить без соотнесения с необходимым бытием, крое само не нуждается в к.-л. объяснении.
Возражения против космологического доказательства заключаются в следующем: бесконечный регресс никак нельзя считать неприемлемым для разума, а идея существа, бытие крого имеет необходимый характер, грешит либо непоследовательностью, либо несообразностью; кроме того, бытие одних существ или причин, существование к-рых имеет случайный характер, объясняет бытие других.
В современной теологии представление о бытии развивается в совершенно ином направлении. П. Тиллих утверждал, что Бог имеет тенденцию к тому, чтобы стать Бытием среди прочих бытий. В конечном итоге Бог сводится к манере речи о человеческом существовании и его идеалах, в результате чего Бог перестает быть предметом веры и без Него можно обойтись. Это для Тиллиха и составляет сущность атеизма. Бог есть "само бытие", или "основа бытия". Как таковой, Бог, по мысли Тиллиха, есть "Бог за пределами Бога теизма". Это представление о Боге критиковали за то, что оно находится в опасной близости к пантеизму и в силу своей невнятности буквально растворяется в философских спекуляциях.
В теологии процесса была сделана попытка синтеза старого антитезиса бытия и становления. Бог мыслится как ди- или биполярный. Статический полюс обеспечивает субъективную цель и потенциальность объектам действительности. Динамический полюс находится в постоянном становлении. Благодаря этому Бог охватывает весь этот процесс, включая в себя ценности, к-рые остаются после уничтожения объектов.
? D. Feinberg (пер. В. Р.) Библиография: Е. Gilson, Being and Some Philosophers and The Philosophy of St. Thomas Aquinas; P.T. Geach, "Form and Existence", in Aquinas, ed. A. Kenny; J. Owens, The Doctrine of Being in the Aristotelian Metaphysics.
См. также: Существование, Экзистенция, Бытие.
В
Ваали (Baali)
.Это слово употреблено в Ос 2:16; Израиль изображается здесь как неверная жена, изменяющая своему супругу (Богу). Пророк говорит о том, что в будущие времена, когда Израиль покается и возродится, он будет называть Бога Иши ("муж мой"), а не Ваали. Обращение Ваали ("мой повелитель") близко по значению к Иши, но воспринималось крайне негативно, поскольку содержало имя ханаанского бога плодородия - " Ваал ". Культ Ваала, одного из главных богов ханаанского пантеона, был широко распространен в Зап. Азии, от Вавилона до Египта. В в.-з. эпоху культ Ваала соперничал с культом Яхве и, вероятно, достиг наивысшего расцвета в дни правления Ахава и Иезавели.
H.F. Vos(nep. Ю.Т.)
Вавилон (Babylon).
Вавилон, как и Иерусалим, имеет в Библии тройной смысл - исторический, пророческий и символический. В историческом плане это название может быть связано с крупным городом на реке Евфрат, с Вавилонским царством и с равниной, крую называли Вавилонией. Вавилон стал орудием в руках Бога, когда Он вознамерился окончательно погубить Иудейское царство и разрушить Иерусалим. С завоевания Иудеи Навуходоносором начался период засилья язычников (Иер 27:1-11; Дан 2:37-38). Полное и окончательное разрушение Вавилона предсказано у пророков (Ис13:17-22;Иер25:12-14). В 539 г. до н.э. город захватили мидяне, однако до предсказанного было еще далеко.
ВСв. Писании несколько раз говорится об окончательном крахе Вавилона: Ис 13; 14; 47; Иер 50; 51; Откр 16:17-19:5. Однако универсальный характер этой катастрофы, особенно ярко описанной у Исаии и по своему масштабу несоизмеримой с Вавилоном даже в дни его величия и славы, позволяет предположить, что многие аспекты предсказания еще не исполнились. Бог не изменил лицо всей земли, когда пал Вавилон; фактически город даже не был полностью разрушен.
Прежде всего мы должны понять, в каком смысле говорится о Вавилоне в Откр. Характерные черты народа, заселявшего землю Сеннаар, - неповиновение Богу, самодостаточность, жажда власти и славы (Быт 8:10; 11:1-9)- характеризовали историю Вавилона на протяжении столетий и оказываются основными его свойствами в Откр.
О точном смысле понятия "Вавилон" в Откр ведутся споры еще со времен отцов Церкви. О Вавилоне неоднократно говорится как о блуднице(17:1,5,15,16), края восседает на многих водах, означающих различные племена и народы земли. Кроме того, блудница восседает на " звере багряном ", к-рый олицетворяет земные власти, идущие войной против Агнца. Зверь, в соответствии с предсказанием, должен напасть на блудницу и уничтожить ее. В Откр 18 о Вавилоне говорится как о процветающей и богатой державе.
Что же означает Вавилон в упомянутых отрывках? Ранние комментаторы настаивали на том, что это - пророчество о мире, лежащем во зле. Другие обращали внимание на специфические географическиелризнаки, указывающие на Иерусалим. Однако реки с множеством кораблей, а также процветающая торговля явно не подходили к описанию священного города. Нек-рые комментаторы отождествляли Вавилон с Римом, основываясь гл. обр. на упоминании семи холмов (Откр 17:9). Главное возражение на такое истолкование - в том, что с воцарением Константина преследования христиан в Римской империи прекратились, а варвары завоевали Рим только век спустя. Согласно иной трактовке, в Откр говорится просто о городе Вавилон, расположенном на реке Евфрат, к-рый превратился в груду развалин. Нек-рые полагают, что о Вавилоне говорится в символическом смысле и нельзя рассматривать его в географическом или экклезиологическом аспекте. Одни, принадлежащие к указанной группе, усматривали в этом символе указание на папство, крое в течение столетий жестоко преследовало многих святых (этой версии придерживались деятели Реформации). Другие видели в описаниях Вавилона не столько Католическую церковь, сколько отрекшийся от Бога христианский мир в целом.
Каким бы ни был окончательный вывод, не вызывает сомнений, что: (1) в конце этого века весь мир подпадет под власть двух могущественных сил - федерации наций и отвернувшейся от Бога церковной власти; (2)святых Божьих будут преследовать; (3) приобретет небывалый, всемирный размах безбожная, экономическая, коммерческая активность; (4) конец этой мерзости положит двойной суд; (5) церковную власть уничтожит федерация наций; (6)всю эту порочную систему, опьяненную вавилонской гордыней, властью и богатством, уничтожит Бог, Который принесет веселие народу Божьему (Откр 18:20). Если в последних главах Откр имеется хронологическая последовательность событий, то после суда над Вавилоном произойдет последняя битва- Армагеддон.
W.M.Smith (пер. В. Р.) Библиография: I.T. Beckwith, The Apocalypse of John: G.B. Caird, The Revelation of St. John the Divine; K.G. Kuhn, TDNT, 1,514-17.
См. также: Эсхатология; Второе пришествие Христа.
Валлонское исповедание
см.: Бельгийское исповедание.
Вальденстрём, Петер Пауль (Wal-denstrom, Peter Paul, 1838-1917).
Шведский теолог и проповедник П.П. Вальденстрём сыграл ключевую роль в превращении пиетистского течения Швеции в постоянно действующую организацию под названием "Соглашение Шведской миссии ". Он также заложил основы Евангельской церкви Завета и Евангельской свободной церкви - двух американских конфессий, имеющих шведские корни. Первая из них сохранила основные черты вальденстрёмовского пиетизма и модифицированного лютеранства.
Вальденстрём родился в Лулео и изучал теологию и классические языки в Упсальском университете. В 1863 г. он стал лютеранским священником, но позднее отказался от сана изза своих теологических и практических разногласий с лютеранской иерархией Швеции.
Вальденстрём с самого начала не принимал литургизма государственной Церкви, склонной подменять собой истинную веру в Иисуса Христа. Следуя пиетистской традиции Шпенера, Франке, Цинцендорфа и Уэсли, Вальденстрём с одобрением относился к маленьким группам набожных христиан, к-рые собирались для совместной молитвы, изучения Библии и беседы. Дальнейшие действия Вальденстрёма соответствовали худшим подозрениям ортодоксальных критиков пиетизма. Теперь он, не отказываясь от лютеранского подхода к таинствам, порой возглавлял Вечерю Господню на собраниях этих групп - и таким образом совершал евхаристию вне приходской структуры. Вскоре Вальденстрём призвал к созданию возрожденной церкви, состоящей из истинно верующих христиан. По мнению Вальденстрёма, член этой церкви должен не просто принимать "правильную" доктрину и участвовать в таинствах, но и обладать живой верой, т.е. поистине обратиться к Иисусу Христу. Вальденстрём отводил первостепенную роль местным общинам и отвергал авторитет лютеранских и вселенских вероисповедных формулировок, на к-рых основывалось учение Шведской государственной церкви. Он полагал, что всевозможные исповедания и символы должны уступить место простой библейской вере. Чтобы проверить истинность любой доктрины, следует задать простой вопрос: "Где это сказано в Библии?" Такой библицизм в принципе несовместим с библейской критикой, и Вальденстрём, к-рый и сам учился в Германии, решительно отвергал возможность научно-критического подхода к Библии.
Взгляды Вальденстрёма, осужденные лютеранской иерархией Швеции, получили одобрение в других местах. В 1889 г., во время первой из трех поездок Вальденстрёма по Соединенным Штатам, Йельский университет сделал его доктором теологии (повидимому, за его усилия по повышению роли конгрегаций). Вальденстрём, верный пиетистскому наследию, активно поддерживал всякую миссионерскую деятельность и сам участвовал в общественной жизни, а с 1884 по 1905 г. был членом Шведской палаты представителей. В 1913 г. и Упсал ьский университет присвоил ему докторскую степень (в области философии).
Наиболее известна доктрина Вальденстрёма об искуплении, во многом предвосхитившая дальнейшее развитие скандинавской теологической мысли в этой области (см., напр., труд Г. Аулена Christus Victor). Однако именно в учении Вальденстрёма об искуплении отразились как сильные, так и слабые стороны его библицизма. Учение государственной Церкви состояло в том, что результатом распятия стало, помимо прочего, примирение Бога с людьми. Вальденстрём сначала разделял этот подход, но затем, не сумев ответить на вопрос "гдеэто сказано в Библии?",осознал необходимость дальнейших теологических поисков.
Наименее спорная идея Вальденстрёма относительно искупления состоит в том, что воплощение, распятие, воекресение и вся искупительная работа Христа - это результат любви Божьей, а не Божьего гнева. О том, что искупление проистекает из Божьей любви, говорили еще Лютер и Кальвин (особенно часто - Кальвин). Однако Вальденстрём утверждал также, что цель распятия была не в том, чтобы примирить Бога с человеком, а в том, чтобы примирить человека с Богом. Этот тезис противоречил лютеранской догматике. Но Вальденстрём упорно требовал библейских доказательств того, что Крест примирил Бога с человеком. (Он отмечал, помимо прочего, что в греческом НЗ термин "умилостивление" не употребляется для описания отношений между Христом и Богом Отцом.) На вопрос о том, что же именно произошло на Голгофе, Вальденстрём отвечал, что Христос одержал там победу над смертью, злом и Сатаной.
Впрочем, Вальденстрём как библейский буквалист воздерживался от конкретных описаний этой победы. Он не мог найти в Св. Писании текст, прямо свидетельствующий, что мир уже примирен с Богом. Сослаться на церковные вероисповедные формулировки он не мог, поскольку не признавал их авторитета. Прибегнуть к спекулятивнофило-софским доказательствам ему не позволяла его ориентация на Библию. В конце концов Вальденстрём стал говорить об искуплении не как о единовременном акте, а как о длящемся процессе, поясняя, что каждый человек примиряется с Богом тогда, когда обращается через веру к Христу. Но если искупление - это процесс, к-рый завершится лишь тогда, когда все люди до одного обратятся к Христу, то в чем же суть Христовой победы на Голгофе? Вальденстрём всю жизнь пытался доказать, что победа на Голгофе была решающей и полной, но так и не смог прояснить отношение этой победы к искуплению как процессу и к примирению человека с Богом.
Вальденстрём, разрабатывая библицистскую методологию, все же не порывал с вероисповедным и теологическим наследием постбиблейских времен. Его деятельность, за вычетом пиетистских особенностей и трактовки искупления, вполне укладывается в рамки классического лютеранства. Многие ортодоксальные лютеране высоко ценят наследие Вальденстрёма и его усилия по обновлению Церкви.
S.T. Franklin (пер. А. Г.)
Библиография: К. A. Olsson, By One Spirit.
Вальденсы
(Waldenses). Религиозное движение, возникшее в Лионе в 1170-80 гг. Основал его богатый купец Пьер Вальдо. В результате глубоко личного духовного опыта он роздал все свое имущество и стал жить в бедности и простоте, строго следуя учению Евангелия. Многие мужчины и женщины, вдохновленные его примером, стали его последователями. Т.о., еще в XIIв. реформистское по своей сути инакомыслие обрело наиболее полное выражение в возникновении общины мирян, многие из к-рых были неграмотными.
"Лионские бедняки" не собирались подрывать авторитет Церкви, однако враждебное отношение местного духовенства, а впоследствии и папства вынудило их встать в оппозицию. Архиепископ Лионский в 1181г. резко осудил учение вальденсов, а в 1184 г. папа Люций III объявил их еретиками, отлучил от Церкви и обрек на жестокие преследования со стороны светских и церковных властей. Спасаясьот гонений, вальденсы обосновались в Лангедоке и Пьемонте, а оттуда широко распространились по всей Центр, и Вост. Европе.
Учение вальденсов сближалось с другими популярными религиозными движениями эпохи в том, что их этика носила подчеркнуто личностный и антиклерикальный характер. Основу своих этических представлений вальденсы черпали в переведенных ими на ряд местных языков текстах НЗ, книгах пророков, а также в извлечениях из сочинений отцов Церкви. Вальденсы верили, что высшим авторитетом в жизни верующих должна быть Библия, и осуждали представителей официального духовенства, образ жизни к-рых не соответствовал евангельскому учению. В конце концов вальденсы встали в непримиримую оппозицию Католической церкви, объявили ее таинства недействительными и провозгласили свое движение "истинной Церковью".
На протяжении всего Средневековья теологическая мысль вальденсов претерпевала значительные изменения. В 1207 г. значительное число вальденсов после прений с клириками вернулось в лоно Католической церкви. Им было разрешено сохранить нек-рые черты своего прежнего религиозного уклада, и они стали именоваться " католическими бедняками". В то же время в братстве вальденсов стали возникать разногласия по вопросам вероучения. Как бы то ни было, основные принципы учения вальденсов и требования, к-рые они предъявляли к членам своего братства, можно выяснить на основе документов той эпохи.
Вальдо полагал, что его последователи должны, как и он, оставить всякую мирскую деятельность и, взяв за пример апостолов, целиком посвятить себя проповеди евангельского учения. Поэтому он требовал, чтобы лидеры движения ("перфекты") не работали, но жили исключительно подаянием. Настаивая на безбрачии, Вальдо полагал, что, вопервых, руководствуется повелением ап. Павла и, вовторых, что он облегчает задачу проповедников.
Вальденсы верили в божественную природу Иисуса и в спасение через Христа. Они пытались ввести в практическую жизнь братства принцип, согласно крому все истинно верующие имеют право проповедовать и распространять учение вальденсов, а также совершать таинства. Они совершали евхаристию, хотя только один раз в год (в Чистый четверг). Кроме того, они совершали обряд крещения, к-рый во многих чертах совпадал с крещением у катаров. Изучение НЗ привело вальденсов к убеждению в том, что католическое учение о чистилище - не более чем миф. Из этого они еделали вывод о том, что молитвы за мертвых и индульгенции не имеют никакого смысла. Они осуждали клятвы, лжесвидетельство и смертный приговор.
Вальденсы во многом близки к катарам. И те и другие отвергали учение Католической церкви, выступали за свободу проповеди евангельского учения, прославляли бедность, воздерживались от принесения клятв и отказывались от воинской повинности. Однако при этом они не были дуалистами. Они не отвергали учение о творении и упорно полемизировали с катарами по этому вопросу. Тем не менее изза ряда общих черт (напр., разделение на "перфектов" и "верующих") вальденсов и катаров часто смешивали.
Несмотря на преследования со стороны воинствующего средневекового папства, воплощенного в фигуре Иннокентия III (1198-1216), движение вальденсов не было окончательно подавлено, вальденсы выжили и способствовали созданию той духовной атмосферы, в крой началось движение Реформации. Впоследствии нек-рые элементы учения вальденсов стали частью протестантскойтрадиции.
С.Т. Marshall (пер. В. Р.) Библиография: Bernard of Gui, Manuel de Tin-quisiteur; E. Comba, History of the Waldenses of Italy, 2 vols.; E. Montet, Histoire litteraire des Vaudois du Piemont; W.L.Wakefield, Heresy, Crusade and Inquisition in Southern France; G. Tourn, The Waldensians.
См. также: Катары.
Валь до, Пьер
см.: Вальденсы.
Ван Принетерер, Гийом Грун (Van Prinsterer, Guillaume Groen, 1801-1876).
Окончил Лейденский университет. В 1827-29 гг. был референдарием кабинета короля Объединенных Нидерландов Вильгельма I, а в 1829-33 гг. - секретарем кабинета. Когда у него резко ухудшилось здоровье, пережил евангелическое обращение. Оправившись от болезни, получил официальное назначение на должность архивариуса Оранского дома. В 1847г. ванПринетерер опубликовал свой главный труд "Неверие и революция " и до самой смерти играл активную роль в голландской политической жизни. Страстный защитник христианского образования, он помог создать политическую группу, из крой сформировалась Антиреволюционная партия. Один из творцов современного кальвинизма, ван Принетерер оказал глубокое влияние на А. Ккйпера.
I. HEXMAN(nep. Ю.Т.) Библиография: В. Zylstra, Who was Groen.
См. также: КёйПЕР, Абрахам.
Варнек, Густав Адольф
(Warneck, Gustav Adolph, 1834-1910). Немецкий протестант, миссиолог. Учился в школе Франке и университете Галле. Рукоположен в пасторы в 1862 г. В свободное время изучал теорию и практику миссионерства; был приглашен занять административный пост в Рейнском миссионерском обществе (Бармен). Однако проблемы со здоровьем заставили его в 1875 г. вернуться к приходской работе; он согласился стать пастором в саксонской деревне Ротенширмбах, что позволило ему продолжить научные изыскания. В 1874 г. Варнек основал "Общий миссионерский журнал" (Allgemeine Missions-zeitschrift), ведущий миссиологический журнал Германии, и с 1879 г. организовывал проведение ежегодных миссионерских конференций, собиравших вместе пасторов и мирян. В 1885 г. Варнек принял участие в организации Комитета немецких протестантских миссий, целью крого была координация деятельности различных миссионерских организаций, и с 1885 по 1901 г. исполнял там обязанности секретаря. Уйдя с пасторской должности, Варнек был избран почетным преподавателем курса миссиологии в университете Галле. Из основных его трудов можно отметить: "Современноемиссионерство и культура: их взаимосвязь" (1879), "Очерк по истории протестантских миссий от эпохи Реформации до нашего времени" (1882), "Учение о евангельском миссионерстве" (1892-1903). Варнек внес большой вклад в пропаганду миссионерства и среди церковных лидеров, и среди мирян, а также способствовал расширению миссионерства за границей.
В теологическом плане Варнек был привержен консервативным взглядам; сильное влияние на него оказала пиетистская мысль. Христианство виделось ему как "жизнь", проникающая во все " жизненные порядки ". Через новое рождение во Христе начало жизни пронизывает все аспекты человеческого бытия. Варнек выделял в существующем мире две составляющие: природную и духовную. К последней он относил все, что связано с Христом, спасением, Церковью и Царством Божьим; к первой - все, связанное с природным миром, историей, человеком, вселенной. В природном мире происходит органическое становление народа (Volk), крое всегда имеет своеобразный и неповторимый характер. Эффективная миссионерская работа предполагает усвоение Евангелия и основание Церкви, края отражала бы органическое становление народа. Формирование подобных "народных церквей" (Volkskirchen) должно привести к христианизации всех народов и окончательной победе христианства над язычеством. Церковь стоит на Слове Божьем; т.о., чтобы мир был побежден, она должна войти в жизнь народов. В отличие от англосаксонской миссиологии, делавшей упор на индивидуальное обращение, Варнек придавал решающее значение утверждению Церкви, поскольку объект христианской миссии - " все народы ". Они должны быть христианизированы в присущих им органических формах, в рамках постепенного процесса, в кром решающая роль принадлежит заново родившемуся человеку. Когда будут основаны самостоятельные и самоуправляемые поместные церкви, христианская закваска начнет действовать в каждом народе, пока все люди не покорятся Христу и не наступит Второе пришествие.
R. V. PlERARD(nep. Ю.Т.) Библиография: Н. Kasdorf, "Gustav Warnecks Missiologisches Erbe" (Diss., Fuller Theological Se-minary); J.C. Hoekendijk, Kirche und Volk in der deutschen Missionswissenschaft; M. Schlunk, "Gus-tav Warnek", IRM23:395-404; SHERK, XII, 273-74; R.V. Pierard, NIDCC, 1030.
См. также: Миссиология.
Василий Великий (Basil the Great,
са. 330-379). Епископ Кесарийский. Родился в понтийском г. Кесарии, в богатой христианской семье. Получив хорошее образование в родном городе и Афинах, в 356 г. возвратился в Кесарию, где стал преподавать риторику. Годом позже он крестился. Посетив монашеские общины Вост. Средиземноморья, предался аскетическому уединению в семейном имении; там же он начал писать труды в защиту христианской веры. В 364 г. оставил затворничество по просьбе Евсевия, епископа Кесарийского, к-рый рукоположил его в священники, и в тот же год сменил Евсевия на епископской кафедре, на крой оставался до последних дней жизни и страстно защищал Никейское христианство. Деятельность Василия Великого особо значима в трех областях. (1) Он создал концепцию общежительного монашества, края основана на любви, святости и послушании и заменяет индивидуальный аскетизм; правило св. Василия Великого остается по сегодняшний день основным руководством для восточного монашества. (2) Он разработал принципы социальной деятельности как монашеских общин, так и епископов Церкви, а также церковной благотворительности. Отстаивая юридическую независимость местных епископов от епископа Римского (главенство крого он теоретически признавал), Василий Великий возлагал на них административный контроль над монастырями и всей жизнью Церкви. Благодаря такому контролю и силой собственного примера (он пожертвовал на дела милосердия все свое состояние) Василий Великий осуществлял огромную благотворительную работу - создание больниц, школ, приютов. (3)Он защищал ортодоксию, прежде всего - учение о Троице. В своей работе "О Духе Святом" (De Spiritu Sancto) он отстаивал божественную природу Св. Духа от пневматомахов. Книга "Против Евномия" (Adversus Eunomium) содержит критику арианской ереси, крую насаждал тогдашний император Валент. Защищая веру, Василий Великий разработал точную терминологию для учения о Троице, введя формулу единства Бога по сущности (ousia) и троичности по лицам (hypostaseis). Так он подготовил почву для Константинопольского собора (381). Благодаря своей деятельности Василий Великий, вместе с близким другом Григорием Назианзином и братом Григорием Нисским, стал соединительным мостом между Востоком и Западом. Его книги, проповеди (особенно на темы псалмов), комментарии наИс 1-6, письма имеют непреходящее значение для Церкви; они являют нам не просто образованного человека, но и любящего христианина.
Р. Н. Davids (пер. Ю.Т.) Библиография: H.Chadwick, The Early Church; W.C. Clark, The Ascetic Works of St. Basil; R.S. Deferrari, tr.,5i. Basil: The Letters; J.N. D. Kel-Iy, Early Christian Doctrines; H. von Campenhausen, The Fathers of the Greek Church; J. W. C. Wand, Doc-trines and Councils.
См. также: Каппадокийскиеотцы.
Ватиканский собор, Первый (Vatican Council 1,1869-1870).
Первый Ватиканский собор был созван папой Пием IX в Риме, и римские католики считают его двадцатым Вселенским собором. Это - первый собор после Тридентского собора (1543-63), к-рый был реакцией на протестантское движение XVI в. Первый Ватиканский собор стремилея определить учение Церкви о вере и Церкви, прежде всего - откликнуться на новые светские, философские и политические движения и либеральную теологию. Однако его работа была прервана франкопрусской войной- в сент. 1870 г. армия итальянского правительства захватила Рим. Собор выработал лишь два главных определения; более пятидесяти остались незавершенными. Первый Ватиканский собор памятен тем, что на нем выработан догмат о "папскойнепогрешимости".
Контекст и структура. Собор соответствовал благочестию и духовности Пия IX и выразил надежду на возрождение католической веры и богослужения, ориентированных на папство. Вместе с тем здесь явственно ощущалась всеобщая потребность противостоять религиозным, философским и политическим убеждениям, перечисленным вСиллабусе ошибок (1864). Собор стремился поддержать авторитет папства, к-рый был подорван вследствие утраты папой светской власти всюду, кроме Рима и прилегающих к нему районов, в пользу Итальянского королевства (1859-61). Необходимо было вновь собрать Церковь и утвердить ее веру, ее авторитет, в особенности - авторитет главы, папы.
В1864 г. Пий впервые упомянул о необходимости созвать Вселенский собор и в 1865г. назначил нескольких кардиналов для подготовки собора. В 1867 г. он объявил о его созыве и выпустил документ, где говорилось, что собор будет созван в 1868 г. В 1869 г. в Ватикан прибыли 737 архиепископов, епископов и других клириков. Собор рассмотрел проекты документов, подготовленных заранее, обсудил и видоизменил их. Результаты были плодом работы участииков собора, хотя до сих пор спорят о том, насколько свободны они были.
Конституция " О католической вере " (De Fide Catholica). Первая догматическая конституция была принята в апр. 1870 г. (ее называют и Dei Filius - "Сын Божий"), В ней высказано единодушное мнение о возрождении католической веры в вопросах понимания Бога, веры и разума. В четырех главах конституции изложена доктрина о божественном откровении, сообщающем нам, что есть свободный, личный БогТворец, абсолютно независимый от тварного мира. Истина о бытии Бога познается разумом самим по себе, поэтому неверие оправдать нельзя. Тем не менее другие истины о Боге и творении можно познать лишь верой с помощью божественного откровения - Св. Писания и предания Церкви. Вера и разум не противоречат друг другу. В специальном приложении указаны заблуждения нового времени, - прежде всего, атеизм, пантеизм, рационализм, фидеизм, библицизм, традиционализм. Они либо совершенно ошибочны (атеизм), либо выделяют лишь один элемент всей истины (рационализм). Это определение стало основой католической теологии и философии нескольких поколений.
Конституция "Примат и непогрешимость папы". Проект второй конституции (Pastor aeternus - "Вечный пастырь") разделил собор на большинство и меньшинство (составлявшее не более 140 человек) и отк-рыл полемику, края по сей день не утихает в Католической церкви. Первоначально собор должен был обсудить законченное определение 15 глав конституции "Церковь Христа" - Тело Христово как истинное, совершенное сверхприродное общество, объединенное под верховной властью папы и связанное с гражданским обществом. Но когда позднее был представлен новый раздел, посвященный папской непогрешимости, большинство сочло необходимым рассматривать положения о примате папства и папской непогрешимости раздельно. В четырех главах конституции положения как о примате папства, так и о папской непогрешимости были признаны частью божественного откровения.
Положение о папской непогрешимости после важнейших исправлений осторожно объясняло, в каком смысле доктринальную власть папы (magisterium) можно считать непогрешимой: "Римский понтифик, когда он говорит ех cathedra (т.е. исполняя обязанности пастыря и учителя всех христиан, и, на основании его высшей апостольской власти, определяет доктрину, касающуюся веры или нравственности, которой еледует придерживаться Вселенской Церкви), божественной помощью, обетованной ему в лице ап. Петра, он обладает той безошибочностью, которой пожелал божественный Искупитель для своей Церкви, чтобы определять доктрины, касающиеся веры или нравственности". В заключение был выдвинут аргумент против галликанизма и концилиаризма: "Таким образом, эти решения римского понтифика необратимы сами по себе, а не по одобрению Церкви ".
Восемьдесят восемь епископов проголосовали против определения о папской непогрешимости в первом голосовании и пятьдесят пять епископов формально воздержались при последнем голосовании (18 июля 1870). Впоследствии все епископы приняли определение, и полемика перекинулась на нюансы в его интерпретации. Оно поддержало возрождение католицизма и убедило светский мир в том, что папство совершенно несовместимо с современной цивилизацией. Протестанты получили новые свидетельства о заблуждениях папской власти. Учение о папской непогрешимости и сегодня продолжает волновать католиков и осложняет отношения Римскока-толической церкви с Англиканской, Лютеранской и др. церквями.
С.Т. mclntire(nep. А.К.) Библиография: Pii IXР. ?. Acta, Pt. I, Vol. 5, 177-94,208-20 (the council documents); R. Aubert, Vatican I; C. Butler, The Vatican Council, 2 vols.; F.J. Cwiekowski, The English Bishops and the First Vatican Council; H. Kiing, Infallible? an Enquiry; A. B. Hasler, How the Pope Became Infallible: Pius IX and the Politics of Persuasion; J. Hennessey. The First Vatican Council: The American Experience.
См. также: Папство; Ватиканский собор, Второй; Непогрешимость.
Ватиканский собор, Второй (Vat-ican Council II, 1962-1965).
Католики считают его двадцать первым Вселенским собором. На этом соборе была предпринята сознательная попытка обновить и привести к современности (aggior-rtamento) все стороны церковной веры и жизни. Он был созван в окт. 1962 г. папой Иоанном XXIII, а в сент. 1963 г. созван вновь его преемником папой Павлом VI. В общей сложности состоялось четыре ежегодных заседания, были утверждены шестнадцать основных документов. На отк-рытии собора присутствовало 2 540 епископов и других клириков, в голосовании принимало участие ок. 2300 членов. Собор жил напряженной и глубокой жизнью. Весь мир увидел, что удалось инициировать исключительно важные преобразования в Римскокатолической церкви.
Ход и характеристики собора. В янв. 1959 г. папа Иоанн XXIII объявил о своем намерении созвать экуменический собор. После года собирания предложений он учредил десять комиссий, чтобы подготовить проекты документов для обсуждения на соборе. Собор он официально созвал в дек. 1961 г. и 11 окт. 1962 г. отк-рыл его в Риме, в соборе св. Петра.
В разных выступлениях, включая вступительное слово, папа Иоанн перечислил самые насущные проблемы современной эпохи. В 50-егг. западный мир переживал бурный технический, научный и экономический рост. Это дало многим повод полностью сосредоточиться на материальных благах, в то время как миллионы прозябали в нищете. Воинственный атеизм процветал, мир переживал тяжелый духовный кризис. Папа Иоанн, определив дух всего собора, сказал о том, что мир нуждается не в осуждении его заблуждений, а в поддержке и "врачующем милосердии". Церковь через Второй Ватиканский собор стремилась помочь миру, возрождая свою собственную веру и жизнь в Христе, желая идти в ногу со временем, поддерживать единство всех христиан и направлять их к миру, справедливости и созиданию.
Отличительная особенность собора - преобладавший на нем пастырский дух. Вместе с тем здесь царил дух библейский. С самого начала епископы дали понять, что они не примут подготовленные для них чрезвычайно абстрактные, хотя и теологически выверенные проекты. Вместо этого они хотели выразить себя на библейском языке. Кроме того, на соборе очевидно ощущалось присутствие истории - речь шла об истории спасения, о странствующей Церкви, непрерывном предании, совершенствующемся вероучении, отк-рытости будущему. Собор был экуменическим, он обращался не только к католикам (здесь были наблюдатели из двадцати восьми деноминаций), но с большой терпимостью отнесся к другим религиям. Во всем чувствовалась удивительная отк-рытость, прежде всего благодаря прессе, непосредственному обращению к миру в "Призыве к человечеству" и несколькими заключительным обращениям к политическим вождям, интеллектуалам, ученым, художникам, женщинам, бедным, рабочим и молодежи. Однако собор последовательно отстаивал отличительные особенности Католической церкви и предания.
О Церкви. Ключевая тема обнародованных документов- Церковь. "Догматическая конституция о Церкви " (нояб. 1964)- главная теологическая декларация всего собора. Вторая догматическая конституция называется "О божественном откровении ". Третья (просто конституция) - "О богослужении" и четвертая - "Пастырская конституция о Церкви в современном мире". Кроме того, обнародовано девять декретов и три декларации. Из них пять посвящены призванию Церкви, реализуемому епископами, священниками (две), монашескими орденами и мирянами; три - вопросам образования, миссионерской деятельности и средствам маесовой информации. Четыре- говорят об отношении Церкви к католикам восточного обряда, экуменизме, нехристианских религиях и гражданской власти (религиозной свободе).
Первый документ собора на эту тему- конституция "О Церкви" (или Lumen gentium - "Свет народам"). Она состоит из восьми глав. Эта конституция непосредственно продолжила и завершила работу Первого Ватиканского собора. В частности, в ней почти дословно повторено спорное положение о папской непогрешимости (гл. 3) с добавлением - она распространяется на епископов, когда они представляют духовную власть папы (mugisterium). Собор заново утвердил примат римского понтифика и, что не менее важно, центральную роль епископата. Это и есть принцип коллегиальности: епископы - преемники апостолов, их глава - ап. Петр. Соединив епископальную коллегиальность с приматом папы и их общей непогрешимостью, собор разрешил разногласия между папой и собором.
В том же документе (гл. 4) изложено библейское учение о Церкви: Церковь - это народ Божий, состоящий из духовенства и мирян. Эта формула резко изменила вековые представления о том, что истинная Церковь- клир. И миряне, и духовенство - утверждает документ - участвуют в священническом, пророческом и царском призвании Христа. Декрет "О мирянах" и конституция "О Церкви в современном мире" ("Радость и надежда") призывают мирян взять на себя работу в миру во всех сферах жизни и относиться к ней как к христианскому служению, - именуется это апостольством мирян, значит, они должны продолжать дело апостолов Христовых. Так был положен конец многовековой традиции, когда христианское призвание признавали лишь за клиром, монахами и монахинями.
О божественном откровении. Вторая догматическая конституция продолжила работу Первого Ватиканского собора, сильно видоизменив ее. Она подчеркнула, что magisterium должен действовать в рамках непрерывного св. предания, крое " от апостолов развивается в Церкви содействием Духа Святого ". В этом документе утверждается примат Св. Писани я (de facto), что, безусловно, было сущеетвенным поворотом в теологии. Четыре из шести глав утверждают богодухновенность ВЗ и НЗ: "Бог избрал определенных людей... чтобы при Его содействии... они письменно передали как настоящие авторы то и только то, что Он хотел". В документе высоко оцениваются критические методы и вместе с тем указывается, что "нужно уделять серьезное внимание содержанию и единству всего Священного Писания". Св. Писание может быть правильно истолковано в контексте св. предания и духовного наставления (mag-isterium) Церкви. Эти три элемента вместе и каждый в отдельности созданы при помощи Св. Духа. Здесь, как и в других декретах, где подчеркивается центральная роль Св. Писания, отчетливо видна ориентация на Библию. Декреты эти говорят об обновлении литургии, о подготовке духовенства, об изложении учений собора и о том, что все люди должны иметь свободный доступ ко всему Св. Писанию. Результаты немедленно сказались в том, что богослужение во всем мире стали вести на местных языках.
Об экуменизме. Декрет " Об экуменизме" развивает традиционное учение, но сильно изменяет его. Собор подтвердил, что "только через Католическую церковь Христову, которая есть общее для всех орудие к спасению, можно получить всю полноту спасительных средств ". Впервые протестантов и англикан стали считать христианами (" разделенными братьями"), а Восточную (т.е. Православную) церковь непосредственно возводить к апостолам. Католическая церковь впервые не настаивает на том, что путь к единству лежит лишь через "возврат" других церквей к Риму, хотя и провидит его в будущем, когда все будут стремиться "обрести полноту жизни в Христе". Папа Йавел VI учредил постоянный секретариат для созидания христианского единства и вместе с главой православия патриархом Афинагором выпустил декларацию(дек. 1965), отменившую взаимное отлучение церквей 1054 г. В декларации выражена надежда на возрождение полной общности веры и таинств.
С. Т. McIntire (пер. А. К.)
Библиография: Walter M.Abbott, ed., The Documents of Vatican II; J. H. Miller, ed., Vatican II: An Interfaith Appraisal; B. Pawley, ed., The Second Vatican Council; G. C. Berkouwer, Reflections on the Vatican Council; A.C. Outler, Methodist Observer at Vatican II; E. Schillebeeckx, The Real Achievement of Vatican II.
См. также: Ватиканский собор, Первый; Папство; Непогрешимость.
Веельзевул (Baal-zebub). Царьот-ступник Охозия послал слуг узнать о "Веельзевуле, божестве Аккаронском" (Аккарон или Екрон - один из филистимских городов) (4 Цар 1:2-16). Составное слово "Веельзевул" (Baal-zebub) 03-начает "повелитель мух": имя baal (" господин", " повелитель") носил ханаанский бог плодородия и огня - один из главных богов этого региона; словом zebub называли муху или ядовитое насекомое (это же слово использовано в названии одной из казней, насланных на египтян, - см. Исх 8:2-32). Филистимляне могли действительно поклоняться мухе; возможно также, что евреи изменилигсЬй/("жилище", "местопребывания", особенно в Храме и на небесах, - в этом случаеBaalzebulозначает "владыка неба" или "верховный Ваал") Hazebub, название ненавистного насекомого.
В Мк 3:22 (= Мф 12:24; ср. 9:34; Лк 11:15) фарисеи, стремясь очернить Ийсуса, говорят, что его власть над бесами - от Сатаны: "Он имеет в Себе веельзевула... бесовского князя". Здесь под Веельзевулом (в архаической форме этого слова Be-Elsebub) определенно подразумевается Сатана. Относительно точного значения слова "Веельзевул" нет полной определенности. Несомненно, слово это связано с именем языческого божества, крому поклонялись извечные враги Израиля. Использование его евреями в полной мере соответствовало принципу "бог одной религии - это бес другой ".
Иисус возразил, что Он изгнал бесов не силой Веельзевула, а Божьей силой, с помощью крой был связан "сильный" (Сатана). Он провозгласил, что на земле царствует Бог.
J. J. Scott, Jr. (пер. Ю.Т.) Библиография: ES. Fensam, "? Possible Expla-nation of the Name Baal-Zebub of Ekron", ZAW 79:361-64; W. Foerster, TDNT, 1.605-6; L. Gaston, "Beel-zebub", TZ 18:247-55.
См. также: Сатана.
Вездесущность Бога
см.: Бога, атрибуты.
Век
(Age, Ages). Век в ВЗ. Евр.слово olam обозначает неопределенно долгое время, в прошлом или в будущем. Продолжительность такого периода ограничивается только общим контекстом и природой явления, о кром идет речь.
Неопределенно долгое время в прошлом. Амос (9:11) предсказывает воестановление скинии Давидовой, "как в дни древние". События "дней древних" упоминаются в Ис 63:9; Мих 7:14; Мал 3:4. Иеремия говорит о "народе древнем" (5:15)и о "путях древних" (18:15). Выражение, переводимое "издревле", "издавна","отвека", можетотноситься к неопределенно давним событиям (Иер 2:20; Нав 24:2; Иер 28:8) и ко всей человеческой истории в целом (Иоиль 2:2; Ис 64:4).
Это выражение применяется к прошлым деяниям Бога в отношении Израиля (Ис 63:16; Пс 24:6) и всегочеловечества (Ис 63:19). Оно может обозначать и просто неопределенный промежуток времени (Ис 42:14). В Притч 8:23 оно указывает на момент, предшествовавший сотворению земли. Холмы могут быть названы "вечными" (Быт 49:26), но это подразумевает их древность, а не вечность материи.
Т. о., в каждом случае значение данного выражения можно понять лишь из контекста. Если речь идет о Боге, как в Пс 92:2 ("Ты - от века"), то, несомненно, имеется в виду вечность Бога в прошлом. О вечном Боге говорится в Быт 21:33; Ис 40:28; Иер 10:10. Если та же идиома применена к Мессии (Мих 5:2), то может подразумеваться его древность или вечность.
Неопределенно долгое время в будущем. Слово' olam может обозначать и неопределенную протяженность времени в будущем, - напр., срок человеческой жизни (Втор 15:17; 3 Цар 1:31). "Вечность" земли (Пс 103:5; 148:6) относительна, поскольку земля сотрясется в день суда и искупления (Агг 2:6). Неопределенно долгое будущее упомянуто в Ис 32:14; 1 Цар 13:13. Вечными считаются Божье спасение (Ис 51:6-8), Божьи заветы (Быт 17:17; Ис 55:3), Моисеевы установления (Исх 27:21; 30:21; Лев 3:17; 7:34; 10:9; Чис 10:8), праздник еврейской Пасхи (Исх 12:24), Соломонов Храм (3 Цар 9:3; 4 Цар 21:7), святой город (Пс 124:2) и царствование Мессии (Пс44:7; Ис9:7). К настоящему времени чтото из перечисленного выше уже отошло в прошлое, и это лишний раз подчеркивает, что необходимо рассматривать каждый библейский стих в его кон -тексте.
Там, где говорится о бытии Бога, идея вечности присутствует во всей своей полноте (Ис 40:28; Втор 32:40; Дан 12:7).
Иногда это слово употребляется во мн.ч. ("века"), чтобы обозначитьбесконечное будущее: "спасение вечное" (букв, "спасение на века", - Ис45:17), "правдавечная" (Дан 9:24), "твердыня вечная" (Ис26:4), "царство всех веков" (Пс 144:13).
Прошлое и будущее. Бесконечное время (" от века и до века ") упоминается, когда речь идет о существовании Бога (Пс 89:3; 105:48), Божьей любви (Пс 102:17), прославлении Господа (Неем 9:5) и обетовании, согласно крому земля Ханаанская будет принадлежать Израилю(Иер 25:5).
Век в НЗ. Aion как неопределенная протяженность времени. Греч, слово ????, как и евр. olam, обозначает неопределенный временной промежуток. Пророки посылались к Израилю "от века", т.е. издревле(Лк 1:70; Деян 3:21). Выражение "от века" в Ин 9:32 означает "еще никогда". Слова "прежде всех веков" в Иуд 1:25 означают "до начала времен".
Выражение "вовек" встречается 27 раз. ВМф 21:19; Мк 3:29; Ин 13:8; 1 Кор 8:13 его следует понимать в значении "никогда". В других контекстах отражена идея простирающейся в будущее вечности (Ин 6:51,58; 11:26; 12:34; 14:16; 2 Кор 9:9; Евр 5:6; 6:20; 7:17,21; 1 Пет 1:25; 1 Ин 2:17; 2 Ин 1:2; Иуд 1:13).
Мн.ч. ("века ")употребляется, чтобы особо подчеркнуть бесконечность времени.(1)Вотношениипрошлого: "прежде веков" (1 Кор2:7), "отвеков" (Кол 1:26), "отвечности" (ЕфЗ:9). ВЕфЗ:11 упомянуто "предвечное определение", т.е. вечная цель Бога. (2) В отношении будущего: "вовеки" (Мф6:13; Лк 1:33; Рим 1:25; 9:5; 11:36; 2К0р 11:31; Евр 13:8). В Иуд 1:25 мы имеем вариант "во все веки". В Кол 1:26 присутствует параллелизм "веков" и "родов" - т.о., время мыслится как некая цепь веков или поколений. Следовательно, "века" -это длинные, но не бесконечные периоды времени.
Вечность будущего еще больше акцентируется за счет удвоения: "в век века" (Евр 1:8) и "во веки веков". Последнее встречается 21 раз - у ап. Павла, в Откр и в 1 Пет.
Имеются варианты: "во все роды, от века до века" (Еф 3:21) и "в день вечный" (2ПетЗ:18).
Власть Бога над всеми временами отражена в именовании "Царь веков" (1 Тим 1:17).
Aion как временной промежуток. Слово aion приобретает в НЗ особую теологическую значимость в тех случаях, когда вводится противопоставление: "век сей"- "век будущий". Такая структура служит фоном для эсхатологического деяния искупления: история искупления рассматривается не как бесконечная цепь веков, а как два принципиально различных периода.
В нескольких местах два века упомянуты без особого акцента на их различии. Так, сказано, что хула на Св. Духа не простится ни в сем веке, ни в будущем (Мф 12:32). Христос превознесен выше всякого начальства и власти не только в сем веке, но и в будущем (Еф 1:21). Последовавшие за Иисусом могут потерять имущество и семью, но уже сейчас получат гораздо большее, а в веке грядущем - жизнь вечную (Мк 10:29-30; Лк 18:28-30). Впрочем, в данном месте сказаноне "сей век", а "сие время" -как и в Рим 3:26; 8:18; 11:5.
Сей век закончится пришествием Христа (Мф 24:3). "При кончине века сего" Сын Человеческий пошлет своих ангелов отделить грешных людей от праведных (Мф 13:39-42). Век грядущий будет веком бессмертия. Те, кто сподобится достигнуть того века,уже не будут подвластны смерти - они станут равны ангелам (Лк 20:34-35).
Век будущий- это вечная жизнь (Мк 10:30), когда праведники "воссияют, как солнце, в Царстве Отца их " (Мф 13:43). Согласно Мк 10:24,30, век будущий тождествен Царству Божьему и жизни вечной, а в Мф 25:31-46 рассказывается о том, как закончится сей век и начнется век будущий: Сын Человеческий придет во славе своей, и праведники унаследуют Царство Божье.
А сей век лукав, т.е. зол (Гал 1:4), ибо Сатана, "бог века сего", держит людей во тьме (2 Кор 4:4). Сей век противостоит Царству Божьему, "заглушая" посеянное слово Царства (Мф 13:22). Любовь к нынешнему веку заставила Димаса покинуть ап. Павла (2 Тим 4:10). В Еф 2:1 -3 ап. Павел описывает тех, кто живет "по обычаю мира сего", как людей, мертвых по своим грехам, исполняющих желания плоти и находящихся под Божьим гневом. Выражение "мирсей" означает то же, что и " век сей ", и ветречается достаточно часто (Ин 8:23; 9:39; 11:9; 12:25; 13:1; 16:11; 18:36; 1 Ин 4:17; 1КорЗ:19; 5:10; 7:31).
И "совопросник века сего", и мудрость мира сего безумны пред Богом (1 Кор 1:20), ибо Бог познается не мудростью, а лишь через откровение. Власти века сего распяли Господа славы (1 Кор 2:8)- многие комментаторы видят в данном стихе аллюзию на демонические власти, но это не доказано.
Итак, "сей век" отмечен господством Сатаны, грехами и смертью, а " век будущий", к-рый начнется с пришествия Христа, явит собою вечную жизнь и торжество праведности: Сатана будет побежден, зло - уничтожено.
Противопоставление двух веков характерно как для н.-з. текстов, так и для современных им иудейских источников(ЗЕзд6:7-9; 7:20-31), поскольку те и другие основываются на ВЗ, согласно крому этот мир нуждается в преображении прямым вмешательством Господа, с тем чтобы люди обрели полное искупление и благословение (Ис 65:17 и дал.).
Но у н.-з. учения есть важная специфика: оно предполагает, что с приходом Христа этому злому миру уже явлены благословения будущего века. Христос, Которому еще надлежит прийти в славе, уже родился на земле в смиренном человеческом облике, принеся в этот мир жизнь века грядущего. Мы уже вкусили "сил будущего века" (Евр 6:5); мы избавлены от "лукавого века" смертью Христа (Гал 1:4). Теперь мы должны не сообразовываться с этим веком, а обновлять свой ум (Рим 12:2). В 1 Кор 10:11 сказано, что христиане "достигли последних веков ", и это можно понять так: христиане, телесно пребывая в мире греха и смерти, духовно живут в веке праведности и жизни.
Т.о., НЗ учит, что два века перек-рываются. Поэтому вечная жизнь века грядущего (Мк 10:30; Мф 25:46; Ин 12:25; Рим 2:7) принадлежит нам уже сейчас (Ин 3:36; 6:47). Оправдание, крое должно произойти на Последнем суде (Мф 12:36-37; Рим 8:33-34), уже свершилось (Рим 3:24; 5:1). Спасение, крое откроется в будущем (Рим 13:11; 1 Пет 1:5,9), уже состоялось(2 Кор 6:2; Еф 2:8). Царство Божье, крое явится в веке грядущем (Мф 25:34; 1 Кор 15:50), уже пришло в этот мир, неся людям свои благословения (Мф 12:28; Лк 17:20; Кол 1:13; Рим 14:17). Одним словом, эсхатологические реальности искупления, т.е. все благословения будущего века, через Христа даны верующим уже в этом мире. Христиане живут в двух веках: сейчас, в конце этого века, они обладают силами века грядущего.
???? как пространство. Иногда ???? обозначает скорее не время, а то, чем заполнен некий временной промежуток. Сотворение веков в Евр 1:2 следует понимать как сотворение мира. В Евр 11:3 века описываются как нечто "видимое", т.е. видимый мир.
Поскольку слово ???? имеет пространственные коннотации, оно может заменяться словом kosmos - "мир". В Евр 2:5 мы имеем " будущую вселенную ", а в Евр 6:5- "будущий век", в 1 Кор 1:20- "мудрость мира сего", ав 1 Кор 2:6 - "мудрость века сего". Возможно, что "заботы века сего" (Мк 4:19; Мф 13:22) синонимичны "заботам о мирском" (1 Кор 7:33). А утверждение, что Бог есть Царь веков (1 Тим 1:17), может означать, что Он Царь не только времени, но и всего, чем полно это время.
???? как личность. В эллинистической религии словом ???? мог обозначаться тот или иной из полубогов, т.е. существ, стоящих между Богом и миром. Нек-рые исследователи усматривают такое значение и в н.-з. текстах, полагая, что в Еф 2:2 подразумевается ????, управляющий этим миром, и что в Кол 1:26 говорится о тех небесных духах, от к-рых Бог ск-рыл свою цель и над к-рыми должен восторжествовать Христос. Но подобное толкование крайне неправдоподобно.
Библейское понятие "век" контрастирует с греческим представлением, согласно крому вечность качественно отлична от времени. В Библии вечность - бесконечное время, а будущая жизнь начнется на новой, искупленной земле (Рим 8:21; 2 Пет 3:13) после воскресения тел в грядущем веке. Это будет освобождением не от времени и пространства, а от греха и тления. Текст в Откр 10:6 не означает, что время кончится.
G.E.LADD(nep. А.Г.) Библиография: E.D. Burton, The Epistle to the Galatians, ICC; O. Cullmann, Christ and Time; G. Vos, The Pauline Eschatology: G. E. Ladd, "Es-chatology and the Unity of NT Theology", ExpT 68:268-73; H. Sasse, TDNT, 1,197 ff.; J. Guhrt et al., N1DNTT, III, 826 ff.; J. ban,Biblical Words for Time: S.J. De Vries, Yesterday, Today and Tomorrow.
См. также: Время; Вечность; Этот век, Век грядущий; Царство Божье, Царство Небесное, Царство Христа; Второе пришествие Христа.
Век грядущий
см.: Этот век, Век грядущий.
Великая пятница
(Good Friday).
Пятница, предшествующая Пасхе. Особо почитать этот день христиане стали в кон. IV в., когда в Иерусалиме сложилась традиция Страстной недели. На Востоке ее стали называть "Страстной ", а на Западе- "Великой". Западные народы соблюдают Великую пятницу поразному. Напр., католики служат в этот день литургию (между 15.00 и 20.00), состоящую из трех частей: чтения Св. Писания и молитв, поклонения кресту и св. причастия с преждеосвященным хлебом. Евхаристия в этот день не совершается. В Англиканской церкви может служиться римская литургия, 3-часовая служба (с 12.00 до 15.00), обычная утреня или вечерня. В нек-рых протестантских деноминациях в этот день служится Вечеря Господня.
P. T00N(nep. Ю.Т.) См. также: Страстная неделя; Христианский год.
Великая скорбь
см.:Скорби.
Великая суббота
(Holy Saturday).
Предпоследний день Страстной недели, после крой наступает день Пасхи, праздник Воскресения из мертвых распятого на кресте Господа нашего Иисуса Христа. Великая суббота напоминает нам о тех часах, когда Иисус пребывал во гробе, но уже в самом преддверии своего воскресения. В некром смысле в Великую субботу мы переживаем всю пасхальную тайну, уже зная, чем все кончится.
T.J.German (пер. Ю.т.) Библиография: l. воиуег, The Paschal Mys-tery: Meditations on the Last Three Days of Holy Week.
См. также: Христианский год; Пасха; Страстная неделя.
Великие пробуждения
(Great Awakenings, The). Теологическое значение двух американских Великих пробуждений- в том воздействии, крое оказало на становление христианской мысли движение ривайвелизма. Первое Великое пробуждение (ок. 1735-43) связано с деятельностью пастора Шотландской реформатской церкви Т. Фрелингхойзена, пресвитерианина Г. Теннента, конгрегационалиста Дж. Эдвардса и особенно - разъездного англиканского проповедника Дж. Уайтфилда. Все они были кальвинистами, искушенными в теологии, что способствовало их успеху. Второе Великое пробуждение (ок. 1795-1830) было еще более неоднородным по своему характеру. Оно зародилось на пограничном западе под водительством методистских, баптистских и пресвитерианских разъездных проповедников, а также на освоенном востоке в результате деятельности конгрегационалистских пасторов Новой Англии (особенно следует отметить ректора Йельского университета Т. Дуайта). Ярчайшими фигурами в теологии Второго Великого пробуждения были профессор теологии Йельского университета Н. У. Тейлор, замечательный организатор Л.Бичер и крупный проповедник Ч. Г. Финни. В отличие от вождей Первого Великого пробуждения они не были строгими кальвинистами, и их гораздо сильнее волновали демократические устремления новых Соединенных Штатов.
Сотериология Первого пробуждения наиболее полно представлена проповеднической деятельностью Дж. Уайтфилда и теологической мыслью Дж. Эдвардса. Уайтфилд утверждал, что спасение - целиком в ведении Бога, ибо люди не обладают данной им от природы способностью обратиться ко Христу, еели не услышат Божьего призыва. Натан Коул, фермер из Коннектикута, описал свои впечатления от проповедей Уайтфилда, одну из к-рых он посетил 23 окт. 1740г.: "Меня будто ранили в самое сердце. Все старые мои устои обрушились по благословению Божьему, и я увидел, что моя праведность не спасет меня, и поверил в истинность учения об избранности; и вступил я в тяжбу с Богом, ибо выходило так, что все мои деяния, каковыми бы они ни были, не спасут меня; ведь Он от вечности постанови л, кто сп асется, а кто - нет ".
Эдварде в своих многочисленных теологических сочинениях систематически изложил и разъяснил взгляды Августина и Кальвина. В трактате "Свобода воли" (1754) он утверждал, что "воля" - это выражение личности человека в целом, к-рый в своих поступках всегда руководствуется сильнейшим из побуждений, источник крого - в сердце. Сочинение "Первородный грех" (1758) посвящено тому, как побуждения эти становятся эгоистическими и заставляют человека отвернуться от Бога изза причастности Адамову греху, пока благодать Божья не преобразит человеческое сердце. В сочинении "Религиозные чувства" (1757)он утверждал, что подлинная духовность рождается от переизбытка сердца, спасенного Богом, а не в результате эмоциональных или волевых усилий. Оживление кальвинистской в своей основе сотериологии было наиболее значительным теологическим достижением Первого пробуждения.
Первое пробуждение повлияло на Церковь и общество. Под водительством Эдвардса многие конгрегационалисты Новой Англии и пресвитериане "ерединных колоний" вдохновлялисьидеалом "чистой Церкви". Они утверждали, что лишь активно исповедующих верующих можно допустить к Трапезе Господней и считать полноправными членами общины. Это убеждение, выросшее из присущего ривайвелизму возвышенного представления о чистоте и святости, опрокинуло "частичное согласие" и даже либеральную экклезиологию С. Стоддарда, деда Эдвардса, к-рый ратовал за то, чтобы в Трапезе участвовали все члены общины .Первое пробуждение принесло и другие экклезиологически важные результаты, ибо оно послужило стимулом к тому, чтобы "отделенные конгрегационалисты" и баптисты учредили церкви, полностью независимые от провинций Новой Англии. Эдвардс и члены партии Нового Света, разделявшие его идеи, не считали такой шаг необходимым, однако баптисты и "отделенные конгрегационалисты" были убеждены, что Эдварде в своих проповедях призывал именно к этому.
Первое пробуждение положило конец пуританской концепции общества как благотворного и полезного союза церковной и общественной жизни. Лидеры Пробуждения выступали за чистоту церковных рядов, даже если это разрушит исторически сложившееся в пуританстве представление о необходимости тесной связи между Церковью и государством. Противники Великого пробуждения ценили это единение столь высоко, что готовы были смягчить строгие требования к духовной дисциплине ради его сохранения. В результате возник целый ряд соперничающих теологий общественной жизни, но ни одна не завоевала столь же общего признания, какое завоевал в свое время старый пуританский синтез.
Между 1740 и 1800 гг. теология Первого пробуждения претерпела значительные изменения. Вопервых, наследники идей Дж. Эдвардса пересмотрели его взгляды, чтобы приблизить их к принципам Просвещения (добродетель, справедливость и беспристрастие), к-рые играли в Америке такую важную роль. Еще важнее было влияние Американской революции. Когда война расколола общество на враждующие силы, для церквей настали тяжелые времена. Однако новое отношение революции к человеческим ценностям представляло для традиционного кальвинизма куда более серьезную проблему. Дух патриотизма внушал доверие к человеческим способностям, и люди с неохотой уступали абсолютную власть кому бы то ни было, включая Бога. В умах царил безудержный оптимизм - вера в способность человека преодолеть зло и в личной, и в общественной жизни.
Второе пробуждение послужило могучим стимулом для религиозной жизни, и в нач. XIX в. она поднялась на недосягаемую прежде высоту. Второе пробуждение вдохнуло новую жизнь в старые церкви и подтолкнуло к созданию многих новых церквей. Кроме того, оно имело важные последствия для теологии, породив новые идеи о спасении Церкви и общества.
Сотериология Второго пробуждения особенно отдалилась от взглядов Уайтфилда и Эдвардса в лице Н. У. Тейлора. Убежденность его в том, что человек, стоящий перед нравственным выбором, всегда "властен желать противоположного ", привела его к непоколебимой вере в свободную волю. Эдварде и Уайтфилд делали акцент на неспособности грешника спастись самому, отстаивая представление о всевластии Бога, в соответствии с к-рым только от Его воли зависит спасение человека; Тейлор же и ведущие представителиривайвелизма указывали, что Бог наделил всех людей способностью, благодаря крой каждый может прийти ко Христу. Этот отчасти арминианский подход получил поддержку, поскольку в религиозной жизни Америки усилилось влияние методистов, хотя первые американские методисты - в отличие от Финни и Тейлора- прямо не выказывали доверия к прирожденным человеческим способностям. Сотериология Тейлора частично была основана на его психологических взглядах, а именно на убеждении в том, что воля - независимый арбитр, к-рый делает выбор среди мотивов, представленных на его суд разумом и эмоциями. Представление о спасении сложилось под воздействием прочтения Св. Писания в свете воззрений представителей шотландской школы "здравого смысла", в т. ч. воззрений на поведение человека.
Второе пробуждение сильно повлияло и на экклезиологию. Под воздействием освободительных идей революционной эпохи нек-рые христиане отказались от традиционных толкований Св. Писания и пришли к убеждению, что, учреждая новые церкви, следует руководиться одной лишь Библией. "Ученики Христа", Баптисты свободной воли, Кальвинистыметодисты, Универсалисты, "Христиане" и другие новые объединения следовали исключительно библейскому учению, истолковывая его самостоятельно, чтобы отмежеваться от деноминаций, возникших на протяжении всей церковной истории, и учредить новые. Демократическим духом еще совсем молодых Соединенных Штатов объясняется также крупный успех "добровольческого движения". Добровольческие общества, независимые от деноминаций и учрежденные ради достижения вполне конкретных результатов, возникли в ходе Второго пробуждения, целью крого были христианизация и религиозное обновление Америки. Теология Церкви, послужившая предпосылкой волюнтаризма, со всей серьезностью относилась к представлению об универсальном духовном единстве Церкви, но теологии этой недоставало систематизации своих идей и способности верующих к строгой последовательности в религиозной мысли.
Второе пробуждение способствовало и развитию теологии общества, края подчеркивала высокий религиозный потенциал Америки и обетование Тысячелетнего Царства. В результате многочисленных обращений, широкого распространения благовестничества и крупного успеха добровольческих обществ многие христиане Америки прониклись верой в то, что Бог особым образом облагодетельствовал жителей Соединенных Штатов, изливая на них дары Духа. Это убеждение побуждало христиан к величайшим подвигам христианского служения. К тому же многие из них были убеждены в том, что столь явное расположение Божье предвещало не что иное, как конец света.
Теологическое значение двух первых Великих пробуждений в Соединенных Штатах выше, чем значение последующих возрождений религиозного духа. Первое пробуждение послужило стимулом для краткого, но действенного оживления кальвинизма, к-рый (особенно в сочинениях Дж. Эдвардса) до сих пор остается ценным источником для изучения. Второе пробуждение имело еще большее значение, ибо оно породило новую, энергичную и демократическую теологию, края придала форму американскому протестантизму 70-х гг. XIX в., стала одним из основных источников фундаментализма и сделала значительный вклад в наследие евангельского христианства.
М.А. N0L1.(nep. В.P.)
Библиография: E.S. Gaustad, The GreatAwa-kening in New England; C. Cherry, The Theology of Jonathan Edwards; F. H. Foster,/(Genetic History of the New England Theology; J. Haroutunian,P;efy Ver-sus Moralism: The Passing of the New England Theol-ogy; H. S. Smith, Changing Conceptions of Original Sin: A Study of American Theology Since 1750; N.O. Hatch, The Sacred Cause of Liberty: Republican Religion and the Millennium in Revolutionary New England; D.G. Mathews, "The Second Great Awak-eningasan Organizing Process, 1780- 1830", AQ 21:23-43; J. B. Boles, The Great Revival, 1787-1805; S.E. Mead ,Nathaniel William Taylor, 1786-1858.
См. также: Ривайвелизм; Эдвардс, Джонатан; Тейлор, Натаниэль Уильям; Финни, Чарльз Грандисон; Дуайт, Тимоти; Уайтфилд, Джордж; Теология Новой Англии; Стоддард, Соломон; Частичное согласие.
Великий ПОСТ
(Lent). Сорокадневный период покаяния и молитвы, к-рый (в Западной церкви) начинается с Пепельной среды и продолжается вплоть до праздника Пасхи. Это форма уединения для христиан, готовящихся к ветрече с пасхальной тайной. 40-дневный пост был установлен лишь в VII в. в память о сорока днях, проведенных Христом в пустыне. До этого пост продолжался лишь одну неделю. Каждая пятница Великого поста - день строгого воздержания. Третье, четвертое и пятое воекресенье Великого поста посвящены подготовке к крещению.
Покаяние и очищение - важнейшие части поста. Они включают не только воздержание от мясной пищи, но и молитву и дела милосердия. Пепельная среда- один из главных дней покаяния. В "Конституции о богослужении", принятой на Втором Ватиканском соборе, говорится, что покаяние приближает нас к Богу. Однако нельзя ограничиваться одним покаянием и воздержанием - покаяние должно подготовить нас к празднованию смерти и воскресения Иисуса Христа. Во время Великого поста у христианина должен произойти поворот сердца к Богу.
Т. G. German (пер. А. К.)
Библиография: N. Hordern and J. Otwell, Lent; ?. Franke, Lent and Easter.
См. также: Пасха; Пепельная среда; Христианский год.
Великий раскол (Schism, The Great, 1054).
Первый непреодоленный раскол в христианской Церкви. Причины раскола коренятся в разделении Римской империи (кон. III в.) на две империи - греческую (Вост.) и латинскую (Зап.). Культурные и экономические различия империй с этого времени лишь углублялись. В V в. Зап. империя пала; Вост. империя, со столицей в Константинополе, продолжала процветать.
Единственным устойчивым институтом в этот период оставалась христианекая Церковь. Христианская теология определяла все формы мышления как на едином Востоке, так и на разобщенном Западе; самые важные, в том числе и мировые проблемы рассматривались в теологическом измерении.
Два фундаментальных противоречия между латинскокатолической и грекоправославной традициями возникли в эпоху раннего Средневековья. Первое было связано с учением об абсолютном первенстве римской кафедры, крое Восток отвергал. Второе касалось западного добавления к Никейскому символу, породившего спор о "филиокве" ("...и Сына"). Прочие разногласия, связанные с целибатом духовенства, употреблением опресноков в евхаристии, а также с тем, совершает ли конфирмацию епископ, носят ли священники бороду, а монахи тонзуру, вызывали ожесточенные споры, но не были причинами раскола.
После того как в V в. на Запад вторглись племена варваров, рухнул первый из институтов средневековой христианской империи, государственные властные структуры. Образовавшуюся брешь постепенно заполнила власть римского епископа- папы. Водораздел между светской и церковной властью был окончательно стерт. В то же время в Константинополе, где имперская власть была попрежнему сильна, византийские императоры продолжали править христианским миром. Будучи наследниками Константина, они распространяли свою власть и на государство, и на Церковь; подобный тип правления получил название цезарепапизм.
Теология на Востоке носила умозрительный характер; основные решения вырабатывались соборноколлегиаль-ным образом, с учетом мнений всех патриархов - епископов Константинополя, Антиохии, Александрии, Иерусалима и Рима. При этом все признавали, что право первого среди равных, а также определенные преимущества перед остальными четырьмя епископами имеет епископ Римский. Однако уже со времени понтификата Льва1 (440-61) римские патриархи стали требовать для себя больших прав. Положение осложнилось с утверждением ислама и новыми вторжениями варваров в VII-VIII вв. Запад оказался в еще большей изоляции; когда контакты между Римом и Константинополем возобновились, пропасть между Востоком и Западом только углубилась.
Споры о "филиокве" зародились в Вестготской Испании VI в., охваченной арианской ересью: ариане доказывали, что первая и вторая ипостаси Троицы не совечны и не равны. Чтобы закрепить традиционные теологические воззрения, испанские церковнослужители к положению Никейского символа, ех Patre ("отОтца"), сделали уточняющее добавление - о том, что Св. Дух исходит и от Сына. Однако еще в IV в. было достигнуто соглашение, что добавить чтото к тексту Символа веры можно только через соборное согласие. Теологически искушенному Востоку казалось, что дополнение не только вносит изменения в Символ веры, но и искажает официальное учение о Троице. Когда этот вопрос был поднят в годы правления Карла Великого (768-814), папство, казалось бы, приняло упрек, - выражая согласие с самим духом "филиокве", папа Лев III запретил вносить к.-л. изменения в Символ веры.
Споры о "филиокве" вкупе с усилением папской власти повлекли за собой кризис 1054 г. "Реформаторский" папизм XI в. закрепил право папы как преемника ап. Петра на абсолютную власть над всем христианским народом и христианскими институтами. Подобные притязания отвергались еще ранними церковными соборами. С точки зрения восточных патриархов, права, дарованные Христом ап. Петру (Мф 16:18-19), распространялись на всех апостолов и их духовных преемников, епископов. В 1054 г. папа Лев IX (1048-54) послал делегацию, возглавляемую кардиналом Гумбертом де Сильва Кандида, обсудить проблемы, возникшие между Римом и Константинополем. В результате разразилась катастрофа - патриарх Константинопольский Михаил Керулларий отверг и папские притязания, и "филиокве". В конце концов кардинал Гумберт бросил буллу об отлучении Михаила Керуллария на престол собора св. Софии, и Великий раскол получил официальное закрепление.
Впоследствии предпринимались попытки воссоединения. Когда в период Высокого Средневековья туркимусуль-мане надвигались на Византийскую империю, восточные христиане крайне нуждались в помощи западных братьев. Однако все надежды рухнули, когда в 1204 г. войско западных рыцарейкрес-тоносцев разграбило Константинополь. Восточные христиане так и не забыли обиды. Предпринимавшиеся в последние годы попытки примирения Римскокатолической и Грекоправославной церквей окончились безрезультатно, хотя в 1965 г. папа Павел VI отменил буллу об отлучении Михаила Керуллария. Вопрос о папской власти осложнился принятыми Римом в XIX в. решениями о папской непогрешимости. Согласие относительно текста Символа веры так и не достигнуто.
С. Т. Marshall (пер. Ю.Т.) Библиография: F. Dvornik, Byzantium and the Roman Primacy; J. Pelikan, The Spirit of Eastern Christendom (600-1700); S. Runciman, The Eastern Schism; P. Sherrad, The Greek East and the Latin West; ? Ware, The Orthodox Church.
См. также: Филиокве.
Великий (Чистый) четверг (Ма-undy Thursday).
Четверг Страстной недели. Считается, что свое английское название (Maundy Thirsday) получил в связи с заповедью (лат. mandatum) Христа ученикам любить друг друга (Ин 13:34). Возможно также, что это название происходит от лат. mundo ("мыть", "омывать")и связано с тем, что Христос мыл ноги апостолам, - христиане до сих пор торжественно вспоминают это евангельское событие, особенно - Плимутские братья и католики. Великий (Чистый) четверг, канун учреждения Вечери Господней, почитается христианами с древнейших времен. В IV в. он уже праздновался в Иерусалимской церкви, в VI в. христиане Галлии почитали Великий (Чистый) четверг как Natalis Calicis ("Рождение Чаши"). В средневековой Англии праздник был известен под названием " Скребного четверга" (в связи с традицией тщательно чистить алтарь), а в Германии - "Зеленого четверга" (Griindonnerstag, в связи с традицией носить в этот день зеленую одежду или от grunen- "пребывать в трауре"). В Великий (Чистый) четверг традиционно совершается обряд гашения свечей перед Великой пятницей. Почитаемый католиками, Великий (Чистый) четверг включен также в лютеранский, англиканский, многие реформатские календари и почти повсеместно сопровождается совершением Вечери Господней.
C.G. Fry (пер. Ю.Т.) Библиография: J.G. Davies,/! Select Liturgical Lexicon; ?.?. Horn, III, The Christian Year; T.J. Klein-hans. The Year of the Lord.
См. также: Страстная неделя; Христианский год.
Великое поручение
(Great Сот-mission, The). В этом библейском повелении выражена воля Божья - распространять Евангелие и проповедовать его всем народам. Такое учение содержится ивВЗ(Ис45:22; ср. Быт 12:3), и вНЗ(Мф 9:37-38; 28:19; Деян 1:8). Весть, крую надо донести до всех людей, включает исторические события - повествование о жизни воплощенного Сына Божьего Ийсуса Христа и особенно о Его распятии (1 Кор 15:3; Кол 2:14-15), воскресении и вознесении (Лк 24:46-48; Рим 4:25; 1 Кор 15:3-4; Еф 1:20-23), а также о Втором пришествии (Деян 3:19-21).
Любовь, крую Христос излил на свой народ в своей смерти и воскресении (2 Кор 5:14-21), побуждает Егопоследователей к распространению евангельской вести. Христос, "Начальник жизни" (Деян 3:15) и Царь славы (1Кор 2:8), - Тот, Кто обладает всей властью на небе и на земле, поручает своим последователям идти и научить все народы (Мф 28:18-19).
Сам Он показывает, как выполнить это поручение. Он ходил по земле, творя добро (Деян 10:38), провозглашая весть об искуплении (Мк 10:45), спасая погибших (Лк 19:10). Его последователи, как и Он, должны проповедовать "Евангелие Царствия" (Мф 4:23), о Нем и Его воскресении (Деян 4:2).
Евангелие должны услышать все народы, начиная с Иерусалима и Иудеи, а также близлежащей Самарии; оно распространится во всей земле (Лк 24:47-48; Деян 1:8). Весть предназначена всем людям - вопервых, евреям (Деян 2:5-11); вовторых, язычникам (Деян 13:46; Рим 1:16). Великое поручение, предрешенное с падения Адама (Быт 3:17) и предвозвещенное еще до крестных мук (Рим 3:25; Гал 3:8-9), будет выполняться по всей вселенной до Второго пришествия Христа (Мф24:14).
Чтобы осуществить Великое поручение, очень важны присутствие и сила Св. Духа (Лк 24:49; Деян 1:8), ибо Св. Дух обличает мир в грехе (Ин 16:8) и обновляет его (Тит 3:5). Только человек, облеченный Духом Святым, может "назвать Иисуса Господом" (1 Кор 12:3).
Великое поручение включает проповедь Евангелия (2 Тим 4:2), наставление в учении (Мф 28:20) и добрые дела по отношению ко всем людям (Деян 9:36; Гал 6:9-10; Еф 2:10) ради славы Божьей (1 Кор 10:31).
W.H. Mare (пер. В. Р.) Библиография: I.W. Batdorf, IDB, I, 663; D.M.Howard, The Great Commission Today; K.H. Rengstorf, TDNT, IV, 461; J.H. Kane, ZPEB, 1,927-28.
Венец
(Crown). Головной убор, символизирующий честь, ликование, победу или официальный статус его обладателя. В ВЗ упоминаются венцы четырех типов. (1) Венец первосвященника представлял собой золотую пластинку с надписью "Святыня Господня", края прикреплялась к его кидару шнуром из голубой шерсти; символизировал он, что первосвященник представительствует от народа перед Господом (Исх 29:6; 39:30; Лев 6:9; 21:12). (2)Цари обычно носили легкий венец- узкую шелковую перевязь, обшитую драгоценными камнями (2Цар 1:10). Царский венец означал, что царь получил свою власть от Бога (4Цар 11:12; Пс 20:4; 88:40; 131:18; Иез 21:25-26). (3) Головы языческих идолов и царей украшали массивные венцы из золота и драгоценных камней; иногда эти венцы надевали цари Израиля в знак победы над царями язычников (2Цар 12:30; 1 Пар 20:22; Зах 9:16; Есф 1:11). Захария сделал такой венец для Иисуса, сына Иоседекова, "иерея великого", в знак единства священнического достоинства и царской власти (Зах 6:11,14). (4) Венец, или венок, сплетенный из цветов, носили на пирах в знак веселья и торжества (Ис 28:1; Песн 3:11; Прем 2:8). Слово "венец" употреблялось и в символическом смысле и означало царскую власть и достоинство (Наум 3:17; Притч 27:24), славу (Иов 19:9; Пс 8:6; Ис 28:5; Иез 16:12), ликование (Иез 23:42) или гордость(Иов 31:36; Ис 28:1, 3).
В НЗ для обозначения венца используются два слова. Одно из них, stephanos, в обычном словоупотреблении обозначало не корону, а венок из лавра, к-рый носили на пирах, а также надевали в знак того, что человек отличился на гражданском или военном поприще. Ап. Павел противопоставляет этот "тленный венец" нетленному (1Кор 9:25; 2Тим 2:5) и называет "венцом" (в переносном смысле) своих братьев во Христе (Флп 4:1; 1 Фес 2:19).
Христианин должен уподобиться "бегущим на ристалище ", чтобы обрести "нетленный венец" (1 Кор 9:25), к-рым Бог вознаградит его в последний день (2 Тим 4:8), и должен беречь этот "венец правды", дабы не утратить его (Откр 3:11). Победителю полагается венец елавы Христовой (Евр 2:7,9), венец вечной жизни, к-рый получит тот, кто устоит в искушениях (Иак 1:12; 1 Пет 5:4; Откр 2:10); это- знак могущества Христа (Откр 6:2; 14:14) либо Его врагов (Откр 9:7; 12:1). В обычном словоупотреблении stephanos не обозначает царскую власть и достоинство, ибо для царского венца использовалось слово diadema; однако терновый венец Христа, отчасти пародировавший венок победителя (Мк 15:17), в сочетании с багряницей и тростью служил символом царского достоинства (Мк 15:26), что показывает, насколько гибким могло быть употребление этого слова. Над истекающим кровью Христом насмехались как над мнимым царем и как над беспомощным победителем.
Слово diadema, крое довольно редко встречается в НЗ, обозначает или царскую власть Христа, или власть дракона и зверя из бездны (Откр 12:3; 13:1; 19:12).
P.H.Davids (пер. В. Р.)
Библиография: C.J.Hemer, NIDNTT, I, 405-6; ?. St. J. Hart. "The Crown of Thorns in John 10:2-5", JTS new scries 3:66-75: W. M. Ramsay, The Letters to the Seven Churches; К A. Kitchen, 1BD, I, 345.
Вера (Faith).
Существительное, соответствующее глаголу "верить" - др.-евр. he'emin, одной изформглагола 'атап, а в греч. языке (в LXX и в НЗ) - pisteuo. Pisteuo - ключевое слово НЗ; оно постоянно употребляется в тексте и указывает на многостороннее отношение с Богом, к крому Евангелие призывает людей, - отношение доверия к Богу, отк-рывшемуся в Христе. Сложность этой идеи отражается в разнообразии конструкций, к-рые употребляются с этим глаголом (предложение с hoti, аккузативом и инфинитивом, enviepi с дательным падежом, обозначающие спокойную уверенность в том, на что или на кого мы полагаемся; eis и иногдаер! с аккузативом- наиболее характерный для НЗ оборот - почти не употребляется в LXX и вовсе отсутствует в классической греческой литературе и обозначает движение доверия к его объекту и обладание этим объектом). Существительное, соответствующее слову 'йтап (ётйпа, переведенное в LXX какpistis), обычно выражает верность; в НЗ это значение иногда передает слово pistis (Рим 3:3 0 Боге; Мф 23:23; Гал 5:22; Тит 2:10 о человеке). Слово ётйпа обычно относится к верности Божьей, и лишь в Авв 2:4 оно означает человеческий ответ Богу. Однако контраст между праведником и надменными халдеями требует в данном контексте более широкого значения, нежели просто "вера" и "верность". Здесь речь идет о самоотречении, доверии к Богу, сердечной преданности, естественным выражением крой служит верность. Именно так толковали этот отрывок апостолы (Рим 1:17; Гал 3:11; Евр 10:38). В НЗ слово pistis так же, как и pisteuo, употребляется в таком значении. Оба понятия - почти технические термины (Иоанн предпочитает глагол, ап. Павел - существительное), призванные выразить сложную мысль о безоговорочном доверии и полной зависимости от Сына, через Которого мы получаем благодать. Но обычно они содержат весь спектр значений, независимо от того, каков объект этой веры - Бог, Христос, Евангелие, истина, обетование или он вообще не выражен. Оба понятия обозначают преданность, вытекающую из убеждения, даже в контекстах, где вера определеналишь как убеждение(напр., ср. Евр 11:1с остальной главой). Вера в НЗ - это жизнь в истине, верность Божьим обетованиям, благодарность Богу за дарованную благодать и труд во славу Божью.
Необходимо отметить нек-рые детали, уточняющие смысл этой идеи.
(1) Ап. Иаков - единственный н.-з. автор, к-рый употребляет эти существительное и глагол для обозначения веры просто как интеллектуального согласия с истиной (Иак 2:14-26). Однако здесь он использует подражание тем, кого хочет поправить, - обращенным евреям, воепринявшим понимание веры у еврейских учителей того времени. Трудно предположить, что это употребление для него привычно и естественно (в Иак 5:15слово "вера" имеет более широкое значение). Во всяком случае, его убеждение, что чисто рациональная " вера ", крую имеют даже бесы, неприемлема, полностью согласуется с остальным НЗ. Напр., когда Иаков говорит: "...вера без дел мертва" (2:26), - он вторит ап. Павлу: "Если же кто о своих и особенно о домашних не печется, тот отрекся от веры, и хуже неверного" (1 Тим 5:8; см. также Гал 5:6).
(2) Иногда в силу естественного переноса значения слово "вера" обозначает совокупность истин, в к-рые верят (напр., Иуд 3; Рим 1:5; Гал 1:23; 1 Тим 4:1, 6). Во II в. это употребление становится привычным.
(3) Говоря о вере, края творит чудеса (Мф 17:20-21; 1К0р12:9; 13:2)илипомогает чуду осуществиться (Мф 9:28-29; 15:28; Деян 14:9), Христос употребляет это слово в более узком значении. Однако спасающая вера не всегда сопровождается чудесами (1 Кор 12:9), и наоборот (Мф 7:22-23).
Общая концепция. Чтобы очертить библейское понятие "вера", необходимо отметитьтри вещи.
Вера в Бога предполагает правильное понимание Бога. Слово "вера" в обыденной речи, с одной стороны, означает веру в определенные утверждения, а с другой - уверенность в людях или вещах. Во втором случае некрое верование относительно предмета есть логичеекая и психологическая предпосылка самого акта доверия,поскольку доверие к предмету отражает положительное ожидание определенного его поведения, а рациональное ожидание невозможно, если варианты поведения полностью неизвестны. В Библии доверие к Богу зиждется на том, что Он отк-рыл о себе и о своих замыслах. В НЗ вера в Бога определена как доверие к Христу. Основа этой веры - признание в Иисусе ожидаемого Мессии и воплощенного Сына Божьего. Н.-з. авторы допускают, что вера может существовать даже при отсутствии сведений об Иисусе (Деян 19:1 и дал.). Она невозможна лишь в том случае, когда человек осознанно отрицает Его божественное происхождение и мессианство (1 Ин 2:22-23; 2 Ин 7-9), что ведет к идолослужению (1 Ин 5:21). Авторы посланий постоянно характеризуют веру как знание, признание и послушание " истине " (Тит 1:1; 2 Фес 2:13; 1 Пет 1:22 и т. д.); отсюда явствует, что они считали правоверие важнейшей составляющей частью веры (ср. Гал 1:8-9).
Вера зиждется на божественном свидетельстве. Верования - это убеждения, к-рые зиждутся не на чемто самоочевидном, а на свидетельстве. Отношение к отдельным верованиям как к несомненным фактам или как к спорным мнениям будет зависеть от ценности свидетельств, на к-рых они основаны. Библия оценивает религиозные убеждения как нечто несомненное и приравнивает их к знанию (1 Ин 3:2; 5:18-20) не потому, что они рождаются из самодостаточного мистического опыта, а потому, что они основаны на свидетельстве Бога, Который "неизменен в слове" (Тит 1:2), а значит, вызывает абсолютное доверие. Свидетельства Христа об Отце (Ин 3:11,31-32), пророков и апостолов о Христе - это свидетельство самого Бога (1 Ин 5:9 и дал.). Они богодухновенны (ср. 1 Кор 2:10-13; 1 Фес 26:13) и удостоверяют, что Бог истинен (Ин 3:33); отрицать это - значит представлять Бога "лживым" (1Ин 5:10). Христианская вера покоится на признании апостольского и библейского свидетельств свидетельством самого Бога, отк-рывшегося Сыну.
Вера- сверхъестественный дар Божий. Грех и дьявол настолько ослепили падшее человечество (Еф 4:18; 2 Кор 4:4), что оно не может узнать в апостольском свидетельстве Слово Божье, не "видит" и не может уразуметь ту высшую реальность, крую отк-рывает это Слово (Ин 3:3; 1 Кор 2:14), не может прийти к самоотверженной вере в Христа (Ин 6:44,65), пока Св. Дух не просветит его (ср. 2 Кор 4:6). Лишь те, кто воепринял это "учение", "начертание" и "помазание" Божье, приходят к Христу и живут в Нем (Ин 6:44-45; 1 Ин 2:20,27). Т.о., всякая спасающая вера - от Бога (Еф 2:8; Флп 1:29).
Библейские представления. Через все Св. Писание проходит мысль о том, что народ Божий живет верой; но представления о вере развиваются по мере того как разворачивается откровение благодати и истины. В ВЗ вера - это доверие и упование на Господа: человек "прилепляется" к Богу, жаждет Бога, Бог - его щит, башня и убежище. Псалмопевцы и пророки, прибегавшие к индивидуальному и национальному языку, описывают веру как непоколебимое доверие к Богу, Который спасет своих слуг от врагов, благословит их и тем самым исполнит свой замысел о них. Исайя порицает тех, кто полагается на помощь людей, т.к. это не согласуется с подлинным доверием (Ис 30:1-18). НЗ говорит об отчаянной надежде, о послушании, основанном на отказе от мира, и героическом упорстве в.-з. праведников, чья вера должна стать образцом для подражания (Рим 4:11-25; Евр 10:39-12:2). Здесь отк-рыто сказано о преемственности и о новизне такой веры, ибо новое обетование Божье, прозвучавшее в еловах и делах Христа (Евр 1:1-2), стало знанием о сегодняшнем спасении. Такая вера, по слову ап. Павла, "пришла" с Христом (Гал 3:23-25). Евангелия свидетельствуют о том, что Христос требует веры в Него и признания Его Мессией, несущим спасение. Полнее всего эта мысль выражена в Ин: (1) "верующий в Меня", "приходящий ко Мне", "принимающий Меня" должен признать в Иисусе не просто посланного Богом учителя и чудотворца (этого недостаточно,- Ин 2:23-24), но и воплощенного Бога (Ин 20:28), чья искупительная смерть отк-рыла единственный путь к спасению (Ин 3:14-15; 6:51-58); (2) вера вХристаи в пославшего Его Отца дарует "жизнь вечную", " верующий перешел от смерти в жизнь" (Ин 5:24; 17:3). В апостольских посланиях повторяется та же мысль и представления о вере расширяются. Ап. Павел говорит, что вера в Христа - единственный путь к праведному общению с Богом, крое не достигается делами закона (см. Рим и Гал); в Евр и 1 Пет вера определена как надежда и терпение в искушениях.
История споров о вере. Церковь с самого начала осознала, что важнейший элемент христианской веры- это согласив с апостольским свидетельством. Поэтому в спорах о гностицизме обе стороны стремились доказать, что они придерживаются подлинных апостольских принципов. Тем не менее в патристическую эпоху представление о вере сузилось настолько, что это согласие оказалось ее единственным содержанием. Этому способствовали четыре фактора: 1) убежденность отцов Церкви, боровшихся с гностиками (в особенности Тертуллиана), в том, что верные- это те, кто верит во все положения, изложенные в "правиле веры" (regula fidei), т.е. в Символе веры; 2)рассудочность Климента Александрийского и Оригена, для к-рых pistis (согласие с авторитетом) представлялось полноценной заменой и ступенью на пути к гнозису (gnosis), т.е. наглядному знанию о духовном мире; 3) уподобление библейской морали стоическому морализму, этике, основанной не на благодарной зависимости от Бога, а на твердой уверенности в своих силах; 4) облачение библейского учения о богообщении в неоплатонические идеи сделало его больше похожим на учение о мистическом восхождении к сверхчувственному с помощью возвышенной любви, не имевшее никакого отношения к обычному проявлению веры. Кроме того, поскольку учение об оправдании было не понято, сотериологическое значение веры было превратно истолковано, и вера (понимаемая как правоверие) рассматривалась как средство доступа к крещению (крое отпускало все прошлые грехи) и пожизненному послушничеству в Церкви (крое давало крещеным возможность удостоиться славы Божьей с помощью добрых дел).
Схоласты усовершенствовали эти представления. Они восстановили равенство веры и доверия и различали fides informis ("неоформленную" веру, голое правоверие) и fides caritate formula (доверие, "сформированное" в действующий принцип с помощью сверхъестественного дара благодати и любви). И та и другая вера - суть заслуги, хотя первая делает Божью награду возможной, хоть и не обязательной, и лишь второй вид веры делает человека достойным Божьей награды по справедливости. Католическая церковь до сих пор формально отождествляет веру и доверие и, кроме того, проводит различие между "ясной" верой (знающей, во что она верит) и слепой верой (нерассуждающее согласие со всем, чему учит Церковь). Считается, что лишь последняя необходима для спасения мирянина (хотя очевидно, что эта вера- не более чем уверенность в учении Церкви и может сопутствовать полному непониманию христианства). Но покорность такого рода полностью противоположна библейским представлениям о спасающей вере.
Реформаторы восстановили библейское понимание веры. Они настаивали на том, что вера- это нечто большее, чем правоверие: не просто fides, но fidu-cia - личное доверие и уверенность в Божьей милости, явленной в Христе. Вера - это не награда за добрые дела и не одна из граней человеческой праведности, а, скорее, необходимый инструмент, пустая рука, протянутая к Богу, чтобы получить от Него свободный дар Божьей праведности в Христе. Вера дается Богом. Это- побуждающий принцип, спонтанно порождающий любовь и благие дела; общение с Богом означает не мистический экстаз, но ежедневное соработничество со Спасителем. Проте- ст антизм всегда стоял на этих позициях. Арминианство стремится представить веру как человеческое деяние, за крое временно прощаются грехи, т.е. как вклад человека в дело его спасения. В сущности, это протестантский вариант доктрины о заслуге.
Либеральная теология радикальным образом психологизировала феномен веры. В этой теологии вера свелась к чувству гармонии с Бесконечным, осуществляемой через Христа (Шлейермахер), или к твердому намерению следовать Его учению (Ритчль), или к тому и другому одновременно. Влияние либеральной теологии сказалось в распространенном предположении, будто радостная уверенность в благости вселенной, свободная от всяких догматических тонкостей, и есть религиозность. Выступая против подобного психологизма, сторонники неоортодоксии и экзистенциальной теологии подчеркивают сверхъестественное происхождение и характер веры. Они описывают ее как активную решимость ума и воли, как настойчивое согласие человека на призыв Божий, выраженный в Слове Христовом. Однако изза неотчетливого понимания содержания этого Слова они подчас не в силах объяснить, на что же верующий отвечает согласием.
В конечном счете, каждое теологическое воззрение на природу и спасительную роль веры определяется тем, как понимается Св. Писание, Бог, человек и их взаимосвязь.
J.I. PAKER (пер. А.К.) Библиография: E.D. Burton. Galatians; В. В. Warfield in НОВ and Biblical and Theological Stud-ies: G. H . Box in HDCG: J. G. Machen, What is Faith ?
B. Citron, New Birth; Systematic theologies of C.Hodge (III, 41-113) and L. Berkhof (IV, viii: 493-509); D.M. Baillie, Faith in God; G.C. Berk-ouwer, Faith and Justification; J. Hick, Faith and Knowledge; O. Becker and O. Michel, NIDNTT, II, 587 ff.; A. Weiser, TDNT, VI, 174 ff.; D. M. Emmet, Philosophy and Faith.
Вербное воскресенье
(Palm Sunday). Воскресенье перед Пасхой считается вторым воскресным днем страстей Христовых. Обычай приносить в этот день пальмовые ветви в храм впервые появился в Риме в XII в. Это символизировало последний вход Иисуса в Иерусалим перед распятием, когда люди приветствовали Его пальмовыми ветвями. Сегодня этот обычай стал частью литургической жизни.
Т. J. German (пер. А. К.) Библиография: W.J. O'Shea, The Meaning of Holy Week.
См. также: Страстная неделя; Христианский год.
Вермилнй, Петр Мученик
(Peter Martyr Vermigli, 1499- 1562). Ведущий итальянский реформатор. В 1542 г. бежал из Италии; ратовал за углубленное изучение схоластики, раввинистической и патристической литературы, чем способствовал успехам протестантизма в Сев. Европе. Был доверенным лицом кардиналов и гуманистов; принял имя мученика Петра Веронского, казненного в 1252 г.
В 1518 г. Вермилий поступил в Падуанский университет, где изучал Аристотеля; в 1525 г. получил докторскую степень и был рукоположен в священники. Ему разрешили выступать с публичными проповедями, в 1526-33 гг. он преподает философию и Св. Писание в домах латеранской общины, с 1533 г., в течение трех лет, - аббат монастыря в Сполето. Макнейр достаточно убедительно (по крайней мере, судя по фактам) показывает, что Вермилий принимал участие в подготовке замечательных реформ, проект к-рых Гаспаро Контарини с соратниками представил в 1537г. папе Павлу III. В 1537-40 гг. Вермилий был настоятелем монастыря СанПьетро-адАрам в Неаполе и проповедовал людям, составлявшим окружение испанского реформатора Хуана де Вальдеса, с к-рым они стали очень близкими друзьями. К 1540г. Вермилий, читавший публичные лекции о 1 Кор, успел дойти только до 3:9-17; ему запретили проповедовать за то, что он не верит в чистилище. Однако могущественным друзьям в Риме удалось добиться того, чтобы запрет отменили.
В 1541 г. Вермилий стал приором монастыря СанФредиано в Лукке, где читал лекции о посланиях ап. Павла и псалмах. В том же году в Лукке состоялись важнейшие переговоры папы с императором; тогдашний писательбио-граф Иосия Зимлер отметил, что в ежедневных религиозных дискуссиях участвовали Контарини и Вермилий.
Перелом в сознании Вермилия произошел летом 1542 г., когда в Италии была основана инквизиция. В августе он бежал из Лукки во Флоренцию. Здесь он задержался, чтобы скопировать рукопись Златоуста о евхаристии, оформить доверенность другу на свою библиотеку и составить письмо, адресованное причту в Лукке; письмо заканчивалось еловами: "По благодати Христовой я освободился от лицемерия". 5 авг., вместе с известным проповедником, капуцином Окино, он перешел Альпы.
Проведя несколько дней в Цюрихе, Вермилий перебрался в Базель, где пробыл месяц. 5 окт., по приглашению Буцера, он переехал в Страсбург. Пять лет он читал здесь лекции, посвященные ВЗ и Рим, а в 1544 г. опубликовал комментарии на Апостольский символ веры, в к-рых прямо отрицал католическое учение о папстве и евхаристии.
В 1547 г. Томас Кранмер пригласил Вермилия в Англию. Весной 1548 г. он занял пост королевского профессора в КрайстЧёрч(Оксфорд). В 1549г.,читая курс лекций о 1 Кор, Вермилий организовал крупнейший оксфордский диспут о евхаристии. Кроме того, он читал лекции, посвященные Рим, принимал участие в работе Комиссии по реформе церковных законов и написал молитву, вошедшую в молитвенник 1552 г.
В кон. 1553 г., после смерти короля ЭдуардаVI, Вермилий возвратился в Страсбург, где читал лекции о Книге Судей. Аудиторию его составляли протестанты, бежавшие от преследований Марии Тюдор; лютеранин Иоганн Марбах настаивал, чтобы Вермилий признал вероучительные ограничения, касающиеся крещения и евхаристии. В 1556 г. Вермилий опять оказался в Цюрихе.
Когда он там жил, Кальвин приглашал его пасторствовать в итальянской конгрегации Женевы и читать лекции. Еще в 1539 г., по личной просьбе Кранмера, Вермилий издал обширный труд "Против Гардинера". Книгу "О Послании к римлянам "(1558) он посвятил королеве Елизавете. В Цюрихе Вермилий читал лекции о книгах Царств (рукописи лекций о 1 и 2 Цар использовали в своей работе Беза и Буллингер). Отвечая лютеранину Бренцу, он издал в 1561 г. "Диалог о двух природах во Христе".
Вермилий переписывался с елизаветинскими епископами Джуелом, Коксом и Сандисом. Отрывки из его латинских произведений собраны в книгу "Общие места" (Loci Communes, 1576); расширенное переводное издание книги появилось в1583г.В1564и1568гг. были опубликованы переводы трудов Вермилия " О Книге Судей" и "О Послании к римлянам". Вермилий оставил пуританам елизаветинской эпохи значительное литературное наследие. Латинское издание Loci Communes выдержало 13 изданий; комментарии Вермилия к библейским книгам, от Послания к коринфянам (1551) до Плача Иеремии (1629), составили 31 том.
MW. Anderson (пер. Ю.Т.) Библиография: P. McNair, Peter Martyr in Italy; R.M. Kingdon, The Political Thought of Peter Martyr Vermigly; J.C. McLelland, ed., Peter Martyr Vermigly and Italian Reform.
Верность (Faithfulness).
Верность - это преданность Бога по отношению к народу, с к-рым Он заключил завет. Верность - необходимое условие того, чтобы народ Израиля также был преданным Богу. Это понятие выражают различные формы евр. слова атап, имеющегозначение"твердости", "прочноети" и "непоколебимости".В Септ, это понятие иногда передается с помощью греч. словаalitheia ("истинность"), однако обычно употребляется другое слово, pistos (в НЗ оно встречается 67 раз), производное от pistis - " вера".
Одна из важнейших тем ВЗ- это связь между верностью Бога и Его милостью (hesed) по отношению к народу, с к-рым Он заключил завет. В Библии сказано: "Итак знай, что Господь, Бог твой, есть Бог, Бог верный, Который хранит завет Свой и милость к любящим Его и сохраняющим заповеди Его..." (Втор 7:9; ср. Быт 24:27; Исх 34:6). Особенно эта мысль подчеркивается в Пс: "Все пути Господни - милость и истина..." (24:10; ср. 39:10-11; 84:11; 113:9; особенно 135). Здесь верность Бога становится основой для призывов к Богу о помощи (Пс 39:12; 53:7; 56:4; 68:14; 85:15-16; 142:11-12; особенно 88). Именно верность Бога по отношению к народу, с к-рым Он заключил завет, позволяет пророкам вопреки грозящим бедствиям уверять народ Израиля в нерушимой преданности Бога. Осия для этого искусно пользуется метафорой брачного союза: " И обручу тебя Мне навек, и обручу тебя Мне в правде и суде, в благости и милосердии, и обручу тебя Мне в верности..." (Ос 2:19-20; ср. Ис 49:7; Иер 32:41; Мих 7:20).
Верность- необходимое качество народа Божьего. Однако если в ВЗ преданность Бога народу Израиля - это акт милосердия Божьего, то преданность Его народа есть отклик,исполненный сознанием долга. Верность Богу необходима народу не ради сохранения Его расположения и милости, - это единственная возможность отклика, отк-рытая человеку. Поэтому во многих псалмах верность сравнивается с послушанием Божьему закону (Пс 118:30; 110:7-8). Кроме того, в псалмах прослеживается связь между верностью и милостью (hesed), однако это характеризует лишь отношения между членами общины завета(ПритчЗ:3; 14:22; 16:6). Т.о., народ Божий обязан проявлять по отношению друг к другу взаимную верность как отражение верности Бога.
Это полностью подтверждается в НЗ. Верность Бога поддерживает христианинавего призвании (1 Кор 1:9), ибо Бог остается верным всем своим обещаниям (Евр 11:11; ср. 10:23). Бог надежно сохраняет Его народ до Второго пришествия Христа (1 Фес 5:23) и наделяет силой, необходимой для того, чтобы выстоять в искушениях (1 Кор 10:13), бороться со злом (2 Фес 3:3) и стойко переносить страдания (1 Пет 4:19). В НЗ непоколебимая верность Бога столь же сильна, как в ВЗ Его любовь и милость к народу Израиля. Она неизменна, невзирая на все заблуждения человеческие: 9 - 9048 "Если мы неверны, Он пребывает верен, ибо Себя отречься не может" (2Тим 2:13). Поскольку Иисус выражает это предвечное отношение Бога, то Откр придает терминуpistos - в отношении к Иисусу - изначальный смысл: Иисус - это свидетель "верный и истинный" (3:14:19:11: pistos kai alethinos).
Верность - это критерий истинной христианской жизни. В НЗ упоминаются имена тех "начальствующих" христиан, к-рые заслужили звание "верных": Тихик(Еф 6:21; Кол 4:7), Епафрас (Кол 1:7; 4:12), Онисим (Кол 4:9) и Тимофей (1 Кор 4:17). В Евр, на основании излагаемой здесь христологической концепции, Христос назван образцом верности(2:17; 3:2,5-6;ср. 11), придающим верующему силы и уверенности. Для ап. Павла верность в особенной степени выступает достоянием свидетелей и священнослужителей. Именно так характеризует себя самого ап. Павел (1 Тим 1:12) и на этом основании оправдывает свое пасторское призвание. Он убеждает Тимофея назначать таких учителей, верность к-рых вне всяких сомнений. Верность Богу и Его народу - это добродетель, края есть "плод Духа" (Гал 5:22), ионадолжнабытьсредоточием подлинной христианской жизни.
В библейской теологии верность - это центральное звено отношений завета между Богом и человеком. Бог ручается в нерушимой верности своим обещаниям, поэтому Он выражает это посредством заветов. Бог ручается в неизменности отношений родства между Ним и Его народом, а мы призваны к тому, чтобы осуществлять в своей жизни принцип верности Ему.
G.M. BuRGE(nep. В.Р.) Библиография: A. D. Verhey, ISBE (rev.), II, 273-75; R. Bultmann, Theology of the NT, 1,314-24; J.Calvin, Institutes of the Christian Religion 3.2; O.Michel, NIDNTT, I, 593-606; A. Weiser and R. Bultmann, TDNT, VI, 174-228.
См. также: Бог, учениеоHem; Милосердие.
Вероотступничество (Apostasy).
Намеренный отказ и уход от веры, отк-рыто признаваемый человеком (Евр 3:12). Вероотступничество качественно отличается от ереси. Еретик отрицает нек-рые моменты христианской веры, но называет себя христианином. Переход из одной конфессии в другую нельзя считать вероотступничеством. Также вероотступником нельзя считать человека, к-рый, подобно ап. Петру, отрекся от веры, а впоследствии вернулся к ней.
В Ис 1:2-4 и Иер 2:1-9 приводятся примеры отступничества, характерные для израильской истории. Вождь и народ отрекались от своей веры ради идолослужения и порока. Подобные примеры мы находим и в LXX: Ахаз во 2 Пар 29:19 и Манассия во 2 Пар 33:19.
Самый известный пример отступничества в НЗ - история Иуды Искариота. К другим случаям вероотступничества можно отнести Димаса (2Тим 4:10), Именея и Александра (1 Тим 1:20). Ап. Павла обвиняли в том, что он побуждал евреев отступить от религии Моисея (Деян 21:21). Иоанн также столкнулся с отступничеством (1 Ин 2:18-19). Апостолы предостерегали против вероотступничества в Церкви, крое приведет к появлению "человека греха" (1 Тим 4:1-3; 2 Фес 2:3). НЗ часто предостерегает против опасности вероотступничества и говорит о последствиях отпадения от веры (Евр 6:5-8; 10:26).
Многочисленные гонения сделали проблему отступничества особенно тяжелой для Церкви. От вероотступников, желающих вернуться в лоно Церкви, требовали публичного признания вины и покаяния. Император Юлиан (361- 63), отрекшийся от христианской веры и пытавшийся возродить в Римской империи язычество, был назван " Отступником ".
L.G. Whitlock, Jr. (пер. А. к.)
Верующий
см.: Христиане, их наименования.
Веры, дар
см.: Духовные дары.
Вестминстерские катехизисы (Westminster Catechisms).
По завершении работы над текстом исповедания, Вестминстерская ассамблея сосредоточила внимание на подготовке катехизиса. Ранние попытки оказались неудачными, и ассамблея пришла к соглашению, что необходимо составить два катехизиса, "один более точный и подробный, другой - облегченный и краткий, для начинающих ". Большой катехизис предназначался для изложения с кафедры, а Малый - для наставления детей. Составление Малого катехизиса было закончено в 1647 г., а Большого- в 1648 г. Оба катехизиса сохранили свое значение как нормативные вероучительные документы во многих деноминациях, относящихся к реформатской традиции. Большой катехизис в основном уже вышел из употребления, а Малый попрежнему имеет широкое хождение и пользуется любовью, хотя многие находят его довольно трудным для преподавания детям.
Теология катехизисов не отличается от теологии исповедания. Оба катехизиса (особенно Малый) сохранили характерные для исповедания точность, аккуратность, взвешенность и глубину. В них отсутствует неповторимый теплый дух Гейдельбергского катехизиса, однако можно признать, что ряд ответов столь же хорошо запоминается и укрепляет веру. Каждый катехизис состоит из двух частей: (1)во что нам следует верить, когда речь идет о Боге; (2) чего Бог требует от нас. В первой части излагается основное учение исповедания о природе Бога, Его созидательном и искупительном труде. Вторая часть содержит (а) изложение Декалога; (б) учение о вере и покаянии; (в) описание средств благодати (слово, таинство, молитва; в завершение разъясняется Молитва Господня).
Большой катехизис в своем изложении закона порой кажется перегруженным деталями, даже излишне легалистическим. Читатель сталкивается с огромным перечнем обязанностей, к-рые трудно соотнести с простыми требованиями Декалога. В такой оценке есть своя правда, однако многие критики часто не осознают, насколько важно авторитетное применение библейских принципов к конкретным этическим ситуациям. Как бы мы ни относились к подобной критике, вестминстерские теологи показали нам хороший пример ревностного отношения к своему делу.
J.M. FRAME(nep. Ю.Т.)
Библиография: G.I. Williamson, The Shorter Catechism.
См. также: Вестминстерское исповедание; Катехизисы.
Вестминстерское исповедание
(Westminster Confession of Faith, 1647).
Вестминстерская ассамблея (названная так по месту собрания) была созвана Английским парламентом в 1643 г. Ее миссия состояла в том, чтобы организовать Англиканскую церковь на пуританских началах. В ассамблее участвовал 121 человек (" теологи "), десять представителей палаты лордов, 20 - палаты общин плюс восемь не голосовавших (но влиятельных) представителей от Шотландии, края по договору "Торжественная лига и завет" была связана с Английским парламентом. Здесь были представлены разные точки зрения церковного руководства; господствующее положение занимало пресвитерианство. Однако в теологических вопросах они проявили единодушие - все участники склонялись к строгому кальвинизму, недвусмысленно отвергая то, что ассамблея считала ошибками арминианства, римского католицизма и сектантства.
Вестминстерское исповедание было окончательно выработано в 1646 г. Это- последнее классическое реформатское исповедание, причем наиболее влиятельное в англоязычном мире. В Англиканской церкви оно просуществовало совсем недолго, но было широко распространено (иногда - с поправками) в английских и американских пресвитерианских церквях, а также в многочисленных конгрегационалистских и баптистских церквях. Славится оно своей тщательностью, точностью, сжатостью и равновесием частей.
Отметим наиболее примечательные черты Вестминстерского исповедания. (1)У0рфилд назвал первую главу о Св. Писании лучшей во всех протестантских исповеданиях. (2)Здесь обстоятельно сформулирована реформатская доктрина о предопределении (гл. Ill, V, IX, XVII). Она не касается полемики между супра- и инфралапсарианством, но учит, что Божья воля - конечная причина всех вещей, в т.ч. и спасения. Учение о вечном осуждении изложено с чрезвычайной осторожностью (III. vii. viii.), чтобы сохранить равновесие между ним и главой о человеческой свободе (IX). (3) В исповедании подчеркивается, что связь Бога с Его народом в истории осуществлялась через заветы (VII). (4) Исповедание учит об "ограниченном искуплении ", крое складывается из деяний Божьих (X-XIII) и человеческого отклика на них (XIV-XVII). Тем самым подчеркивается равновесие между всевластием Бога и человеческой ответственностью. (5) В исповедании отразилось пуританское учение об уверенности в спасении (XVIII). В то же время указывается на многие трудности в обретении и сохранении такой уверенности. (6) Закон Божий постоянно испытывает совесть верующего, при этом отпадают нек-рые ритуальные и гражданские условности (XIX), их сменяет тщательный анализ христианской свободы совести (XX). (7) В исповедании изложен пуританский взгляд на субботу как на обязательную заповедь, в противовес "Наставлениям..." Кальвина и другим реформатским сочинениям. (8)Здесь впервые дано четкое конфессиональное разделение Церкви на видимую и невидимую(ХХУ).
J.M. FRAME(nep. А.К.) Библиография: D. Laing, ed.. The Letters and Journals of Robert Baillie; S. W. Carruthers, The West-minster Confession of Faith; G. Hendry, The West-minsterConfessionforToday; W. Hetherington,#w-toryofthe Westminster Assembly of Divines; A. Mit-chell and J. Struthers, Minutes of the Sessions of the Westminster Assembly; J. Murray, "The Theology of the Westminster Confession of Faith", in Scripture and Confession, ed. J. Skilton; B.B. Warfield, The West-minster Assembly and Its Work; G.I. Williamson, The Westminster Confession of Faith for Study Classes.
См. также: Вестминстерские катехизисы; Исповедания веры.
Ветвь (Branch).
Понятию "ветвь" соответствует более двадцати евр. и греч. слов, основными из к-рых являются следующие: евр.zemora ("виноградная кисть"),ydneqet ("побеги", "отросток"), neser ("побеги", "поросль"), ' апар ("ветвь", "кисть дерева или виноградного куста"),semah ("бутон", "поросль"), qaneh ("тростинка", "лоза"), klados ("ветвь дерева"), klema ("ветвь", преимущественно "виноградная кисть"). Большинство из этих слов, точный смысл к-рых выявляется из контекста, обозначает различные виды ветвей, побегов деревьев, виноградных кустов, растений.
Специального рассмотрения заслуживают слова, несущие мессианский оттенок, - neservLsemah. Neser употребляется в своем буквальном смысле (" ветвь ") в Ис 14:19 и 60:21, а также в иносказательном смысле - по отношению к наследникам царского рода в Ис 11:1 и Дан 11:7. В Ис 11:1 говорится о скромном потомстве Иессея, от корня крого "ветвь произойдет". Вследствие губительного вторжения ассирийцев во времена Ахаза и Езекии положение дома Давидова стало крайне незавидным, и невозможно отделить Ис 11:1 от мессианской надежды на удивительного отрока из рода Давидова, к-рый принесет чудесное освобождение. Ребенок назван Еммануилом (7:14; 8:8; 10:8); он получил пять божественных имен(9:6); ему обещан трон Давида (9:7). ОтрокаМессию нельзя отождествлять с Езекией, поскольку тот был уже подростком, когда трон занял Ахаз. Последующий отрывок (Ис 11:2-16) носит несомненно мессианский характер; именно так он интерпретируется вРим 15:12.
В Мф 2:23 естьочевидная аллюзия на сходство neser с Назаретом. При этом к слову "назорей" (представитель назорейской ереси) neser никакого отношения не имеет. Мы не знаем, считает ли Матфей "Назарет" производным от neser или это - лишь игра слов. Относительно связи neser и Назарета трудно сказать чтото определенное - в ВЗ этот город не упоминается. Происхождение "Назорея " от Назарета филологически обосновываетУ. Олбрайт (JBL, 65:397-401).
Слово semah употребляется семь раз в смысле "побега", "поросли". Мессианский оттенок это слово имеет в Ис 4:2; Иер 23:5; 33:15 и Зах 3:8; 6:12. Очевидно, что по мере того как развертывалось откровение, мессианский характер этих стихов становился все более отчетливым. Контекст Ис 4:2 скорее носит общий характер: происхождение Господа здесь даже не связывается с домом Давида; для Иерусалима предвещаются благословенные времена. Иер 23:5 имеет более специфическое содержание. Праведная "отрасль" восходит к Давиду, она будет править и процветать (используемый здесь оборот "поступать мудро" употребляется в мессианском контексте в Ис 52:13). Имя "отрасли"- "Господь - наша праведность". Дни Господа будут днями окончательного освобождения для Израиля. Иер 23:5 очень близок по значению Иер 33:15, к-рый можно перевести (если, разумеется, использовать старую огласовку,засвидетельствованную в угаритском и других текстах) как " нарекут имя Ему: "Господь - оправдание наше!"". Оба отрывка, т.о., предрекают приход мессианского царя.
Показательно, что в Зах 3:8 и 6:12 мессианский титул употреблен применительно к Иисусу, сыну первосвященника Иоседека. Не относясь к потомкам Давида, Иисус, как таковой, - не "отрасль", но он и его соратники - " мужи знаменательные ". На них должно возложить венцы, но потом снять до будущих времен. В пророчестве говорится не об Иисусе, а о будущем мессианском царесвященни-ке, вдухе мессианского Пс 109.
Кроме того, следует отметить отрывок Ин 15, в кром Христос призывает своих последователей к теснейшему живому единству с Ним, подобному единству ветви и лозы. Учение о сохранении чистоты веры принимает в Ин 15:2 сверхбуквальный характер. Приведенное здесь сравнение скорее подчеркивает необходимость неизменно пребывать во Христе.
В Рим 11 Израиль уподобляется отломленной оливковой ветви, а нееврейекая Церковь - ветви, привитой на ее место. Кроме того, дается обещание, что природная ветвь, Израиль,будет привита снова- в день, когда Искупитель придет с Сиона (Рим 11:26).
R. L. Harris (пер. Ю.Т.) Библиография: J.G.Baldwin, "Semah as а Techieal Term in the Prophets", I T 14:93-97.
См. также: Мессия.
Ветхий Завет
см.: Библия.
Ветхий человек
см.: Человек, ветхий и новый.
Ветхого Завета, канон
см.: Библии,канон.
Вечерня
см.: Службы суточного круга.
Вечерняя молитва, Вечерняя служба
(Evening Prayer, Evensong). В Англиканской церкви вечерняя молитва и вечерняя служба означают одно и то же и относятся к вечернему богослужению, крое повторяют или поют ежедневно в течение года. Эта служба еложилась из средневековой вечерни и вечернего богослужения. В основном она состоит из текстов Св. Писания - чтений из ВЗ и НЗ, библейских песнопений (напр., "Магнификат"), библейских стихов и Молитвы Господней. Помимо того, в нее входят "Кирие элейсон"(песнопение в начале мессы у католиков), Символ веры и другие молитвы. В Католической церкви вечернюю молитву иногда используют в качестве вечерней службы, включенной вновыйтребник(1971).
Р. ?00? (пер. А.К.)
См. также: Службы суточного круга.
Вечеря Господня
(Lord's Supper).
Из четырех н.-з. рассказов о Вечере Господней (Мф 26:26-30; Мк 14:22-26; Лк 22:14-20; 1 Кор 11:23-26) можно выявить ее основные особенности. По формальным признакам очень близки между собой рассказы Матфея и Марка, с одной стороны, Луки и ап. Павла - с другой. Главное отличие между этими парами рассказов в том, что Марк опускает слова "сие творите в Мое воспоминание",аупоминаниео "кровиЗавета" заключает фразой " пролитую за многих ". Ап. Павел вместо провозвестия Господа о воссоединении с учениками в наступившем Царстве Божьем, крое есть у синоптиков, приводит другие Его слова: вкушая хлеб и вино, ученики возвещаютоЕгосмерти, "доколеОн придет".
Смысл слов и действий Иисуса во время трапезы следует рассматривать на фоне ВЗ. Однако при этом возникают вопросы об ее характере и времени. Н.-з. рассказы здесь расходятся: если в четвертом Евангелии говорится, что Иисус умер в полдень того дня, когда закололи пасхального агнца (Ин 18:28), то, согласно рассказам синоптиков, Иисус принимал участие в праздничной пасхальной трапезе.
Повествования синоптиков ставят перед нами дополнительные вопросы. Вряд ли арест Иисуса, заседание синедриона и то, что ученики взяли оружие, были бы возможны, если бы трапеза состоялась в официально установленный день празднования Пасхи. Далее, каким образом, если праздник уже начался, Симон Киренеянин мог возвращаться с полевых работ? Как могли купить плащаницу, чтобы обернуть тело Иисуса?
В попытке ответить на эти вопросы выдвигались различные предположения. Согласно одному мнению, трапеза представляла собой форму "киддуш" - обряда, к-рый устраивается в семейном и дружеском кругу в канун субботы или праздника. Выдвигалось и предположение, что это могла быть завершающая, особо торжественная трапеза в ряду других важных мессианских трапез, к-рые Он обычно разделял с учениками; трапезы эти служили предзнаменованием триумфального исполнения чаяний о грядущем Царстве Божьем.
Однако такие ответы породили не меньше вопросов. Многие детали указывают именно на пасхальный характер трапезы (она была устроена ночью, участники возлежали у стола, они пили красное вино, причем- перед едой); Иисус комментировал свои действия тоже в духе пасхальной трапезы. Ученые, к-рые считают трапезу пасхальной, разъясняя необычные обстоятельства и пытаясь найти соответствие в н.-з. рассказах, предложили самые разные теории. Согласно одной из них, в тот год несовпадение во взглядах фарисеев и саддукеев привело к тому, что праздник отмечался в разные дни. Выдвигалась и теория,согласно крой Иисус устроил пасхальную трапезу в неположенное время, что и послужило причиной предательства Иуды и ареста. (Такая теория одновременно объясняет, почему в н.-з.описаниях трапезы не упоминается пасхальный агнец.) Обращали внимание и на древний календарь, к-рый исчислял пасхальные дни иначе, чем официальный; если следовать такому календарю, то дата праздника действительно опережала на несколько дней официально принятую.
Не приходится сомневаться, что смысл слов и действий Иисуса отк-рывается намного глубже, если рассматривать трапезу в контексте иудейской Пасхи. Во время пасхальной трапезы народ Божий не только вспоминал, но и как бы заново проживал Исход из Египта под знаком принесенного в жертву пасхального агнца, как если бы сами участники трапезы участвовали в Исходе (см. Исх 12). В данном контексте, называя хлеб и вино своими телом и кровью, со словами "сие творите в Мое воспоминание", Ийсус принимает на себя роль пасхального агнца. Он указывает на свою смерть как спасительное событие, крое освободит от всех уз Новый Израиль, состоящий из Его учеников. Т.о., кровь Иисуса - знак, благодаря крому Бог в Иисусе будет помнить о своем народе.
За трапезой Иисус говорит о себе не только как о пасхальном агнце, но и как о жертве, в соответствии с другими в.-з. образами. В обряде жертвоприношения часть мирной жертвы, края не сжигалась на огне и, соответственно, не приносилась Богу, отдавали в пищу священникам и простым верующим (Лев 19:5-6; 1 Цар 9:13) как знак братства и сопричастности к алтарной жертве (Исх 24:1-И; Втор 27:7; ср. Чис 25:1-5; 1 Кор 10). Иисус, раздавая хлеб и вино, тем самым указывал ученикам на их собственное братство и сопричастность Его жертвенной смерти.
Далее, Иисус сделал из Вечери Господней не только обряд пасхальной и жертвенной трапезы, но и трапезы завета. В ВЗ заключение завета сопровождалось трапезой, участников крой соединяли братские отношения; они обещали хранить преданность друг другу (Быт 26:30; 31:54; 2Цар 3:20). Так, завет между Богом и Израилем на Синае завершился трапезой, во время крой люди "видели Бога, и ели и пили". Новый завет (Иер 31:1-34) между Господом и Его народом Иисус также скрепил трапезой.
Устроив вечерю, Иисус подчеркнул мессианское и эсхатологическое значение пасхальной трапезы. В пасхальные дни иудеи обращали взоры в будущее, крое принесет им освобождение, подобное свершившемуся когдато Исходу из Египта. На стол ставился специальный бокал с вином для Мессии, чтобы он пришел в ту же ночь, принеся освобождение и исполнив обещание о мессианском пире (см. Ис 25-26; 65:13 и дал.). Именно этот бокал мог поднять Иисус в ознаменование нового обряда, показывая, что уже сейчас Мессия празднует Пасху со своим народом.
После воскресения ученики, периодически устраивавшие Вечерю Господню (Деян 2:42-46; 20:7), видели в ней высшее воплощение тех братских трапез, в к-рых Иисус участвовал с мытарями и грешниками (Лк 15:2; Мф 11:18-19), а также их собственных совместных трапез с Ним. Они рассматривали ее не просто как пророчество, но и как преддверие будущего мессианского пира, как знак присутствия посреди них Царства Божьего в лице Иисуса (Мф 8:11; см. Мк 10:35-36; Лк 14:15-24). Дляучеников смысл Вечери Господней был неотъемлемо связан с присутствием живого Христа и раск-рывался во всей полноте в пасхальных трапезах, к-рые когда-то Он разделял с ними (Лк 24:13-35; Ин 21:1-14; Деян 10:41). Через призму умножения хлебов - мессианского чуда - они рассматривали слова Иисуса о хлебе жизни как знак Его непрерывной ск-рытой самоотдачи в таинстве Вечери Господней.
Но при этом ученики не забывали о жертвенном и пасхальном аспектах Вечери Господней. Братская трапеза, память о крой они хранили, являла собой братство Мессии с грешниками, и высшей точкой этого братства стала Голгофа, самоотождествление Иисуса с грехами мира. Через воспоминание о Его смерти они находились в братском общении с воскресшим Христом. Вечеря Господня соотносилась для них как с грядущим Царством и славой Христа, так и со смертью Его за всех людей.
Именно в этом контексте нам следует истолковывать слова, произнесенные Иисусом во время Вечери Господней, и связанные с ней н.-з. положения. Жизнеутверждающее единение участников Вечери Господней с событиями и предметами, прошлым, настоящим и будущим, символически в ней отраженными (Ин 6:51; 1 Кор 10:16), настолько велико, что можно говорить о хлебе и вине, как если бы они действительно были телом и кровью Христа (Мк 14:22: "сие есть Тело Мое"; см. Ин6:53). Только силой Св. Духа(Ин 6:53) хлеб и вино, в той мере, в какой ими причащаются по вере, подлинно являют собой представлявмыв реалии, а участники Вечери Господней соучаствуют в смерти и воскресении Христа и соприсутствуют в Царстве Вожьем. Только по вере участник Вечери Господней принимает Христа в свою душу (Еф 3:17), а поскольку вера неотделима от слова, то Вечеря Господня есть ничто без слова. Христос - Господь Вечери, ее воскресший и невидимый устроитель. Он не находится в распоряжении Церкви, причастие не осуществляется автоматически, чисто ритуальным образом. Христос здесь согласно обетованиям, к-рые Он дал взыскующей вере, верепоклонению. Он присутствует в Вечере Господней таким образом, что, хотя беспечные и неверующие неспособны принять Его, они тем не менее едят и пьют в свое осуждение (1 Кор 11:27).
Члены Церкви, соучаствуя силой Св. Духа в Теле Христа, закланного за всех людей, побуждаются и направляются тем же Св. Духом с тем, чтобы предложить себя Отцу в евхаристической жертве, служить один другому в любви в пределах единого Тела, исполнить свою жертвенную функцию - будучи Телом Христовым на службе мира, к-рый Бог примирил с собой во Христе (1К0р 10:17; Рим 12:1).
В Вечере Господней непрерывно возобновляется завет между Богом и Церковью. Слово "воспоминание" (ana-mnesis) подразумевает не просто воспоминание людей о Господе, но и память Бога о Его Мессии, о Его завете, о Его обещании возвратить Царство. На Вечере все эти положения возглашаются перед Богом в подлинно заступнической молитве.
R.S. WALLACE(nep. Ю.Т.)
Библиография: J.Jeremias, The Eucharistic Words of Jesus; A.J.B. Higgins, The Lord's Supper in the NT; G. Wainwright, Eucharist and Eschatolog)?;
I.H. Marshall, Lord's Supper and Last Supper; F.J.
Leenhardt andO. Cullmann, Essays in the Lord's Supper; J.J. von Allmen, The Lord's Supper; M. Thurian, The Eucharistic Memorial; E. J. F. Arndt, The Font and the Table; M. Marty, The Lord's Supper; E. Schille-beeckx, ed., Sacramental Reconciliation.
См. также: Вечеря Господня, взгляды на.
Вечеря Господня, взгляды на (Lord's Supper, Views of)•
Согласно н.-з. учению, христиане должны причащаться Христу на Вечере Господней (1 Кор 11:23-32; см. Мф 26:26-29; Лк 22:14-23; Мк 14:22-25). Замечательные слова о том, что если ученики не будут причащаться Его плоти и крови, то не будут иметь вечной жизни (Ин 6:53-57), были произнесены Иисусом, когда Он накормил пять тыс. человек. Человек, говорил Иисус, должен заботиться не о временном пропитании, а о пище вечной, крую Он дает людям. Эта пища- Он сам, Его тело и кровь. Все, кто верит в Него, должны вкушать Его плоть и кровь- не в буквальном смысле, а в символическисакраментальном, - во время обряда, к-рый Иисус установил для Церкви. Через веру в Него и причащение Ему люди будут жить вечно, ибо союз с Ним означает спасение.
Иисус установил Вечерю Господню на пасхальной трапезе, крую устроил со своими учениками в память об освобождении Израиля из Египта (Мф 26:17; Ин 13:1; Исх 13:1-10). Назвав хлеб и вино своими телом и кровью и наказав ученикам: "...сие творите в Мое воспоминание", Иисус провозгласил себя истинным пасхальным агнцем, чья смерть освободит народ Божий от уз греха. По еловам ап. Павла, "Пасха наша, Христос, заклан за нас" (1 Кор 5:7; см. Ин 1:29).
Пресуществление. Учение о Вечере Господней впервые стало предметом церковных споров в IX в. Радберт, под влиянием сильной тяги к мистическому и сверхъестественному, характерной для его времени, стал учить, что в те мгновения, когда произносятся слова, учреждающие Вечерю, хлеб и вино превращаются в подлинное тело и кровь Христа. Ему возражал Ратрамн, отстаивавший августиновскую концепцию: Христос присутствует на Вечере только духовно. Церковное учение и практика приняли концепцию Радберта о пресуществлении - на Вечере Господней имеет место пресуществление (транссубстанциация) субстанции хлеба и вина в субстанцию тела и крови Христовых, в то время как их акциденции (внешний вид, вкус, запах, осязательные свойства) не меняются. В XI в. Беренгар не соглашался с тем, что при причастии вкушаются частицы Христовой плоти и капли Его крови. Он страстно доказывал, что верующие, вкушающие хлеб и вино, духовно принимают всего Христа (totus Christus); хлеб и вино субстанционально остаются неизменными, но получают новый смысл, представляя тело и кровь Спасителя. Эта идея, однако, не нашла поддержки, и в 1059 г. учение о пресуществлении получило статус церковного вероучения, хотя сам термин "транссубстанциация" стал официально употребляться только после Четвертого Латеранского собора 1215 г.
Средневековая Церковь продолжала развивать и уточнять учение о пресуществлении, дополнив его следующими положениями: (1) Христос всецело присутствует под каждым из видов св. даров; если даже миряне не пьют вина причастия, то все равно принимают всего Христа, Его тело и кровь, в хлебе причастия; (2) согласно учению об освящении, высший момент евхаристии - не причастие Христу, а превращение хлеба и вина в тело и кровь, причем действие это может осуществить только священник; (3) поскольку Христос истинно присутствует в Вечере - телом, кровью, душой и божественной природой, - то речь идет о жертве, приносимой Богу; (4) предложенная жертва является искупительной; (5)освященные дары, или гостию, можно вкушать и после Вечери, в последующее время; (6) преждеосвя-!ценные дары должно почитать, как живого Христа. Тридентский собор (1545-63) на 13-й и 24-й сессиях придал этим учениям официальный статус; кроме того, собор определил почитание освященных даров как поклонение (latria), т.е. отождествил его с почитанием Бога.
Лютер и сопресуществление (консубстанциация). Реформаторы единодушно осудили учение о пресуществлении. Они сочли это учение глубоко ошибочным и противоречащим Св. Писанию, противным разуму, не отвечающим нашим зрительным, осязательным, вкусовым, обонятельным ощущениям, разрушающим истинный смысл таинства, способствующим непомерным суевериям и идолопоклонству. Впервые Лютер возвысил голос против того, что считал извращенным пониманием Вечери Господней, в сочинении "О Вавилонском пленении Церкви". Он указывает на три порочных аспекта вероучения и церковной практики, связанных с Вечерей Господней: непричащение вином мирян, учение о пресуществлении и учение о Вечере как жертве, приносимой Богу. Рассказывая, как ему некогда преподавали теологию таинств и какие сомнения он испытал, Лютер говорит: "Когда позже я узнал, что постановила это томистская (т.е. аристотелевская) церковь, я исполнился дерзновения и, преодолев пучину сомнений, обрел успокоение в вышеуказанных воззрениях, а именно, что в самых что ни на есть истинных хлебе и вине, и никоим иным образом, и никак не меньше, чем порой полагают, под их акциденциями присутствуют истинное тело и истинная кровь Христовы. Я пришел к такому заключению, поскольку обнаружил, что мнение томистов, пусть и одобренное папой или собором, остается не более чем мнением и не станет предметом веры, даже если ангел небесный постановит иначе (Гал 1:8). Ибо что не основано на писаниях или доказанном откровении, может полагаться за мнение, но не требует веры. Данное же мнение Фомы настолько повисает в воздухе, не имея опоры в Св. Писании и разуме, что кажется, будто ему осталась неизвестной ни его собственная философия, ни логика. Ибо Аристотель говорит о субъекте и акциденциях столь отлично от св. Фомы, что мне кажется, будто этого великого человека пожалеть нужно не только за стремление вывести вопросы веры из Аристотеля, но и за стремление опереться на того, кого он не понял, и возвел неудачную надстройку на неудачном фундаменте" ("Труды", XXXVI, 29).
Лютер в те годы нащупывал новое понимание таинства, но полагал, что на алтаре присутствуют реальные хлеб и вино. Он отвергал учение Фомы Аквинского об изменении субстанции даров при их неизменной акциденции, поскольку считал это невозможным Аристотель, к-рый впервые ввел термины "субстанция" и "акциденция". "Третье пленение", учение о жертвенном характере мессы, Лютер объявил "самым греховным", поскольку именно таково, с его точки зрения, притязание священства на то, что оно приносит в жертву Богу тело и кровь Христовы в качестве повторного искупительного крестного жертвоприношения (правда, бескровно), в то время как истинное алтарное таинство есть "обетование прощения грехов, данное нам Богом, каковое подтверждено смертью Сына Божьего". Поскольку речь идет об обетовании, то доступ к Богу достигается не делами или заслугами, к-рыми мы стремимся угодить Ему, а только верой: "Ибо где есть Слово Бога обещающего, там необходима вера человека принимающего".
"Кто в мире настолько глуп, чтобы относить полученное обетование или заключенный с ним завет к добрым делам, которые он представляет испытующему, доказывая, что принимает обетование и завет? Какой наследник может вообразить, что он делает одолжение покойному отцу, принимая условия завещания и наследования? Что это за безбожная дерзость с нашей стороны - вместо того чтоб принимать Завет Божий, являться тем, кто совершает для Бога добрые дела? Подобное пренебрежение Заветом, столь великое пленение таинства, не горше ли все это слез? Мы должны быть благодарны за полученные привилегии, а мы самонадеянно приходим дать то, что обязаны взять. С неслыханным упрямством мы подвергаем осмеянию милость дающего, выдавая за свой труд то, что получили в дар, так что испытующий, вместо того чтобы раздавать нам свое, как бы получает наше! Какое ужасное святотатство!" ("Труды", XXXVI, 47-48).
Решившись разорвать узы суеверия, в крое впала Церковь, Лютер написал еще четыре трактата против средневековых извращений Вечери Господней. Вместе с тем начиная с 1524 г. он боролся с новыми учениями, появившимися с другой стороны: нек-рые из тех, ктовместе с Лютером критиковал католические ошибки, стали отвергать всякое реальное присутствие Христа в Вечере Господней. В пяти сочинениях на эту тему Лютер показал, что, отрицая пресуществление и жертвенный характер мессы, он попрежнему верит в телесное присутствие Христа в Вечере и в то, что тело Христово принимают все, кто вкушаетсв. дары: "На этом мы стоим, атакже верим и учим, что во время Вечери мы вкушаем и принимаем тело Христово истинно и в физическом смысле". Признавая таинство, Лютер был уверен в телесном присутствии Христа на Вечере, в соответствии со свидетельством Его самого, утвердившего Вечерю: "сие есть Тело Мое". Если в этом месте не воспринимать Св. Писание буквально, полагал Лютер, то Св. Писанию вообще ни в чем нельзя верить, и мы становимся на путь "фактического отрицания Христа, Бога и всего вообще"("Труды", XXXVII, 29, 53).
Цвингли. Среди евангеликов главным оппонентом Лютера стал Ульрих Цвингли, чья реформаторская деятельность в Швейцарии началась так же рано, как и лютеровская в Германии. Будучи, подобно Лютеру, в оппозиции к Риму, Цвингли находился под глубоким влиянием гуманизма, с его отвращением к средневековому менталитету и преклонением перед разумом. Лютер же ощущал привязанность к церковной традиции, был консервативен по природе, обладал глубоким мистическим чувством и с подозрением относился к свободному умствованию. "Один по своим склонностям и воспитанию был схоластом, любившим святых и таинства Церкви, другой был гуманистом, восхищавшимся античными мыслителями и их опорой на разум. Лютера так и не покинуло ощущение, что он принадлежит к монашеству; Цвингли же изучал Новый Завет, радостно ощущая его здравомыслие, сочетание чистоты и практичности его идеалов, величие его духа. Цвингли считал, что должен создать религию, соответствующую ее исходному образцу, свободному от человеческих преданий и суеверий. Именно этим объясняется такая терпимость Цвингли к Лютеру и такая нетерпимость Лютера к Цвингли. Различия в их характерах были непреодолимы" (Н.М. Fairbairn, The Cambridge Modem History, II, 345-346).
Основные различия в теологических воззрениях Лютера и Цвингли заключались в следующем: (1)Лютер не мог представить к.-л. иное, не физическое, присутствие Христа в Вечере; (2)для мысли Цвингли характерен заметный дуализм, к-рый проявился в его учениях о внутреннем и внешнем Слове Божьем, видимой и невидимой Церкви, средствах благодати, имеющих как внешнюю форму, так и внутреннюю (данную посредством Св. Духа). По Цвингли, никакой физический элемент не может оказать воздействия на душу; оказывает его только Бог своей всевластной благодатью. Поэтому, полагал он, не следует отождествлять знак с тем, что он отображае,т; однако посредством знака можно вырваться за пределы чувственного мира в символически отображенную духовную реальность. Лютер же утверждал, что Бог приходит к нам именно в чувственно распознаваемых физических реалиях.
Цвингли толковал слова Иисуса "сие есть Тело Мое" в соответствии с Ин 6 (где Иисус говорит о вкушении Его тела и крови), опираясь гл. обр. на ст. 63: "Дух животворит; плоть не пользует ни мало..." Отсюда он заключил, что несостоятельна не только концепция пресуществления, но и лютеровская концепция сопресуществления, согласно крой Христос неким образом присутствует телесно в самих дарах, наряду с дарами и под видом даров. Учение о физическом вкушении Христа, по мнению Цвингли, абсурдно и противоречит здравому смыслу, а Бог не просит нас верить в то, что противоречит чувственному опыту. Для Цвингли слово "есть" в формуле, учреждающей Вечерю, значит "означает", "представляет", инужно истолковывать его фигурально, как и другие "Я есмь" в Библии. Вознесение Христа 03-начает, что Он перенес свое тело с земли на небеса.
Слабое место у Цвингли - его неспособность увидеть реальное присутствие Христа в Вечере. Чтобы создать верное учение, Цвингли должен был проникнуться лютеровской верой в реальность единения с Христом и принятия Христа. Такой верой обладал Кальвин.
Кальвин. Взгляды Кальвина на Вечерю Господню могут показаться как нечто среднее между лютеровской и цвинглианской позициями. Однако на самом деле Кальвин придерживался независимых взглядов. Отвергая и цвинглианский "мемориализм", и лютеровскую "чудовищную идею повсеместности" ("Наставления...", 4.17.30), он утверждал, что во время Вечери мы действительно принимаем тело и кровь Христовы, только духовным образом. Таинства - реальные средства благодати, тот канал, через к-рый Бог устанавливает с нами отношения. Вместе с Цвингли, Кальвин полагал, что после воскресения Христос сохранил свое физическое тело, крое находится на небесах. Ничто не должно отниматься от Его " небесной славы, как бывает, когда Его [Христа] раздают под видом преходящих даров этого мира или привязывают к чемуто земному... Ничто из того, что не соответствует Его человеческой природе, не нужно приписывать Его телу, как бывает, когда говорят, что оно бесконечно или присутствует в нескольких местах сразу" ("Наставления...", 4.12.19). Вместе с Лютером, Кальвин верил, что причастные дары - знаки истинного присутствия Христа; он отвергал идею Цвингли о дарах, означающих нечто отсутствующее.
Учение о реальном присутствии Христа в Вечере Господней стало главной темой евхаристических споров. Очевидно, Лютер и Кальвин достигли здесь большего согласия, чем Кальвин и Цвингли. По мнению Цвингли, Христос присутствует в Вечере посредством "созерцательной веры", а не "субстанционально и реально ". Для Лютера же и Кальвина таинство состоит именно в единении с присутствующим Христом, Который дает в пищу верующим свои тело и кровь. Не согласны они лишь в том, в какой форме существует и раздается верующим тело Христово.
Отвечая на этот вопрос, Кальвин отверг евтихианское учение о поглощении человеческой природы Христа Его божественной природой (такую мысль высказывали нек-рые его оппонентылю-теране) и выступил против малейших уступок в концепции о полном телесном пребывании плоти Христовой на небесах. Христос, по Кальвину, телесно пребывает на небесах, но Св. Дух преодолевает дистанцию между земным и небесным и животворит верующих плотью Христовой. Т.о., на Вечере происходит подлинное единение с Христом, Который дает нам в пищу свои тело и кровь: "Применительно к способу осуществления, следует держаться мнения, что вовсе необязательно плоть субстанционально должна спуститься с небес, чтобы напитать нас; достаточно силы Св. Духа, чтобы разрушить всякие препятствия и преодолеть любое пространство. В то же время мы не отрицаем, что такой способ осуществления неподвластен человеческому разуму, ибо естественным образом плоть не может быть жизнью души, не может воздействовать на нас с небес. Не поддается разуму единение, в результате которого мы становимся плоть от плоти и кость от кости Христовых, - то, что ап. Павел назвал "великой тайной" (Еф 5:30). Тем самым в Вечере мы признаем чудо, которое превосходит нашу ограниченную природу и меру наших чувств, и в то же время жизнь Христа едина для нас, и плоть Его дана нам в пищу. Но следует покончить со всеми выдумками, несообразными с вышеприведенным разъяснением, - такими, как вездесущность тела, ск-рытое пребывание под символом хлеба и субстанциональное присутствие на земле" (Трактаты, II, 577).
Кальвин полагал, что субстанция тела Христова заключена в Его силе. Само по себе тело имеет небольшую ценность, ибо "произошло от праха земного и претерпело смерть" ("Наставления...", 4.17.24). Однако Св. Дух, давший Христу тело, сообщает нам силу тела Христова, чтобы в причастии мы могли всецело принять Христа. Разногласия с Лютером у Кальвина в данном случае не слишком велики: Лютер полагал, что " правая рука Бога ", по крую пребывает вознесшийся Христос, означает вездесущую силу Божью. Подлинные же разногласия между Лютером и Кальвином касаются нынешнего существования тела Христова. Кальвин считал, что оно пребывает в определенном месте, на небесах, а Лютер утверждал всеприсутствие тела Христова, как и Его божественной природы. Однако оба они были едины в мнении, что во всем этом есть великая тайна, крую можно принять, но невозможно понять. " Если бы ктото спросил меня ,каким образом это [раздаяние всецелого Христа] происходит, я не постыжусь признаться, что сие есть тайна слишком непомерная и для моего уразумения, и для словесного описания... Я скорее переживаю, чем понимаю" ("Наставления...", 4.17.22).
Заключение. Каждая из точек зрения, представленных выше, стремится отразить истинное понимание св. Вечери, крую Господь дал своей Церкви, и каждая из них содержит элементы истины, но наиболее широкое признание получила позиция Кальвина. Более того, эта позиция близка позиции современных теологов и католической, и лютеранской традиций. Кальвин рассматривает Вечерю Господню как установленную Христом; на ней преломляется хлеб и раздается вино в благодарную память об искупительной жертве Христа. Через принятие хлеба и вина и сакраментальное освящение Св. Духом совершается причастие (т.е. раздаяние) тела и крови Христовых, предвосхищающее будущее окончательное спасение.
М.Е. osterhaven (пер. Ю.Т.) Библиография: "The Canons and Decrees of the Council of Trent", in Creeds of Christendom, II, ed. P. Schaff; J. Peiikan and H.T. Lehmann, eds., Lu-ther's Works, 56vols.;J. CaWmJnstitutesoftheChns-tian Religion, ed. J.T. McNeill, and Tracts Relating to the Reformation, tr. H. Beveridge,3vols.;G.W. Bro-miley, ed., Zwingli and Bullinger; К. McDonnell, John Calvin, the Church, and the Eucharist; D. Bridge and D. Phypers, Communion: The Meal That Unites?
См. также: Вечеря Господня.
Вечеря любви
см.: Агапа (Вечеря любви).
Вечная безопасность , Безусловное спасение верующего
см.: Неотступность.
Вечная жизнь
(Eternal Life). Во всей полноте это понятие раск-рывается в НЗ, хотя предвосхищение вечной жизни есть ужевВЗ. Выражение "вечная жизнь", или "непреходящая жизнь", представляет собой дословный перевод с др. - греч. языка (где- "жизнь", aidnion - "вечный"). Это выражение часто встречается в НЗ, особенно в Ин и в 1 Ин. Словоzoe встречается в НЗ 134 раза, и всякий раз оно переводится как "жизнь". Глагольная форма ??? встречается 143 раза и имеет сходное значение. Слово aidnion встречается 78 раз и обычно переводитсякак "вечный".
Оба элемента этого выражения - "вечный" и "жизнь" - с трудом поддаются однозначному определению. Слово zoe, крое часто встречается в тексте Св. Писания, имеет много оттенков значений, причем иногда оно почти не отличается по смыслу от слова bios, крое встречается в НЗ одиннадцать раз и применяется только для обозначения земной жизни. Zoe имеет следующие значения: (1)жизненный принцип, или то, что делает человека живым в физическом смысле (Ин 10:11,15,17; 13:37); (2) время жизни, или продолжительность человеческого существования; здесь оно близко по значению к слову bios (Евр 7:3; Иак 4:14); (3)совокупность всех проявлений человеческой активности, к-рые охватываются понятием жизни (1 Кор 6:3-4; 1 Тим 2:2; 4:8); (4)счастье, или состояние, в кром жизнь приносит радость (1 Фес. 3:8, - глагольная форма; ср. Ин. 10:10); (5) физический и духовный способ существования, к-рым Бог наделил все живое (Деян 17:25); (6) духовная или вечная жизнь, состояние возрождения или обновления в святости и общении с Богом (Ин 3:15-16,36; 5:24; 6:47); (7)жизнь во Христе и в Боге - сама божественная жизнь (Ин 1:4; 1 Ин 1:1-2; 5:11).
Хотя иногда слово zoe употребляется без прилагательного "вечный" (1Ин 5:12), во многих случаях слово aidnion используется для того, чтобы отличить вечную жизнь от обычного физического существования. Прилагательное aidnion соответствует существительному aion, крое отсылает к понятию жизни в самом общем смысле или обозначает период времени, в кром протекает жизнь. Идея вечности, вероятно, возникла в результате того, что, размышляя о будущем (или о "веке грядущем"), люди наделяли его исключительным характером, превосходящим по важности и значимости все прочие отрезки времени - как в прошлом, так и в настоящем. Поэтому вечная жизнь - это предвкушение и гарантия общения с Богом в вечности, а также осуществляющееся во времени исполнение обетования о вступлении в это вечное общение.
В Библии дается описание вечной жизни, но ее понятие формально не определяется. Ближе всего к такому определению стоит Ин 17:3, где приводятся слова, сказанные Христом: " Сия же есть жизнь вечная, да знают Тебя, единого истинного Бога, и посланного Тобою Иисуса Христа". Вечная жизнь описывается в аспекте переживания верующим личного познания Бога и общения с Ним через Его Сына, Иисуса Христа.
Вечная жизнь противопоставляется в Св. Писании обычному физическому существованию. Те, кто обладает этим последним и не имеет жизни вечной, названы мертвыми "по преступлениям и грехам" (Еф 2:1). Лишенность вечной жизни приравнивается к погибели, проклятию и осуждению, тогда как имеющие вечную жизнь спасаются и получают обетование того, что они никогда не погибнут (Ин 3:15-16,18,36; 5:24; 10:9).
Даже избранным вечная жизнь не гарантирована до тех пор, пока нет веры в Христа(Еф2:1, 5). Вечную жизнь не еледует смешивать с действенной благодатью или с ниспосланием благодати, края предшествует вере. Также нельзя смешивать ее с присутствием Св. Духа или Иисуса Христа, хотя это сопутствует вечной жизни и обнаруживает ее. Вечная жизнь тождественна возрождению, и она обретается в новом рождении. Она скорее результат, а не причина спасения, но она связана с обращением или проявлением новой жизни во Христе.
Вечная жизнь дается действием Св. Духа в тот момент, когда человек уверует в Христа. Как и в случае воплощения Христа, Троица связана с наделением жизнью. В Иак говорится о том, что Отец порождает своих духовных чад (1:17-18). Жизнь, дарованная верующему, отождествляется с жизнью, края во Христе (Ин 5:21; 2К0р5:17; 1 Ин 5:12). В других местах НЗ сказано, что нас возрождает и обновляет Св. Дух (Ин 3:3-7; ТитЗ:5).
Наделение вечной жизнью представлено в Св. Писании в трех важнейших смыслах. (1) Возрождение - это новое рождение, когда человек рождается "от Бога" (Ин 1:13), или "рождается свыше" (Ин3:3). Поэтому наделение вечной жизнью связывает верующего с Богом отношениями отца и сына. (2) Новая жизнь во Христе - это духовное воскресение. Верующие не только "воскресли со Христом" (Кол 3:1), но и "ожили из мертвых" (Рим6:13). Христос предрекал это в своем пророчестве: "наступает время, и настало уже, когда мертвые услышат глас Сына Божия и услышавши оживут" (Ин 5:25). (З)Наделение вечной жизнью сравнимо с актом творения. Подобно тому как Адам стал живой душой благодаря дыханию Бога, так и верующий становится новой тварью (2 Кор 5:17). О тех, кто наделен вечной жизнью, говорится, что они "созданы во Христе Иисусе на добрые дела" (Еф 2:10). Понятие новой твари не только включает в себя обладание вечной жизнью, но предполагает новую природу, края соответствует новой жизни: "...древнее прошло, теперь все новое" (2 Кор 5:17).
J.F. WALVOORD (пер. В. Р.) Библиография: "Life" and "Eternal Life" in NDB, Unger's Bible Dictionary; J.J. Reeve, ISBE, III, 1888-90; L. Berkhof, Swemaric Theology; L.S. Cliu-fer, Systematic Theology, IV, 24-26,389,400-401; VII, 142, 227; A.H. Strong, Systematic Theology; J. F. Walvoord, The Holy Spirit.
См. также: Жизнь; Спасение; Рождение свыше; Новое творение, Новая тварь; Человек, ветхий и новый.
Вечное наказание (Eternal punish-ment).
Библия недвусмысленно говорит о том, что грех будет наказан (Дан 12:22; Мф 10:15; Ин 5:28-29; Рим 5:12-21), а продолжительность этого наказания иногда передается в НЗ словом ???? или его производными (напр., Мф 18:8; 25:41,46; 2Фес 1:9). В НЗ слово ???? (букв, "век") применяется для обозначения "грядущего века", к-рый никогда не кончается, в силу чего соответствующееприлагательноешош'ои имеет значение "вечного", "непреходящего". Эти слова применяются по отношению к "Царю веков" (1Тим 1:17), "вечному Богу" (Рим 14:25), а также в тех случаях, когда Бог наделяется славой "во веки" (Рим 11:36) и благословляется "во веки" (2 Кор 11:31). Нельзя более строго выразить мысльобесконечнойдлительности. Совершенно ясно, что эти выражения, передающие представление о вечности Бога, говорят не о продолжительности, ограниченной во времени. Показательно, что одно и то же прилагательное используется для обозначения как вечной жизни, так и вечного наказания (Мф 25:46). Наказание так же вечно, как вечная жизнь. И то и другое имеет неограниченный характер.
Та же мысль передается с помощью другой терминологии. Так, Иисус говорит: "...лучше тебе увечному войти в жизнь, нежели с двумя руками идти в геенну, в огонь неугасимый" (Мк 9:43; ср. Лк 3:17). Иисус имеет в виду ад, "где червь их не умирает, и огонь не угасает" (Мк 9:47-48). Иисус говорит о страхе Божьем, ибо Он "по убиении может ввергнуть в геенну" (Лк 12:5). Иисус говорит огрехе, к-рый "непростится ни всем веке, ни в будущем" (Мф 12:32). Также и Иоанн утверждает следующее: "...не верующий в Сына не увидит жизни, но гнев Божий пребывает на нем" (Ин 3:36). Категорический характер предостережений Иисуса подразумевает их неизменность. Он говорит о дверях, к-рые затворились (Мф 25:10), об изверженности "вотьму внешнюю" (Мф8:12; Л к 13:28), о непроходимой пропасти (Лк 16:26). Не всегда принимают во внимание, что Иисус говорит об аде гораздо чаще, чем все прочие лица, упомянутые в НЗ. И ни в одном месте НЗ нет даже елабого намека на то, что существует к.-л. возможность отмены Судного дня.
В этой связи можно привести много ссылок на тексты НЗ. В противовес строгому учению о вечном наказании мы не найдем среди текстов НЗ ни одного, к-рый недвусмысленно свидетельствовал бы о том, что наказание закоренелого грешника носит не окончательный характер. Те, кто пытается обнаружить в ЙЗ альтернативу учению о вечном наказании, должны убедительно обосновать возможность иного истолкования суждений НЗ по этому вопросу. Но если Иисус имел в виду не вечное воздаяние, а чтото другое, то не ясно, почему до нас не дошло ни одного Его высказывания по этому поводу. Ибо в НЗ не содержится никаких указаний на то, что наказание грешников когданибудь закончится.
В свете события Креста мы можем быть уверены, что милосердие Божье простирается ровно настолько, насколько это возможно. Бог делает все возможное для человеческого спасения. Мы не можем пойти дальше и выйти за пределы учения о вечном наказании, ожидающем осужденных грешников. Как отмечал К. С. Льюис, вполне вероятно, что эта грозная и наводящая ужас реал ьность отличается от картины, крую обычно рисует себе человеческое воображение. Мы обязаны помнить о том, что Св. Писание по необходимости пользуется языком символов, говоря о реалиях потусторонней жизни. Образ, на кром христиане особенно акцентируют свое внимание, это - "гееннаогненная" (Мф 5:22). Однако в тексте НЗ есть также указания на "огонь неугасимый" (Мк 9:43), "тьму внешнюю"(Мф 8:12), на "червя", к-рый "неумирает" (Мк 9:44), на "плач и скрежет зубов" (Лк 13:28), на "воскресениеосуждения" (Ин 5:29), на "осуждение в геенну" (Мф 23:33), на то, что грешник "бит будет много" (Лк 12:47), на "погибших" (Мф 10:6), на "погибающих" (1 Кор 1:18), на смерть (Рим 6:23) и на потерю жизни (Лк 9:24). При таком изобилии выражений было бы неразумно останавливаться на одном из них, как будто только оно способно дать полное представление о вечном наказании. Поскольку невозможно представить себе ту реальность, крую НЗ описывает в столь различных образах, то нам следует опасаться ее чрезмерного упрощения. Однако есть и другая опасность, источник крой - ложная чувствительность и желание ослабить силу этих выражений. Ибо Св. Писание не оставляет места для сомнений в существовании этой ужасающей реальности.
Тем не менее уже с самого раннего периода церковной истории находились христиане, к-рые отвергали это учение. Ориген учил о том, что в конце концов все будут спасены. Подобные воззрения не находили широкого сочувствия и обрели сторонников лишь в наше время. В XIX в. усилиями группы поэтов (А. Теннисон и др.) этот взгляд сделался популярным, а в нашем столетии универсализм получил уже широкое распространение.
Это учение всегда вызывало ожесточенные споры, ибо не так просто примирить идею "геенны огненной" с предетавлением о любви и милосердии Божьем. Противники учения о вечном наказании утверждают, что любовь Бога к людям утратит всякий смысл, если хотя бы один грешник будет обречен на вечные муки. Такой взгляд заслуживает уважения, однако при этом следует помнить, чтовСв. Писании на этот счет ничего не сказано. Противники учения о вечном наказании, доказывая свою правоту, ссылаются на нек-рые тексты НЗ, в к-рых говорится о том, что Бог хочет спасения всех людей (1 Тим 2:4; 2 Пет 3:9); о том, что Бог во Христе окончательно примирился с миром и с людьми (2 Кор 5:19; Кол 1:20; Тит 2:11; Евр 2:9; 1 Ин 2:2); об универсальном характере искупительной жертвы Христа (Ин 12:32; Рим 5:18; Еф 1:10). Ноистолковывать все указанные тексты в том смысле, что в конце концов все обретут спасение, означает игнорировать свидетельства авторов НЗ, а также не принимать во внимание тот факт, что в контексте всех приведенных высказываний обычно присутствуют ссылки на вечное осуждение нечестивых или на окончательное отделение добрых от злых.
Имеется и другой подход к этой проблеме, согласно крому человек - не более чем потенциально бессмертное существо. Если он верит в Христа и спасается, он обретает бессмертие. В противном случае он просто умирает, и на этом его существование обрывается. Подобный взгляд можно согласовать с теми местами НЗ, где говорится о " смерти " как об уделе для нечестивых, однако он не согласуется с другими отрывками, в к-рых упоминается "геенна огненная". Если мы хотим сохранить верность целостному учению Св. Писания, мы должны еделать следующий вывод: удел нечестивых - вечное наказание. Однако при этом следует добавить, что у нас нет никакой возможности точно узнать, в чем именно состоит это наказание.
L. Morris (пер. в. р.) Библиография: С. S. Lewis, The Great Divorce; J. Orr, ISBE, IV, 2501-4; A. Richardson, "Hell" in RTWB; S. D. F. Salmond, The Christian Doctrine of Immortality; H. Buis, The Doctrine of Eternal Pun-ishment; F.C. Kuehner, "Heaven or Hell?" in Funda-mentals of the Faith, ed. C.F.H. Henry; J. A. Motyer, "The Final State: Heaven and Hell", in Basic Christ-ianDoctrines, ed. C.F.H. Henry.
См. также: Ад, Преисподняя; Аннигиляционизм; Универсализм; Апокатастасис.
Вечное осуждение
(Reprobation).
Лат. reprobatus, причастие прошедшего времени от глагола reprobare- "осуждать "; осуждение Богом на вечные муки всех неизбранных за совершенные ими грехи. Кальвин подробно и четко осветил это учение в книге "Наставления в христианской вере" (III.23.1 и дал.). Он считал его "ужасающим" (horribile), но тем не менее настаивал, что его невозможно отвергнуть или обойти, ибо оно есть в Св. Писании - ив ВЗ, и в НЗ. Чтобы это подтвердить, Кальвин приводит примеры из Библии: Бог выбрал Иакова и отверг Исава еще до их рождения (Быт 25:21-23; Мал 1:2-3; Рим 9:10 и дал.), ожесточил фараона против израильтян (Исх4:21; 10:21,27; Рим9:17), атакже ссылается насловаап. Павла из Рим 9:18 и дал. о власти Бога, Который производит один сосуд для почетного, адругой - для низкого употребления. Кальвин настаивает, что Бог не просто "минует" неизбранных, но ожесточает их, чтобы они в полной мере сопротивлялись Евангелию. Поскольку, считает он, мы не в состоянии постичь Божий замысел в полной мере, мы должны просто верить и оставить все на Божью волю, зная, что Судья вселенной поступит по справедливости (Быт 18:25). Крометого, Божье всемогущество - тайна, и к этому учению следует подходить с большой осторожностью, дабы, с одной стороны, не лишить мужества христиан, а с другой - не дать в руки неверующих козырь, позволяющий легко оправдать то, что они не принимают евангельской вести.
W.S. REID(nep. Ю.Т.) См. также: Претериция (Прохождение); Предопределение; Избранные, Избрание.
Вечное рождение
(Eternal Genera-tion). Это выражение, принадлежащее Оригену, используется для обозначения отношений, к-рые существуют между двумя из трех лиц Троицы, Отцом и Сыном. Здесь понятие "рождение" ясно указывает на следующие моменты: божественное сыновство первично по отношению к воплощению (ср. Ин 1:18; 1 Ин 4:9), поэтому можно различать лица в едином божестве (Ин 5:26); между этими лицами существуют отношения субординации (ср. Ин 5:19; 8:28). Понятие "вечное" подчеркивает тот факт, что рождение - это не только элемент домостроительства Божьего (т.е. имеет целью не только спасение рода человеческого, как это имеет место в воплощении, - ср. Лк 1:35), но оно носит сущностный характер и, как таковое, не поддается истолкованию в категориях природного или человеческого рождения. Т.о., понятие вечного рождения отрицает представление ариан о таком периоде времени, когда Сын еще не существовал. Точно так же нет здесь и намека на то, что Сын исчезнет, окончательно слившись с Отцом. Хотя Сын - самостоятельное лицо Троицы, это не означает, что Он - отдельная сущность, а Его подчиненность не подразумевает, что Он занимает низшее положение. Именно в силу вечного рождения (а не вопреки ему) Отец и Сын - одно(Ин 10:30).
Противники идеи вечного рождения утверждали, что в ней нет никакого смысла и это всего лишь риторическая фраза, заключающая в себе противоречие. Но это не соответствует истине - наше понятие вечного рождения соответствует тому, что Бог показал нам в своем вечном бытии, а если в этом понятии и присутствует элемент тайны (что в данном случае заранее предполагается), то, как сказал О. А. Кёртис в своей книге "Христианская вера" (The Christian Faith), эта тайна "не только постижима", но есть также "одна из наиболее плодотворных концепций во всей христианской мысли". В формулировках Символа веры это находит выражение в таких словах, как "рожденный от Отца прежде всех веков" (Никейский символ веры) и "рожденный прежде веков" (Афанасиевский символ веры).
G.W. Bromiley (пер. в. Р.) Библиография: Н. Bettenson,Documentsof the Christian Church: J. N. D. Kelly, Early Christian Doctrines; C. W. Lowry, "Origen as Trinitarian", JTS 37:225-40; G. L. Prestige, God in PatristicThought; J. Stevenson,./! New Eusebius.
См. также: Единородный.
Вечное состояние
см.: Окончательное состояние.
Вечность
(Eternity). Это слово говорит о трансцендентности по отношению к временному и употребляется в разных значениях: долговечность ("вечные холмы"); время без конца ("путь к его вечной награде"); время без начала (вселенная как "вечный процесс"); бесконечное время (представление о том, что Бог существует во времени). Кроме того, это слово традиционно употребляется в теологии и философии для обозначения бесконечности Божьего существования во времени, т.е. Его совершенства, - Бог властвует над временем, его продолжительностью и последовательностью и существует в едином и неделимом настоящем.
Греческая философия противопоставляла вечность божества призрачности и ничтожности всего временного. Эти умозрительные построения противоречат библейской вере с ее акцентом на искупительном откровении во времени и пространстве. Уже Парменид сформулировал этот ложный взгляд- реально лишь неизменное и постоянное, все остальное- призрачно. Платон и Аристотель избрали другой философский метод, но пришли к тем же выводам - подлинное бытие присуще лишь вечному,а не временному.
Библейская теология отстаивала неповторимость вечного бытия Божьего, не перечеркивая значения и тварного мира, существующего во времени и пространстве, и подчеркивала его исключительную важность. Учения о сотворении мира, сохранении,провидении,воплощении и искуплении отводят решающую роль мировому времени и истории.
Начиная с Гегеля, современная философия считает, что время (и вселенная) - неотъемлемые свойства Абсолюта. Согласно имманентистским теориям, вся реальность существует во времени и представляет собой Абсолют в процессе логической эволюции. Т.о., идея бессмысленного временного миропорядка опровергнута так же, как идея самодостаточного Бога. Гегель, с одной стороны, считал, что Абсолют обладает вневременным, внутренним единством, а с другой стороны - разделяется во времени на природу и дух. Эта неопределенность породила два направления в философии. Ф. Брэдли полагал, что в опыте Абсолюта отсутствуют временные различия, но большинство ученых после Гегеля отвергли представления о вневременности Божества. Дж. Ройс предложил нечто среднее между этими двумя теориями. Не отрицая, что всякий опыт происходит во времени, он утверждал, что Абсолют знает все события единовременно, в едином акте сознания, в отличие от человека с его ограниченным сознанием, крое познает мир постепенно. Но Ройс преодолел дуализм вечности и времени лишь на словах, поскольку, по его теории, для Абсолюта нет времени в том смысле, в кром оно есть для его частей, а события, известные конечным существам, не имеют абсолютного значения. Э. Ш. Брайтмен настойчиво доказывал, что его конечный Бог существует во времени. По мере того как натурализм все больше и больше вытеснял идеализм и постепенно становился влиятельной философией, его представители утверждали высшее значение времени.
В своей полемике с современными представлениями о том, что Бог существует во времени, неоортодоксальная теология делает акцент на "бесконечном качественном различии" между вечностью и временем. Она подчеркивает не только онтологическую и нравственную трансцендентность Бога греховному человеку, но и доказывает Его трансцендентность в эпистемологическом плане. При этом, изображая образ Божий, она умаляет роль познания и важность логики в восприятии человеком откровения. Искупительное откровение она склонна рассматривать не столько как исторический феномен, сколько как внеисторическую встречу человека с Богом. В своих поздних сочинениях Барт и Бруннер высказывали более умеренные взгляды, и, хотя теперь они подчеркивали реальность сотворенного времени и решающую роль воплощения и искупления, они избегали прямого отождествления истории с откровением в к.-л. мгновение.
Чтобы преодолеть пропасть между временем и Богом, нек-рые современные теологи не рассматривают вечность как отсутствие времени или "безвременность". Они не отождествляют, как это делает Гегель, временной порядок с непосредственным самопроявлением Божества, но считают, что время присуще самой природе Божьей, вместо того чтобы акцентировать внимание на его зависимости от Творца. О. Куллманн отбрасывает саму идею отсутствия времени, ссылаясь на вечность. Он утверждает, что вечность- это просто бесконечно растянутое время,время же ограничено сотворением мира в начале и эсхатологическими событиями в конце.
Т.о., и философия, и теология сходятся в том, что они отказываются от безвременной вечности, при этом философские аргументы - явно умозрительные, тогда как Куллманн приводит доводы, вытекающие для него из библейской экзегезы. Анализируя н.-з. слово "эон", крое означает период времени определенной и неопределенной протяженности, и употребление этого термина для обозначения вечности, Куллманн предполагает, что вечность - это не отсутствие времени, но скорее бесконечное время. Поскольку для обозначения века нынешнего и будущего в Библии употребляется одно и то же слово, временный и вечный мир, как утверждается, качественно неотличимы. Более того, эсхатологическая драма нуждается в идее движения времени. Поэтому качественное разделение на вечность и время признано древнегреческим, а не библейским, и отброшено. Куллманн утверждает, что категория времени присуща не только сотворенному миру. Он разделяет время на три эры - время до сотворения мира, время от сотворения мира до "конца света" и постэсхатологическое время. Первая эра не имеет начала, последняя не будет иметь конца.
Трудно возражать против стремления Куллманна сохранить абсолютное значение искупительной истории и утвердить смысл Христова пришествия как центрального события истории, без крого невозможно понять природу времени и вечности. Обнаружив влияние докетизма и эллинистической философии в теологии Кьеркегора, Барта, Бруннера и Бультмана, Куллманн достиг своей цели, воспользовавшись их избыточными формулировками божественной трансцендентности. Но, отстаивая реальность и значение исторического откровения и искупления, не обязательно было отрекаться от неповторимой вечности или вневременности Бога. Ограничение вечности рамками времени порождает новые теологические проблемы.
Действительно, многие библейские выражения лишь возносят Бога над временем (Ин 17:24; Еф 1:4; 2Тим 1:9). Обращение к Исх 3:14: "ЯесмьСущий" -в то же время ничего не дает, поскольку порабощенный народ Израилев мог черпать утешение лишь в своей вере в то, что Бог искупительно вмешивается в историю падшего мира как Искупитель, но не в вере в то, что Он безвременно вечен.
Тем не менее существуют веские аргументы, подтверждающие вневременную природу Бога. В Библии слово " эон " постоянно употребляется в значении пространственного мира (космоса). Из этого можно вывести, что время неотделимо от пространства; поэтому представление о том, что Бог существует не только во времени, но и в пространстве, - предположение, вызывающее возражение у представителей библейского теизма, - повидимому, имплицитно присутствует при одностороннем понимании слова "зон". Это обстоятельство подтверждает убеждение, что время и пространство суть свойства сотворенного мира, но не божественной сущности, а вечность - атрибут одного Бога. Кроме того, в Библии контраст между божественной вечностью и временем зачастую выходит за рамки количественной разницы и становится качественным. Категории времени неприменимы к Господу (Пс 89:3), и слово ' olam приобретает теологическое значение. Это значение особенно ярко проявляется в позднейшем использовании слова ' olam во мн. ч. для обозначения вечности Божьей (в древнееврейском языке нет другого способа выразить это качественное различие).
"Множественное число не может 03-начать буквальное сложение нескольких неопределенных, неограниченных отрезков времени; оно может олицетворять поэтическое ударение, в котором количество - это символ качественной разницы" (RTWB). Перевод слова olam в НЗ - ???? и aionios - весьма поучителен. В знакомых словосочетаниях "вечная жизнь" и "вечная смерть" качество важнее количества. Первое из них означает жизнь, достойную вечности, в крой верующий уже участвует через возрождение (Ин 5:24), хотя это выражение, конечно же, не подразумевает "безвременности". "Вечная смерть" означает смерть духовную, края может превратиться при физической смерти в необратимое состояние, если человек не уверовал и не раскаялся. И наконец, атрибут вечности неотделим от остальных атрибутов Божьих. В Библии всеведение Божье дополняет Его существование в сверхвременной вечности. Если знание Божье выводится из последовательности идей в высшем разуме, то Бог не может быть всеведущим. Всеведение Божье предполагает, что Бог знает все вещи в их единстве, независимо от временной последовательности идей.
С. F.H.Henry (пер. А. К.) Библиография: О. Cullmann, Christ and Time: С. F.?. Henry, Notes on the Doctrine of God; J. Marsh, "Time", in RTWB.
См. также: Бога, атрибуты; Бог, учениеоНем; Время; Век;Этотвек, Век грядущии.
Вечный грех
(Eternal Sin). Выраже ние не встречается в н.-з. переводе. Но в Мк 3:29 вместо kriseds ("осуждение") в древнейших греческих рукописях стоит слово hamartimatos ("грех"). Так, наилучший перевод этого греческого выражения - не "вечноеосуждение", но "виновен в вечном грехе", что на самом деле значительно хуже в моральном смысле. Это хула на Св. Духа, края не простится (Мф 12:31 ;Мк 3:29; Лк 12:10).
R. EAKLE(nep. А. К.) См. также: Хула на Святого Духа.
Вещественные начала
см.: Стихии, "Вещественныеначала".
Via analogia, Метод аналогии
(Via Analogia). Подход, в рамках крого представления человека о Боге формулируются путем аналогий. Он свободен от ограничений, к-рые несет в себе via negativa (букв, "путьотрицания", "метод отрицания"), отвергающий возможность описать Бога посредством утвердительных положений. Противоположность via negativa - via eminentia ("через совершенство "): все утвердительные положения о мироздании восходят к Богу, Которому, т.о., они присущи в высшей превосходной степени. Тем самым мы получаем возможность говорить непосредственно о свойствах Бога, зная, что в первую очередь они присущи именно Богу как Творцу.
Однако via eminentia не подразумевает ограниченности(конечности)человеческого в противоположность божественной бесконечности. В этом смысле необходимо подчеркнуть, что свойства Бога соответствуют Его сущности, т.е. и в качественном, и в количественном выражении они бесконечны, в то время как у человека они конечны и являются лишь производными от Божьих. Т.о., методом аналогий ищут некий средний путь между унивокацией, или однозначноетью (когда любые свойства человека тождественны божественным), и эквивокацией, или разнозначностью (когда свойства человека целиком отличны от божественных).
В процессе дальнейших разработок учения об аналогии выявились самые разные точки зрения. Нек-рые мыслители полагали, что существует фундаментальная аналогия бытия; другие утверждали, что аналогия распространяется только на понятия, а бытию присуща унивокация. Третьи считали, что всем понятиям присуща унивокация и только предикация понятия осуществляется по аналогии. Наконец, в литературе встречается много попыток отстоять вышеозначенные концепции аналогии, сделав ее логически убедительной перед лицом философской и теологической критики.
Метод аналогии критиковали протестанты за его очевидную связь с естественной теологией, особенно с концепцией, предложенной Аристотелем и разработанной Фомой Аквинским. К.Барт утверждает, что метод аналогии отрицает свободное самовыражение Бога в откровении. Барт попытался заменить via analogia христологической аналогией, в крой Христос - между Богом и творением. В защиту метода аналогии можно указать, что все попытки избежать унивокации и эквивокации по сути своей - аналогии, вне зависимости от того, опираются они на естественную теологию или теологию откровения.
W. c0rduan (пер. Ю.Т.) Библиография: A. Farrer, Finite and Infinite; N. L. Geisler, Philosophy of Religion; E. L. Mascall, Existence and Analogy; B. Mondin, The Principle of Analogy in Protestant and Catholic Theology; N.C. Ni-elsen, Jr., "Analogy and the Knowledge of God: An Ecumenical Appraisal", RUS 60:21-102; E. Przy-ward, Analogia Entis.
См. также: Via negativa, Метод отрицания.
Via eminentia
см.: Via analogia.
Via illuminativa
см.: Путь просветления.
Via media,
Средний путь (Via Media). Система вероучительной аргументации Англиканской церкви, края обосновывала занимаемую ею промежуточную позицию между Католической церковью и протестантизмом. Хотя впервые этот термин возник в XVII в., широкую популярность он приобрел благодаря Дж. Г. Ньюмену, когда он участвовал в Оксфордском движении 1833-41 гг. Трактаты, разъясняющие суть "среднего пути", написаны Ньюменом и его единомышленниками в порядке полемики против зарождающейся модернизации Англиканской церкви. Окефордское движение стремилось восстановить в англиканстве позиции "высокой церкви" перед лицом разложения государственной Церкви как единого целого. Концепция via media должна была послужить теологическим обоснованием соответствующей экклезиологии.
Как говорит Ньюмен в книге "В защиту моей жизни " (Apologia Pro Vita Sua), концепция via media опирается на три идеи - догмата, таинства и антикатоличества. Первая идея направлена против либерализма, вторая - против евангеличества (здесь Ньюмен нередко разделял позицию католиков). При этом в тот период Ньюмен занимал еще и антикатолическую позицию.
Ньюмен формулирует via media по отношению к Риму на основе двух критериев - апостольства и древности. Он не сомневался, что Римскокатолическая церковь восходит к апостолам, хотя и не отрицал апостольскую преемственность в англиканстве. Вместе с тем Ньюмен чувствовал, что Англиканская церковь имеет преимущество перед Католической церковью в древности, поскольку более верна библейскому и святоотеческому учению. В частности, он возражал против римской практики поклонения Марии и святым.
Однако, оставаясь, в конечном итоге, всего лишь теоретическим понятием, via media пал жертвой самого Ньюмена. Постепенно он стал приходить к выводу, что его собственная аргументация работает против него. Любые доказательства в пользу апостоличности Англиканской церкви тем более могли относиться к католицизму. Любая вероучительная истина обнаруживалась и у католиков. К своей величайшей досаде, Ньюмен обнаружил, что, отстаивай он via media в V в., его объявили бы еретикоммонофизи-том. В "Очерке о развитии вероучения" (Essay on Doctrinal Development) Ньюмен отказался от последних предубеждений против римских догматов и обратился в католицизм. Via media прекратил свое существование.
Главный вопрос, возникавший в связи с via media, всегда носил теологический характер - какая Церковь права? Евангелический теолог имеет полное право спросить: будь Ньюмен в большей мере привержен вероучительной истине, где бы она ни обитала, может быть, он не оставил бы протестантизма и в конце концов лучше бы послужил христианству?
W. C0RDUAN (пер. Ю.Т.) Библиография: C.F. Harrold, ed.,.4 Newman Treasury; P. Misnar, Papacy and Development: New-man and the Primacy of the Pope; J.H. Newman, Apologia pro Vita Sua, An Essay on the Development of Christian Doctrine, and The Via Media of the Angli-can Church, 2 vols.; L. H. Yearly, The Ideas of New-man.
См. также: Ньюмен, Джон Генри; Оксфордское движение.
Via negativa,
Метод отрицания (Via Negativa). "Метод удаления" - подход к познанию Бога, при кром отрицается возможность точного описания Бога на языке человеческих понятий. Этот подход, берущий начало в традиции неоплатонизма, играл важную роль в христианской средневековой теологии.
Хотя Платон не создал законченной концепции via negativa, из его писаний следует очевидный вывод: философ считал, что идеи образуют иерархию - от "гордыни" и "страсти" на низшей ступени до "блага" на высшей; при этом любые подобия обусловливают образцы (черты) реальности. Одна из новых идей неоплатонизма, предложенная Плотином, состояла в том, что источник всех идей - Единое. Поскольку от Единого происходят все идеи (проявляющиеся через последовательность эманаций, как, напр., у Прокла), Единое само по себе не подвержено к.-л. ограничениям и условиям, налагаемым на идеи. Отсюда Единое невозможно наделить никакими атрибутами.
В средневековой теологии роль Единого отводилась Богу, Который, в конечном итоге, считался находящимся за пределами понятийного постижения. Главным защитником via negativa стал ПсевдоДионисий Ареопагит, изложивший суть своих воззрений в небольшом труде " Мистическая теология ". Дионисий полагал возможным описывать Бога, исходя из предположения, что Бог как Первопричина обладает всеми атрибутами ("О Божественных именах"). Данный метод предполагает, что описание начинается с Бога, а все атрибуты тварного мира рассматриваются как берущие начало в Боге. Но если мы попытаемся осуществить этот процесс в обратном направлении, т.е. наделить Бога атрибутами тварного мира, то обнаружим, что Он не укладывается в подобные определения, и мы остаемся во тьме скептицизма по отношению к Его атрибутам.
Фома Аквинский и позднейшие средневековые ученые принимали via negati-??, но только постольку, поскольку он отк-рывает нам уникальность Бога. Не впадая в скептицизм,они считали,что удаленность Бога от человека делает необходимым постижение по аналогии. Via negativa возродился в скептицизме крайних номиналистов XV в.
W. C0RDUAN (пер. Ю.Т.) Библиография: Dionysius Areopagus, Collect-ed Writings, Patrologia Graeca, III; A. Farrer, Finite and Infinite: A Philosophical Essay; F.C. Harrold, Mysticism; E. O'Brien, ed., The Essential Plotinus; T. Whittaker, Neo-Platonists.
См. также: Via analogia, Метод аналогии; Неоплатонизм; ПсевдоДионисий Ареопагит.
Via purgativa
ел".: Путь очищения.
Via unitiva
см.: Путь соединения.
Видение Бога, Visio Dei
см.: Видение славы Божьей.
Видение славы Божьей
(Beatific Vision). В римскокатолической теологии под видением славы Божьей (visio Dei) понимают непосредственное интуитивное познание триединого Бога. Души, достигшие совершенства, будут удостоены блаженства этого видения как завершающего блага христианской жизни, крое обретается посредством интеллекта и позволяет узреть Бога так, как Он есть сам в себе. Многие из ранних отцов Церкви- Игнатий, Феофил и, особенно, Августин- именно так истолковывали многочисленные библейские тексты, в к-рых говорится о "видении" и "познании" Бога. Хотя Св. Писание ясно учит о том, что Бог обитает в неприступном свете и человек не может "видеть" Его в этой жизни, нек-рые отрывки НЗ (Мф 5:8; 1 Кор 13:12; Евр 12:14; 1Ин 3:2,6; Откр 22:4)были поняты таким образом, что возникло учение о качественно отличном познании и видении Бога в вечности.
Средневековые теологи, особенно Фома Аквинский, находившиеся под сильным влиянием философии Аристотеля, определяли видение Бога как непосредственную интуицию или восприятие самой Его сущности (essentia), как вечный акт интеллекта (хотя последователи Августина - Бонавентура и Дуне Скот - продолжали подчеркивать роль любви и воли); это видение, будучи полностью сверхъестественным по своему характеру, требовало особых средств (medium), известных под названием "свет славы" (lumengloriae). Эти теологи оспаривали доступ человека к этому видению в его земной жизни и ставили вопрос о том, обладал ли им Христос во время своей земной жизни;однако все они, в противоположность Иринею и папе Иоанну XXII, настаивали на том, что человек может наслаждаться этим видением непосредственно после своей кончины, а не только по воскресении. Протестантские теологи отвергали большинство этих воззрений как слишком узкие и чересчур философские по своему характеру представления о вечном блаженстве, но они пользовались самим термином и не отказывались от решения связанных с ним теологических вопросов. В последнее время и римскокато-лические теологи, и протестантские ученые истолковывали библейское выражение "видеть Бога лицом к лицу" в более широком смысле как полную радости вечную жизнь в непосредственном присутствии Бога.
J. VAN ENGEN(nep. В.P.)
Библиография: К. ?. Kirk, The Vision of God; G.C. Berkouwer, The Return of Christ; DTC, VII, 1351-94;LTK, 1,583-91;NCE, II, 186-93.
Видимая Церковь
см.: Церковь.
Викарий
см.: Церковнослужители.
Викарный епископ
см.: Епископ; Церковнослужители .
Вина, Виновность
(Guilt). Состоя ние правонарушителя после преднамеренного или непреднамеренного нарущения или попрания закона, принципа или ценности, установленных властью, крой он подотчетен. Закон как часть более широкой правовой системы мог быть установлен главой общественного порядка. Он может быть установлен Богом, Который стремится охранять высшее благосостояние человечества и руководить им. Человек может своей властью установить закон, к-рый станет составной частью его личного морального кодекса.
В Библии. В узко теологическом значении виновность - это состояние человека после преднамеренного или непреднамеренного нарушения закона (ср. Лев 4:2,13,22,27; 5:2,3,15) или принципа, установленного Богом.
В Библии показано, как развивалось понятие вины. По закону, чтобы признать человека виновным, он необязательно должен быть лично ответственным за совершенный проступок. Грех священника делает "виновным народ" (Лев 4:3). Даже грех простого человека может опорочить землю, крую Господь дал в удел народу (Втор 24:4). Понятие личности и индивидуальной ответственности было еще не развито, но личность была неотделима от рода. Даже если семья согрешившего ничего не знала о его грехе, на ней лежала вина за него; все члены семьи и даже скот подвергались одинаковому наказанию (Нав 7).
В эпоху пророков отношение к греху и вине за него заметно меняются; они постепенно обретают этический и личный характер. Теперь акцент ставится не на соблюдении ритуала, а на личном побуждении и духовном состоянии (Ис 1; 57:15; 58:1-12; Мих 6:8). Возникает идея личной ответственности. Народ уже не может жить по пословице: " Отцы ели кислый виноград, а у детей на зубах оскомина". Оскомина появляется у них на зубах тогда, когда они сами пожинают плоды собственных грехов. Они должны платить за естественные последствия своих действий, и в довершение всего их ждет кара Божья (Иез 18:29-32; 4 Цар 14:6).
Иисус являет более широкое и глубокое понимание виновности. Его интересовали не только действия человека и его отношение к другим (Мф 5:21-22). Он ставит степень вины в зависимость от наших помыслов (Лк 11:29-32; 12:47-48) и ясно говорит, что обряды и ритуалы существуют для человека, а не наоборот(Мк 2:27), а грех, делающий его виновным, приносит страдание не только преступнику и пострадавшему, но и самому Богу. Иисус, воплощенный Бог, страдал за грехи людей уже тогда, когда скорбел об Иерусалиме (Мф 23:37-39).
Люди виноваты не только в нарушении закона, но и в попрании личности, чужой или своей собственной. Степень или тяжесть вины измеряется размерами ущерба, нанесенного пострадавшему, и зависит от цены, крую он платит. Высшую цену заплатил Иисус на кресте. Поскольку Бог любит людей, всякий урон, нанесенный человеку, оскорбляет Бога.
Наказание виноватых. Слово "вина" содержит идею заслуженного наказания, надлежащей расплаты за грехи и даже возмездия в виде кары. В самом начале Бог осудил преступное поведение и отношение человека к другому человеку, составлявшие его вину (Быт 4:11-15); это осуждение стало частью писаного Закона (Лев 4). Идея наказания за неправедные деяния проходит через весь ВЗ и НЗ. Понятие расплаты играет важную роль в искупительной смерти Христа на кресте за грехи всех людей и каждого человека в отдельности, а сегодня эта идея расплаты за грехи существует в нек-рых религиозных сектах, где люди прибегают к самоистязанию, наказывая себя. Современная теология и психология широко свидетельствуют о внутренней потребности человека наказывать себя и искупать грехи после того, как он нарушил собственный этический кодеке. Внутренние психодинамические силы человека отк-рывают другому человеку возможность расплачиваться за него. Хотя в светской литературе эта тема обсуждается мало, современные клинические исследования помогают понять психологический механизм, позволяющий человеку принять наказание другого человека в расплату за его грех.
В современном словоупотреблении происходит смешение двух понятий: "вина" и "чувство вины". Эти понятия не взаимозаменимы. Вина - это состояние после свершившегося действия, крое может сопровождаться или не сопровождаться чувством вины. Самые чудовищные преступления совершались без всяких угрызений совести.
Чувство вины - это мучительный клубок переживаний, куда входит беспокойство и ожидание кары, стыд, порождающий унижение, гадливость к себе и желание спрятаться от чужих глаз, отчаяние или подавленность, вызванные ощущением собственного недостоинства и низкой самооценкой. Хотя угрызения совести порождают острую душевную боль, значение их огромно. Они играют роль внутреннего сигнала тревоги, к-рый предупреждает нас о том, что мы нарушили собственную систему ценностей, подталкивая и направляя к более созидательному поведению или настроению.
Поскольку угрызения совести - сильный источник боли, человек обычно всеми силами стремится уйти, освободиться от них или убить совесть и тем самым еще больше вредит своей личности. Наиболее созидательная и здравая реакция на муки совести - покаяться и получить дар прощения, крое дается Богом через Иисуса Христа.
W.G. Justice (пер. А. К.) Библиография: ER; С. Houselander, Guilt: W.G. Justice, Guilt and Forgiveness and Guilt: The Source and the Solution; H.F. Rail. ISBE. ii, 1300-10; ?. V. Stein, Beyond Guilt and Guilt: Theory and Therapy; ?. Hansc. TDNT, II, 828; С. Maurer, TDNT,VIII, 557-58.
Витринга, Кампегий
(Vitringa, Campegius, 1659-1722). Голландский ученыйбиблеист, реформат. Родился в Леувардене, Фрисия (Сев. Нидерланды), в семье архивариуса Верховного суда Фрисландии. В раннем возрасте выучил греческий и еврейский языки, изучал философию и теологию в университетах Франекера (1675-78) и Лейдена (1678-79). Вскоре получил место профессора восточных языков во Франекере, где преподавал священную историю и теологию до последних дней жизни (отклонив предложения занять почетные и более выгодные должности в Лейдене и Утрехте).
Теологические воззрения Витринги лежали в русле постреформационной ортодоксии; он разделял отношение к Библии как к высшему богодухновенному источнику и отстаивал учение об абсолютном предопределении. Огромное значение имеют его экзегетические труды, самый значительный из к-рых - комментарии на Ис. Витринга начал работать и над Зах, однако смерть помешала ему завершить этот труд, он написал только введение и довел комментарии до 4:6. Кроме того, он составил полный комментарий к Откр (Anakrisis Ароса-lypseos loannis Apostoli, 1795), в кром сочетал идеи рекапитуляции и милленаризма, а также использовал пророчества в полемике против Католической церкви. Во многом благодаря влиянию этой книги милленаризм (определенный как ересь в Аугсбургском и Гельветическом исповеданиях) стал популярным среди немецких пиетистских групп. Лекции Витринги на латинском языке о притчах Христа, в к-рых автор сравнивал героев притч с историческими фигурами, были опубликованы на голландском языке под названием Verkaeringe van de evangelischeparabolen (1715).
Второй после комментариев к Ис крупной работой Витринги стала книга De synagoga vetere libri tres (1696); в ней автор тщательно исправил недостатки, присущие предшествующей полемической книге Archisynugogus observationibus novis illiistratus (1685), где была сделана попытка выявить преемственность служений в ранней Церкви от иудейской синагоги.
Два сына Витринги также были авторами теологических трудов. Горацию, умершему в девятнадцатилетнем возрасте, принадлежит работа Animad-versiones ad Iohnannem Vorstium de Hebrais-mus Novi Testamenti. Кампегиусфилс, с 1715 г. профессор теологии во Франекере, написал Epitome theologiae naturalis и Dissertationes sacrae.
B.L. Shelley (пер. Ю.Т.)
Виттенбергское согласие
(Wit-tenberg, Concord of, 1536). Согласие no вопросу Вечери Господней, достигнутое между саксонскими лютеранами и южными немецкими протестантами. Начало обсуждению вопроса положил в 1529 г. Мартин Буцер, стремившийся выработать единую евангелическую платформу. В результате его и лютеровекая позиция сблизились. В кратком из-, ложении статьи его таковы: (1) евхаристия - и земная, и небесная реальность; тело и кровь Христовы " истинно и субстанционально присутствуют, преподносятся и вкушаются" с хлебом и вином; (2) хотя никакого пресуществления не происходит, "соединением в таинстве хлеб есть тело Христово... присутствующее и истинно преподносимое"; (З)таинство "действенно в церкви " и не зависит от достоинств совершающего или принимающего его.
В ходе обсуждения стороны пришли к соглашению, остался неразрешенным только вопрос о вездесущности. Это привело к тому, что швейцарские протестанты не приняли Виттенбергское согласие. Они остались в сердечных отношениях с лютеранскими братьями, тогда как цвинглианцы попрежнему настаивали на символическом толковании Вечери Господней.
Хотя Буцер и выказал себя искренним примирителем лютеран и швейцарских цвинглианцев, бытует мнение, что ему пришлось пожертвовать целостноетью своих позиций или что он, по меньшей мере, проявил " ск-рытую слабость ", пытаясь объяснить и представить в позитивном свете взгляды каждой из сторон. Виттенбергское согласие наиболее уязвимо в двух моментах: в неопределенностислова "субстанциональный" и несколько неуклюжей попытке Буцера провести грань между неверующимбез-божником и неверующим, лишенным помощи духа.
J.D. Douglas (пер. Ю.Т.) См. также: Буцер, Мартин.
Владычество Бога (Sovereignty of God).
Библейское учение о Боге как о Царе, Верховном властителе, Законодателе всего мироздания.
Библейские источники. "Господь на небесах поставил престол Свой, и царство Его всем обладает" (Пс 102:19). Будучи "Владыкой", Бог "над царством человеческим владычествует... и поставляетнадним, кого хочет" (Дан 5:21; см. 4:17,25,34; 7:14). Израильский царь Давид признает: "...величие, и могущество, и слава, и победа и великолепие, и все, что на небе и на земле..." (1Пар 29:11). Молитвенное признание владычества Бога находит выражение в традиционной концовке Молитвы Господней: "...ибо Твое есть Царство и сила и слава во веки..." (Мф 6:13). Бог- "единый сильный Царь царствующих и Господь господствующих" (1 Тим 6:15; см. Откр 19:16). Владычество Бога, т.о., отражает саму Его природу как всесильного и всемогущего, способного реализовать свое доброе соизволение, исполнить предначертанную волю и сдержать свои обещания.
Владычество Бога отражено в целом ряде Его имен. Его называют "Всевышним" ('elyon, - Быт 14:18-20), "Веемогущим" ('ilsadday, - 17:1; ср. Исх 6:2), "Владыкой" ('addnayyhwh, - Быт 15:2; ВторЗ:24), "Вседержителем" (kyriospan-tokrator, - Откр 1:8). См. также именование "Владыко", крое передает значениedespota ("хозяин", "господин") в Лк 2:29; Деян 4:24; 2 Пет 2:1; Иуд 4; Откр 6:10.
Владычество Бога отражается во всеобъемлющем плане (промысле), согласно крому осуществляется исторический процесс, - Он совершает "все по изволению воли Своей" (Еф 1:11). Осуществляется и проявляется владычество Бога в истории через дела творения, провидения и искупления. "Владыка" Господь "сотворил небо и землю"; для Него "нет ничего невозможного" (Иер 32:17-23). Богу "все возможно" (Мк 10:27; 14:35; Лк 1:37). Бог, владычествуя, провиденциально заботится о мироздании и правит им. Ему подвластна судьба людей и народов (Деян 14:15-17; 17:24-28). Он предусмотрел грехопадение Адама (Быт 2:16-17), распятие Христа (Деян 2:23; 4:27-28) и все прочие события. Его провиденциальное правление всеохватно: "Я образую свет и творю тьму, делаю мир, и произвожу бедствия; Я, Господь, делаю все это" (Ис 45:7; ср. 1:11).
Владычество Бога проявляется в благодатных делах искупления. Он дает обещания, заключает заветы и творит искупительную историю. Мессия сам есть "Богкрепкий" (Ис9:6-7), "сынВсевышнего", чьему "Царству не будет конца" (Лк 1:33). С самого начала и до конца своего общественного служения Иисус благовествует о " Царстве Божьем" (Мк 1:15; Деян 1:3 и дал.; более ста упоминаний у синоптиков). После своего воскресения Христос провозглашает: "...дана Мне всякая власть на небе и на земле" (Мф 28:18); вознесшийся Христоспрославляется: "...безмерновеличие могущества Его..." (Еф 1:19; см. Еф 1:20-21; Флп 2:9-11; 1 Кор 15:24-28; Откр 5:9-14). Поэтому и имеет столь простую форму самое раннее исповедание Христа: "Иисус - Господь" (Рим 10:9).
В евангельском провозвестии указывается на владычество Бога, крое есть "сила Божия ко спасению всякому верующему" (Рим 1:16), а для "призванных" Христос- "Божья сила" (1 Кор 1:24; ср. Еф 1:18-22). АвторитетСв. Писания также выражает владычество Бога, ибо все Писание "богодухновенно" (2 Тим 3:16). Поэтому "не может нарушиться Писание" (Ин 10:35)и все должно исполниться и состояться (Мф 5:18; Лк 24:44).
Теологический аспект. Теологи обычно определяют "владычество" как один из сообщаемых божественных атрибутов. "Владычество" внутренне присуще Богу; иногда различают "суверенную волю" и "суверенную власть". Суверенные воля Божья и власть Божья не произвольны, не деспотичны или детерминированы; владычество Бога характеризуется Его справедливостью, святостью и другими атрибутами.
Божье владычество и человеческая ответственность носят парадоксальный характер и лежат вне пределов человеческого понимания, но они не противоречат друг другу. Божье владычество и человеческое владычество определенно противоречат друг другу, а Божье владычество и человеческая ответственность - нет. Бог использует людей как орудия Его замыслов в истории, но при этом не предусматривает никакого насилия. Бог повелевает нам жить согласно Его суверенной воле (Быт 2:16-17; Исх 20; Мф 22:37-38), но осуществляет свою волю и через проявления греховности, непокорства (Быт 45:5,7-8; 50:19-20).
Распятие Иисуса Христа - несомненно, самое гнусное преступление в истории - не выходит за границы " определенного совета и предведения Божия", ибо распинающие делали то, "чему быть предопределила рука Твоя и совет Твой " (Деян 2:23; 4:27-28; ср. Ин 19:11).
Учение о владычестве Божьем имеет особое значение в августиновокальви-нистской традиции и отвергается (либо осуждается) пелагианской, арминианской и либеральной традициями, в к-рых провозглашаются различные степени человеческой автономии. Исповедание владычества Бога стало признаком истинного кальвинизма - однако не его центральным принципом, не из него проистекает вся теология Кальвина. Те, кто утверждает так, на самом деле представляют только карикатуру на Кальвина и кальвинизм. О "владычестве" в "Наставлениях в христианской вере" упоминается только несколько раз; то же самое можно сказать о реформатских исповеданиях. И все же учение о владычестве Божьем- несомненно, часть подлинной реформатской мысли. Ключ к теологии Кальвина - в том, чтобыговорить, когда говорит Св. Писание, и молчать, когда оно молчит. Поэтому Кальвин писал о владычестве Божьем, отстаивал учение о предопределении и другиеучения.
Классический кальвинизм не преуменьшает роли человеческой ответственности в истории. Только в крайних формах супралапсарианства и гиперкальвинизма, когда умаляется человеческая ответственность и ограничивается универсальное евангельское благовестие, владычеству отводится чрезмерная роль. Исповедание владычества Божьего должно выражаться в том, чтобы мы хвалили и прославляли Бога, поощряли жизнь через покорность и любовь в Царстве БогаЦаря. Как и всякий другой божественный атрибут, владычество Бога должно найти отражение в христианской жизни. Христианин, к-рый возрождается в образе Божьем и все более освящается, может снова обрести власть над творением - как Божий наместник, приближая Царство Божье в человеческой истории во славу ГосподаВладыки (см. Быт 1:28).
F.H. Klooster (пер. Ю.Т.)
Библиография: L. Berkhof, Systematic Theology; J. Calvin, Institutes; P. Toon, Hyper-Calvinism; J.I. Packer, Evangelism and the Sovereignty of God; A. W. Pink, The Sovereignty of God.
См. также: Кальвинизм; Промыслительные установления Божьи; Избранные, Избрание; Бога, атрибуты; Бог, учение о Нем; Имена Божьи; Предопределение; Реформатская традиция;Вечное осуждение; Супралапсарианство.
Власть, государственная
см.: Управление, государственное (Власть, государственная).
Вменение (в вину, в праведность)
(Imputation). Общая концепция, теологичеекое ядро крой составляет идея искупления. Лат. imputare дословно означает "зачислять", "ставить в счет", "приписывать", адекватно передавая смысл греч. logizomai. Это судебноюри-дическое понятие отчасти восходит к коммерческой и правовой терминологии грекоримского мира: тот, кому чтото "поставлено в счет", несет ответственность перед законом. Именно в этом смысле нужно понимать слова ап. Павла, к-рый обращается к Филимону с просьбой вменить ему долг Онисима: "Если же он чем обидел тебя... считай это на мне" (Флм 18). Кроме того, понятие "вменение" имеет отчетливо еврейские корни (см. hasab - "приписать", "записать на чейто счет"); оно использовалось, напр., применительно к практике жертвоприношения (см. Лев 7:18: "тому ни во что не вменится "; Лев 17:4). Важно отметить, что в ВЗ это понятие применяется даже к тем суждениям, к-рые лишены непосредственной объективной основы для такого употребления (напр., Быт 31:15: "Не за чужих ли он нас почитает?"; 2Пар 9:20).
В НЗ говорится о христианах, к-рым вменяется "чужая праведность" от Бога как "дар по благодати одного Человека, Иисуса Христа" (Рим 5:15). Как Бог вменил Аврааму праведность только в силу его веры (Быт 15:6; Рим 4:3), и другие люди получают такую же милость - Бог не вменяет им совершенных ими беззаконий (Пс 31:1-2; Рим 4:7-8). Это соответствует природе Бога и обусловлено не человеческими заслугами, а Его любовью (Рим 5:6 и дал.).
Раск-рывая свою мысль о "судебной" благодати, укорененной только в Иисусе Христе, через Которого мы обретаем примирение, ап. Павел противопоставляет служение Христа греху Адама, через крого грех, вина и смерть вошли в мир (Рим 5:12-14). Во Христе мы получили искупление, в Адаме мы судимы как грешники (Рим 5:15-21; см. 1 Кор 15:21-22). О точном смысле этого сравнения спорят уже много веков. Допустимо ли считать, что человечество судят за "чужой грех"? Не будет ли такая идея иррационально, жестоко, спорно и даже фаталистически противоречить гораздо большему числу библейских свидетельств о том, что человеку предоставлена свобода воли и он сам несет за свои действия ответственность (см. Иез 18:1-20)?
В Vb. Пелагий заменил понятие "вменение" менее жестким "подражанием". Он доказывал, что, хотя все люди рождены свободными и могли не совершать грехов, они тем не менее грешат, следуя примеру Адама. Такая точка зрения противоположна той, что исходила от Августина. Ее вновь и вновь отвергала ортодоксальная Церковь(хотя она возродилась уже в наше время, - напр., в либеральном протестантизме).
Как в этом случае следует понимать вменение Адамова греха человечеству? Есть точка зрения, согласно крой сам смысл правосудия Божьего заставляет рассматривать вмененность Адамова греха как реальность, а не как образ: еели, по сути дела, все человечество согрешило с Адамом, то налицо его собственная вина, а ни в коей мере не "чужая". Но "реалисты" испытывают немалые затруднения, когда пытаются объяснить, каким же образом мы могли быть вместе с Адамом при совершении греха.
Другая концепция, крую отстаивает, напр., Вестминстерское исповедание, видит в Адаме представителя человечества: Бог, создавая человеческое сообщество, заключил с ним договорчерез главу его, Адама. В таком случае греховное решение, принятое Адамом, - и наше решение, его вина- и наша вина. Объяснение это часто называют "федералистским ", сравнивая его с понятием "федералистского правления".
Хотя в конце концов природа божественного вменения остается тайной, библейски ориентированное понимание этой концепции позволяет сделать еледующие выводы:
(1) В соответствии с формулировкой ап. Павла, "вменение" прославляет Бога за Его благодать во Христе. Вменение связано со спасением, с дарованной нам "чужой" праведностью, как если бы праведными были мы.
(2) Христос для ап. Павла не только тема обсуждения, но и отправная точка.
В контексте Божьего "да", сказанного человечеству с креста (и в законе), мы можем понять'весь ужас Его "нет" (Рим 5:13). В Адаме Бог признал виновным весь человеческий род, но только через Христа это осознается во всей полноте (см. Его возглас: "Боже Мой! для чего Ты Меня оставил?" - Мк 15:34: см. Ис 53:4-6; 2Кор5:21).
(3) Учение о вменении греха никогда не отрицало личной свободы и вины человека. В нем,скорее, подчеркивается всеобщая сопричастность человечества греху. Понятие "вменение" не прощает грех, не объясняет его, а только судит о нем. Чтобы искоренить грех, мы нуждаемся в благодати Божьей (см. Рим 6:23).
(4) Акцент на изначально корпоративной природе человеческого греха, на солидарной вине людей - только один полюс библейского провозвестия. Социальное измерение греха нуждается в постоянном, пусть и парадоксальном противовесе в виде личностноиндивиду-альных его измерений (1 Ин 1:9-10). Будучи падшими людьми, мы живем жизнью грешников (т.е. независимо от Бога) и проявляем нашу греховность. Поскольку Бог осудил человека и отошел от него, мы способны поклоняться только творению, но не Творцу. И все же именно мы должны сделать выбор, отказавшись подчиняться и следовать нашим своевольным страстям.
(5) Аналогия между Адамом и Христом не проста и не исчерпывающа. Вменение праведности остается случайным, свободным и незаслуженным актом милосердия, а вменение вины закономерно и подтверждает наказание, крому Бог подверг человечество. Ап. Павел сам подчеркивает опасность слишком прямой аналогии, отличая "дар благодати" от "преступления" (Рим 5:15).
(6) Вменение Богом греха и вины, будучи судебным актом, не требует к.-л. предпосылок в жизни конкретного человека: "... не знавшего греха Он сделал для нас жертвою за грех, чтобы мы в Нем еделались праведными пред Богом" (2 Кор 5:21). Однако из библейских свидетельств, относящихся ко всем, кто наследует Адаму, вытекает, что такие предпосылки были: "...все согрешили и лишены славы Божией" (Рим 3:23). Вменение вины - не каприз, а проявление правды и милости Божьей (Иез 18:25-32). Человечество не просто объявлено виновным; его вина воочию проявилась.
R. К. Johnston (пер. Ю.Т.)
Библиография: G.C. Bcrkouwer, Sin; ?. ?. Hodge, The Atonement; ?. W. Heidland, TDNT. IV, 284-92; J. Murray, The Imputation of Adam's Sin.
См. также: Адам; Грехопадение; Грех.
Внешний человек
(Outward Man).
Эти слова (греч. ho exo anthropos) an. Павел использовал в своих посланиях. Так, христианам Коринфа он писал: "...но если внешний наш человек и тлеет, то внутренний со дня на день обновляется" (2 Кор 4:16). На первый взгляд может показаться, что здесь апостол принимает точку зрения дуалистов, напр. стоиков, к-рые считали душу "истинной" частью человека, а тело - лишь скорлупой, края становится ненужной после смерти. Однако противопоставление внутреннего человека внешнему проясняется при сравнении "нового человека" со "старым" (Еф 4:22-24; Кол 3:9-10), где эти слова указывают на старый и новый образ жизни. Точно так же, по мысли ап. Павла, внешние части нашего человеческого состава принадлежат не просто физической природе, но воплощают (в буквальном смысле слова)власть греха и "плоти", крую христианин обязан учитывать в каждой части своей природы. Используя слово "человек", апостол подчеркивает, что он имеет в виду не какуюто часть нашего существа, а всего человека, в целом.
S. Motyer (пер. В. Р.) Библиография: W. D. Stacey, The Pauline View of Man.
См. также: Внутренний человек; Человек (ветхий и новый); Человек (учение о нем).
Внутреннее свидетельство Святого Духа
(Internal Testimony of the Holy Spirit). Так обозначают в теологии действие Св. Духа, в результате крого ниспосылается вера в авторитет Св. Писания. Речь идет об одном из многочисленных аспектов действия Св. Духа, просвещающего "очисердца" грешника (Еф 1:17-18), побуждающего принимать Слово Божье и отвечать на него. Согласно краткому положению из Вестминстерского исповедания, " наша абсолютная убежденность и уверенность в безошибочной истине и божественном авторитете (Св. Писания) проистекают из внутренней работы Святого Духа, свидетельствующего через Слово и со Словом в наших душах" (I.v).
Учение о внутреннем свидетельстве Св. Духа, в тех или иных формах, восходит к Августину и другим богословам святоотеческого периода. Оно составило основу общепротестантских воззрений и получило наиболее завершенное выражение в кальвиновских "Наставлениях..." (1.7-9). Со времен Кальвина внутреннее свидетельство Св. Духа становится известным под латинским названием testimonium Spiritus sancti internum•, соответствующее учение вошло в реформатские вероисповедные символы - Французское исповедание (IV), Бельгийское исповедание(V), Второе Гельветическое исповедание (I) и Вестминстерское исповедание (I, ?). В перечисленных символах, в сравнении с кальвиновскими "Наставлениями..." и проектом Французского исповедания, к-рый Кальвин лично передал синоду (в окончательном виде Французское исповедание синод принял в 1559 г.), внутреннее свидетельство Св. Духа теснее увязывается с тем, что верующий признает канон и безошибочность Св. Писания. Учение о внутреннем свидетельстве Св. Духа отражено и в Формуле согласия (2.2), в трудах Арминия (1.40), а также в ранних баптистских исповеданиях (не во всех).
Хотя непосредственно в Св. Писании само учение не сформулировано, оно выводится из убедительных свидетельств о греховности человеческого сердца и ума, а также о необходимости работы Св. Духа, побуждающего грешников к верности Христу и слову Божьему. Этой теме полностью посвящена вторая глава 1 Кор. Ап. Павел подчеркивает, что "душевный человек не принимает того, что от Духа Божия, потому что он почитает это безумием; и не может разуметь, потому что о сем надобно судить духовно " (ст. 14). Св. Дух, однако, предоставляет грешникам возможность "знать дарованное нам от Бога" (ст. 12) и дает верующим "ум Христов" (ст. 16). О том же говорят Ин 16:13-15; 1 Фес 1:5; 1 Ин 2:20,27.
Кальвин и реформатские исповедания отличают внутреннее свидетельство Св. Духа от трех альтернативных иеточников, откуда выводят авторитет Св. Писания католики, анабаптисты и те, кто с апологетическими целями апеллирует к разуму. Католицизм (по крайней мере, на практике) убеждал верующих в авторитете Св. Писания, исходя из свидетельства Церкви (см. "Наставления...", 1.7.1-3). Анабаптисты возвещаюто новом откровении Св. Духа, придающем авторитет Св. Писанию (см. "Наставления...", 1.9). Наконец, были и такие, кто обосновывал достоверность Св. Писания апологетическими аргументами, опирающимися гл. обр. навнебиблейские источники и апеллирующими к человеческому разуму. И Кальвин, и реформатские исповедания отвергли такой подход ("Наставления...", 1.8; Бельгийское исповедание, V; Ветминстерское исповедание, I.v). Кальвин полагал,что "вторичныеподпорки" могут принести пользу, лишь если они "сопутствуют главному и высочайшему свидетельству" Св. Духа (1.8.13). Однако попытка "доказать неверующим, что Писание- это Слово Божье", глупа, ибо "подобное можно постичь только через веру",в результате внутреннего свидетельстваСв. Духа(1.8.13).
Учение о внутреннем свидетельстве Св. Духа не следует смешивать со взглядами К. Барта, к-рый не считает Св. Писание безошибочным свидетельством откровения; настоящий авторитет, по Барту, присущ только откровению как постоянно повторяющемуся действию Божьему. Кроме того, это учение следует отличать от экзистенциалистских взглядов на откровение и от мистических и пиетистских притязаний на новое откровение. С другой стороны, классическое учение не отрицает, что нужны основательная экзегеза библейского текста и надежные герменевтические принципы библейской интерпретации.
Внутреннее свидетельство Св. Духа имеет отношение и к тексту Св. Писания, и к субъективному убеждению верующего (но не отождествляется с ними). Внутреннее свидетельство Св. Духа сочетается с внешним свидетельством самого Св. Писания: оно не содержит никакого нового откровения, крое дополняло бы Св. Писание. Св. Писание само свидетельствует о своем авторитете и боговдохновенности; оно самоподтверж-дающе (autopiston), внутренне авторитетно. Внутреннее свидетельство Св. Духа не делает Св. Писание авторитетным, а способствует убеждению верующего: Св. Писание - именно то, чем оно "претендует быть". Тот же самый Св. Дух, Которым вдохновлялось Слово Божье, побуждает душу грешника признать авторитетность Св. Писания посредством внутреннего свидетельства Св. Духа " через Слово и со Словом ".
Внутреннее свидетельство Св. Духа - божественное действие; его не еледует путать с опытом верующего, получившего такое свидетельство. Действие Св. Духа в душе верующего - причина; глубоко внутренний опыт - субъективный итог. Опыт приносит с собой твердое убеждение, но не может служить свидетельством истинности чьихто убеждений; он только объясняет, как такие убеждения появляются в душе человека. Св. Дух свидетельствует "через Слово и со Словом "; поэтому к библейскому тексту следует обращаться как к свидетельству истинности личных убеждений. Слово и Св. Дух соотносятся друг с другом, формируя субъективное убеждение; их нельзя разделять при объяснении этого убеждения.
Опыт, приобретаемый из внутреннего свидетельства Св. Духа,- твердое убеждение, а не просто субъективное чувство. Кальвин описывал его как "убеждение, не требующее доводов", как "знание, с которым согласуется лучший довод ", и как знание, в " котором разум находит поистине более надежное и постоянное пристанище, чем в любом из доводов" (1.7.5). Вместе с тем опыт внутреннего свидетельства Св. Духа рассчитан не на ограниченный круг людей; Кальвин убежден, что каждый верующий "обретает свой внутренний опыт", хотя и добавляет: "Мои слова подразумевают нечто гораздо большее, а не только объясняют существо дела".
F. Н. Klooster (пер. Ю. Т.) Библиография: A. Kuyper, The Work of the Holy Spirit; J. Murray, "TheAttestation of Scripture", in The Infallible Word; B. Ramm, The Witness of the Spirit; P. Schaff, The Creeds of Christendom, III; В. B. Warfield, Calvin and Calvinism.
Внутренний призыв
см.: Призыв, Призвание.
Внутренний человек (Inner Man).
Эти слова (греч. ho esd anthropos) использовал an. Павел (Рим 7:22; 2 Кор 4:16; ЕфЗ:16), чтобы наглядней отобразить то в человеке, над чем трудится Бог, духовно его возрождая. Апостол не рассчитывал на то, что их наделят какимто особым смыслом, указывающим на нечто вполне определенное, расположенное "внутри". У него они не имеют строгого значения и употребляются, чтобы выразить две парадоксальные идеи.
Вопервых, в настоящее время труд Божий сок-рыт от нас покровом тайны, края раскроется в конце времен. Упоминая о преследованиях и притеснениях, к-рым подвергался он и его соработники (2 Кор 4-5), апостол говорит, что он обладает сокровищем евангельской вести (4:7-10) и глаза его устремлены на невидимую реальность грядущего преображения (4:18-5:5). В другом послании (Рим 7) он описывает мучительный нравственный конфликт между устремлениями к Богу и страстями, к-рые борются в нем, желая полностью подчинить себе. Этот конфликт тоже разрешится, только в конце времен (8:11, 23).
Вовторых, Божья работа стремится охватить всю человеческую природу, ничего не оставляя незатронутым в структуре личности. Апостол прямо говорит: "Да даст вам... крепко утвердиться Духом Его во внутреннем человеке " (Еф 3:16). Здесь предлог "в" выражает идею этого всеохватывающего проникновения, а под " внутренним человеком " подразумевается весь человек, над к-рым сокровенно трудится Бог, стремясь его преобразить.
S. Motyer (пер. в. р.)
Библиография: J. Behm, TDNT, II, 698-99; R. Jewett, Paul's Anthropological Terms: W. D. Stacey, The Pauline View of Man.
См. также: Человек (учениео нем); Внешний человек.
Возвышение, прославление Иисуса Христа
см.: Состояния Иисуса Христа.
Воздержание
(Abstinence). Отказ от совершения внешних действий- питья, еды, вступления в брак или участия в жизни общества. В более широком понимании это понятие охватывает всю отрицательную сторону библейской духовности и морали, но обычно оно применяется к воздержанию от еды и питья.
Закон, к-рый был дан Моисею, предписывал Израилю соблюдать относящиеся к пище правила (Лев 11), но поститься требовал только раз в год, в день очищения (Лев 16:29). ВЗах 8:19 упоминается четыре поста в году. Вероятно, они были введены после Вавилонского пленения.
Во времена земной жизни Христа обычай поста был широко распространен среди иудеев, и сам Иисус ждал того же от своих учеников (Мф 6:16-18), хотя, возможно, только после своей смерти(Мк2:18-20).
Несмотря на то что перед началом общественного служения Христос постился 40 дней в пустыне, ни поведение Его, ни учение нельзя назвать аскетическими. Он не избегал общества - бывал на свадьбах и пирах и не умерщвлял свою плоть. Щепетильные фарисеи обвиняли Его в том, что Он "любит есть и пить вино" (Мф 11:18-19). Ученикам Христа не позволяла печалиться и поститься радостная преданность учителю(Мф9:14-15).
Первые христиане постились перед тем, как послать когонибудь на важное дело (Деян 13:2-3; 14:23). На Иерусалимском соборе, когда обсуждалось, должны ли подчиняться закону новообращенные из язычников, было решено, что они должны воздерживаться только "от идоложертвенного и крови, и удавЛенины и блуда" (Деян 15:29). В "Учении двенадцати апостолов" (возможно, восходящем к нач. II в. н.э.) говорится (8:1)отом, как важно, чтобы посты христиан были не " в одно время с постами лицемеров" (т.е. иудеев), - не по понедельникам и четвергам, а по средам и пятницам, причем пятница названа днем приготовления, - возможно, в воепоминание о том,что именно в день приготовления (к Пасхе) пострадал Иисус Христос (ср. Ин 19:14).
Средневековая Церковь призывала к посту, считая, что это - средство приобрести заслуги в глазах Божьих. В Католической церкви различалось воздержание, при кром запрещено мясо, от поста, когда допускается только одна трапеза в сутки. Английские протестанты упразднили это разделение, сохранив определенные "дни поста, или воздержания". "Книга общего богослужения" (Book of Common Prayer) предписывает воздержание во время Великого поста, трехдневные посты в каждую четверть года и перед Вознесением (Ember и Rogation Days) и пост по пятницам. В эти дни нек-рые верующие не едят мяса за главной трапезой. "Проповедь о посте" в "Книге гомилий" (Book of Homilies) объясняет, какой смысл придают этому реформаты.
В Новейшее время многие христиане, независимо от того, к каким религиозным течениям они принадлежат, вернулись к практике воздержания. Они прибегают к нему, чтобы помочь себе в молитве и других делах благочестия. Ап. Павел в 1 Кор 7:5 советует супружеским парам иногда воздерживаться от половой жизни для упражнения в молитве, но лишь на время и по согласию.
D. Н. Wheaton (пер. д.э.)
Библиография: D. Smith, Fasting.
См. также: Спиртное; Пост.
Возлияния
см.: Дары и жертвоприношения в библейские времена.
Возложение рук (Laying on of hands).
Действие, совершаемое различным образом и с различными целями в в.-з. и н.-з. периоды, в иудаизме и христианской Церкви. Простое возложение рук (евр. sim или sit) на человека осуществлялось при благословении (Быт 48:14-22; ср. благословение детей,- Мф 19:13,15; Мк 10:3-16; Лк 18:15). Прикосновением к человеку сопровождалось исцеление, как нам известно из евангелий и из Деян (напр., Мк 1:41; 5:23; 6:5; 8:23,25; Мф 8:15; Лк 4:40; Деян 28:8). Сошествие Духа также сопровождалось возложением рук (Деян 8:14-17; 19:1-7). О том, была ли такая традиция нормативной, продолжают спорить. Не прекращаются споры и о смысле возложения рук в Евр 6:2; однако и здесь его нередко связывают с вышеприведенными отрывками, считая элементом " инициации ", посвящения в жизнь Церкви (возможно, крещения). Возложением рук сопровождалось исцеление ап. Павла (Деян 9:17), во время крого он также исполнился Св. Духа.
Но в конечном счете возложение рук ассоциировалось прежде всего с рукоположением. В этой связи часто цитируются Деян 6:6; 13:3; 1 Тим 4:14; 2Тим 1:6. Даубе полагал, что соответствующее действие следует соотносить с евр. samak, а не с sim, как в предыдущих случаях. Samak скорее подразумевает именно возложение рук, а не прикосновение; это же слово использовалось в ВЗ применительно к жертвоприношениям. Возложением рук Моисей ознаменовал назначение Иисуса Навина своим преемником (samak, - Чис 27:18,23) и назначение левитов (Чис 8:10). Иисус Навин был исполнен Духа (как и "семь" в Деян 6:1-6), но, очевидно, получил дополнительный дар духа мудрости (Втор 34:9). Однако неясно, было ли назначение Ийсуса Навина преемником Моисея подлинным прецедентом позднейших рукоположений. Напр., назначение старейшинами (Чис 11:16-17,24-25) не предусматривало возложения рук. С другой стороны, отделение левитов для особого служения (Чис 8:14,19) напоминает отделение ап. Павла и Варнавы (Деян 13:2); в обоих случаях на них возлагали руки (Чис 8:10; Деян 13:3). При этом каждый раз осуществляли это люди, равные по положению с теми, на кого руки возлагались, и речь шла не о том, чтобы они стали учительствовать (ап. Павел и Варнава уже были миссионерами; к тому же ап. Павел считал, что власть учить дана ему непосредственно Богом, даже не через человека, -см. Гал 1:1).
Трудно установить, что значит возложение рук в случае с Тимофеем (1 Тим 4:4; 2 Тим 1:6). Большинство комментаторов полагает, что речь здесь может идти о следовании иудейскому рукоположению учителей. Но хотя обычно считается, что оно восходило ко временам Моисея, до нас не дошло свидетельств о том, что оно продолжало существовать во времена Христа. Традиционные примеры из иудейской практики, где практиковалось возложение рук, необязательно связаны с рукоположением. Так, руки возлагали при вызове на суд синедриона (Санх 4:4). Тимофей обрел харизму посредством пророческого речения, сопровождавшегося возложением рук, однако ап. Павел не утверждает, что именно через это действие передается духовный дар. Позднейшие рукоположения, иудейские и христианские, наделяли правом на авторитетное служение учительства и обычно сопровождались не пророчеством, а молитвой. Доб видит в " возложении рук священства" (1Тим 4:14) отражение традиции semikat zeqenim (Санх 13b), при крой, по его мнению, не старейшины возлагали на когото руки, а человека принимали в старейшины. Не совсем ясно, так ли это, укоренилась ли к тому времени такая практика в иудаизме и действительно ли она исходно соотносится со словом samak и его ассоциативным рядом, а не с sim. 1 Тим 5:22 может подразумевать то же самое присвоение статуса, в данном случае - Тимофею, или, что менее вероятно, прощение кающихся. Очевидно, что совершенное рабби Йохананом бен Заккаем рукоположение - самый ранний пример из известных позднейшим писателям.
Ап. Павел и Варнава "рукополагали" (cheirutoneo - букв, "вытянуть Руку") старейшин в каждом городе (Деян 14:23); они "избрали" (тотжеглагол) брата, к-рый сопровождал их и помог доставить благотворительную помощь церкви (2Кор 8:18-19). Глагол cheirotoneo, к-рый может означать "избирать", "указывать", стал, наряду со своей производной cheirotunia, основным термином, обозначающим возложение рук при рукоположении. Такое же значение имела и heirothesia, хотя в Апостольских правилах это слово употребляется в ином смысле. Возложение рук, наряду с молитвой, входит в христианское рукоположение до сегодняшнего дня, тогда как в иудаизме оно перестало существовать уже после II в.
В различных христианских церквях возложение рук практиковалось при конфирмации, исцелении, отпущении грехов. В III в. широкое распространение, наряду с крещением, получило возложение рук с одновременным миропомазанием в виде креста. В последующие века, особенно в восточных церквях, миропомазание получило еще больший вес как соперничающее с крещением средство дарования Св. Духа. Конфирмация, включавшая миропомазание, считалась самостоятельным таинством; тем самым возложение рук как элемент крещения теряло свое значение, хотя продолжало составлять важный элемент других обрядов, особенно рукоположения.
Главная теологическая проблема заключается в том, обладает ли некой силой само возложение рук. Доб усматривает в этом действии "расширение", экспансию личности, даже если речь идет о жертвоприношении. Естественно, тут же вспоминается известная концепция о наделении властью через прикосновение, однако Библия самому прикосновению нигде не придает самостоятельной силы, если не считать исцеления. Но даже в этих случаях прикосновение не носило магического характера, хотя люди надеялись исцелиться, притрагиваясь к Христу и апостолам или даже близко подходя к ним (Деян 5:15-16; 19:11-12). Согласно Мф 9:2-22; Мк 5:25-34; Лк 8:43-48, женщина почерпнула силы у Христа, прикоснувшись к Его одежде. Тимофей получил свой дар посредством (dia) пророчества, сопровождаемого (meta) возложением рук, а не посредством возложения рук (1 Тим 4:14). Иногда считают, что подчеркнутое внимание к молитве, наряду с тем, что молитва обычно ассоциировалась с поднятой рукой, указывает скорее на возложение рук как на благословение, а не на к.-л. передачу силы или власти. Несомненно, решение послать на служение ап. Павла и Варнаву тесно связано с благочестием, постом и молитвой (Деян 13:1-3); они "преданы благодати Божией" (Деян 14:26). Всякие другие толкования этого текста, особенно появившиеся в позднейшее время, неприемлемы.
W. L. l1efeld (пер. Ю.Т.) Библиография: D. Daube, The NT and Rab-binic Judaism.
Возмездие
см.: Месть.
Вознесение Девы Марии
(Магу, Assumption of). Эта доктрина существовала и в Западной, и в Восточной церквях уже в Средние века. Булла Munificen-tissimus Deus, обнародованная папой Пием XII1 нояб. 1950 г., признает ее необходимой для спасения. В булле, в частности, говорится: "Непорочная Матерь Божья, Приснодева Мария, завершив свое земное существование, была телом и душой вознесена в небесную славу ".
Мы не находим ни библейских, ни апостольских или послеапостольских текстов, к-рые подтверждали бы данное учение. Правда, похожие мотивы есть в гностических апокрифах IV в. (таких, как "Успение Марии"). Григорий Турский (VI в.) в книге "О славе мучеников" цитирует легенду о вознесении Девы Марии. Эта история получает распространение на Востоке и на Западе в двух разных вариантах. Коптская версия рассказывает, как Христос явился Марии, предсказывая ее смерть и телесное вознесение на небеса. Греческая, латинская и сирийская версии повествуют о том, как Мария призвала к себе апостолов и они были чудесным образом перенесены к ней с мест своего служения, и о том, как после ее смерти Христос перенес ее тело на небо. Данная доктрина рассматривается в дедуктивной теологии примерное 800г. БенедиктXIV (ум. в 1758) предложил признать ее официально.
Церковь отмечает день смерти Марии начиная с V в. Уже в кон. VII в. Успение вошло в число праздников Воеточной церкви. С VIII в. Запад следует этому примеру. Папа Николай I эдиктом 863 г. ставит этот день на один уровень с Пасхой и Рождеством. Однако Кранмер не включил его в " Книгу общего богослужения ", и с тех пор его нет в англиканских служебниках.
Булла 1950 г. о вознесении Девы Марии основывается на декларации "Непорочное зачатие" (8 дек. 1854), где Мария провозглашена свободной от первородного греха. Оба текста исходят из представления о Марии как о Матери Божьей. Папа Пий XII считал, что ее достоинство требует особого отношения. Если Мария действительно "Благодатная" (Лк 1:28), то ее вознесение совершенно логично. Подобно Иисусу, она с самого начала не имела греха, не подверглась тлению, воскресла, была взята на небо, а тело ее было прославлено. Т.о., Мария коронована как Царица Небесная, став заступницей людей и посредницей между ними и Богом.
В Munificentissimus Deus рассуждение развивается по нескольким направлениям. Булла подчеркивает единство Марии с ее божественным Сыном (она " всегда разделяла Его долю"). Она была участницей Его воплощения, смерти и воекресения, а теперь она - мать Церкви, Его Тела. Текст Откр 12:1 относят к Марии: она - прообраз Церкви, ?. к. ее тело было заранее прославлено вознесением. Булла трижды называет Марию "новой Евой ", подчеркивая роль Христа как нового Адама и утверждая их единство.
И в наше время, в эпоху библейского возрождения, харизматического движения и либеральной теологии,учение о вознесении Девы Марии активно разрабатывается католическими теологами.
W.N. KERR(nep. А.Г.) Библиография: M.R.James, The Apocryphal NT: ?. L. Mascall and H.S. Box, eds., The Blessed Virgin Mary; NCE; L.-J. Suenens, Mary the Mother of God.
См. также: Матерь Божья; Непорочное зачатие Богородицы; Мария, Пречистая Дева; Мариология.
Вознесение Христа (Ascension of Christ).
После своего воскресения Богочеловек несколько раз являлся ученикам во плоти, чтобы затем окончательно отделиться от них. Он перешел в иной мир, где и пребывает до Второго пришествия (Деян 3:21). Об этом кратко говорится в Лк 24:51 и чуть более подробно- в Деян 1:9. Возможно, слова "стал... возноситься на небо" из Лк 24:51 нельзя считать подлинными. Однако в свете четкого и недвусмысленного указания Луки во второй его книге у нас есть все основания полагать, что позднейшее добавление в Лк 24:51 соответствует действительным впечатлениям автора Евангелия. Согласно апостольскому преданию, Лука был свидетелем событий жизни Иисуса "до того дня, в который Он вознесся" (Деян 1:22).
В четвертом Евангелии Господь трижды обращается к теме своего вознесения (Ин 3:13: 6:62; 20:17). Ап. Павел говорит о Христе, восшедшем выше всех, чтобы наполнить вселенную своим присутствием (Еф 4:10). Такие выражения, как "вознесся во славе" (1Тим 3:16), "восшед на небо" (1 Пет 3:22) и "прошедшего небеса" (Евр 4:14), относятся к одному и тому же событию. Павел призывает верующих колоссян искать " горнего, где Христос сидит одесную Бога" (Кол 3:1); многочисленные упоминания в НЗ об Иисусе, сидящем по правую руку Бога, подразумевают Ийсуса, вознесшегося на небеса.
В ?? 1:20 и дал. ап. Павел переходит непосредственно от Христа воскресшего ко Христу прославленному, обладающему абсолютным могуществом и властью во вселенной. Из Рим 8:34 и Кол 3:1 может создаться впечатление, что прославление было прямым следствием воскресения из мертвых, - тем самым, как полагают нек-рые, нет оснований говорить о вознесении как отдельном событии. Однако никакие аргументы, опирающиеся на молчание ап. Павла в указанных местах, не могут перевесить содержание Еф 4:10, где он самым определенным образом подчеркивает свою веру в вознесение. Явления воскресшего Господа ученикам, несомненно, доказывали, что Он принадлежал уже горнему миру света и славы. После вознесения Христа Его кратковременные явления ученикам прекратились, и небеса ук-рыли Его от их взора. Тем не менее ученикам предстояло быть ближе ко Христу, чем раньше, благодаря вечно пребывающему среди них Св. Духу (Ин 14:16-18).
Так или иначе, неверно было бы отрицать рассказ о вознесении Христа как основанный на наивных и устаревших представлениях о вселенной. Можно согласиться с Уэсткоттом в том, что "поеле вознесения Христа изменилось не место Его пребывания, а Его состояние; произошли не пространственные, а духовныеизменения" ("Откровениевоекресшего Господа"). С другой стороны, мы не погрешим против науки, утверждая: Царство Христа, где "Он предстает во всей своей неприкровенной славе", - это горний мир света и славы, к-рый так же превозносится над нами, как добро над злом и счастье над горем.
В Гейдельбергском катехизисе перечисляются три великих блага, к-рые мы обретаем благодаря вознесению Христа. (!)Прославленный Господь - наш заступник перед Отцом (Рим 8:34; 1 Ин 2:1; Евр 7:25). Как наш Первосвященник Он принес на кресте совершенную и окончательную жертву за все наши грехи (Евр 10:12) и, воссев по правую руку от Отца, вступил в священническое служение на небесах. Наш Царь и Священник, посредством Св. Духа Он раздает всем верующим дары и благословения, для чего Ему пришлось претерпеть смерть. По словам шотландского проповедника Трейла, "небесное заступничество Христа - это доброе и могучее памятование о своем народе, о всех его нуждах, исполненное достоинства и величия; Он не коленопреклоненный проситель, а увенчанный короной князь, восседающий на троне по правую руку от Отца". (2) Мы плотью своей пребываем на небесах- "пылью земной на троне Всевышнего", по словам проницательного шотландского мыслителя "рабби" Дункана. По этому поводу Гейдельбергский катехизис говорит: нам дан "твердый залог того, что Он, будучи нашим Главой, возьмет к себе нас, членов Тела Его". (3)Он посылает нам Св. Духа в залог своих обетований.
Третье благо имеет чрезвычайное значение. Св. Дух, во всей полноте Его благодатного действия в человеческой душе, не посылался нам до того времени, как Иисус был прославлен (Ин 7:39). " Итак Он, быв вознесен десницею Божиею и приняв от Отца обетование Св. Духа, излил то, что вы ныне видите и слышите. Ибо Давид не восшел на небеса" (Деян 2:33-34). Т.о., замечает Цан, миру был явлен "воскресший Господь, к-рый пребывает в небесном единстве со своим и нашим Отцом, активно соучаствует в осуществлении власти Божьей, равно как и в ниспослании благодати Божьей на этот мир" ("Апостольский символ веры").
Господь свыше помогает нам в нашей борьбе (Мк 16:19-20). Мы знаем, для чего Он вознесся на небеса, - чтобы защитить нас в пути, приготовить нам обитель(Ин 14:2; Евр6:20).
A. Ross (пер. Ю.Т.) Библиография: HDAC: HDCG: W. Miliigan, The Ascension and Heavenly Priesthood of Our Lord: A. M. Ramsey in Studiorum Novi Testamenti Soci-etas, Bulletin II; H.B. Swete, The Ascended Christ; M. Loane, Our Risen Lord.
Вознесения, праздник
(Ascension Day). Иисус вознесся на небеса на сороновой день после своего воскресения (Деян 1:3,9); в течение последующих десяти дней, до Пятидесятницы, ожидалось сошествие Св. Духа (Деян 2:1). В ???-нач. IV в. праздник Пятидесятницы был посвящен, повидимому, и вознесению Господа Иисуса, и сошествию Св. Духа, что отвечает смыслу Еф 4:8-11. К кон. IV в. два события праздновались уже раздельно: праздник Вознесения приходился на сороковой день после Пасхи. Нек-рые современные ученые полагают, что на самом деле это было окончательным вознесением Иисуса, а первоначально Он вернулся на небо в день воскресения.
D.H. Wheaton (пер. Ю.Т.) Библиография: A. A. McArthur, The Evolution of the Christian Year; P. Toon,Jesus Christ Is Lord.
См. также: Христианский год.
Возношение
см.: Дары и жертвоприношения в библейские времена.
Возраст Земли
(Earth, Age of). Вопрос о возрасте Земли теологически значим, поскольку, с одной стороны, мы имеем библейское повествование о возникновении Земли, ас другой - эволюционная теория предполагает, что нашей планете уже несколько миллиардов лет.
Теологи определяют возраст Земли по Быт. Архиепископ Дж.Ашер утверждал, что Земля сотворена в 4004 г. до н.э., другие же, в т.ч. и Дж. Лайтфут, сочли возможным вычислить даже день и час сотворения. Разумеется, такие расчеты основаны на допущении, что данные Библии абсолютно верны и буквальны, а дни, описанные в Быт 1, состояли из 24 часов каждый и следовали одинзадругим.
Библейские генеалогии не выстраиваются в хронологическую последовательность (напр., сравнение Мф 1:8 и 1 Пар 3:10-12 выявляет пропуск имен и т. д.).
Нек-рые считают, что дни, о к-рых идет речь в Быт 1, представляли собою длительные периоды и не следовали один за другим. При этом ссылаются и на Библию: она свидетельствует, что седьмой день все еще продолжается (Ин 5:10-19; Евр 4:1-11) и что шестой тоже не окончен (Ин 5:17). Кроме того, шеетой день, подробно описанный в Быт 2, содержит столько событий, что они просто не могли уместиться в 24 часа. Говорят также, что еврейское слово в Быт 2:23, переводимое как "теперь", обычно означает "наконец".
Но и допущение, что дни в Быт 1 были целыми эпохами, не примиряет Библию с эволюционной теорией. Если птицы появились на пятый день, то они не могли быть потомками пресмыкающихся, сотворенных лишь на шестой день, а если среди морских существ, к-рые сотворены на пятый день, были и морские млекопитающие, то они не могли произойти от сухопутных млекопитающих, (те были созданы на шестой день).
Библия Скоуфилда, ссылаясь на Иер 4:23-26 и Ис 24:1; 45:18, утверждает, что события Быт 1:1 и Быт 1:2 разделены большим промежутком времени. Однако большинство библеистов не принимает эту теорию, поскольку она плохо согласуется с языком оригинала. Сомнительно также, что Сатана мог уничтожить первоначальное Божье творение.
Т.о., возраст Земли нельзя однозначно вычислить по Библии. Большинство ученых (в т. ч. и часть ученых, верящих в буквальную непогрешимость Библии) полагает, что данные геологии верны и Земле уже ок. пяти млрд лет. Другие же специалисты подвергают сомнению геологические свидетельства и результаты радиоактивного анализа и утверждают, что Земле лишь несколько тысяч лет. Не следует забывать, что постичь Божье творение можно только верой (Евр 11:3).
М. La Bar (пер. А. Г.) Библиография: J. Block, "Origins and the Bible", JASA 29:64-67; J. O. Buswell. Ill, "Warfield and Creationist Anthropology", JASA 18:117-20; U. Cassuto, A Commentary on the Book of Genesis; D.J. Krause, "Apparent Age and Its Reception in the 19th Century", JASA 32:146-50; H.M. Morris, The Genesis Record; R.C.Newman and H.J.Eckel-mann, Jr., eds., Genesis One and the Origin of the Earth; P.H. Seeley ,"The Antiquity of Warfield's Paper on the Antiquity of Man", JASA 18:28-30; J.C. Whit-comb, Jr., The Early Earth; J.C. Whitcomb, Jr., and H.M. Morris, The Genesis Flood; D. A. Youtig, Cre-ation and the Flood and Christianity and the Age of the Earth.
См. также: Теория интервала.
Возраст ответственности
(Age of accountability). Употребляя это понятие, мы исходим из того, что Библия подчеркивает и справедливость Божьего суда над всем человечеством, и личную ответственность каждого индивида зато, чтобы быть готовым к этой встрече с Богом. В этой связи теологи часто подчеркивают необходимость личного решения каждого человека, когда он либо принимает Христа и обретает искупление (изначальная свобода от осуждения), либо постоянно осуществляет этический выбор в пользу Христа (стойкость и упорство в подражании Христу). В обоих случаях основной и центральной темой остается вопрос о мере Божьей благодати и о том возрасте, когда человек достигает полноты ответственности. Т.о., с самого начала проблема ответственности связана со способностью давать отчет. " Итак каждый из нас за себя даст отчет Богу" (Рим 14:12). Чтобы предотвратить разногласия между христианами, осуждающими друг друга, ап. Павел напоминает Церкви, что каждый должен отчитаться перед Богом за все, что он совершил (ср. Рим 1:20; 2:20; 2Кор5:10).
Понятие возраста ответственности обычно подразумевает, что человек уже достиг тех лет, когда он способен дать отчет Богу в своем поведении. Однако этот возраст - величина относительная и напрямую зависит от роста нравственного самосознания, крое проявляется в способности различать добро и зло. Это означает, что индивид, исходя из общих предпосылок к добру или злу, может верно судить о конкретных последствиях тех или иных действий (Барроуз). Иными словами, индивид, знающий всеобщий этический принцип, должен на его основании принимать конкретные решения. Нередко общество и семья так влияют на человека, что его поведение лишь имитирует те образцы, к-рые он усвоил в процессе социальной адаптации. Поэтому всегда следует делать акцент на свободном нравственном выборе. Согласно Св. Писанию, подлинная свобода несет с собой знание добра и зла и, что особенно важно, знание Бога и возможность Его отвергнуть. В любом случае призыв к покаянию, к-рый постоянно звучит в Библии, подразумевает исходящее от Бога требование дать отчет во всех своих действиях и побуждениях.
G.M. BURGE (пер. В. Р.) Библиография: J. Stalker. ISBE (rev.), I, 28-29; A. Burroughs. NCE, XII, 118; D. Fyffe, Die-tionary of Religion and Ethics, X, 739-41.
Возраст человека
см.: Человек, его происхождение.
Возрождение
см.: Обновление, Возрождение.
Возрождение (духовное)
(Regeiteration). Возрождение, или новое рождение, - это внутреннее обновление падшей человеческой природы под действием благодати Св. Духа (Ин 3:5-8). В Библии спасение мыслится как искупительное обновление человека на основе восстановленной связи с Богом во Христе, предполагающее "радикальное и полное внутреннее перерождение (Рим 12:2; Еф 4:23), произведенное Богом с помощью Св. Духа (Тит 3:5; Еф 4:24). В силу этой перемены мы становимся "новым человеком" (Еф 4:24; Кол 3:10), который уже не сообразуется с этим миром (Рим 12:2; Еф 4:22; Кол 3:9), но в познании и святости истины сотворен по образу Божьему (Еф 4:24; Кол 3:10; Рим 12:2)" (Б.Б. Уорфилд. "Библейские и теологические исследования "). Возрождение - это рождение, с крого начинается новое творение, а освящение - это "возрастание" в Духе, посредством крого оно осуществляется (1 Пет 2:2; 2 Пет 3:18). Новое рождение во Христе меняет расположение духа от беззаконной, безбожной самости (Рим 3:9-18; 8:7), свойственной ветхому человеку, к доверию, любви и раскаянию в былом неповиновении и неверии и любовному приятию Божьего закона. Оно просвещает ослепленные умы и учит их различать духов (1 Кор 2:14-15; 2 Кор 4:6; Кол 3:10), освобождает и укрепляет порабощенную волю для свободного послушания Богу (Рим 6:14,17-22; Флп 2:13).
Образ "нового рождения", описывающий эту перемену, подчеркивает два момента. Вопервых, решимость человека. Возрожденный человек перестал быть тем, кем был; его прежняя жизнь кончилась и началась новая; он - новая тварь во Христе, края погреблась вместесНим, избегнув вечного осуждения, и воскресла вместе с Ним к новой праведной жизни (см. Рим 6:3-11; 2 Кор 5:17; Кол 3:9-11). Второй момент- монергизм. Дети не вынуждают производить их на свет и не участвуют в своем рождении; тем более "мертвые по преступлениям и грехам " не могут возбудить или ускорить действие Духа Божьего в них (Еф 2:1-10). Духовное воскрешение - это свободное и таинственное проявление Божьей силы (Ин 3:8), крое невозможно объяснить в понятиях комбинации или развития существующих человеческих возможностей (Ин 3:6). Его нельзя вызвать или стимулировать человеческими усилиями (Ин 1:12-13) или подвигами (Тит 3:3-7) и потому нельзя приравнять или приписать никакому опыту, решениям и действиям, к-рые оно порождает и с помощью к-рых можно узнать о том, что оно произошло.
Библейское описание. Существительное "возрождение" (palingenesia) встречается в НЗ только дважды. В Мф 19:28 оно указывает на эсхатологическое "совершение всего" (Деян 3:21) поеле прихода Мессии, Которого ожидал Израиль. Этот отголосок еврейского словоупотребления указывает на более широкий план космического обновления, в кром есть место для личного спасения каждого. В Тит 3:5 это слово относится к возрождению личности. В других местах мысль о возрождении выражена иначе.
В в.-з. пророчествах при новом рождении Бог обновляет, обрезывает и умягчает сердца народа Израилева и пишет на них свой закон, побуждая их обладателей познавать, любить и повиноваться Ему (Втор 30:6; Иер 31:31-34; 32:39-40; Иез 36:25-27). Это - промыслительная работа очищения от греховной скверны (Иез 36:25; ср. Пс 50:10), произведенная личной творящей силой Божьей (Его "духом",- Иез 36:27; 39:29). Иеремия возвещает, что подобное национальное возрождение откроет и ознаменует собой новое Божье мессианское Царство и осуществление завета с Его народом (Иер 31:31; 32:40).
В НЗ мысль о новом рождении более индивидуализирована, а в Ин и в 1Ин новое рождение- "свыше" (anothen, - Ин 3:3,7), "от воды и Духа" (т.е. через очистительное действие Духа Божьего, - см. Иез 36:25-27; Ин 3:5; ср. 3:8) или просто "от Бога" (Ин 1:13; 9 раз в 1 Ин) - часть личного спасения. Глагол gennao (означающий "произвести на свет" и "рождать")употребляется в форме аориста или перфекта, указывающих на единичное действие Божье, благодаря крому грешник, к-рый прежде был лишь "плотью" и совершенно непросвещен в духовных вопросах (Ин 3:3-7), становится "духом" (Ин 3:6), т.е. может воспринять спасительное откровение Бога во Христе и откликнуться на него. В Евангелии Христос убеждает Никодима, что невозможно увидеть Царство Божье и войти в него, не родившись свыше (Ин 3:1 и дал.). В прологе своего Евангелия Иоанн возвещает, что лишь возрожденные обретают Христа и получают власть быть чадами Божьими (Ин 1:12-13); и наоборот, в своем послании Иоанн утверждает, что всякое рождение свыше ведет к духовности. Рожденные от Бога творят правду (1 Ин 2:29) и перестают грешить (3:9; 5:18, - настоящее время указывает на соблюдение закона, а не на абсолютную безгрешность; ср. 1:8-10); они любят друг друга (4:7), верят во Христа и побеждают мир (5:4). Все, кто поступает иначе, что бы они ни говорили, - невозрожденные дети дьявола (3:6-10).
Ап. Павел уточняет христологические аспекты нового рождения: новая жизнь и воскресение со Христом (Еф 2:5; Кол 2:13; ср. 1 Пет 1:3); новое творение воХристе(2Кор5:17;Еф2:10;Гал6:15). Петр и Иаков идут дальше и говорят, что слово Божье "пребывает во век" (аппа-genao, - 1 Пет 1:23) и Бог "родил нас" (арокуео,- Иак 1:18) словом истины. Бог обновляет сердце через свое слово, пробуждая в нас веру (Деян 16:14-15).
Исторический экскурс. Отцы Церкви не давали точной формулировки этого понятия. Они приравнивали духовное возрождение к благодати крещения, края означала для них прежде всего (а для Пелагия- исключительно) отпущение грехов. Августин сознавал и отстаивал в борьбе с пелагианством необходимость предваряющей благодати, помогающей человеку верить и любить Бога, но не отождествлял эту благодать с новым рождением. Деятели Реформации развивали учение Августина о предваряющей благодати, и реформатская теология до сих пор придерживается этого учения. Кальвин использовал елово " возрождение", чтобы описать субъективное и полное обновление человека, включая обращение и освящение. Многие реформатские теологи XVII в. приравнивали духовное возрождение к призыву, а обращение - к духовному возрождению (отсюда постоянный неправильный перевод слова epistrepho как "поворот", "повернуть" в пассивной форме). Позднее реформатская теология определила возрождение более узко: это то "семя", из крого после призыва Божьего вырастает вера и покаяние (1 Ин 3:9). Арминианство представляло духовное возрождение синергически - обновление человека зависит от его прошлого взаимодействия с благодатью; либерализм подходил к этому понятию натуралистически, отождествляя новое рождение с нравственной переменой или религиозным опытом.
Отцы Церкви утратили библейское понимание таинств как знаков, подвигающих к вере, и как печатей, убеждающих верующих в том, что они получают благословение, и рассматривали крещение как таинство, дарующее новое рождение (Тит 3:5) ex opere operato - тем, кто не препятствует его действию. Поскольку дети ему препятствовать не могли, считалось, что все крещеные дети возрождены. Эта точка зрения сохранилась во всех нереформатских церквях христианского мира и среди протестантских "сакраменталистов".
J. I. Packer (пер. А, К.) Библиография: J. Orr, "Regeneration", HDB; 3. Denney, HDCG; В. В. Warfield, Biblical and The-ological Studies; Systematic theologies ofC. Hodge, III, 1-40, and L. Berkhof, IV, 465-79; A. Ringwald et al., NIDNTT, 1,176 ff.; F. Buchsel et al., TDNT, I. 665 ff.; B. Citron, The New Birth.
См. также: Избранные, Избрание; Призыв, Призвание; Спасение; Условия спасения.
Возрождение Израиля
см.: Израиль и пророчество.
Возрождение крещением (Вар-tismal Regeneration).
В НЗ дважды устанавливается связь между водой, или омовением в воде, и возрождением. В Ин 3:5 говорится, что человеку надлежит быть рожденным от воды и Духа, чтобы войти в Царство Божье. А в Тит 3:5 сказано, что мы спасены "банею возрождения и обновления Святым Духом". Принимая во внимание эти отрывки, в к-рых говорится о взаимосвязи крещения и воскресения Иисуса Христа, а также тот факт, что крещение - самое первое таинство, мы неизбежно придем к выводу о том, что между крещением и возрождением можно поставить знак равенства. Наиболее явным образом это проявляется в сочетании "возрождениекрещением".
Такое сочетание само по себе едва ли вызовет нарекания, коль скоро мы будем учитывать все вышесказанное. Новая жизнь христианина начинается во Христе, Который ради нас был рожден, претерпел крестные муки и воскрес. Соединение с Христом- дело Св. Духа. Оставив в стороне обрядовую сторону таинства, мы утверждаем, что подлинное крещение - спасительное деяние Христа и Св. Духа. Сам же обряд, в соединении со словом, удостоверяет это дело Господне и есть лишь средство, крое использует Св. Дух в Его воздействии на уверовавшего. Крещение - не возрождение, и возрождение - не крещение, за исключением этого глубочайшего смысла и указанного контекста.
К несчастью, средневековая теология в этом вопросе пошла по пути двойного разобщения, - вопервых, отделяя возрождение уверовавшего от заместительного деяния Христова и, вовторых, отчуждая обряд от крещения в самом его полном и глубочайшем смысле. Нетрудно понять, что в таких обстоятельствах связь между крещением и возрождением стали понимать превратно. В результате "возрождением" начали считать сверхъестественное преображение уверовавшего, а в "крещении" видели назначенные самим Богом внешние средства совершения обряда, эффективность крого носила автоматический характер, коль скоро не существовало к.-л. препятствий для его осуществления (напр., отсутствие у крещаемого искреннего желания быть с Христом). Исходное допущение, в соответствии с к-рым обряд крещения абсолютно необходим, утрата возрождением всякого истинного смысла, а также проблема грехов, совершенных уже после крещения,- все это печальные следствия, проистекающие из неверной доктрины.
Деятели Реформации ясно видели опасность такого отношения к смыслу крещения. Но они не впали в соблазн и не стали трактовать крещение лишь как обряд, обладающий символическим характером и оказывающий определенное психологическое воздействие. Напротив, они попытались вернуться к его истинному библейскому пониманию, искаженному в результате схематических построений римскокатолических теологов. Безусловно, возвращение к изначальному смыслу крещения также чревато опасностями превратного истолкования, как продемонстрировала нашумевшая дискуссия. Поэтому такого сочетания, как "возрождение крещением", по возможности лучше избегать. И все же наилучшее средство против всякого искажения - истинное и позитивноеучение.
G.W. BROM1LEY (пер. В. Р.) Библиография: G.W. Bromiley ,Baptism and the Anglican Reformers; J. B. Mozley, The Baptismal Controversy; J. C. S. Nias, Gorham and the Bishop of Exeter; A. Oepke, TDNT, I, 529-46; K. Barth, Church Dogmatics iv/4. См. также: Крещение.
Воинства небесные
см.: Силы небесные, Воинства небесные.
Война (War).
Так называется вооруженная борьба между соперничающими группами, края может признаваться в качестве законного конфликта. Беспорядки и индивидуальные акты насилия не подпадают под это определение, однако восстания внутри государства и вооружейные конфликты между странами могут быть названы войнами.
Библейский контекст. В ВЗ есть много мест, оправдывающих войну, - это, в частности, Втор 7 и 20, а также повеетвования Нав, Суд и 1-4 Цар. Одни христиане цитируют эти тексты в оправдание вооруженных конфликтов, другие же призывают своих единоверцев к осторожности, напоминая им, что многие законы, данные Древнему Израилю, в последующую эпоху утратили свою силу. То Царство, о кром говорит Иисус, не тождественно конкретному государству - это христианская Церковь, члены крой живут в разных странах. Многие в.-з. тексты, относящиеся к Израилю, в этой ситуации уже неприменимы. Кроме того, в ВЗ есть места, прославляющие не войну, а мир(Ис 2:4 и др.).
В НЗ война упоминается редко, но нек-рые общие заявления о вооруженных конфликтах есть и здесь. В Нагорной проповеди Иисус призывает своих учеников к ненасилию: "...кто ударит тебя в правую щеку твою, обрати к нему и другую" (Мф5:39); "любите врагов ваших... молитесь за обижающих вас..." (Мф 5:44). Однако Иисус, повидимому, принимал войны как часть мироустройства(Мф 24:6), а христианесолдаты не подвергались осуждению (Деян 10). Среди учеников Иисуса были и зелоты - Иисус старался направить их энергию в неполитическое русло. Воины порой рассматривались как герои веры (Евр 11:32). Однако Иисус ясно учил, что дело Божье нельзя совершать посредством физической силы (Ин 18:36), и осудил Петра за то, что тот попытался насилием защитить Его от ареста (Мф 26:52-54). В посланиях военные термины метафорически используются для описания христианской жизни, а верующие уподобляются солдатам, к-рые сражаются со злом духовным оружием (2 Тим 2:3; 1 Пет 2:11; Еф 6:10-20). Возвращение Христа принесет христианам победу - зло будет сокрушено в битвах, описанных в Откр.
Пацифизм первых христиан. Изза неоднозначности библейских свидетельств пример первых христиан был особенно важен для последующей внутрихристианской дискуссии о войне. Сторонники ненасилия часто ссылались на то, что до 170 г. н.э. отсутствуют данные о христианах, служивших в римской армии. Однако в Римской империи не было всеобщей воинской обязанности и никто не принуждал христиан служить в армии, - возможно, поэтому они и не были склонны обсуждать данную тему. В кон. II в. ситуация изменилась и христиане начали служить в войсках, невзирая на протесты церковных лидеров. Многие солдаты римской армии принимали христианство, и многие христиане шли на военную службу, чтобы защитить империю.
Впрочем, многие верующие пытались воспрепятствовать размыванию границы между Церковью и миром. Они напоминали,что солдат приносит идолопоклонническую клятву императору, и указывали на несовместимость христианской любви с делом солдата, призванного убивать. В "Правилах" Ипполита (III в.), регламентирующих жизнь христианской общины, сказано, что верующий может служить в армии, если при этом он никого не убивает. В эпоху, когда во всей империи воцарился мир, солдаты лишь охраняли общественный порядок и боролись с пожарами, так что многим легионерам за все время службы ни разу не приходилось убивать человека. И все же христиане в большинстве своем отказывались идти на военную и государственную службу, и это навлекало на них обвинения в нелояльности. Отвечая на такие обвинения, Ориген писал в трактате "Против Цельса", что христиане служат государству иным способом - они обеспечивают нравственное совершенствование общества и молятся за властей предержащих. Молитва не дает силам зла развязывать войны.
Справедливая война. В IV в., после обращения в христианство императора Константина, римское общество приняло христианскую веру. Теперь Церковь уже не могла занимать пацифистскую позицию. В прежние времена христиане, живя внутри государства, отказывались ему служить, государство же имело возможность игнорировать христиан, как меньшинство. Но теперь, когда христиане стали большинством, они уже не могли не служить в армии. Августин сформулировал новое христианское отношение к проблеме насилия, разработав т.н. теорию справедливой войны. Он адаптировал правила ведения войны, изложенные такими античными мыслителями, как Платон и Цицерон, к христианскому мировоззрению. Война, по мнению Августина, имеет целью торжество справедливости и установление мира. Властитель, к-рый ведет войну, должен помнить заповедь о любви к врагам. На войне необходимо соблюдать договоренности с противником, уважать нейтралитет невоюющих сторон и воздерживаться от резни и грабежа. Монахов и священников должно освобождать от участия в военных действиях. Разрабатывая теорию войны, Августин все же оставался под влиянием раннехристианского пацифизма. В его рассуждениях о государстве и государственном аппарате насилия звучат нотки печали и обреченности.
Крестовые походы и средневековое христианство. Лишь в XI в. пацифизм ранней Церкви сменился прославлением рыцарявоина. Возможно, это связано с распространением воинственного германского духа. Самым ярким результатом такого соединения христианства с варварской религией войны стали Крестовые походы. В 1095 г. папа Урбан II призвал всех христиан к священной войне, чтобы положить конец власти неверных над святынями Палестины. Следствием этого призыва стал Первый крестовый поход, завершившийся завоеванием Иерусалима (1099) и созданием на Ближнем Востоке христианских государств. Последующие крестовые походы были призваны защитить эти форпосты христианства, однако к 1291 г. крестоносцев полностью изгнали из Палестины и Сирии.
Крестовые походы стали самым очевидным примером средневекового смешения святости с насилием. Кроме того, стали возможны благословения знамен и оружия. Христианская церемония посвящения в рыцари во многом напоминала древние языческие обряды. Для борьбы с врагами Бога были созданы новые монашеские ордены (напр., тамплиеры). Западный мир стал смотреть на иноверцев как на врагов Царства Божьего, к-рых надо либо обратить в истинную веру, либо уничтожить. Считалось, что к иноверцам не следует проявлять милости и что в борьбе против них не нужно соблюдать правила "справедливой войны ". Крестоносцы любили цитировать пророка Иеремию: "Проклят, кто дело Господне делает небрежно, и проклят, кто удерживает меч Его от крови!" (Иер48:10).
Характерное для средневекового христианства положительное отношение к насилию разделяли и теологи того времени, полагавшие, что война необходима обществу. Идеи ненасилия стали достоянием небольших периферийных сект. Такие мыслители, как Грациан и Фома Аквинский, переработали учение о справедливой войне, сделав возможным оправдание любых, даже агрессивных войн. Важно было даже не то, что писали эти теологи, а то, чего они не писали. Они пространно излагали свое учение об ангелах, а проблеме насилия посвятили лишь несколько строк. Зато о войне рассуждали те, кто воспринимал ее положительно, как проявление рыцарского духа. Образ рыцарягероя лег в основу позднейшего прославления войны. В "Кентерберийских рассказах" Джефри Чосера рыцарь - предводитель паломников, наделенный всеми возможными добродетелями.
Возрождение и Реформация. Технический прогресс и политические перемены в Европе XV-XVI вв. побудили многих христиан переосмыслить проблему войны. Важным техническим достижением стало изобретение пушек, к-рые могли разрушать крепости и свели на нет роль рыцаря в бою. Другим важным фактором было возникновение империй, стремившихся к расширению и предпринимавших с этой целью маештабные военные кампании.
Томас Мор, Эразм Роттердамский и другие христианские гуманисты осуждали такое кровопролитие. Они напоминали, что Христос утверждал свое Царство не силой, а любовью и милосердием. Эразм писал, что, признавая войну справедливой, мы тем самым прославляем эту войну. Гуманисты обвиняли Церковь в том, что она не понимает Св. Писания и обслуживает интересы честолюбивых и кровожадных властителей. Однако основатели протестантизма (Лютер, Цвингли и Кальвин) не поддержали этого протеста. Сочетание религиозного фанатизма с использованием новых видов оружия породило религиозные войны, беспрецедентные по своей жестокости в европейской истории. Лишь одно из протестантских течений, анабаптистское, исповедовало ненасилив. Анабаптисты понимали Нагорную проповедь буквально и стремились подражать миролюбию Христа.
Тотальная война и современный мир. Вестфальский мирный договор (1648) положил конец последней большой религиозной войне в Европе. Началась эпоха могущественных монархий (таких, как Франция Людовика XIV), к-рые ликвидировали разрозненные вооружейные отряды и создали постоянные армии. Феодалы, привыкшие к военной службе и не желавшие утрачивать свою роль, стали офицерами этих армий. Офицерство (напр., прусское юнкерство) было заинтересовано в наличии крупных армий. В офицерской среде сохранялись многие традиции средневекового рыцарства.
Многие мыслители XVIII в. критиковали войну, но после Великой французской революции Европу захлестнула новая волна насилия. Наполеон, примиривший демократический идеализм с национализмом, направил революционную энергию французов на создание огромной империи. Все силы нации были брошены на достижение военной победы (этот зловещий опыт сыграл свою роль позже). В конечном итоге Наполеон потерпел поражение, но блеск его побед и унижение побежденных запомнились надолго. Прусский военный теоретик К. фон Клаузевиц, внимательно изучавший историю наполеоновских войн, создал теорию тотальной войны. Клаузевиц полагал, что для достижения победы бывает необходима "предельная" активизация конфликта. И действительно, промышленная революция и совершенствование вооружений сделали реальным тотальную победу над противником.
Христиане XIX в. противостояли усилившейся военной угрозе, организуя международное сотрудничество и гуманитарные акции. Вопреки повсеместному усилению национализма, были проведены важные международные конференции (в частности - в Гааге в 1899 и 1907 гг.). На этих конференциях приняли документы, призывающие к защите военнопленных, помощи больным и раненым, уважению нейтралитета и ограничению жестокостей войны.
Однако миролюбивые силы не сумели предотвратить Первую мировую войну, реализовавшую теоретические построения Клаузевица. Обе воюющие стороны использовали мины, пулеметы, отравляющие газы, подводные лодки и воздушные бомбардировки, - конфликт развернулся на суше, на море и в воздухе. Церкви поддерживали войну. Риторика В. Вильсона и других национальных лидеров была направлена на то, чтобы представить происходящее как крестовый поход ради спасения человечества. Однако после окончания войны события развернулись совсем не так, как обещали эти лидеры. Во многих странах утвердились тоталитарные режимы, а западные демократии страдали от Великой депрессии. В межвоенное двадцатилетие в США и Зап. Европе воцарилась атмосфера усталости, преобладали пацифистские настроения .Лига наций, призванная поддерживать мир, оказалась неэффективной, и человечество было вновь ввергнуто в пучину глобального конфликта.
Отношение христиан ко Второй мировой войне чемто напоминало теорию справедливой войны. Вторая мировая война, в отличие от Первой, была столкновением антагонистических социально-политических систем. Идеология и политика фашистской Германии были столь страшны, что Р. Нибур и другие христианские деятели, прежде исповедовавшие пацифизм, призвали верующих к участию в конфликте. Применение новых видов оружия сделало эту войну более разрушительной, чем все предшествующие войны. Наивысшим военнотехническим достижением стало создание атомной бомбы. Война закончилась, но теперь серьезной угрозой миру стало соперничество между США и СССР. Организация Объединенных Наций прилагала усилия по сохранению мира, но гонка вооружений привела к тому, что вся индустриальная структура современного общества оказалась ориентирована на производство оружия. Ситуация усугубилась еще и тем, что в наш век секуляризма христианские идеи становятся все менее популярны.
Отношение христиан к войне. Как показывает история, достаточно сложно сформулировать христианскую позицию по этому вопросу. Позиция первых христиан, нек-рых гуманистов и большинства анабаптистов была пацифистской. Но большая часть христиан склоняется к точке зрения Августина, считавшего, что война может быть справедливой. Такие деноминации, как "Церковь братьев", квакеры и меннониты, проповедуют непротивление, но крупные вероисповедания - лютеране, пресвитериане, баптисты, католики, методисты и реформаты - принимают теорию справедливой войны. Нек-рые христиане даже считали необходимыми крестовые походы. Если в Средние века папы призывали к крестовому походу против турок, то в XX в. нек-рые протестантские фундаменталисты в Соединенных Штатах призывали организовать подобный поход против Советского Союза.
Однако в последние десятилетия, в связи с угрозой глобальной ядерной катастрофы, отношение христиан к войне примечательным образом изменилось. Лидеры многих конфессий осознали, что применение ядерного оружия, неизбежно ведущее к массовой гибели гражданского населения, превращает теорию справедливой войны в злую шутку. С точки зрения этих "ядерных пацифистов", само существование такого оружия вычеркивает войну из перечня разумных средств государственной политики.
R.G. CLOUSE(nep. А. Г.) Библиография: R.H. Bainton, Christian Atti-tudes Toward War and Peace: L. Boettner, The Chris-tian Attitude Toward War; P. Brock, Pacifism in Europe to 1914, Pacifism in the United States from the Colonial Period to the First World War, and Twentieth Century Pacifism; D. W. Brown, Brethren and Paci-fism; C.J.Cadoux, The Early Christian Attitude Toward War; R. G. Clouse. ed., War: Four Christian Views; P. C. Craigie, The Problem of War in the ОТ; G. F. Hershberger, War, Peace and Nonresistance; A. F. Holmes, ed., War and Christian Ethics; R. Nie-buhr, Christianity and Power Politics and Moral Man and Immoral Society; G. Nuttall, Christian Pacifism in History; R. B. Potter, War and Moral Discourse; P. Ramsey, The Just War and War and the Christian Conscience; R.J.Sider and R. K. Taylor, Nuclear Holocaust and Christian Hope; M. Walzer, Jusi and Unjust Wars; R. Wells, ed., The Wars of America: A Christian View; Q. Wright,/! Study of War; 3. Yoder. Nevertheless: The Varieties of Religious Pacifism and The Original Revolution: Essays on Christian Paci-fism; G.C. Zahn.An Alternative to War and War, Con-science and Dissent.
См. также: Пацифизм.
Волнение, Озабоченность
см.: Тревога, Беспокойство.
Волюнтаризм
(Voluntarism). Волюнтаризм (лат. voluntas- "воля") - общее название ряда философских позиций и установок, к-рые делают акцент на воле. В противоположность рационалистическому интеллектуальному направлению, преобладавшему в западной мысли начиная с Платона, волюнтаризм дерзновенно утверждает приоритет воли над разумом. Волюнтаризм представлен в творчестве Д. Юма, к-рый утверждал, что в строгом смысле конфликт между разумом и волей невозможен - разум способен лишь выбирать среди имеющихся средств наиболее подходящие для достижения поставленных целей, но не сами эти цели. Только воля может выбирать и ставить перед собой цели, тогда как удел разума - быть "рабом" воли и служить ей в достижении поставленных ею целей. Воля занимает центральное место в философии Ницше и Шопенгауэра. По мысли Ницше, действительность человеческой жизни представляет собой арену противоборствующих стремлений - в каждом из нас действует "воля к власти", края служит единственной движущей силой, побуждающей - либо явно и отк-рыто, либо тайно и косвенно - к самоутверждению и возвышению над другими.
Шопенгауэр видел в воле слепую силу, пронизывающую все живое и принуждающую к борьбе за выживание и воспроизведение. Свидетельством того, до какой степени он подчеркивал значение воли, служит название его основного сочинения "Мир как воля и представление".
Значимость волюнтаризма в теологии и религиозной философии проявляется в нескольких контекстах. Нек-рые полагают, что логика и законы мышления сохраняются неизменными лишь потому, что этого хочет Бог, ибо только от Его воли зависит изменить их, если Он этого захочет. С этой позицией, крую защищал средневековый теолог Пьер Дамьен, полемизировал Декарт, а в наше время ее подверг основательной критике евангелик Г. Кларк в книге "Разум, религия и откровение" (Reason, Religion, and Revelation). Другие теологи, сторонники волюнтаризма, утверждают, что мы не нуждаемся в рациональных основаниях религиозной веры, но вполне оправданно изъявляем свою волю, когда принимаем решения, связанные с религиозной сферой (фидеизм). Такие представления в различных формах проявлялись в христианской мысли на протяжении всей ее истории, и их можно найти в сочинениях Паскаля, Кьеркегора, У.Джеймса и многих современных евангеликов пиетистского направления.
Теологический волюнтаризм применительно к этике обычно называют теорией "божественной воли" или "божественного повеления ". На этих позициях стояли Уильям Оккам, К.Ф.Г. Генри, Э.Бруннер и многие другие теологи (критику подобных взглядов можно найти уже у Платона в диалоге " Евтифрон"). Сторонники этой теории утверждают - к.-л. действие (либо тип действия) становится правильным или неправильным только в силу исходящего от Бога повеления совершить это действие или же воздержаться от его совершения. Теологические волюнтаристы в этике отк-рыто отрицают, что Бог повелевает совершать определенные действия, поскольку они хороши; они видят в этом посягательство на всемогущество Божье и Его ограничение независимым моральным стандартом. Однако их критики (как внутри, так и вне христианской общины верующих) утверждают, что волюнтаристы придают этике произвольный характер. Действительно, если бы теологические волюнтаристы были правы, то Бог одним лишь актом своего волеизъявления мог сделать злое деяние добрым или обязательным. Болыпинство христианских этиков настороженно относятся к этическому волюнтаризму и предпочитают искать для этики рациональные основания.
D.B. Fletcher (пер. В. Р.) Библиография: V.J.Boufke, Will in Western Thought; ?. Gilson, Reason and Religion in the Mid-die Ages; D. Hume, Treatise on Human Nature; C.EH. Henry, Christian Personal Ethics; W. James, The Will to Believe; S. Kierkegaard, Purity of Heart; G.R.Lewis, Testing Christianity's Truth Claims; A. Schopenhauer, The Will to Live; R. Taylor, ?Vol-untarism", Encyclopedia of Philosophy; P. Helm.ed., Divine Commands and Morality.
В0ЛЯ (Will). Св. Писание уделяет больше внимания воле Божьей, чем человеческой воле. Последняя анализируется в той же мере, как душа человека и иные психологические понятия. Тем не менее и человеческая воля составляет предмет библейского анализа. Понятие воли как "склонности", "предрасположенности" в ВЗ передается словом ' aba почти всегда в негативном смысле, в то время как другие слова, имеющие значение "воля", - ras6n,hapes - подчеркивают добрую, радостную сторону. В НЗ основные глаголы, выражающие значение "желать" или "проявлять волю" (в зависимости от контекста), - thelo и boulomai. Существительное thelema употребляется гл. обр. применительно к Богу. "Решение" в значении "план", "замысел" акцентируется редко употребляемым boule (Лк 23:51; Деян 5:38). "Пожелать" в значении "прийти к решению" иногда передается глаголом krino (1 Кор 5:3). К числу отрывков, где thelema употребляется применительно к человеку, относятся Еф 2:3 (там подчеркнуто "желание")и 2 Пет 1:21 (подчеркнута "воля").
Очень важное значение имеет Лк 22:42, Гефсиманское возвещение о подчиненности Иисуса воле Отца. Здесь подчеркнута капитуляция воли верующего перед Отцом, что отнюдь не предполагает пассивности, как может показаться из слов "но Твоя воля да будет". Скорее здесь проявляется решимость самого человека активно соучаствовать в замысле Божьем. Сила плоти так велика, что даже у христианина воля исполнить волю Божью может быть в значительной степени скована (Рим 7:15 и дал.), и требуется помощь Св. Духа (Рим 8:4). Неизменная зависимость от Св. Духа выражается в укреплении воли; тем самым ее соответствие божественным требованиям обретает более устойчивый характер.
Современная психология склоняется к той точке зрения, что воля - не способность, она выражает всего человека, его целостную личность. Нормальное человеческое существование предполагает способность принимать решения, и каждый человек несет ответственность за свой выбор. Выбор, к-рый придает значимость всем иным выборам, - верность Христу.
E.F. Harrison (пер. Ю.Т.)
Библиография: D. Muller, NIDNTT, III.
1015 ff.; G. Schrenk, TDNT, 1,629 ff.; 111,44 ff.
См. также: Свобода, Свободная воля и детерминизм; Воля Божья; Человек (учение о нем).
Воля Божья
(Will of God). В Св. Писании постоянно говорится о " воле" Божьей. Это понятие передают несколько слов. В ВЗ употребляются гл. обр. слова hapes, rason, dba; в НЗ- thelo /thelema, boulomai/boule и eudokia в значениях "желать", "хотеть", "благоволить", "наслаждаться", "радоваться", "изволить". В Еф 1:5,9,11 употребляются три греч. слова с этими значениями. Во вступлении к своим посланиям ап. Павел нередко объясняет свое апостольское призвание волей Божьей (1 и 2 Кор 1:1; Еф 1:1; Кол 1:1; 2 Тим 1:1). В других отрывках это выражение говорит о том, что воля Божья есть последнее основание всего сущего. Поскольку Св. Писание- прежде всего история искупительного замысла Божьего, большинство упоминаний о воле Божьей относится к этому замыслу, но в отдельных случаях воля Божья предстает как высшая причина всего тварного мира (напр., Откр4:11).
Необходимо разграничивать разные формы воли Божьей. Иногда говорят, что воля Божья - и необходимость, и свободна. По отношению к самому Богу Его воля есть необходимость, по отношению к творению воля Божья свободна. Необходимость воли Божьей означает, что Бог не может отречься от себя и действует согласно своей природе. Есть вещи, к-рых Он неизбежно желает, и такие, к-рых Он желать не может (2Тим 2:13; Евр6:18; Иак 1:13; 1 Цар 15:29; Чис 23:19). Божья воля продиктована не случайным выбором, как утверждал средневековый теолог Иоанн Дуне Скот. Скот считал, что Бог может спасти мир одним актом своей воли, без искупительной жертвы за грех. Поскольку суверенный Бог обладает полной свободой и властью, Он волен делать все, что Ему угодно. Даже моральный порядок, говорил Дуне Скот, основан на воле Божьей, крую он понимал как безусловный произвол. Это воззрение несло угрозу библейскому представлению о Боге, христианской морали и другим доктринам, поэтому Церковь должна была противостоять ему. Г. Бавинк предлагает библейский подход: " Воля Божья тождественна Его бытию, мудрости, милости и вообще всем Его атрибутам. Именно поэтому человеческое сердце и ум могут опираться на эту волю- не волю слепого рока, непредсказуемой судьбы или стихийной силы природы, но волю всемогущего Бога и милосердного Отца" ("Учение о Боге" [Doctrine of God]).
Воля Божья свободна по отношению к тварному миру. Он не был обязан его творить; отрицая это, мы впадем в пантеизм. Сотворение, сохранение и спасение мира - свободные деяния Божьи. Можно сказать, что, хотя Бог должен был противостоять греху в силу своей святости, Он вовсе не должен был спасать человечество. Искупление, завершившееся приходом в мир Иисуса Христа, Его страданием и смертью, - суть свободное деяние Божье, коренящееся в Его милости.
Воля Божья подразделяется на декретивную (указующую) и прецептивную (наставительную), или сок-рытую и отк-рытую. Сок-рытая воля Божья - иногда ее называют Его тайной волей - это атрибут Божий, в силу крого Бог определяет, что Он будет делать. Она известна лишь Ему одному. Его предписывающая или отк-рытая нам воля - это атрибут Божий, к-рый сообщает нам, что мы должны делать. Эта последняя воля была отк-рыта в Св. Писании, и справедливо считается, что закон Божий выражает Его святую волю. Во Втор 29:29 говорится о "сок-рытом" от нас, принадлежащем Господу, и о том, что "отк-рыто нам". В Пс 113:11; Дан 4:17,25,32,35; Рим 9:18-19; 11:33-34; ?? 1:5,9,11 говорится о Его тайной воле; в Мф 7:21; 12:50; Ин 4:34; 7:17; Рим 12:2; 10:8; Втор 30; 14 -о воле Божьей, отк-рытой нам.
Другое, более спорное разграничение внутри единой Божьей воли называют предшествующей и последующей волей. Нек-рые теологи, следуя той же логике, различают предварительную, промежуточную и окончательную волю Божью. Со времен Тертуллиана вплоть до наших дней нек-рые теологи отдают предпочтение этому разграничению, считая, что Бог дает в избытке спасающую благодать для всего человечества, затем, имея замысел о каждом человеке, согласовывает свою волю с этим замыслом и устанавливает, что спасет верующих, осудит неверующих, и решает, что дальше делать в новых обстоятельствах. Принято думать, что предварительная воля Божья не предполагает неудач, но изза вторгшегося в мир греха они предусмотрены промежуточной волей. Бог в силу своей природы достигнет своей конечной цели, и тем самым свершится Его окончательная воля.
Многие считают это разграничение несовершенным, поскольку оно искажает библейское представление о веемогущем Боге и Его безраздельной власти над миром и о человечестве, обладающем лишь случайной свободой воли. Признавая страшную реальность зла, противостоящую Божьему замыслу о спасении, и то, что Бог попускает многие беззакония, не желая их, сторонники этой концепции упускают из виду, что Божья воля - нечто большее, чем просто "готовность", и что самое распространенное значение этого слова в Св. Писании - Его благоволение (eudo-kia), действенное, непреложное и тождественное бытию Божьему.
Исходя из всего этого, можно предположить, что грех проистекает из Божьей воли, а значит, можно сказать, что грех исходит от Бога, тогда как Св. Писание говорит нам, что грех абсолютно противоположен Его святости. Столкнувшись с этой проблемой, нек-рые теологи полагали, что Бог лишь предвидит будущее зло, но ни в коей мере его не желает. Другие, опираясь на отрывки из Деян 2:23; 4:28, вынуждены признать, что воля Божья попускает зло. Бог остается владыкой мира, даже когда мир восстает против Него, и Его замысел исполнится.
" Вспомните это, и покажите себя мужами; примите это, отступники, к сердцу; вспомните прежде бывшее, от начала века, ибо Я Бог, и нет иного Бога, и нет подобного Мне. Я возвещаю от начала, что будет в конце, и от древних времен то, что еще не сделалось, говорю: Мой совет состоится, и все, что Мне угодно, Я сделаю. Я воззвал орла от востока, из дальней страны исполнителя определения Моего. Я сказал, и приведу это в исполнение; предначертал, и сделаю" (Ис46:8-11).
Хотя в этом вопросе много неясного и Св. Писание утверждает, что никто не может постичь "бездну богатства и премудрости и ведения Божия" (Иов 9:10; 38; Рим 11:33), учение, повелевающее творить Божью волю, и подробное изложение Его предписывающей воли кристально ясны. Дети Божьи призваны к послушанию. Человек оправдывается перед Богом послушанием и верой (Евр 11:6; Рим 3:24-28; Гал 2:16), верой в Божье обетование спасти мир в Христе. Правило ученичества гласит: "Верь и повинуйся". А повиноваться нужно воле Божьей, выраженной в Его законе. Закон Божий изложен в Св. Писании в разных формах - Десять заповедей, заповеди блаженства и другие поучения Иисуса Христа, краткие формулы, к-рые приводит Христос (Мк 12:30-31), ап. Павел (напр., Рим 13:8-10) и Иоанн (1 Ин 4:7-21), другие поучительные отрывки (напр., Рим 12; Иак 1:22-2:26; 1 Пет) и новая заповедь, крую дал Ийсус своим ученикам перед смертью (Ин 15:12,14).
Хотя в Библии четко указано, в чем состоит долг христианина, человечеекая природа поражена грехом, поэтому послушание, в лучшем случае, ограниченно и человек отдан на милость Божью. Тем не менее христиане, возрастая в вере, под воздействием Духа Святого проникаются желанием повиноваться Богу и получают возможность сделать первые шаги наэтом пути. Т.о., они мало-помалу уподобляются Христу, стремившемуся творить волю Отца.
В Рим, переходя от учения к христианской жизни, ап. Павел обращается к верующим: "Итак, умоляю вас, братия, милосердием Божиим, представьте тела ваши в жертву живую, святую, благоугодную Богу, для разумного служения вашего; и не сообразуйтесь с веком сим, но преобразуйтесь обновлением ума вашего,чтобы вам познавать,что(есть)воля Божия, благая, угодная и совершенная" (12:1-2).
M.E.OSTERHAVEN(nep. А.К.) Библиография: L. Berkhof, Systematic Theolo-gy; О. Jager, What Does God Want, Anyway?
Воплощение
(Incarnation). От лат. in и саго; корень earn, означающий "плоть". Согласно христианской теологии, предвечный Сын Божий, второе лицо Пресвятой Троицы, не перестав быть Богом, воспринял новую для себя человеческую природу, "и таким образом Он был и продолжает быть Богом и человеком с двумя различными природами в первом лице" ("Краткий Вестминстерский катехизис", Q.21). Св. Писание пронизано этим учением, напр.: Ин 1:14; Рим 1:3; 8:3; Гал 4:4; Флп 2:7-8; 1 ТимЗ:16; 1 Ин4:2; 2Ин 7(ср.также Еф 2:15; Кол 1:21-22:1 ПетЗ:18; 4:1).
Природа воплощения. Как и многие другие теологические термины, это елово может ввести в заблуждение. Из него можно вывести, что воплотившийся Логос был ограничен человеческой плотью Иисуса из Назарета. Отсюда вытекает, что Сын Божий, "истощив" себя, отказался от присущей Ему способности присутствовать в любой миг в любой точке вселенной. Этот вывод равносилен следующему утверждению: того, кто воплотился в Иисуса из Назарета и несомненно был больше, чем человек, нельзя считать полностью Богом. Однако атрибуты Божьи неотделимы от Его сущности, и Он не может при желании отбросить их. Напротив, совокупность атрибутов Божьих составляет сущность Его божественности и выражает Его небесную славу. Иисус во дни земной жизни говорил о своей вездесущности в Мф 18:20 и Мф 28:20. Признавая это, Халкидонский собор (451) утвердил теологическую формулу, отражавшую единство во Христе Бога и человека: "Христос, Сын, Господь, Единородный, явившийся в двух природах (которые существуют) без смешения, без изменения, без разделения, без разъединения. Различие между природами никоим обра-30м не исчезает от этого союза, но, наоборот, различные качества каждой природы сохраняются неизменными" (см. также: Кальвин. "Наставления в христианской вере", 2.13.4; "Гейдельбергский катехизис", 48). Т.о., это учение означает, что божественный Логос воепринял тело Иисуса и лично соединился с Ним, и вместе с тем Он выше человеческой природы, крую Он усвоил.
Чрезвычайно важно подчеркнуть, что при воплощении божественный Логос не соединял с собою человеческую личность, в противном случае Он представлял бы собою две личности, два эго, с двумя центрами самосознания. Эта идея противоречит Св. Писанию. Христос никогда не говорит о себе " мы ", или "нас", или "наше"; Он всегда говорит "Я", "Мне", "Меня". Божественный Логос предвечно был личностью, соединился с человеческой природой посредством Св. Духа, и Иисус Христос стал единой личностью, обладающей божественной сущностью (т.е. совокупностью атрибутов Божьих) и человеческой сущностью (т.е. совокупностью человеческих атрибутов). Это не значит, что человеческая природа Христа безлична; "человечеекая природа Христа никогда не была безличной. Логос воспринял эту природу. Человеческая природа обрела личное существование в лице Логоса - существование внутриличностное, а не безличное" (Л. Беркхоф). Дж. Мюррей пишет: "Сын Божий стал личностью не благодаря воплощению. После воплощения Его ни на миг не покидало сознание своей божественности ".
Средства воплощения. Согласно Св. Писанию, воплощение совершилось через непорочное зачатие (это более точный оборот, чем непорочное рождение) Сына Божьего от Св. Духа во чреве Марии (Ис 7:14; Мф 1:16,18,20,23,25; Лк 1:27,34-35; 2:5; 3:23; Гал 4:4). Благодаря взаимопроникновению лиц внутри Божества (Ин 14:20; 17:21-23; Евр9:14) Св. Дух через непорочное зачатие произвел божественную личность Богочеловека, не создавая при этом новой человеческой личности. Как пишет Беркхоф, "если бы Христос был произведен человеком, Он был бы человеческой личноетью, подвластной завету дел, а значит, разделил бы общую вину человечества. Но поскольку Его "Я", Его личность не от Адама, завет дел на Него не распространялся. Его человеческая природа, свободная от последствий греха, могла оставаться свободной от греховной скверны до и после рождения".
Библейские представления о воплотившейся личности. Поскольку Иисус Христос- Богочеловек (единая личность, сочетающая человеческую сущность с божественной в одном из лиц Троицы), Св. Писание говорит о Его личности то, что можно сказать о каждой сущности. Личность Христа может быть определена как единая сущность, а то, что возвещено о Нем, верно в силу Его единства с другой сущностью (ср. Вестминстерское исповедание, VIII, vii). Иными словами:
(1) Это утверждение касается личности Христа, а не Его сущности: то, что возвещено о Нем, истинно, ибо все определения Его личности могут быть либо божественными по природе, либо человеческими по усвоению (напр., Искупитель, Пророк, Первосвященник и Царь).
(2) Это утверждение касается личности Христа, а не Его сущности: то, что возвещено о Нем как о человеке, истинно с точки зрения Его божественной сущности. Напр., в Рим 9:5 Христос определен по Его человеческой природе (" и от них Христос по плоти "), тогда как то, что сказано о Нем, верно благодаря Его божественной природе (" Бог превыше всех, благословен вовеки"). Св. Писание не смешивает две природы. Все суждения о Христе в НЗ характеризуют Его личность.
(3) Это утверждение касается личности Христа, а не Его сущности: то, что возвещено о Нем как о Боге, истинно с точки зрения Его человеческой сущности. Напр., в 1 Кор 2:8 Христос определен через Его божественность (" Господь славы"), и сказанное о Нем верно в силу Его человеческой природы (люди "распяли" его). И здесь божественная и человеческая природы не смешиваются. Распята не сама по себе божественная природа, а божественная личность, ибо Распятый - вместе с тем и человек.
R.L. Reymond (пер. А. К.)
Библиография: L. Berkhof, Systematic Theolo-gy; C. Hodge, Systematic Theology, II; J. Murray, Col-lected Writings, II; B.B. Warfield, The Person and Work of Christ.
См. также: Христология.
Вормсский рейхстаг (Worms, Diet of, 1521).
Один из самых драматических моментов в истории Реформации. Map-тин Лютер, сын рудокопа, исповедовал свою веру перед Карлом V, наследником дома Габсбургов. Избранный в 1519 г. императором Св. Римской империи, Карл запланировал свою первую ветречу с немецкими князьями на рейхстаге (парламентском съезде) в Вормсе в 1521 г. Одна из главных проблем в обществе в то время была связана с Мартином Лютером; по настоянию Фридриха Мудрого, правящего князя Лютера, тому предложили явиться на рейхстаг 6 марта. Карл предоставил Лютеру пропуск, гарантирующий безопасность, и Лютер исполнился решимости появиться на рейхстаге, даже если " там присутствует столько дьяволов, сколько черепиц можно насчитать на к-рыше дома". Его сопровождали профессор Николас Амсдорф, студентдворянин из Померании Петер Суафен, монахавгустинец Иоанн Петценштайнер и имперский герольд Каспар Штурм. Лютер выехал в Вормс 2 апр.; по пути к группе присоединился каноник из Эрфурта Юстус Ионас. После двухнедельной триумфальной поездки по Германии Лютер к полудню 16 апр. прибыл в Вормс. Под приветственные звуки труб из городского собора, в сопровождении более чем двух тыс. своих поклонников, Лютер проследовал в двухколесной повозке к отведенной ему резиденции в Госпитале рыцарей св. Иоанна.
17 апр. в 4 часа пополудни Лютер появился на рейхстаге. Допрашивавший его архиепископ Трирский указал на список рукописей и спросил, написаны ли они реформатором и не раскаивается ли он в своих трудах. "Эти книги написаны мной, и не только они ", - ответил Лютер. "Попрежнему ли вы настаивавте на их содержании или отвергаете часть из них?" - "Речь идет о Боге и Его Слове. О том, что касается спасения душ... Было бы опасно сказать больше или меньше, чем следует. Прошу вас дать мне время на размышления". Получив сутки на размышления, Лютер снова предстал перед рейхстагом 18 апр. в 6 часов пополудни. Ему были заданы те же вопросы, и он объяснил, что им написаны книги разного жанра - пастырские, полемические, теологические. Прервав такие разъяснения,его попросили дать простой ответ на поставленный вопрос. "Поскольку ваше величество и ваши преосвященства настаивают на простом ответе, я отвечу без затей. Пока меня не убедят Писание и здравый смысл, я не приемлю мнения пап и соборов, противоречащие друг Другу, мое сознание во власти Слова Божьего. Я не могу и не буду ни от чего отрекаться, ибо идти против совести непристойно и небезопасно. Да поможет мне Бог! Аминь". В нек-рых отчетах о рейхстаге Лютеру приписываются еще и слова: "На том стою, и не могу иначе". Ответ Лютера вызвал замешательство; компромисс оказался невозможен. 23 апр. ему разрешили покинуть Вормс, что он и сделал вместе со своими соратниками. Позже, 26 мая, Карл выпустил Вормсский эдикт, в кром обвинил Лютера в ереси и государственной измене. Лютер был объявлен вне закона на территории империи.
Вормсский рейхстаг ознаменовал окончательный разрыв Лютера с прошлым - его отлучил папа и объявил вне закона император, - и рождение лютерайского протестантизма уже вне пределов Римской церкви.
G.G. Fry (пер. Ю.Т.) Библиография: R.H. Bainton, Here I Stand: А Life of Martin Luther; H.J. Grimm, llie Reformation Era, 1500-1650; H. Boehmer, Martin Luther: Road to Reformation.
См. также: Лютер, Мартин.
Воровство
см.: Уголовное право и наказания в библейские времена.
Воскресение мертвых (Resurrec-tion of the Dead).
В ВЗ. В.-з. мысль во многом отличается от ранних анимистических, имевших повсеместное распространение представлений о посмертном существовании, к-рые находили воплощение в колдовстве (1 Цар 28:8-9), создании запасов и наставлений для мертвых, представлениях о Шеоле (аде) - мрачном мире теней (Иез 32:17-32).
Повседневное соблюдение религиозных обрядов и вера в то, что Бог сотворил человека по своему образу, породили новые убеждения: человек - это не "душа", заключенная в физическое тело, а воплощенный дух, единство плоти и живого " я ". Бестелесность в Шеоле заключается в потере памяти, в отсутствии надежд, знаний и отношений с кемлибо (2 Цар 12:23; Иов 7:9 и дал.; 10:20-22; Пс 29:9; Еккл 9:2,5,10). Своими нечеловеческими чертами Шеол вызывает ужас. Именно поэтому Израиль заботится о телах умерших (Быт 23; 50:2,25; Иер8:1 идал.; 14:16).
Поначалу власть Яхве не распространялась на посмертное бытие (Пс 6:5; 87:10-12; Ис 38:18), однако пророки, настаивавшие на Его абсолютном всемогуществе, провозгласили Его власть и над Шеолом (Пс 138:7-8). Акцент Иеремии и Иезекииля на персональных отношениях с Богом породил более религиозно окрашенные воззрения на загробную жизнь (Пс 15:8-11; 72:23-26). Существование в мире теней не могло подтвердить близость человека к Богу; ее подтверждало только полноценное возрождение личности в воскресении (Мф 22:31).
Желая оправдаться от обвинений, что великие страдания - плоды великого греха, Иов предавался ожиданию, пока не зажил новой жизнью (Иов 14:7-15). Несмотря на все беды, он предчувствует бессмертие в некоей телесной форме (Иов 19:25-27). В Пс 72:17; 48:14-15; Ис 53:10 и дал. говорится, что тяжесть страданий облегчается надеждой на жизнь с Богом.
Нек-рые считают, что обещание национального оправдания и процветания в День Господень, если и не распространяется исключительно на "последнее поколение", в любом случае подразумевает и другие поколения, хотя в Ос 6:2; 13:14; Иез 37:1-14 о воскресении говорится как уже о чемто знакомом, существующем. В Ис 24-27 (особенно 25:6-8; 26:19 и дал.) и Дан 12:1-4 предсказывается возвращение человека в телесной чистоте, чтобы он разделил славу Израиля. В Ис 26:14 отрицается возможность воскресения врагов; Даниил вводит понятие воскресения "к жизни" (для евреев, оставшихся стойкими пред лицом гонений) и к "вечному осуждению" (для евреев, присоединившихся к гонителям, - 11:32 идал.). О всеобщем воскресении речь не идет, - это нарушало бы справедливость.
Зороастрийские,египетские, ассирийские и вавилонские идеи можно рассматривать или как источники, или как параллели развивавшейся еврейской мысли.
Межзаветная апокалиптическая мысль. Межзаветная апокалинтика отличается значительным многообразием. Нек-рые авторы писали о существовании моральных градаций в рамках Шеола, о наградах и наказаниях, соответствующих той или иной степени праведности. Верным, и прежде всего мученикам, обещалась земная слава; ради справедливости воскрешение ожидало и угнетателей (со всеми их недостатками), чтобы потом их узнали и наказали (2 Апок. Варуха; ср. Мк 9:42 и дал.).
Эллинизированный иудаизм предпочитает глубоко осмысленную веру в бессмертие души вере в телесное воскресение. Палестинский иудаизм, однако, склонялся к идее телесного воскресения; жизнь после смерти требовала "одеяний славы (жизни)" (1-2 Енох); "нагота" (бесплотность) считалась отвратительной. Согласно концепции духовного тела, оно существует наравне с физическим. В1 Енох говорится о погребенномтеле, крое восстанет "во славе". 2 Апок. Варуха по смыслу близок 1 Кор 15:35 и дал., но отодвигает преображение плоти на более поздний срок, в основном характеризуя воскресшую плоть как "подобное ангелам... сотворенное из света и славы Божьей"; обладатели такой плоти не нуждаются в пище и брачных отношениях.
Только праведники (евреи) воскреснут, чтобы разделить временное (земное) или окончательное (сверхъестественное) Царство Мессии. Другие авторы верят во всеобщее воскресение; во 2 Езд говорится о воскресении Мессии и всех людей после мессианской эпохи. Согласно 1 Енох 22, все, кто уже получил наказание, останутся в Шеоле, другие отправятся на муки в геенну; в этом же источнике рассказывается о нескольких грешниках, воскрешенных для суда над ними. Апокалиптики описывали различные этапы суда, Царства, воскресения. В Зав. Вениамина 10:66 и дал. сначала воскресают патриархи, потом сыны Иакова, а уже затем все остальные. Согласно 2 Мак, автор крой, вероятно, следовал Ис 24-27 и Дан, первыми воскреснут мученики.
КI в. большинство евреев верило во всеобщее воскресение; мудрецы утверждали, что верил в него и Авраам (Евр 11:19). Фарисеи полагали, что воекреснут праведники (Деян 23:8); вероятно, так же считали ессеи и кумраниты. Саддукеи отрицали воскресение мертвых, поскольку его нет у Моисея, - возможно, они считали его чужеземной идеей (Мк 12:18; по словам Иосифа, они полагали, что душа умирает одновременно с телом). Отрицали воскресение и те, кто видел в материи зло.
В НЗ. Новый христианский вклад в концепцию воскресения включает: (1) Учение Иисуса, воскрешавшего мертвых и предсказавшего собственное воскресение ("на третий день", а не вневременное бессмертие). Иисус приводит живописные детали, хорошо знакомые слушателям, особенно фарисеям, - это Шеол, или ад(Лк 16:19 идал.; 10:15), разделенный в соответствии с моральными критериями, служение ангелов, радостное воссоединение с патриархами, жестокие муки (Мк 9:43 и дал.; Мф 8:11-12; 10:28), воскресение во имя единения (Мф 8:11), воздаяние (Лк 14:14). Убеждение Иисуса в бессмертии, а значит, и в воскресении основано на том, что Он знает Бога (Мк 12:18 и дал.). Жизнь воскресшего- это новая, ангельская, бесполая жизнь. Особый акцент Иисус делает на суде, к-рый последует незамедлительно (Лк 16:23; ср. 12:20), и на воцарении Сына Божьего (Мф 25:31 и дал.). Суд предполагает всеобщее воскресение(Мф25:41; 10:28; Мк 12:26), однако в Лк 20:35 и дал.; 14:14 говорится о воскресении избирательном ("достигших" воскресения).
(2)Собственное воскресение Иисуса- ключевое событие христианской истории и основа благовестия Петра (Деян 2:32)иПавла(Деян 17:18; 23:6; 26:6-8). Апостольское свидетельство (Деян 3:26; 4:2,33; 1 Кор 15:3-11; Рим 10:9) подчеркивает его центральное значение для христианства. Детали рассказа о воекресении (пребывание в Шеоле, зажившие раны, "плоть и кость", к к-рым можно прикоснуться, какойто "иной образ ", прохождение через двери, исчезновение) являют собой сочетание тогдашних воззрений со знанием о пустом гробе. Этот неоспоримый факт создает новую основу для надежды на воскресение (Рим 8:11; 1 Кор 6:14; 15:20идал.; 2 Кор 4:14; 1 Пет 1:3,21) через Христа, Которого * Бог воскресил из мертвых " (о чем упоминается шестнадцать раз).
(3) Ап. Павел также исходит в своих рассуждениях из тогдашних воззрений фарисеев - о том, что умершие разделят грядущую славу (1 Фес 4:15 и дал.), о всеобщем воскресении и суде (Деян 24:15; 17:31; Рим 2:5-11; 2 Кор 5:10), об ужасе бесплотной наготы (2 Кор 5:4). Ап. Павел развивает три темы:
Полнота искупления. Искупление плоти закладывает новую основу надежды на воскресение. Христиане должны помнить, что их тело есть тело Господа, "члены Христовы", храм Духа, "купленный" Христом(1 Кор6:12и дал.),сосуд праведности (Рим 6:12 и дал.), предмет богослужения (Рим 12:1). Человек - это воплощенный дух; искупление будет неполным без воскресения.
"Все мы изменимся". Стремясь покончить с "уничиженной" плотью, долго бывшей сосудом греха (Рим 7:21-25; Флп 3:20-21), но при этом не остаться "нагим" (2 Кор 5:1-5), ап. Павел хочет, чтобы тело освободилось от тления, а не душа - от тела, как полагали греки. В спорестеми, кто, настаивая на телесном распаде, предпочитал говорить о бессмертии, а не о воскресении, ап. Павел сначала утверждает телесное воскресение Иисуса (1 Кор 15:1 и дал.), а затем говорит о том, как многообразны животные и растения, к-рые приспосабливаются к окружающей среде (птицы, рыбы, колосья). В итоге он доказывает, что Бог облечет воскресшую душу в новое тело- славное, не подверженное тлению, бессмертное (1 Фес 4:16-17). Ключевые слова "все мы изменимся" предполагают и преемственность, и отличия. Как зерно исчезает, но возникает другое, совершенно новое, так и человеческая плоть распадается, чтобы непрекращающаяся жизнь могла обретать новое воплощение и в то же время сохранять своеобразие, что и происходит, по словам ап. Павла, с рождения до глубокой старости. Т.о., он удачно решает проблему физического распада; отсюда же следуют неизбежные выводы, касающиеся погребения и кремации. Ап. Павел ожидал преображения плоти не в момент смерти, а во Втором пришествии (1 Фес 4:4-17; 1 Кор 15:23,51 и дал.), - воскресение следует за неким промежуточным состоянием, крое намного лучше предыдущего, но еще не тождественно окончательной славе (Флп 1:23; ср. Деян 7:60: "заснул"; Лк 23:43: "нынеже").
Изменения уже начались. Чтобы "достигнуть воскресения" (Флп 3:11), нужно в этой жизни стяжать духовное, небесное тело, собирая плоды Св. Духа (Рим 8:11), постоянно умирая и оживая вновь (2 Кор 4:10 и дал., 14), стяжая вечную жизнь (Гал 6:8). Сосуществующее с физическим духовное тело создано "сообразно славному телу Его [Бога]" (Флп 3:21) - христиане отныне живут жизнью воскресших (Рим 6; Еф 2:1 и дал.; Кол 3:1 и дал.). Тем не менее ап. Павел полагает, что физическое воскресение - завершающий момент всего процесса (1 Кор 15:12-20); он несогласен с тем, что "воскресение уже было".
Иоаннова концепция приближается еще больше к бесплотному бессмертию. Вечная жизнь уже существует (Ин 3:36); верные никогда не увидят смерти (8:51); каждый верующий "перешел от смерти в жизнь" (Ин 5:24), как и тот, кто любит (1 Ин 3:14). В ответ на вопрос Марфы о воскресении в последний день Иисус ответил, что Он сам - воскресениеижизнь(Ин 11:25; 17:3); верующий не подлежит суду, а неверующий осужден (Ин 3:18-21). Как собственная жизнь Христа (предсуществование, земная жизнь, посмертная жизнь) не подвластна смерти, так и верующие никогда не умрут (8:51). Те, кто не повинуется Сыну, не видят жизни (3:36). Как и Павел, Иоанн, кажется, принижает значение физического воскресения, хотя в 5:25,28 и дал. говорит о всеобщем воекресении, в 6:39-40,44,54 - о воскресении верующих в "последний день". Вряд ли здесь можно говорить о займетвовании Иоанном более ранних воззрений или об интерполяции, поскольку возвращение к жизни Лазаря и физическое воскресение Христа значат для Иоанна очень много. Вера все еще искала своего оформления.
Последующее развитие концепции. Позднейшие представления о воскресении иллюстрируют противоречие между еврейским и греческим подходом. В христианское учение о Боге, Христе и нравственности проник гностический дуализм и чуждый греческий взгляд на материю, края, будучи злом, не может воскреснуть и должна быть разрушена. Однако Церковь отвергла дуализм (если не считать аскетического направления). В Первом и Втором посланиях Климента, у Варнавы ("всеобщее воскресение") и Тертуллиана (" душе присуще бессмертие, а смерть неестественна, и то же тело воскреснет") выражены ортодоксальные взгляды. Игнатий следует линии Иоанна - Христос есть вечная жизнь, но "плоть и дух" воскреснут через евхаристию ("лекарство бессмертия") и помощь Св. Духа. Ориген утверждает, что естественная плоть рассыпается в прах, но воскреснет, как "преддверие духовного тела", - т. о., он попытался примирить концепции платоников и иудеев. Фома Аквинский также считал, что наши плотские тела воскреснут и сохранятся; как и Тертуллиан, он обнаруживает духовное значение у разных органов тела.
В настоящее время обычно можно услышать следующее: "Предпочтительнее использовать понятие "бессмертие". Когда говорят о личном бессмертии как неотъемлемой части религиозного опыта, то речь идет о бессмертии души и ее ценностях, а не о телесном воскресении". Подобная идея привлекательна для многих из тех, кто не в полной мере осознал значимость традиционного акцента на воскресении, - когда предполагается неизменность не просто абстрактной личности и ее ценностей, но и индивидуума как такового, с его сознанием, отношениями, памятью, любовью, - в противоположность теориям поглощения ("капля в вечном океане бытия"), выживания рода ("попрежне-му вносить вклад в общечеловеческое дело"), сентиментального бессмертия ("жить в сердцах тех, кого любишь, - значит, не умирать"). Главное, что христиане верят- Кто даровал человеку бытие, сделал его другом, Тот может дать жизнь на вечные времена, во всей ее полноте и в той телесной форме, крую требует вечная жизнь.
R.E.O. WHITE(nep. Ю.Т.)
Библиография: D.S.Russell, Between the Testaments; J. Bailiie. And the Life Everlasting; J.H.Leckie, World to Come and Final Destiny; Tertullian, On the Resurrection of the Flesh.
См. также: Воскресение Христа.
Воскресение Христа (Resurrec-tion of Christ).
Смерть и воскресение Христа - центральное учение христианской теологии и главный аргумент в защиту ее утверждений. Так было в ранней Церкви, так остается по сей день.
Центральное место воскресения. НЗ свидетельствует о том, что воскресение Христа играет ключевую роль в христианской теологии и апологетике. В 1 Кор 15:3 и дал. ап. Павел передает ранний Символ веры, к-рый включает и воскресение как составную часть Евангелия и сообщает о явлении Христа нескольким очевидцам.
Затем ап. Павел говорит о важности этого события, - если Иисус не воскрес из мертвых, то и вера наша тщетна (ст. 14,17). Больше того, тщетны и проповедь (ст. 14), и христианское свидетельство, и грехи наши не прощены (ст. 17), и верующие погибли без всякой надежды на будущую жизнь (ст. 18). В таком случае христиане - несчастнейшие из смертных (ст. 19). Ап. Павел даже утверждает, что без воскресения мы бы жили по принципу "Станем есть и пить, ибо завтра умрем!" (ст. 32). Если Иисус не воскрес, верующие не имеют надежды на воскресение и могут обратиться к гедонизму. Тем самым он явно хочет сказать, что именно это событие отличает христианство от других философских воззрений.
Ап. Павел говорит о центральной роли воскресения и в других отрывках. В другом древнем Символе веры (Рим 1:3? 4) он излагает краткую христологию и утверждает, что в своем воскресении Иисус явил себя Сыном Божьим и Господом (ср. Рим 14:9). Это событие - залог спасения (Рим 10:9-10) и воскресения верующих (1К0р 15:20; 2К0р 4:14; 1 Фес 4:14).
В сочинениях Луки есть несколько примеров того, как воскресение становится основой христианского возвещения. Иисус учил, что Его смерть и воекресение - центральная истина ВЗ (Лк 24:25-27). Ап. Петр утверждал, что чудеса, и в особенности воскресение Христа, указывают на то, что Его учение от Бога (Деян 2:22-32). В учении ап. Павла вся евангельская проповедь нередко зиждется на воскресении (ср. Деян 13:29-39; 17:30-31).
Другие н.-з. писания исполнены той же надежды. Иисус говорит, что Его воекресение - это знак, свидетельствующий о непререкаемости Его учения (Мф 12:38-40). Это событие - залог будущего спасения (1 Пет 1:3); благодаря ему Иисус стал первосвященником верующих (Евр 7:23-25).
Даже такой краткий обзор раск-рывает центральную роль воскресения в н.-з. писаниях. Первые христиане, напр. ап. Павел, ясно понимали, что это событие составляет самую суть христианства. С ним оно непреложно, как и христианекая проповедь вечной жизни, и опирается на реальность Иисусовой победы над смертью. Без него христианская весть свелась бы к одной из многих философских систем.
В самых ранних сочинениях послеапостольского периода воскресение тоже играет центральную роль. Напр., Климент Римский утверждает, что оно доказывает истинность благовестил Христова (Кор 42) и служит примером того, что верующие воскреснут (24-26). Игнатий Антиохийский настаивает на буквальной подлинности этого исторического события (Магн 11; Тралл 9; Смирн 1), видит в нем упование верующих (Тралл, Вступление) и залог нашего воскресения (Тралл 9). Он подчеркивает, что воскресла именно плоть Христа (Смирн 3).
Спор о том, воскрес ли Христос во плоти, как полагал Игнатий Антиохийский и позднее Тертуллиан, или же воекрешенное тело было не плотским, как утверждала Александрийская школа и Ориген, был в центре внимания ранней христианской теологии. В Средние века и даже позже Церковь придерживалась первой точки зрения (в разных формах).
Сегодня многие ученые, к-рые верят в буквальное воскресение Иисуса, заостряют внимание на идее ап. Павла о "духовномтеле" (1 Кор 15:35-50), стремясь воздать должное обоим элементам. Получается, что Христос воскрес в реальном теле, крое обрело новые духовные качества.
Воскресение и современная теология. Фактически, даже самые радикальные теологи сходятся в том, что воскресение - центральное утверждение христианства. У. Марксен считает, что оно остается важнейшим вопросом современной христианской теологии; подвергая его сомнению, мы ставим под угрозу все христианское учение. Вслед за ним Г. Борнкамм полагает, что без вести о воскресении не было бы Церкви, НЗ и никакой христианской веры до сего дня. Ю. Мольтманн ясно говорит, что само существование христианства зависит от Христова воскресения.
Однако главный вопрос в том, требуется ли признать лишь весть о воскресении или само событие в буквальном смысле слова. Этот спор ведется не только между верующими евангельского исповедания и библейскими критиками, но и между самими ученымибиблеиста-ми. Главный факт, к-рый практически все ученые считают историческим,- то, что ученики действительно пережили нечто реальное, " чтото действительно произошло". Хотя современные ученые редко прибегают к альтернативным натуралистическим объяснениям, существуют разные взгляды на опыт учеников. Не боясь некрого упрощения и повторов, можно выделить по меньшей мере четыре главных направления в понимании данного вопроса.
Вопервых, наиболее радикальная библейская критика утверждает - невозможно с точностью установить, что пережили первые свидетели воскресения. Напр., Р. Бультман и его последователи говорят, что в НЗ реальная причина потрясения учеников остается темной и неясной, но и независимо от этого совершенно необязательно вникать в суть их опыта. Марксен тоже считает, что невозможно постичь характер этих встреч с учениками и узнать, действительно ли те видели воскресшего Христа. ?. ван Бурен убежден - " произошло нечто ", что изменило состояние учеников и привело их от разочарования к вере. Хотя этот опыт более чем субъективный и выражен в терминах реального явления Христа перед учениками, мы все же не можем судить о его подлинной природе.
Вторая группа ученых не только интересуется природой пережитого учениками опыта, но верит в воскресение буквально. Натуралистические теории обычно отвергаются, но теологи этой группы настаивают на том, что этособытие можно постичь лишь верой, без всякой верификации.
На этих теологов повлияли С. Кьеркегор и К. Барт, считавшие, что воскресение как реальное историческое событие можно понять буквально с помощью веры, но нельзя доказать никакими историческими исследованиями. Барт решительно отвергал натуралистские теории и утверждал, что Христос являлся ученикам во плоти, однако это событие произошло в другой исторической плоскости и, следовательно, исторически недоказуемо. Тех же взглядов придерживались и другие представители неоортодоксии, напр. Э. Бруннер и Д. Бонхёффер; их можно встретить и в более современных работах. Напр., Борнкамм отмечает несостоятельность натуралистических теорий и в то же самое время, подобно Барту, утверждает, что событие воскресения можно постичь лишь верой, без всякого исторического исследования.
Третий подход характеризуется более углубленным интересом к историческим аспектам воскресения. При этом отвергаются натуралистические теории, более того, даже пустую гробницу обычно рассматривают как исторический факт. Ученые этого направления идут еще дальше, производя более или менее вероятную реконструкцию исторической природы явлений Христа ученикам. При этом, однако, воскресение попрежнему рассматривается как эсхатологическое событие, необъяснимое в рамках исторической методологии, хотя нек-рые оговариваются, что в будущем оно может быть доказано.
Мольтман считает, что ученики воепринимали явления воскресшего Христа, в т.ч. Его устные обращения и призывы к служению в миру. Эти события невозможно строго доказать; они относятся к эсхатологической истории и подлежат верификации лишь в будущем. У. Уилкенс сходным образом заключает, что история не может установить, что в точности произошло. Хотя пустую гробницу можно принять и без натуралистских теорий, в отношении явлений Христа ученикам можно сказать, что они были личными откровениями, своего рода эсхатологическими указаниями на будущее существование.
Р. Фуллер отмечает, что для перемен, произошедших с учениками, требовалась причина. Такой причиной и стали факты явления Христа, к-рые можно исторически описать как яркие видения и слуховые сообщения, явленные первым очевидцам этих событий. Откровения эти одновременно подтверждали весть о воскресении Христа и давали поручение Его последователям. Они были не субъективными видениями, а актуальным опытом. Они стали источником христианской веры и пасхальной вести, но никак не связаны с вопросом исторической верификации. Сходным образом И. Иеремиас учил, что явления Иисуса были духовными видениями сияющего света, посредством крого ученики познали Иисуса как воскресшего из мертвых Бога.
Четвертый подход к проблеме воекресения представлен теми, кто считает, что имеющиеся исторические данные подтверждают с большой вероятностью воскресение Христа из мертвых в буквальном смысле. Из современных теологов, придерживающихся этой точки зрения,вероятно, наиболее известен В. Панненберг. Он отвергает натуралистские теории и одновременно приходит к выводу, что исторические факты подтверждают пустую гробницу и реальность явлений Христа ученикам. Панненберг, однако, считает, что перед учениками, узнавшими воскресшего Христа, было не плотское, а духовное тело Господа, сошедшего с небес, дабы устно передать им свою весть, что сопровождалось - по крайней мере в случае с ап. Павлом - и световыми явлениями.
A.M. Хантер на основе исторического анализа приходит к выводу, что воекресение можно доказать фактами. Дж. А. Т. Робинсон полагает, что хотя исторические исследования и не проясняют всех подробностей, но с большой степенью вероятности указывают на возможность такого события. Р. Браун, тщательно изучив обширный письменный материал, также подтверждает историческую доказуемость воскресения. Кроме того, Хантер, Робинсон и Браун, как и Панненберг, поддерживают теорию духовного тела.
Важно отметить, что из четырех рассмотренных выше критических подходов лишь первый решительно отрицает или занимает агностическую позицию по отношению к буквальному воскресению Иисуса. Но не менее существенно, что наряду с уменьшающимся влиянием этой бескомпромиссной точки зрения все больше распространяются разнообразные концепции, признающие в той или иной форме фактичность воскресения.
Воскресение как историческое событие. Исторические доказательства воекресения традиционно получили два вида обоснования. Вопервых, натуралистские теории, отрицающие посредством своих объяснений это событие, в конечном счете опровергаются известными историческими фактами. Кроме того, каждая из этих теорий подверглась сокрушительной критике теологов. Так, еще в XIX в. Д. Штраус опроверг "теорию обморока", а Т. Кайм и другие ученые указали на слабости в "теории галлюцинации". Позднейшие исследования показали несостоятельность легенды, излагаемой историкоре-лигиозной школой. В XX в. такие мыслители, как Барт, Тиллих, Борнкамм и Панненберг, наряду с другими отвергли все эти альтернативные гипотезы.
Вовторых, это теории, основанные на исторических доказательствах воекресения, таких, как свидетельства непосредственных очевидцев явлений Ийсуса, резкая перемена в жизни учеников, пустая гробница, неспособность иудейских законоучителей опровергнуть слухи о воскресении, а также обращение скептиков, напр. ап. Павла и Иакова, брата Иисуса. Поскольку нет альтернативных натуралистских объяснений, эти свидетельства приобретают весьма серьезное значение.
Несмотря на важность этих фактов, современные апологеты идут еще дальше, привлекая дополнительные доводы в пользу воскресения. Особенное внимание привлекло то место из послания Павла (1 Кор 15:3-4), где апостол упоминает некий первоисточник, к-рый он сам "принял" и "преподал" своим слушателям. Практически все современные теологи сходятся во мнении, что упомянутый ап. Павлом источник содержал некое предание, значительно более раннее, чем книга, в крой оно упоминается.
На раннюю датировку предполагавмого предания указывают не только употребленные ап. Павлом технические термины, но и его стилизованное содержание, необычная для ап. Павла лексика, упоминание Петра и Иакова (ср. Гал 1:18-19), использование идиом, пови-димому, семитского происхождения.
На основе этих фактов раннее происхождение упомянутого источника считается ныне общепризнанным. Фуллер, Хантер и Панненберг полагают, что ап. Павел принял указанное предание между третьим и восьмым годом после распятия Христа. Эта дата весьма существенна, т.к. она подтверждает, что ап. Павел и другие свидетели возвестили о Его смерти и воскресении (1 Кор 15:11) сразу же после того, как эти события произошли. Это связывает их свидетельство с показаниями непосредственных очевидцев, а не с легендарными сообщениями, распространившимися впоследствии.
Еще одно убедительное доказательство историчности воскресения выводится из известных фактов, признанных почти всеми критиками. Христос умер на кресте; ученики пришли в отчаяние; позже они верили, что им явился воскресший Учитель; они совершенно переродились; наконец, ап. Павел обратился благодаря аналогичному потрясению. Вот пять фактов, критически установленных и принятых большинством ученых.
Из этих пяти фактов наиболее важным считается опыт учеников, к-рым явился восставший из мертвых Христос. По словам историка М. Гранта, исторические исследования ясно показывают, что непосредственные свидетели были убеждены в истинности того, что видели. К. Браатен замечает, что даже скептически настроенные ученые этого не отрицают. Важнейшее достоинство этих критически установленных фактов состоит в том, что они напрямую соотносятся с опытом очевидцев. Говоря конкретно, эти факты способны решительно опровергнуть любую натуралистскую теорию и представить убедительные свидетельства того, что явления воскресшего Христа ученикам следует понимать в буквальном смысле.
На этой основе можно не только подтвердить исторический факт воскресения, но и объединить практически всех ученых, занимающихся данным вопросом. Этот минимальный набор фактов логически ведет к тому, чтобы мы признали воскресение, ибо оно, безусловно, лучше всего их объясняет. Его не могут отрицать даже те критики, к-рые не признают авторитета Св. Писания. Их сомнения по другим вопросам не способны поколебать этого важнейшего утверждения, ибо оно твердо установлено историкокритическим анализом.
В сочетании со свидетельством очевидцев из раннего, упомянутого ап. Павлом, документа мы получаем надежное двойное доказательство историчности воскресения. Так современные исследования дополняют традиционную апологетику, крую мы разобрали выше, и совокупно с ней доказывают исторический факт воскресения Христа.
Согласно ап. Павлу (1 Кор 15:12-20), воскресение- краеугольный камень христианской веры и теологии. Это событие оправдывает все учение Христа и, тем самым, остается основой христианской веры. Воскресение - залог жизни вечной для всех, кто верит в Евангелие (1 Кор 15:1-4,20).
G. R. Habermas (пер. А. К.) Библиография: К. Barth, Church Dogmatics, IV/l, 334-52, D. Bonhoeffer, Christ the Center; G. Bornkamm, Jesus of Nazareth; R.E. Brown. The Virginal Conception and Bodily Resurrection of Jesus; E. Brunner, Dogmatics, II, 366-72; R. Bultmann, Theology of the NT; D.P. Fuller, Easter Faith and His-tory; R. H. Fuller, The Formation of the Resurrection Nanatives; M. Grant, Jesus: An Historian's Review of the Gospels; G. R. Habermas, The Resurrection of Jesus: An Apologetic; A. M. Hunter, Bible and Gos-pel; J. Jeremias, NT Theology; W. Marxsen, The Res-urrection of Jesus of Nazareth; J. Moltmann, Revolu-tion and the Future; J. Orr, The Resurrection of Jesus; W. Pannenberg,76?sus - God and Man ; J. A.T. Ro-binson, Can We Trust the NT? P. M. van Buren, The Secular Meaning of the Gospel; U. Wilkens, Resur-rection.
Воскресенье
см.: День Господень.
Восседание на престоле (Session).
Лат. sessio. В ВЗ Бог изображается воеседающим на престоле вселенной, что означает его владычество (3 Цар 22:19; Пс 2:4; 98:1), святость (Пс 46:9)и величие(Ис 6:1-4). ВПс 109:1 Мессии велено занять почетное место справа от Бога (ср. Мк 12:36; Деян 2:34; Евр 1:13); престол служит выражением Его могущества, священства (Пс 109:1,4; Зах 6:12-13) и отведенной Ему роли судии (Мал 3:3). Во всех этих случаях употребляются евр. словаскорнемувйгЬ.
Бог прославил вознесшегося Иисуса, посадив Его справа от себя (Флп 2:9-11; ?? 1:20-23, - здесь единственный раз в НЗ глагол kathizo [" посадить"] употреблен в переходной форме). Использованиемporeutheis в 1 Пет 3:22 подчеркивается закономерность перехода Христа после Его смерти в новое качество, предсказывавшееся Им ранее: Он стал владыкой над миром (Мк 14:62; Мф 26:64; Лк 22:69; Мк 16:19). Восседание на престолеописываетсявЕвр1:3; 10:12; 12:2как закономерный результат Его абсолютной земной жертвы. Он восседает как первосвященник по чину Мелхиседека (Евр 8:1; 10:12), осуществляя свое священство в сострадательной помощи людям и заступничестве за них (Евр 4:14-16; 2:17-18; 7:17-27), пока всенепокорятся Ему (Евр 10:13). Когда Иисус воесядет на престол, начнется Его суд над человечеством (2 Кор 5:10; Мф 19:28).
Трижды о вознесшемся на небеса Христе говорится, что Он встал: один раз в помощь Стефану (Деян 7:55-56) и дважды - чтобы принять совершенное перед Ним служение.
О восседании на престоле говорится в ранних вероучительных символах (Римском символе, процитированном погречески Марцеллом, а также символе, имевшем хождение в Иерусалиме, к-рый приводит Кирилл).
D.H. WHEATON(пер. Ю.Т.)
Библиография: B.F. Westcott, Epistle to the Hebrews: W. Milligan, The Ascension of Our Lord; H.B.Swete, The Ascended Christ; A.J.Tait, The Heavenly Session of Our Lord.
См. также: Вознесение Христа; Состояния Иисуса Христа.
Восхищение церкви (Rapture of the Church).
Лат. rapio- "выхватывать", "поднимать". Образ, используемый премилленаристами применительно к Церкви, края воссоединится (будет вознесена) со Христом при Втором пришествии. Учение о восхищении Церкви опирается прежде всего на отрывок 1 Фес 4:15-17: "...сие говорим вам еловом Господним, что мы живущие, оставшиеся до пришествия Господня, не предупредим умерших; потому что Сам Господь при возвещении, при гласе Архангела и трубе Божией, сойдет с неба, и мертвые во Христе воскреснут прежде; потом мы, оставшиеся в живых, вместе с ними восхищены будем на облаках в сретение Господу на воздухе, и так всегда с Господом будем ".
Основные расхождения в толковании слов ап. Павла заключаются в том, как соотносится самый миг восхищения со временем "великой скорби", крой будет отмечен конец времен. Претрибулационисты (лат. Iribulatio - "терзание", "мучение") учат, что Церковь будет восхищена перед наступлением семилетнего периода скорби и откровения Антихриста. Вторая группа, мидтрибулационистов (английская приставка mid - "в середине"), полагает, что воехищение Церкви произойдет во время периода скорби, когда Антихрист уже придет к власти, однако еще до начала суровых кар, предшествующих возвращению Христа на землю для основания Царства. Наконец, существует концепция поеттрибулационизма- Церковь просуществует в мире весь период скорби и будет восхищена, когда Христос вернется во славе.
Претрибулационизм и истоки полемики о восхищении. Диспенсационалисты пытаются приписать всем без исключения премилленаристам крайние для премилленаризма идеи, в частноети, идеюпретрибулационизма, "восхищения до скорби ". Однако хорошо известно, что за всю историю Церкви учителя премилленаризма не изобразили детальную картину конца времен. До нач. XIX в. все верующие, так или иначе обсуждавшие восхищение Церкви, полагали, что оно произойдет при возвращении Христа, в конце скорбей. Благодаря Дж.Н. Дарби многие христиане стали верить, что возвращение Христа произойдет в два этапа: первый этап будет осуществляться ради святых, при воехищении Церкви, а второй - со святыми, когда Христос будет править миром в конце периода "великой скорби". Согласно этому истолкованию библейского пророчества, между двумя событиями исполнится предсказанная Даниилом "седмина" (Дан 9:24-27), когда власть окажется у Антихриста. После восхищения Церкви Бог возобновит отношения с Израилем.
Идеи Дарби имели большое влияние в Британии и Соединенных Штатах. Благодаря проповедям межденоминационных евангелизаторов XIX-XX вв. многие евангелики стали разделять идею претрибулационизма. "Справочная Библия Скоуфилда", ведущие библейские институты, высшиетеологические школы - такие, как Далласская теологическая семинария, семинария Тэлбот и Теологическая семинария св. благодати - внесли свой вклад в популяризацию претрибулационизма. В беспокойные 60-егг. идея "восхищения до скорби " возродилась уже на популярном уровне благодаря книгам X. Линдсея и деятельности проповедников, использовавших электронные массмедиа.
Влияние Дарби явно ощущается в работах его последователей. Однако гораздо сложнее понять, как он сам пришел к таким выводам. С. ?. Треджеллес - как и Дарби, член движения Плимутских братьев - утверждал, что идея "восхищения до скорби " родилась во время харизматического служения, крое проводил Э. Ирвинг в 1832 г. Другие ученые полагают, что концепция восхищения явилась в пророческом откровении, данном в 1832 г. юной шотландке Маргарет Макдональд. Она стала делиться своими прозрениями с другими. Ее экстатичеекая манера и апокалиптическое учение положили начало харизматическому возрождению в Шотландии. Находясь под сильным впечатлением рассказов о новой Пятидесятнице, Дарби посетил место начавшегося возрождения. По его собственному свидетельству, в последующие годы он встречался с М. Макдональд, однако же отрицал, что к ней снова сходил Св. Дух. Некоторые авторы полагают, что Дарби, несмотря на неприятие общего ее подхода, заимствовал у нее идею восхищения, на основе крой разработал собственную систему.
Другие исследователи считают, что необходимо принять объяснения самого Дарби о том, как он пришел к своим воззрениям. В основе этих эсхатологических воззрений лежит идея о различении в Св. Писании двух сущностей - Церкви и Израиля. Когда Церковь будет восхищена, изъята из мира, исполнятся пророчества, касающиеся Израиля. Антихрист придет к власти, обещая мир на земле, и заключит договор о защите возрожденного государства Израиль. Однако евреи будут преданы своим новым покровителем, к-рый внезапно отменит все традиционные религиозные обряды и потребует, чтобы поклонялись ему самому. Те, кто не согласится, подвергнутся гонениям. Этот окончательный холокост избранного народа Божьего побудит евреев принять Христа в качестве Спасителя. В период скорби землю постигнут казни; наконец, битва при Армагеддоне закончится видимым, личным и победоносным возвращением на землю Христа с Его святыми. Сатана будет скован Господом на тысячу лет, когда Господь со своими последователями будет править миром. Согласно премилленаристам, разделяющим концепцию " восхищения до скорби ", все пророчества, исполнение к-рых ожидалось в Первое пришествие Христа, исполнятся во Втором пришествии. То, что евреи отвергли Христа в первом веке, отложило наступление Царства до Второго пришествия. Такие воззрения на Церковь и на ее роль в пророчестве имели решающее значение для восприятия идеи " восхищения до скорби" и соответствующей системы воззрений.
Другой аргумент в пользу "восхищения до скорби " состоит в том, что перед приходом Антихриста должно быть устранено сдерживающее влияние Св. Духа (2 Фес 2:6-8). Поскольку Св. Дух особенно связан с Церковью, с уходом Его должна уйти и Церковь. Среди остальных доводов, приводимых в пользу "восхищения до скорби", можно отметить неотвратимость восхищения. Если оно может произойти в любой момент, то "благословенному событию" не будут предшествовать никакие знаки скорби, подобные откровению Антихриста, битве при Армагеддоне или осквернению Храма.
Мидтрибулационизм. Одним из ведущих представителей иного подхода к проблеме восхищения Церкви стал Г.Дж. Окенга, входивший в число лидеров евангелического движения в Соединенных Штатах после Второй мировой войны. В кратком личном свидетельстве, приведенном в февральском томе "Христианской жизни" (Christian Life, 1955), Окенга говорил о многих трудных проблемах, возникающих в связи с идеей " восхищения до скорби ", - о тайном характере восхищения, о возрождении, крое возможно при отсутствии Св. Духа, о снижении роли Церкви в рамках диспенсационалистской эсхатологии. Другие лидерыевангелики разделяли его взгляды, хотя их собственные воззрения носили несколько иной характер. Сторонники концепции "восхищения во время скорби", мидтрибулационисты, ограничивали период гнева Божьего (Откр 16-18) тремя с половиной годами до начала битвы при Армагеддоне. Исходя из настойчиво повторяющейся цифры в "три с половиной года" (сорок два месяца) в Дан 7:9,12 и в Откр 11-12, они отводили скорби более короткое время. В подтверждение своих тезисов мидтрибулационисты ссылались на Дан 7:25,где говорилось, что Церковь будет пребывать под тиранической властью Антихриста в течение трех с половиной лет. В Дан 9:27 также указывается, что в конце времен правитель мира придет к согласию с христианами и иудеями, гарантируя им религиозную свободу, но затем осуществит вторую часть своего плана и запретит соблюдать религиозные обряды. Кроме того, мидтрибулационисты ссылались на нек-рые н.-з. отрывки, в т.ч. Откр 12:14, где предсказывался уход Церкви в пустыню и пребывание там в течение трех с половиной лет. Наконец, они полагали, что Нагорная проповедь (Мф 24; Мк 13; Лк 12) в большей мере подтверждает их взгляды, чем взгляды претрибулационистов.
Мидтрибулационисты считают, что восхищение Церкви произойдет после исполнения предсказанных знамений и предварительного этапа скорбей,в соответствии с Мф 24:10-27. Восхищение не будет тайным; его сопровождает грандиозное зрелище, с громкими голосами и звуком трубы (1Фес 4:16; Откр 11:15; 14:2). Это драматическое знамение привлечет взоры неспасенных; когда они увидят, что христиане вознесены, они придут ко Христу и начнется основной этап возрождения (Откр 7:9,14).
Посттрибулационизм. Многих интерпретаторов не устраивали те резкие различия, к-рые проводили сторонники идеи "восхищения до скорби" между Церковью и Израилем. Они верили, что Христос вернется, чтобы вознести своих святых и в то же время основать Тысячелетнее Царство, и ссылались на многочисленные отрывки (Мф 24:27,29) в подтверждение своей идеи о том, что восхищение должно быть зримым, массовым и последовать за скорбью. Сторонники этойпозиции исходили из того, чтосовет, данный Церкви в Св. Писании, не имел бы смысла, если бы Церковь не прошла через скорбь. Так, членам Церкви сказано бежать в горы, когда произойдут определенные события, вроде мерзости запустения в святом месте (Мф 24:15-20).
Многие аргументы, приводимые защитниками "восхищения после скорби ", посттрибулационистами, выдвинуты в противовес позиции "восхищения до скорби ", наиболее широко поддерживаемой в XX в. американскими премилленаристами. Критики этой позиции полагают, что неотвратимое возвращение Христа не требует " восхищения до скорби". Крометого, посттрибулационисты указывают, что очень трудно определить, какие отрывки из Св. Писания относятся к Израилю, а какие - к Церкви. Наконец, они полагают, что в НЗ учение о восхищении явным образом не сформулировано.
Защитники концепции "восхищения после скорби" выражают различные мнения относительно интерпретации пророческих писаний и деталей возвращения Христа. Дж. Уолвурд насчитывает четыре школы интерпретации. Первая, представляющая классический посттрибулационизм, получила воплощение в работах Дж.Б. Пейна; он учил, что Церковь всегда пребывала в скорби, и поэтому великая скорбь в основном уже свершилась. Второе направление посттрибулационизма- это полуклассическая концепция, изложенная в работах А. Риса. При всех различиях во взглядах указанных авторов, их объединяет общая мысль - вся история Церкви представляет собой эру скорби, помимо крой предстоит еще период "великой скорби". Третье направление посттрибулационизма называется "футуристическим" и талантливо представлено в работах Дж. Э. Лэдда. Он отводит будущему периоду скорби три с половиной или семь лет - к этому выводу его привела буквальная интерпретация Откр 8-18. Твердый премилленарист, он верит, что "восхищение до скорби" - не что иное, какдобавлениекСв. Писанию, крое искажает действительно важное событие, реальное появление Христа, провозглашающего свое Царство. Четвертое направление представлено работами Р.Г. Гандри, концепцию крого Уолвурд называет диспенсационалистской и посттрибулационистской. Гандри в новаторской форме сочетал претрибулационистскую аргументацию с идеей "восхищения после скорби".
Концепция частичного восхищения.
Помимо аргументов в пользу претрибулационистской, мидтрибулационистской и посттрибулационистской концепций восхищения, была выдвинута теория т.н. "частичного восхищения". Небольшая группа претрибулационистов учит, что только верные в Церкви будут вознесены перед началом скорби; остальные будут вознесены во время или в конце семилетнего периода. Согласно последователям этой теории, самые преданные Христу будут вознесены первыми, а вслед за ними - остальные. Хотя теорию отвергло большинство премилленаристов, ее отстаивал широко почитаемый Дж.Х. Лэнг.
Заключение. Евангелики разделились в своих взглядах на восхищение. Тех, кто придерживался концепции "восхищения до скорби", обвиняли в узости взглядов на Церковь и ее задачи, на культуру и образование, на окружающий мир. Нек-рые диспенсационалисты невольно способствуют этим обвинениям, выдавая свою позицию чуть ли не за базисное учение веры, но болыпинство претрибулационистов отвергают подобную критику как необоснованное обобщение. Они утверждают, что их позиция не исключает ни высокоразвитой социальной этики, ни политики отрицания мира, если правильно ее понимать.
R.G. С louse (пер. Ю.Т.) Библиография: О.Т. Allis, Prophecy and the Church; R. Anderson, The Coming Prince; E.S. Eng-lish, Re-Thinking the Rapture; R.H. Gundry, The Church and the Tribulation; G.E. Ladd, The Blessed Hope; D. MacPherson, The Incredible Cover-Up; P. Mauro, The Seventy Weeks and the Great Tribula-tion; J.B. Payne, The Imminent Appearing of Christ; J. D. Pentecost, Things to Come; A. Reese, TheApp-reaching Advent of Christ; J. F. Strombeck, First the Rapture; J. F. Walvoord, The Rapture Question; L. J. Wood, Is the Rapture Next?
См. также: Второе пришествие Христа; Эсхатология; Диспенсация, Диспенсационализм; Тысячелетнее Царство Христа на земле (взгляды на него); Дарби, Джон Нельсон.
Вразумление
(Discipline). Под вразумлением обычно подразумевают наставление на правильный путь и исправление в процессе совершенствования, формирования и укрепления личности. Это- моральное воспитание, при кром средствами, заставляющими человека подчиняться, служат наблюдение и руководство. Понятие, выражаемоеевр. словамидшаг, miisar и греч. paideud,paideia, как правило, переводятся словами "наказать", "наказание", "наставить", "научить", "вразумление". Образом того, как вразумляет верующего божественный Отец, часто служит человек, наказывающий своих детей. "...Господь, Бог твой, учит (yasar) тебя, как человек учит сына своего" (Втор 8:5; ср. Пс 6:2: 37:2). Св. Писание призывает не отвергать "наказания Вседержителева " - miisar (Иов 5:17; Притч 3:11). О необходимости наказывать детей говорится в Притч 19:18.
НЗ развивает в.-з. учение, особенно в Евр12,где подробно говорится о страданиях Спасителя, и напоминает христианину, что тот должен дорожить вразумлением (paideia), преподаваемым Всевышним. Наказание - достоверное доказательство сыновства и божественной любви.
Отсутствие наказания - свидетельство не любви, а ненависти (Притч 13:24). Более того, наказание,хотя оно и неприятно, ведет в конечном счете к благу (Евр 12:10-11).
Наказание бывает суровым, но не чрезмерным: "Строго наказал меня Господь; но смерти не предал меня" (Пс 117:18;2Кор6:9).Оноизбавляет верующихоттого, чтобы "бытьосужденными с миром" (1 Кор 11:33). Часто человек вразумляется болью, скорбями и потерями (Иов 33:19, -yakah), к-рые дают ему разделить обещанное ап. Павлом утешение от Бога (2Кор 1:3-11; 12:7-10). Верующий может смирять себя сам (Дан. 10:12, Hitpaelглагола ana). Испытываемые при этом неудобства и страдания служат для того, чтобы избавить его от помышлений о земном (1 Пет 4:1-2; 2 Кор 5:15; 1 Ин 2:15-17).
Цель вразумления - исправление, улучшение, послушание, вера и верность чада Божьего. Вразумление приводит к радости и блаженству (Иов 5:17). О том же говорит и Откр: " Кого Я люблю, тех обличаю и наказываю..." (3:19).
V. R. Edman (пер. Д. Э.)
Библиография: Н. Baltensweiler.AreWTT; I, 494 ff.; G. Bertram, TDNT. V, 596 ff. См. также: Церковная дисциплина.
Время
(Time). Греч, chronos. Одна из наиболее сложных проблем в философии. Св. Писание предлагает особую концепцию времени, специфика крой отражена в употреблении терминов kairos и июп. Вместо того чтобы рассматривать время абстрактно, как некую проблему, Св. Писание видит в нем сферу тварного, в крой осуществляется план божественного искупления.
В общепринятом мирском смысле термин kairos указывает на определенный момент времени, особенно благоприятный для совершения к.-л. действия (Деян 24:25), а термин aion обозначает временной интервал (обусловленный или необусловленный). Авторы НЗ пользуются этими терминами, вводя их в контекст искупительной истории (Ин 7:6), в крой божественное предопределение (Деян 1:7), а не человеческий замысел делает данный момент или век подходящим временем для Божьего деяния. "Поскольку... божественный план спасения связан с этими временными моментами, или kairoi, избранными Богом... то это - искупительная история. Не все фрагменты текущего времени создают искупительную историю в узком смысле, но скорее... эти kairoi отобраны из времени как из целого" (Куллманн).
Хотя в НЗ уделено значительное место понятию грядущих kairoi, связанных с эсхатологической драмой, его центральный kairos- жизнь, смерть и воекресение воплотившегося Христа - имеет решающее значение для Царства Божьего. Такие термины, как "деньГосподень", "час", "ныне" и "сегодня", Т&КЖ6 приобретают драматический смысл в контексте НЗ всякий раз, когда вечный порядок и искупительная история вторгаются в течение обыденной жизни. Внутренне взаимосвязанные, искупительные kairoi обеспечивают историю спасения путеводной нитью. Кроме того, божественные kairoi таинственным образом охватывают всю целокупность вечного движения времени (Деян 17:26) ради исполнения - зачастую непреднамеренного - непостижимых божественных целей.
Если kairos - это решающее мгновенное раск-рытие вечного, то aion отк-рывает Господа веков, Который разделяет в соответствии с Его целями длительное течение времени. По сути kairoi - решающие поворотные пункты в рамках более крупных aiona. Библия заключает историю в скобки ради обетованного века, века исполнения и века грядущего.
Переход человека в план вечности не влечет за собой преодоление временного опыта, ибо он, даже будучи спасенным, все же остается тварью (см. Откр 10:6: "... времени уже не будет"; следует отметить, что здесь идет речь не о прекращении времени, но о конце всякой возможности. Здесь употребляется слово "приостановка").
Современная философия утверждает, что она более серьезно подходит к проблеме времени, чем античная или средневековая философия. Классичеекая греческая мысль фактически упраздняла смысл временного мира, изображая его как некую иллюзию и тень подлинного мира вечных идей и форм. Влияние философии Платона и Аристотеля на средневековую схоластику выразилось в том, что фокус внимания переместился с уникального библейского видения истории на богооткровенные истины иудеохристианской религии, хотя историческое откровение и искупление продолжали занимать центральное место во всех великих вероисповедных формулах. Современной идеалистической философии было чуждо представление о том, что историческое и временное могут быть носителями вечного смысла и непреходящего значения, поэтому она с враждебностью (чаще тайной, чем явной) относилась к учению о воплощении Христа и принесенном Им искуплении. Идеализм XIX в. во главе с Гегелем поместил время и историю в самой природе Абсолюта. Т. о., он радикально умалил уникальный характер библейской истории и вместе с тем максимально преувеличил духовность истории в самом общем смысле, поскольку во всем предложил усматривать божественный процесс. Эти теоретические построения, глубоко противные библейской мысли, самим фактом своего существования все же обязаны именно ей. Вопервых, отвергая пренебрежительное отношение античной философии ко всему временному, идеализм XIX в. подчеркнул активную заинтересованность Бога в истории. Вовторых, циклическому взгляду на историю как на процесс вечного возвращения идеализм противопоставил представление о времени как о процессе движения к совершенной цели.
Эволюционный натурализм, вернувшись, вопреки теистическим истолкованиям реальности, к космоцентризму древних греков, обращается к современным эволюционным представлениям, к-рые наделяют решающим значением понятие времени. Мысль о том, что время само актуализирует новые формы жизни, была гораздо популярнее в первой половине столетия после Дарвина, чем в наши дни, когда больший познавательный интерес привлекает теория эмерджентной эволюции. Поскольку для обоих подходов характерно ожидание высшей цели, к крой движется временной процесс, то мы видим, что и здесь современные теории прогресса обязаны своим существованием библейской мысли, а именно учению о Царстве Божьем, из крого изъяли все сверхъестественное.
За пределами библейской теологии фактически вся античная религия и философия отрицала значимость временного порядка. Хотя и не во всех религиях Востока имелись представления, сопоставимые с нирваной, крую проповедовал буддизм (отвергая историю и личное существование как зло, буддизм надеялся на обретение блаженства посредством уничтожения или поглощения личностного начала в божественном, а не его избавления на путях истории), тем не менее ни одна из них не возвысилась до библейской мысли о том, что история представляет собой целенаправленное движение к умопостигаемой нравственной цели. Небиблейские религии и умозрительные построения античной философии не смогли выйти за рамки циклического понимания истории; фактически, эти представления порой приобретали более одухотворенный характер, когда этот вечный процесс называли " Богом ", крого мыслили пантеистически. Хотя зороастризм значительно продвинулся в направлении к этической телеологии, настаивая на существовании двух вечных принципов, добра и зла, все же его неизбывный дуализм лишал историю неизменного смысла. Хотя зороастризм и пытался уйти от представления о вечном возвращении, он тем не менее разделил процесс мирового движения на четыре эпохи.
Нигде времени не придают такого значения, как в библейском учении. Хотя время не абсолютно, это сотворенная Богом сфера Его охранительной и искупительной деятельности, а также арена ответственного решения человека на пути к его вечной судьбе. История движется по направлению к божественной цели, края включает искупление избранных Творцом и Господом вселенной. В рамках этой исторической матрицы каждая мысль, каждое слово и дело отражаются в вечном моральном порядке. Р. Кронер удачно суммировал библейскую философию в следующих словах: " История имеет начало в Боге, центр - во Христе, а завершение- в окончательной реализации и в Судном дне" (ER). О. Куллманн подчеркивает, что в противоположность иудаистской концепции линейной истории, все еще ожидающей своей кульминации (тогда как событие Христа совпадает с парусией), с христианской точки зрения центр истории - скорее в прошлом, чем в эсхатологическом будущем (смерть и воскресение Иисуса из Назарета решающим образом господствуют над дальнейшим движением времени).
Куллманн справедливо предостерегает от чрезмерного усердия в разъединении времени и вечности, что было характерно для Кьеркегора, Барта, Бруннера и Бультмана. Но его собственная альтернатива наносит ущерб представлению об уникальной вечности Бога. Более того, библейский реализм Куллманна - под угрозой изза его уступок понятию "временного, не исторического мифа", к крому он сводит большую часть библейских повествований о начале и конце. Если такой миф действительно сохраняет непрерывность временного потока, почему бы не свести все остальные библейские события к такому же статусу и не рассматривать второго Адама аналогично первому Адаму?
С. F.H.Henry (пер. В. Р.) Библиография: О. Си 11 т и ? ?. Chris! anil Time: J. Barr, Biblical Words for Time; J. Guhrt ct al., NID-NTT, III, 826ff., H. Sassc. TDNT. 1,197 ff.
См. также: Век, Векл; Вечность; Этот век, Век грядущий.
Все (АН).
Евр. и греч. слова, соответствующиезначению "все", "весь", -одни из наиболее употребительных в ВЗ и НЗ. Самое непоколебимое убеждение древних евреев состояло в том, что Бог Израиля создал и поддерживает все мироздание, правит всем, что есть на земле и на небе, всем видимым и невидимым. Даже особое избранничество Израиля рассматривалось не как исключительная привилегия; цель его и смысл - в том, что через Израиль, услышавший слово Божье, "благословятся... все племена земные" (Быт 12:3).
Тема всеобщности присутствует и в идеях искупления. Пророки основывались на вере в то, что последствия грехопадения преодолеют все. В возрожденном мире волк возляжет вместе с ягненком (Ис 11:6- 7), народы больше не будут "учиться воевать" (Ис 2:4); благодаря новому закону, написанному " на сердце", все узнают Господа (Иер31:34).
Та же тема находит христоцентрическое выражение в НЗ. Все творение обрело бытие через Христа как посредника в творении (Ин 1:3; 1 Кор 8:6; Кол 1:17; Евр 1:2). Кроме того, через Христа поддерживается порядок мироздания (Евр 1:3; Кол 1:17). ВНЗговорится об искупительных делах Христа в категориях всеобщности. Все творение в его тотальности достигнет примирения через кровь Христову (Кол 1:20; ср. Рим 8:21-22; Еф 1:10). Призыв покаяться и уверовать обращен ко всем народам (Мф 28:19-20; Лк 24:47; Деян 17:30). Наконец, предсказывается день, когда преклонится всякое колено и всякий язык будет исповедовать господство Иисуса Христа. Цель указанных н.-з. текстов - не забота об универсализме, а провозглашение всеобщего господства Христа и всеобщий призыв к вере.
R.W.Lyon (пер. Ю.Т.)
См. также: Много, Множество.
Всеведение
см.: Бога, атрибуты.
Вселенские соборы
(Ecumenical Councils). Проведение соборов было обусловлено отношениями христианской Церкви с Римской империей в IV в. Вначале созываемые императорами с тем, чтобы добиться церковного единства, первые соборы были представительными органами всей Церкви. Позже каионическое право Католической церкви предписывало право созывать соборы папе, а на самих соборах, соответственно, были представлены епархии Католической церкви (хотя решения, к-рые принимались на соборе, должны были утверждаться папой). Изза последовавших изменений в политике и характере представительства на соборах среди христиан возникли разногласия по поводу того, какие соборы считать "вселенскими". Католическая церковь насчитывает двадцать один вселенский собор, Коптская, Сирийская и Армянская церкви относят к вселенским только три первых собора из этого списка. Большинство протестантских церквей и Православная церковь считают вселенскими первые семь соборов. С точки зрения католиков, вселенский собор представляет собой всю Церковь, в то время как поместный собор - часть Церкви.
Первые восемь соборов созывались императорами; в них участвовали и воеточные, и западные епископы. Это Никейский (325), Первый Константинопольский (381), Эфесский (431), Халкидонский (451), Второй Константинопольский (553), Третий Константинопольский (680-81), Второй Никейский (787) и Четвертый Константинопольский (869-70) соборы.
Стремясь к власти и добившись ее на Первом Латеранском соборе (1123), папство продолжало ту же политику на Втором Латеранском (1139), Третьем Латеранском (1179), Четвертом Латеранском (1215), Первом Лионском (1245), Втором Лионском (1274) и Вьенском (1311-12) соборах. К периоду объединительного движения, когда папство находилось в упадке, относятся Констанцский (1414-18) и Базельский (созван в 1431, перенесен в Феррару в 1438 и Флоренцию в 1439) соборы. В XVI в., когда Римской церкви пришлось ответить на вызов времени, были созваны Пятый Латеранский (1512-17) и Тридентский(1545-63) соборы. В Новое время папство созывало два собора (с разрывом почти в столетие) - Первый Ватиканский (1869-70) и Второй Ватиканский (1962-65).
D.A. Rausch (пер. Ю.Т.) См. также: Соборы, церковные.
Всемирная Церковь Бога
см.: Армстронгианство.
Всемирный потоп (Flood, The).
Библейский потоп - удивительный пример внезапного разлива воды, края согласно археологическим раскопкам обрушилась на древнюю Месопотамию. Потоп - это внезапное, мощное, обширное и опустошительное наводнение. Такое наводнение обычно сопровождается сильным дождем и разливом рек, но иногда его вызывают приливные волны, возникающие в результате землетрясений. В Месопотамии сильные грозы в северных районах Тигра и Евфрата приводили к тому, что в реках скапливались гигантские запасы воды, края затопляла прибрежные равнины. Высокий уровень воды в этой области замедлял спадание потопа, и вода зачастую стояла еще много часов после ливня.
Во многих древних культурах сохранились предания об опустошительных потопах, истреблявших жизнь на огромных территориях,но трудно установить, отражают ли эти предания отдельные эпизоды или это многочисленные рассказы об одном Великом потопе. Раскопки в Месопотамии отк-рыли уровни глины, залитой водой в разных местах, включая слой глубиной в восемь футов в Уре. К сожалению, все они относятся к разным эпохам, поэтому трудно определить, какой из них соответствует потопу, описанному в Быт.
Великий потоп - подлинное историческое событие. Это стихийное бедствие было вызвано волнами прилива, чудовищным ливнем и, возможно, подземными источниками (Быт 7:11). Потоп распространился из Юж. Месопотамии на север, к горам Урарту (Арарат), и зак-рыл его вершины. Все живое погибло; ливень начал стихать лишь через 150 дней. Земля высыхала от воды 371 день после начала потопа.
Ученые до сих пор спорят о масштабах разрушения, вызванных Великим потопом. В Библии слово "земля" может означать также и страну, а "небо" - горизонт, отк-рывающийся взору (3 Цар 18:45). Нек-рые утверждают, что потоп затопил не слишком большие земли, но, скорее всего, наводнение было сильным, т.к. горы пок-рылись водой (Быт 7:19-20). Т.о., в Быт можно найти доводы в пользу обеих версий - потоп был локальным и вместе с тем всемирным, но библейское учение скорее говорит о последнем; он был послан в наказание за нераскаянное зло (Быт 6:5).
Считается, что древние деревянные обломки, сохранившиеся на горе Арарат, - остатки Ноева ковчега, но для того, чтобы установить их точный возраст, необходимы более определенные свидетельства. Сторонники теории "молодой земли" относят потоп к 2500г. до н.э.; другие же считают, что он был значительно раньше.
R.K. Harrison (пер. А. К.) Библиография: H.M. Morris and J.С. Whit-comb. Jr., The Genesis Flood; F. A. Filbv, The Flood Reconcidered: H. F. Vos, ISBE (rev.), II,'316-21.
Всемогущество
см.: Бога, атрибуты.
Всемогущий
см.: Имена Божьи.
Вторая смерть (Death, The Second).
Это выражение четыре раза встречается в НЗ (Откр 2:11; 20:6,14; 21:8)исимволизируется "озером огненным", в кром после Божьего суда погибнут те, кто не вписан в книгу жизни. Тем же, кто сохранил верность Богу, обещано, что им не грозит вторая смерть (подразумевается, что первая смерть- прекращение физического существования).
Вероятно, отождествление второй смерти с огненным озером связано с традиционными представлениями еврейской апокалиптической литературы, в крой Последний суд отождествляется с огнем (напр., Иез 38:22; 2 Езд 7:36-38; Мф 25:41; Откр 14:10). Скорее всего, понятие "вторая смерть" было распространено в нек-рых иудейских кругах той эпохи. Хотя оно и не встречается в еврейских текстах, написанных раньше, чем Откр, оно есть в нескольких Таргумах (ТгВтор 33.6; ТгИс 22.14; 65.6,15; ТгИер 51.39,57) и в Поучениях рабби Елиезера, 34 (18а).
В христианской теологии под второй смертью понимают окончательное состояние тех, кто пребывает вне Божьего спасения. Вопрос о том, означает ли это вечное наказание (как полагает большинство теологов) или уничтожение грешников (как считают адвентисты), остается отк-рытым.
D.M.SCHOLER(nep.B.P.)
Библиография: ?. McNamara, TheNTandthe Palestinian Targum to the Pentateuch.
См. также: Окончательное состояние; Озеро огненное; Страшный суд, Последний суд; Ад, Преисподняя.
Вторник Масленицы (Shrove
Hies-day). Традиционное название вторника, предшествующего Пепельной среде и началу Великого поста. В этот день верующие обычно исповедовались священнику и получали отпущение грехов, чтобы начать Великий пост в надлежащем духовном состоянии.
Поскольку пост требовал ограничений в еде, на остатках жира пекли блины; блины в этот вторник стали традиционным блюдом.
D.Н. WHEATON (пер. Ю.Т.) См. также: Христианский год; Великий пост.
Второе Великое пробуждение
см.: Великие пробуждения.
Второе отделение
см.: Отделение.
Второе пришествие Христа (Sec-ond Coming of Christ).
Учение о том, что Иисус Христос вознесся на небо и однажды вернется на землю.
Реальность Второго пришествия Христа. Вера во Второе пришествие Христа основана на нескольких отрывках из Св. Писания. Сам Иисус в своей великой беседе о последних временах (Мф 24 и 25) говорит о своем возвращении - в притчах и напрямую. Он обещает ученикам, что уходит, чтобы приготовить место идущим за Ним, и однажды придет опять и возьмет их к себе, чтобы отныне навсегда все они были вместе (Ин 14:3). Ангелы во время вознесения говорят ученикам,что Господь придет также, как взошел на небо (Деян 1:11). Возвращение Христа - часть христианского провозвестия (3:21). Ап. Павел упоминает о нем в своих посланиях, особенно в Посланиях к фессалоникийцам (1 Фес 2:19; 3:13; 4:15-17; 2 Фес 1:7) и в 1 Кор 15:23; Флп 3:20; Кол 3:4; 2Тим 4:8; Тит 2:13; Евр 9:28.
Второе пришествие Христа- это проблема постепенного откровения. В ВЗ о нем говорится прикровенно и неопределенно, поэтому иудейские законоучители считали мессианские отрывки явно противоречивыми. С одной стороны, в ВЗ говорится о приходе торжествующего и могущественного Мессии. С другой стороны, Мессия предстает в них в образе страдающего раба(Ис 53). Т.о., в перспективе времени два пришествия слились в одно. Лишь в н.-з. откровении можно провести четкую грань между двумя пришествиями, гл. обр. потому, что первое уже было. Однако даже здесь о Втором пришествии Христа сказано не совсем внятно, поэтому эти отрывки так трудно толковать.
О факте Второго пришествия Христа в Св. Писании говорится совершенно недвусмысленно, но время его сок-рыто от нас. Сам Иисус признается, что ни Он, ни ангелы не знают времени Его возвращения, а только Отец Небесный (Мф 24:36). Нигде в пророчествах не названо точное время возвращения Христа, хотя в них есть указания на знамения, к-рые будут сопровождать его. В ответ на вопрос учеников после воскресения, не восстановит ли Он тогда царство Израиля, Иисус говорит, что ученикам не дано знать о временах и сроках (Деян 1:6-7).
Природа Второго пришествия Христа. Во время Второго пришествия Господь придет во плоти. Нек-рые утверждают, что обетование о приходе Христа исполнилось во время Пятидесятницы, когда Св. Дух сошел на апостолов. Отсюда слова Иисуса: "...Мы придем к нему [к Отцу]..." (Ин 14:23) - получили новое толкование: Он говорит о своем присутствии через Святого Духа. Другие считают, что Христово обетование изМф 16:28 исполнилось во время воскресения. Третьи говорят неопределенно, усматривая в словах: "Я с вами во все дни до скончания века" - исполнившееся обетование 0 Втором пришествии. Другое обетование видят в Откр 3:20: "Се, стою у двери и стучу: если кто услышит голос Мой и отворит дверь, войду к нему и буду вечерять с ним, и он со Мною". Здесь Второе пришествие фактически равноценно обращению. Еще один неожиданный поворот этой темы можно найти в учении "Свидетелей Иеговы", считающих, что Иисус уже вернулся наземлю в 1914 г., но незримо. Или, вернее, Он начал царствовать насвоем небесном престоле.
Изучая библейские свидетельства, можносчитать почти несомненным, что Иисус вернется на землю во плоти, т.е. явно и осязаемо. Это видно из предсказаний о Втором пришествии Христа. Ийсус хотел сказать, что Его приход будет явным и несомненным, и предостерегал против людей, к-рые станут говорить: "вот, Он в пустыне" или "вот, Он в потаенных комнатах". Им не нужно верить, "ибо, как молния исходит от востока и видна бывает даже до запада, так будет пришествие Сына Человеческого" (Мф 24:26-27). Сына Человеческого увидят "грядущего на облаках небесных с силою и славою великою" (ст. 30). Ап. Павел говорит о Втором пришествии Христа почти в тех же выражениях: "Потому что Сам Господь при возвещении, при гласе Архангела и трубе Божией, сойдет с неба, и мертвые во Христе воскреснут прежде" (1 Фес 4:16). И наконец, два мужа в белых одеждах (быть может, ангелы) при вознесении восклицают: "Сей Иисус, вознесшийся от вас на небо, приидет таким же образом, как вы видели Его восходящим на небо" (Деян 1:11). Поскольку Иисус вознесся во плоти и зримо, разумно предположить, что вернется Он тоже во плоти.
Термины, описывающие Второе пришествие Христа. В НЗ Второе пришествие Христа описывается при помощи нескольких слов.
Парусил (пришествие). Это наиболее распространенное слово буквально означает "пребывание" или "присутствие", "приход". Оно употребляется в 1 Фес 4:15 для обозначения прихода Христа, после крого праведники воекреснут и привлекут верующих к Нему. Это пришествие сокрушит беззакониика, Антихриста (2 Фес 2:8). Оно будет явным, и его озарит сияние славы Божьей. Ап. Павел молится, чтобы Бог укрепил верующих, |чтобы утвердитьсердца ваши непорочными во святыне пред Богом и Отцем нашим в пришествие Господа нашего Иисуса Христа со всеми святыми Его..." (1 Фес 3:13).
Апокалипсис. Это слово буквально означает |откровение". Ап. Павел говорит об ожидании | явления Господа нашего Иисуса Христа" (1К0р 1:7). Из 2 Фес 1:6-7 и 1 Пет 4:13 видно - то будет время облегчения после великого испытания, и верующие возрадуются великой радостью.
Богоявление. Христос придет в конце|великой скорби".Его явлениеознаменует суд над миром и гибель человека греха. Верующие уповают на Него и соблюдают заповеди Христовы, ожидая награды (1 Тим 6:14; 2 Тим 4:8). Так завершится их спасение (Тит 2:13-14).
Цель Второго пришествия Христа. Цель Второго пришествия Христа - установить Царство Божье во всей полноте. Царство не означает некую монархию с четко очерченными географическими границами. Оно присутствует там, где Христос царствует в сердцах людей. Оно существует ныне и осуществится в будущем. В определенном и чрезвычайно реальном смысле оно явилось вместе с приходом Христа на землю. В другом смысле - оно осуществится в будущем. Хотя Христос был Царем, когда пришел в первый раз, очень немногие люди узнали Его. Но грядет час, когда во имя Иисуса преклонится всякое колено и всякий язык будет исповедовать Христа Господом | во славу Бога Отца" (Флп 2:10-11,- пер. епископа Кассиана). То будет радостный праздник для христиан, а неверующие вынуждены будут неохотно покориться. Даже Сатана, зверь и лжепророк будут брошены в озеро огненное (Откр 20:10). Важно отметить, что в своем великом пророчестве о последних временах (Мф 24 и 25) Иисус называет себя Сыном Человеческим - вплоть до Мф 25:34. Сказав, что Сын Человеческий придет во славе своей вместе с ангелами и сядет на престоле славы своей (в ст. 34), Он называет себя Царем. И еще раз Он называет себя Царем в ст. 40. Он называет себя Сыном Человеческим лишь тогда, когда говорит о прошлом и близком будущем (26:2): |Вы знаете, что чрез два дня будет Пасха, и Сын Человеческий предан будет на распятие". Т.о., Второе пришествие свершится вместе с приходом Царства Божьего, ибо пришествие Христа и означает осуществление Царства.
Готовность ко Второму пришествию Христа. Из Христова учения о Втором пришествии видно, что оно имело огромное практическое значение. Иисус не просто говорит о нем как о событии, крое должно произойти в будущем. Он указывает, как нужно себя вести в свете этого факта. Многие притчи Иисусасвязаны с этим великим событием. Особенно с ним связано три обстоятельства.
Необходимо бодрствовать. Поскольку никто не знает времени Его прихода, важно быть готовым к нему во всякое время (Мф 24:42). Он придет в час, когда никто не будет ждать (ст. 44). Злой раб считал, что хозяин вернется не скоро, и вел себя недостойно (ст. 45-51).
Если бдительность хранит от безмятежной уверенности, что Второе пришествие Христа будет не скоро, то готовность предостерегает от другой крайности - ожидания скорого возвращения. Пять неразумных дев были не готовы к скорому приходу жениха (Мф 25:1-13) и уснули. Масло в светильниках кончилось. Тогда они пошли, чтобы купить масло, и в тот самый час пришел жених. Ап. Петр говорит о | ругателях", к-рые в последние дни будут говорить: |..."где обетование пришествия Его? ибо с тех пор, как стали умирать отцы, от начала творения, все остается так же"" (2 Пет 3:3-4). Поэтому необходимо не только бодрствовать, но и поддерживать бодрость перед лицом дурных предвестий.
И наконец, идущий за Господом должен трудиться в ожидании Его прихода. Особенно отчетливо это видно в притче о талантах (Мф 25:14-30). Господин дал 5 талантов одному рабу, 2 - другому, 1 - третьему. Первые два раба употребили то, что им вверили, и удвоили эти таланты, а третий пошел и зарыл то, что он получил, сохранив, но не приумножив его. Когда господин вернулся, он похвалил первых двух и дал им еще больший удел. Но злого раба он укорил и наказал, назвав его ленивым. Отсюда видно, что бдительность не есть праздное ожидание. Слова ап. Павла, обращенные к фессалоникийцам (2Фес 3:6-13), подчеркивают эту мысль.
Хотя очевидно, что мы не знаем точного времени пришествия Господа, в Св.
Писании есть нек-рые указания, позволяющие определить относительное время этого возвращения, связанное с двумя будущими событиями.
Милленаристские воззрения. Это воззрения на отношение между возвращением Христа и Тысячелетним Царством на земле, о кром говорит Иоанн в Откр 20:4-6.
Амилленаризм. Это учение о том, что между возвращением Христа и Последним судом никакого земного царства Христа не будет. Согласно этой теории, тысяча лет - символическое число, указывающее либо на завершение Христова Царства, крое наступит с Его приходом, либо на состояние верующих между смертью и воскресением. Амилленаристы отмечают, что тысячелетие упоминается лишь в одном отрывке и только этой в высшей степени символической книги.
Постмилленаризм. Это учение о том, что благодаря проповеди Евангелия Царство Божье постепенно распространится по всей земле, зло кончится и наступит мир. В конце этого периода, к-рый не обязательно продлится ровно тысячу лет, Христос вернется на землю. В подтверждение приводят притчи о горчичном зерне и закваске, к-рые символизируют постепенное возрастание Царства.
Премилленаризм. Согласно этому воззрению, Христос вернется в начале тысячелетия и воскресит мертвых, веровавших в Него, и вместе с живыми они будут царствовать с Ним на земле. В конце этого периода произойдет краткое восстание зла, за к-рым последует воекресение неверующих и Страшный суд. Эта точка зрения основана на том, что два воскресения в Откр 20 описаны одинаково, и, следовательно, мертвые должны воскреснуть во плоти, а также на в.-з. предсказании о льве и ягненке, к-рые возлягут рядом.
Воззрения, связанные с "великой скорбью". Эти воззрения относят время Второго пришествия Христа к периоду " великой скорби ", описанному в Мф 24.
Нек-рые ожидают восхищения святых до периода "великой скорби" и утверждают, что, когда придет Христос, Он отделит святых от мира (т.е. они будут восхищены на небо) перед семью годами " великой скорби" и вернется вместе со святыми в конце этих семи лет.
Другие учат, что Церковь останется в мире, но будет претерпевать великую скорбь, хотя Бог сохранит ее.
Третьи утверждают, что Церковь будет страдать первые три с половиной года " великой скорби ", а затем будет воехищена перед тем, как разразится гнев Божий.
Другие вопросы. Второе пришествие Христа - одна фаза или две? Нек-рые теологи, в особенности диспенсационалисты, выделяют во Втором пришествии Христа две фазы, или два этапа. Первый этап - тайный приход, во время крого Церковь будет восхищена перед "великой скорбью". Второй этап - конец "великой скорби" и торжественное возвращение Христа, Который установит свое земное Тысячелетнее Царство. Они основывают эту хронологию на различии между парусией, богоявлением и апокалипсисом. Другие находят это различие искусственным и полагают, что будет лишь одно возвращение в конце " великой скорби ".
Неизбежность Второго пришествия Христа. Нек-рые теологи учат, что Второе пришествие Христа может произойти в любой момент - на этот счет не нужно никаких особых пророчеств. Они уверены, что повеление: "Бодрствуйте, ибо не знаете часа" - означает именно это.
Другие говорят о неизбежности Второго пришествия Христа в более общем виде. По их мнению, в то время, когда Иисус говорил эти слова, они не означали, что Он может прийти в любое время, поскольку этому должны предшествовать определенные события, напр. старость ап. Петра (Ин 21:18), падение Иерусалима и разрушение Храма. Они настаивают на том, что, если слова не могли указывать на неизбежность Его прихода, когда были произнесены, они не требуют этого значения в настоящее время. Так, Второе пришествие Христа может быть очень скоро, но прежде должны произойти другие события, напр. "великая скорбь" (края может продолжаться не обязательно семь полных календарных лет).
Заключение. Учение о Втором пришествии Христа иногда вызывает разногласия среди христиан. Но, по словам ап. Павла, оно должно быть надеждой и утешением (1 Фес 4:18).
М. J. erickson (пер. А. К.) Библиография: G.C. Berkouwer, TheReturnof Christ; R.G. Clouse, ed., The Meaning of the Milleni-um; A. A. Hoekema, The Bible and the Future; G. E. Ladd, Crucial Questions About the Kingdom of God and The Blessed Hope; S. Travis, I believe in the Second Coming of Jesus; D. Pentecost, Things to Come; R. Pache, The Return of Jesus Christ; A. Reese, The Coming Advent of Christ.
См. также: Суд, Осуждение; Суд над народами; Судилище; Брачная вечеря Агнца; Тысячелетнее Царство Христа на земле (взгляды на него); Восхищение церкви; Воскресение мертвых; Скорби.
Второе рождение
см.: Возрождение (духовное).
Второй Вселенский собор
см.: Константинопольский собор (Второй Вселенский).
Второй шанс
(Second Chance). Еще один шанс после смерти исповедовать Христа. Нек-рые теологи - Маркион и Ориген в древней Церкви, Шлейермахер, Дорнер, Годет и др. в позднейшие века - полагали, что нек-рые (или все) люди, к-рые умерли неспасенными, поеле смерти получают второй шанс на спасение. Этой же точки зрения придерживаются "СвидетелиИеговы". Bee поддержку приводятся такие аргументы: (1) общие рассуждения о божественной любви и справедливости; (2)идея (основанная на нек-рых текстах вроде Ин 3:18,36) о том, что единственное законное основание для осуждения человека - сознательное, намеренное неверие во Христа; те же, кто никогда не слышал о Христе или воспринимал Его не всерьез, должны получить еще один шанс; (3)нек-рые тексты, напр. Мф 12:32; 1 ПетЗ:19; 4:6, понимаются в том смысле, что после смерти человек подвергается испытанию.
Эту точку зрения отвергают все ортодоксальные протестантские церкви. Основное течение протестантской теологии подчеркивает, что смерть - конец человеческих испытаний, и духовное состояние человека после смерти носит устойчивый, а не изменяющийся характер(Лк 16:19-31; Ин 8:24; Евр 9:27). Суд Божий исходит из деяний, совершенных в телесной форме, т. е. на земле (Мф 7:22-23; 10:32-33; 25:34 и дал.; 2 Кор 5:9-11; Гал 6:7-8; 2 Фес 1:8). Идея второго шанса противоречит настойчивому призыву в Св. Писании покаяться и повиноваться сейчас (2Кор 6:2; Евр 3:7-19:12:25-29).
В ответ на упомянутые доводы приводятся следующие возражения. (1) Бог ничего не должен человеку; Он уже устроил для нас справедливое испытание (в Адаме). То, что любой из нас имеет возможность услышать Благую весть, объясняется необыкновенной добротой Божьей. (2) Ин 3:18 и другие тексты содержат учение о том, что Иисус - единственный путь ко спасению, но вовсе не о том, что неверие в Иисуса - единственная причина наказания человека; мы все подлежим наказанию изза нашего греха, включая наш общий грех в Адаме (Рим 3:23; 5:12-17; 6:23). (З)Этитексты слишком многозначны и не связаны друг с другом, чтобы обеспечить адекватную основу для столь далеко идущей гипотезы. Далее, никакая скольнибудь ответственная интерпретация не обнаружит в них мысли о втором испытании. В Мф 12:32 не говорится, что всякий грех может быть прощен после смерти; там сказано только, что нек-рые не будут прощены. 1 Пет 3:19 толковали поразному: (1)Евангелие проповедано в.-3. святым; (2)Иисус говорит о наказании уже умершим неверующим (традиционная интерпретация лютеранских комментаторов); (3) Иисус возвестил о своей победе падшим ангелам (традиционная интерпретация современных ученых, основанная на параллелях с Книгой Еноха); (4) Иисус проповедовал через Ноя всем жившим до потопа (см. 1:11; Еф 2:17, - интерпретация, крую дают Августин, Беза и нек-рые реформатские теологи). Ни одна из указанных интерпретаций не дает оснований для выводов о втором шансе, к-рый предоставлялся бы всем умершим. В 1 Пет 4:6 речь идет, вероятно, о проповеди Евангелия в земном мире людям, к-рые впоследствии приняли мученичество во имя Христа.
J.M. FRAME(nep. Ю.Т.) Библиография: L. Berkhof, Systematic Theolo-gy; L. Boettner, Immortality; W.J. Dalton, Christ's Proclamation to the Spirits; B. Reicke, The Disobedi-ent Spirits and Christian Baptism.
Вулман, Джон
(Woolman, John, 1720-1772). Квакер, социальный реформатор и мистик. Один из наиболее успешных миротворцев и противников рабства в колониальной Америке. Семья Вулмана вместе с другими квакерами принимала участие в заселении НьюДжерси. Здесь Джон зарабатывал на жизнь портняжничеством; отсюда он, начиная с 1746г., отправлялся в миссионерские путешествия, где выступал против работорговли и войны. Дипломатия Вулмана сочетала в себе гибкость и твердость принципов. Проявляя сочувствие и к рабовладельцу, и к рабу, Вулман занимал бескомпромиссную позицию в отношении пороков самой системы рабовладения; напр., он настаивал на оплате всех работ, к-рые делали для него рабы. Со временем Вулман отказался употреблять продукты, произведенные рабами, и носить изготовленную ими одежду. Борьба Вулмана с рабством имела заметное влияние в РодАйленде, где богатые квакерысудовладельцы давно занимались перевозкой рабов, и особенно в Пенсильвании, где выступления Вулмана против рабства (первое из них увидело свет в 1758 г.)привели к тому, что участники Филадельфийского собрания (ежегодного) 1776 г. отказались от рабовладения. В труде Вулмана "Рассуждения о владении неграми" (Considerations on the keeping of Negroes), опубликованном в двух частях (соответственно, в 1754 и 1756), говорится, что рабство противоречит человечности и " внутреннему свету Христову", ниспосланному всем людям.
Вулман сыграл важную роль в разрыве с пенсильванскими политиками в годы Французскоиндейской войны (1756-63). Под давлением Вулмана и других пламенных квакеров из Англии и Америки большинство квакеров, членов пенсильванской легислатуры, предпочли отказаться от своих мест, чем поступиться своим "свидетельством в пользу мира" перед лицом войны с французами и их союзниками индейцами. Крометого, Вулман опубликовал "Моление за бедных" (Plea for the Poor), в кром призывал всех тех, кто обладает собственностью, делиться с неимущими.
Мистическое благочестие Вулмана сыграло важную роль в развитии квакерской мысли и социальной деятельности квакеров. В его "Дневнике" перед нами предстает человек, для крого физическое бытие есть, в конечном счете, отражение духовного бытия и к-рый глубоко чтил труд Божий в природном мире и в человеческой душе. Он отличался редкой духовной чуткостью. Без громких фраз, ничуть не рисуясь, он оказывал большее влияние на общественную мораль - по крайней мере, среди квакеров, - чем многие из т.н. реформаторов, наводнивших Америку в эпоху Революции,
М. A. N0LL(nep. Ю.Т.)
Библиография: P.P. Moulton, ed.. The Journal and Major Essays of John Woolman: R. Jones, The Quakers in the American Colonies.
См. также: Общество друзей.
Выгодность
см.: Целесообразность, Выгодность.
Высокой церкви, движение (High Church Movement).
Явление, имевшее место в основных протестантских церквях, но чаще всего используется для обозначения особой школы мысли в англиканстве. Понятием "высокая" обыкновенно определяется та важная роль, крую Церковь играла в истории, т.е. видимая ее сторона; в связи с этим за каждой отдельной деноминацией закреплялось право считаться частью святой, соборной и апостольской Церкви, сохраняющей историческую преемственность. Кроме подчеркивания значения видимости и преемственности Церкви, для движения характерен "высокий" взгляд на два евангельских таинства- крещение и Вечерю Господню, к-рые считаются важнейшими и даже незаменимыми орудиями спасения. "Высокая церковь" поощряет регулярное принятие св. тайн на Вечере Господней (после соответствующей подготовки). "Высокая церковь" требует, чтобы духовенство было хорошо образованным и рукоположенным; уважает церковное предание (особенно символы веры) и стремится к литургическому совершенствованию. Подобные идеалы и тенденции можно обнаружить в лютеранстве XVII в. или в методизме XIX в.; правда, их не всегда называли "высокой церковью".
В англиканстве, где самый термин получил широкое распространение, особенно важно различать собственно движение "высокой церкви" и движение трактарианцев (англокатоликов). Первое возникло намного раньше второго, в XVII в., и представляло в то время крайний фланг оппозиции пуританству (крое стремилось уподобить англиканство церквям Женевы или Шотландии, т.е. превратить его в Кальвинистскую церковь). " Выеокоцерковники " подчеркивали, что Англиканская церковь - полноценный член исторически преемственной, видимой Церкви Божьей, что апостольекая преемственность ее епископов уходит в древнейшие времена, что ее литургия опирается на исходные принципы Вселенской Церкви, что ее таинства действенны, а учение соответствует самим основам учения Церкви первых веков. К числу выдающихся ее деятелей относились епископ Винчестерский Ланселот Эндрюс (1555-1626), поэт Джордж Герберт (1593-1633), духовный писатель Джереми Тейлор (1613-67), епископ Кентерберийский Уильям Лод (1573-1645) и автор библейских комментариев Генри Хаммонд(1605-60).
Понятие "низкая церковь" вошло в употребление с XVIII в. Оно применялось к людям, отличавшимся веротерпимостью, широкими взглядами на церковное учение, традицию, богослужение. Позднее его стали использовать как синоним евангелизма; на первых порах "низкоцерковники" называли самих евангеликов "энтузиастами".
Когда в 1833 г. возникло движение трактарианцев, Англиканская церковь состояла преимущественно из "высокоцерковников", но включала влиятельную, хотя и небольшую группу евангеликов. К трактарианцам примкнули и представители "высокой церкви", и евангелики,однако вскоре стало ясно, что трактарианство - это не просто исполненная евангелическим энтузиазмом "высокаяцерковь". Движение "высокой церкви" и в учении, и в обрядах всегда находилось в оппозиции к католицизму; трактарианцы же (возглавляемые Дж.Г. Ньюменом) были расположены к католицизму, а то и подражали ему. Отношения между трактарианцами-"энтузиастами" и трактарианцами, представляющими "высокую церковь" (к их числу относился епископ Линкольнский Кристофер Уордсворт, 1807-85), становились все более напряженными, пока в кон. XIX в. движение трактарианцев не поглотило "высокую церковь". С тех пор понятия "трактарианство", "высокая церковь" и "англокатолицизм" считаются практически тождественными.
В последние десятилетия в среде англикан-евангеликов заметно тяготение к давним идеалам "высокой церкви"; с ними солидаризируются и евангелики других деноминаций. К. С. Льюис часто проповедовал своим читателям те взгляды на богослужение, церковное учение и обряды, к-рые выработала "высокая церковь" в пору расцвета (XVII в.). Нек-рые англикане считают высокой честью называться "евангеликами "высокой церкви"".
P. Toon (пер. Ю.Т.)
Библиография: P. ?. More and F. L. Cross, eds., Anglicanism; R.Webber and Bloesch, eds., The Orthodox Evangelicals; S. Nc'M, Anglicanism.
См. также: Англокатолицизм; Оксфордское движение; Лод, Уильям; Низкая церковь.
Высшая критика (Higher Criticism).
Исследование Св. Писания как литературного произведения, в отличие от "низшей критики" - текстуального исследования библейского текста и истории его изменений. Критика эта должна решать три задачи: (1) выявлять литературные источники библейского текста; (2) анализировать литературные жанры (Gattungen) библейских текстов; (3) определять авторство и время составления текста.
Понятие "высшая критика" может указывать на поиски мистического смысла или нести в себе язвительный оттенок, но в реальности оно обозначает процесс, к крому в той или иной мере причастны все ученыебиблеисты. Чтобы понастоящему проникнуть в суть библейского текста, необходимо изучить его источники. Иногда содержание текста определяется историческими событиями: напр., в Езд приводится эдикт Кира 538г. до н.э., предоставлявший свободу народам, некогда плененным вавилонянами (1:2-4). В той же книге говорится о государственном указе ,свя -занном с восстановлением Иерусалимского Храма (6:3-5); указ был обнаружен в царском хранилище, и оказалось, что в его составлении тоже принимали участие приближенные Кира. Он подтверждал утверждения иудеев, чтоХрам был восстановлен по царскому указу.
Не менее важно учитывать жанровое многообразие библейской литературы; в этом случае появляется возможность сравнивать библейские книги со светскими литературными произведениями. Напр., в.-з. юридическиеустановления имеют много общего с законодательством соседних народов; смысл н.-з. посланий можно понять значительно глубже, если сравнить их по форме, стилю и языку с обычной перепиской I в. н.э. Из того, что произведение приписывается данному автору, вовсе не следует, что оно им написано. Напр., научный анализ показывает, что "Вознесение Моисея ", хотя и восходит якобы к произведению древнего почитаемого автора, на самом деле написано в нач. 1в.
Г
Гадес
Ад,Гадес.
Галликанизм (Gallicanism).
Движение во Франции, требовавшее ограничить папскую власть и усилить контроль государства над Церковью. Римскокатолическая церковь считала его еретическим. На первом этапе (XIV в.) идеи галликанизма выражали францисканцы Уильям Оккам, Жан Жанден и Марсилий Падуанский; книги Марсилия Падуанского способствовали церковному расколу, выразившемуся в одновременной власти двух пап (12751342). Ранней формой галликанизма стал концилиаризм попытка преодолеть противоречия между противоборствующими фракциями в Католической церкви. Концилиаризм означает, что решения Вселенского собора имеют преимущественную силу перед папскими эдиктами. Констанцский собор (141418) принял установки концилиаризма, надеясь, что это поможет избрать папу, приемлемого для обеих фракций. В нач. XV в. ведущими выразителями идей галликанизма стали Жан Жерсон (13631429) и Пьер д'Альи (13501420).
Первоначально учение галликанизма ограничивалось церковными рамками, однако в 1594 г. Пьер Питу, юрист из Парижа, распространил его и на общественнополитическую сферу, написав книгу "Свободы Галликанской церкви". "Галликанские свободы", как он назвал выдвинутые им положения, должны были ограничить папскую власть, усилив контроль государства над Церковью. Прямо провозглашалось, что король полномочен созывать церковные соборы и утверждать церковныезаконы. Крометого, "свободы" подрывали иерархические связи папы с французскими епископами, к-рые отныне должны были подчиняться монарху; им не разрешалось ездить в Рим, а папским легатам приезжать во Францию. Запрещались и любые контакты с папой, не санкционированные королем. Более того, чтобы опубликовать во Франции папские декреты, требовалась королевская санкция. Любое папское постановление можно было оспаривать через апелляцию к будущему собору.
В 1663 г. галликанизм получил одобрение Сорбонны. Боссюэ составил Галликанские статьи, опубликованные Собранием французского духовенства в 1682 г. Статьи пытались теологически обосновать "галликанские свободы", ссылаясь на концилиаристскую концепцию и доказывая, что Христос возложил на Петра и пап духовную, а не земную власть. Отстаивая идеи концилиаризма, Боссюэ утверждал, что церковные соборы наследуют власть непосредственно от Христа, папские же решения могут подлежать пересмотру, пока они не утверждены всей Церковью. Он призывал сохранять верность традициям Французской, но не Римской церкви. Галликанские статьи стали обязательной частью школьной программы в любом французском теологическом заведении. Галликанизм процветал на протяжении всего XVII в. В конце следующего века ему был нанесен тяжелый удар Французской революцией в годы гонений французскому духовенству пришлось обратиться к Риму за помощью. Со временем галликанизм окончательно прекратил свое существование.
PA. Mickey (пер.Ю.т.) Библиография: A. Barry,"Bossuetand the Gallican Declaration of 1682", CHR9:14353; С. B. du Chesnav,NCE;F. P. Drouet,"Gallicanism", The New Catholic Dictionary;J. A. Hardon, Modern Catholic Dictionary,225; W.H. Jervis,The Gallican Church and the Revolution.
См. также: Фебронианизм; Галликанские статьи, четыре; Боссюэ, Жак Бенинь.
Галликанские статьи, четыре (Gallican Articles, the Four, 1682).
Приняты на специально созванном соборе французских епископов в Париже в марте 1682 г., чтобы как можно точнее определить полномочия пап, королей и епископов в деятельности Французской католической церкви. Непосредственным поводом к созыву собора стал спор, разгоревшийся между французским королем Людовиком XIV и папой Иннокентием XI; речь шла о том, кто обладает правом назначать епархиальных епископов, а также распоряжаться епархиальными доходами. В 1682 г. собор принял четыре тезиса, сформулированных Боссюэ, епископом г. Мо; основу их составляли положения, разработанные ранее на теологическом факультете Сорбонны. Согласно Галликанским статьям, (1)папы не осуществляют контроль за мирскими делами, в сфере гражданской короли не подчиняются каким бы то ни было церковным властям, Церковь не имеет юридического права низлагать королей, а также никакими папскими декретами не может освобождать людей от их гражданских обязанностей; (2) папы подчиняются решениям вселенских соборов, как постановил Констанцский собор (141418); (3) папа вершит свою власть при должном уважении к практике и традиции местных и национальных церквей; (4) хотя папе и принадлежит "решающая роль в вопросах веры ", без соответствующего одобрения Вселенского собора его решение нельзя считать окончательным.
Галликанские статьи классическое выражение галликанизма, т.е. французской национальной формы католицизма по распоряжению Людовика XIV вошли в учебные курсы всех университетов. Но папство их не приняло, и нек-рые французские епархии много лет оставались без правящего епископа. В 1693 г. папа Александр VIII разрешил французскому королю, в обмен на отмену Галликанских статей, оставлять у себя доходы с этих епархий. Однако на протяжении всего XVIIIв. статьи попрежнему подлежали обязательному изучению.
N. V. Н0РЕ(пер. Ю.Т.) Библиография:W. H.Jervis,The Gallican Church:S.Z. Ehler and J.B. Morrall,Church and State Through the Centuries:A. Galton, Church and State in France, 13001907.
См. также: Галликанизм.
Галликанское исповедание (Gallie Confession).
Вероисповедный символ французского протестантизма. Протестантизм во Франции сложился во второйтретьей четв. XVI в., гл. обр. под влиянием кальвинистской Женевы. В 1555 г. в Париже действовала община протестантов, имевшая свою организационную структуру и регулярно проводившая богослужения. В течение нескольких последующих лет такие общины возникли по всей Франции. В мае 1559 г. представители общин встретились в Париже на своем первом национальном синоде, проходившем под председательством местного пастора Франсуа де Мореля. На синоде получил одобрение церковный устав; полученный из Женевы проект вероисповедного символа, состоявший из 35 статей, был дополнен и составил 40 статьей. В первых статьях символа сформулировано учение о БогеТроице, Который отк-рывается в записанном Слове Библии. Дальше речь идет о приверженности трем вселенским символам веры Апостольскому, Никейскому и Афанасиевскому, "ибо они отвечают Слову Божьему ". В последующих статьях излагались основы протестантского вероучения о греховности человека, о божественности Иисуса Христа и заместительном искуплении, об оправдании благодатью через веру, о возрождении через дар Св. Духа, о божественном происхождении Церкви и двух таинств (крещения и Вечери Господней), о роли государства, предназначенного Богом " поддерживать общественный порядок и мир". В статьях символа также содержалось и учение о предопределении в его умеренной форме.
Этот, до некрой степени обновленный, Символ веры был принят синодом; копию его послали королю Франциску II с просьбой проявить терпимость к приверженцам нового вероисповедания. В 1571 г., на VII национальном синоде в JIaРошели, Галликанское исповедание получило новую редакцию и оставалось официальным вероисповедным символом французского протестантизма больше четырех веков.
N. V. Н0рн(пер. Ю.Т.) Библиография:A.C.Cochrane, Reformed Confessions of the Sixteenth Century: P. Schaff.The Creeds of Christendom.1.49098.
См. также: Исповедания веры.
Гарнак, Адольф (Harnack, Adolf, 18511930).
Немецкий протестантский теолог и историк Церкви, родился в семье известного лютеранского теолога, учился в Дерпте и Лейпциге, преподавал в Лейпциге, Гисене, Марбурге, а с 1891 г. в Берлине. Гарнак был чрезвычайно плодовитым автором и пользовался значительным влиянием в ученом мире. Его неортодоксальные воззрения вызвали ожесточенные споры, и только поддержка правительства помогла ему выстоять в этой борьбе. В 1905 г. Гарнак возглавляет Прусскую королевскую библиотеку, а в 1911 г. способствует основанию Общества содействия научным исследованиям императора Вильгельма и становится его председателем. После Первой мировой войны Гарнак изза симпатий к Веймарской республике лишается многих последователей. Одним из самых одаренных учеников Гарнака был К. Барт, к-рый вскоре отошел от идей своего учителя.
Основной вклад Гарнака в церковноисторическую науку его исследования НЗ и патристики. Среди его сочинений выделяются "Очерк истории догматики " (в 7 т., 189499); "Миссия и распространение христианства в первые три столетия"(в2т., 190405); "Возникновениеи развитие церковного устава и церковного права в первые два столетия" (1910); "Апостол Лука" (1907); "Речения Иисуса" (1908); "Деяния апостолов" (1909); " Когда написаны Деяния апостолов и синоптические евангелия "(1911).
На пути своего интеллектуального и духовного формирования Гарнак, испытавший влияние ортодоксальной протестантской среды, историкокритического метода Тюбингенской школы и либеральной теологии А. Ритчля, стал рассматривать религию с практической точки зрения, исследуя заключенные в ней возможности примирения культуры с христианской верой, атакжеорганизации жизни общества. По мысли Гарнака, единство культуры и Евангелия утрачено в эпоху Просвещения, но могущество и откровение Бога, явленные в Иисусе Христе, то Евангелие, крое несет в мир временного обетование вечной жизни, освобождают человека, внушая ему сознание ответственности за все, происходящее в мире, и служат основанием высоконравственной культуры.
Главная мысль, пронизывающая творчество Гарнака, состоит в том, что в ранней Церкви догма возникла в процессе стихийного поиска условий вхождения в христианскую общину, однако это затемнило изначальную сущность и практический смысл учения Иисуса. Чтобы вновь обрести этот смысл, необходимо понять, что мысли и поступки Иисуса и Его учеников были так же обусловлены нравами и представлениями своего времени, как мысли и поступки современных людей. Поэтому необходимо отделить "ядро" евангельской вести, то, что выступает в качестве неизменной истины, от "шелухи" изменчивых форм жизни и мысли, в крую оно облечено. В книге "Сущность христианства" (1901), края пользовалась огромной популярностью, Гарнак утверждает, что ядром учения Иисуса было возвещение Царства Божьего, где победа над злом становится внутренним связующим звеном между Богом и человеком, придавая его жизни высший смысл. В этом проявляется отцовство Бога и бесконечная ценность человеческой души. Христиане должны следовать за Иисусом, примером высшей праведности, руководствуясь законом любви, к-рый существует независимо от религиозного поклонения и соблюдения обрядов.
Хотя любовь это уже начало новой жизни, такой подход к жизни и служению все же отличается крайним индивидуализмом, не требующим от человека активной жизненной позиции и стремления добиться улучшений в политической, социальной и экономической сфеpax. Эта теология фактически ставила христиан в полную зависимость от правящих кругов и позволила Гарнаку вместе с другими интеллектуалами безоговорочно поддержать военные устремления Германии в 1914 г.
R.V. PlERARD(nep. В.Р.) Библиография: GЖOlick, The Reality of Christianity: A Study of Adolf von Harnack as Historian and Theologian:W. Pauck,Harnack and Troeltsch: Two Historical Theologians:G. Bromiley,Historical Theology: An Introduction;W. Schneemelcher, RGG,HI, 7779; C. Brown,NIDCC,452; P. D. Feinberg,DCE, 282.
См. также: Либерализм в теологии.
Гебеляйн, Арно Клеменс
(Gaebelein, Arno Clemens, 18611945).Ведующий деятель фундаменталистского движения кон. ΧιΧнач. XXв. Родился в Тюрингии (Германия); в 1879 г., в 18 лет, эмигрировал в Соединенные Штаты, где начал работать на трикотажной фабрике в Лоуренсе (Массачусетс). В том же году был призван к служению, после чего начал прилежно изучать Библию и древние языки. В 1881 г. ему предложили стать помощником в немецкой методистской епископальной церкви Уоллона, на Второй улице в НьюЙорке. Он и "жил на пансионе" у Луиса Уоллона, и тот привил ему интерес к премилленаристской эсхатологии. Потом Гебеляйн успешно осуществлял пасторское служение в Балтиморе, Гарлеме и Хобокене, а позже вернулся в НьюЙорк и основал " Движение надежды Израиля" миссионерскую организацию, служившую и помогавшую еврейскому народу. Боевым рупором миссии стал жл "Нашанадежда" (18941957), главной задачей крогобыло рассказать христианам о евреях, поощрять изучение пророчеств, бороться с антисемитизмом. Слава Гебеляйна как библейского проповедника и лидера пророческих конференций возрастала в Америке, а потом по всему миру, и "Наша надежда" превратилась во влиятельный журнал, способствующий изучению Библии. Его читали люди самых разных конфессий и призваний.
Наибольшей известности Гебеляйн достиг в сфере изучения пророчеств. С. И. Скоуфилд, к-рый просил Гебеляйна стать одним из авторов "Библейского справочника", писал ему: "Когда речь идет о пророчестве, я у ваших ног". Круг интересов Гебеляйна простирался намного дальше собственно пророчеств он написал около пятидесяти книг и множество эссе на библейские темы. Выдержанный и мудрый человек, он умиротворяюще влиял на движение, крое все чаще привлекало к себе внимание своими склоками и расколами. Гебеляйн навсегда сохранил любовь к еврейскому народу; под его редакцией "Наша надежда" решительно противостояла Гитлеру и сообщала о положении евреев в годы холокоста, когда другие газеты и журналы не слишком доверяли сообщениям из Германии. Умер Гебеляйн на Рождество 194 5 г., веря, что еврейский народ, к-рый он поддерживал пятьдесят лет, скоро создастсвое государство в Палестине.
D. A. Rausch (пер. Ю.Т.)
Библиография: AC. Gaebelein,Half А Сетиry: The Autobiography of a Servant:D.A. Rausch, Zionism Within Early American Fundamentalism, chs. 6,8; and"Our Hope: An American Fundamentalist Journal and the Holocaust", FH \2:89103.
Гегель, Георг Вильгельм Фридрих (Hegel, Georg Wilhelm Friedrich, 17701831).
Немецкий философ Гегель родился в Штутгарте в семье государственного чиновника. В его ранние и школьные годы никто не мог даже заподозрить, что вполне заурядный юноша с годами приобретет такую власть над умами нескольких поколений. По окончании Тюбингенского университета в 1793 г. Гегель получает диплом, вкром говорится, что он отличается благонравием и проявляет способности к изучению теологии и филологии, тогда как философия дается ему с превеликим трудом. Несколько лет Гегель служит домашним учителем в аристократических домах, а с 1801 г. преподает в Йенском университете. В те годы он находится под сильным влиянием Шеллинга, вместе с к-рым издает "Критический философский журнал ". В Йене он создает свое главное произведение, " Феноменологию Духа". В1807 г. изза близости театра военных действий университет зак-рывается, и Гегель несколько месяцев служит в ежедневной газете. В1808 г. он становится директором гимназии в Нюрнберге, где продолжает работать над своими философскими сочинениями. В 1816 г. его приглашают в Гейдельберг, где он преподает философию, а в 1818 г. он становится профессором философии в Берлине, где наконец обретает славу и авторитет.
Гегель самый видный представитель немецкого идеализма. По его мысли, подлинной реальностью обладает только Дух; все прочее лишь проявления Духа. Для Гегеля философия была своего рода теологией, ибо он полагал, что вся наличная действительность не что иное, как проявление Аболюта, к-рый и есть Бог. Поскольку все сущее представляет собой проявление божественного Духа, то "все действительное разумно, и все разумное действительно ".
Применяя свой диалектический метод, Гегель выявлял слабые стороны тех или иных утверждений, стараясь наглядно продемонстрировать противоречия человеческого мышления. Он полагал, что причина мыслительных ошибок либо в незавершенности мысли, либо в ее чересчур абстрактном характере. Если показать человеку присущие его рассуждениям "противоречия", он сможет убедиться в незавершенности своих философских построений, а это побудит его стремиться ко все более полному пониманию диалектики частного и всеобщего. Гегель представлял историю как некий форум, на кром разоблачаются противоречия и несоответствия конечной человеческой мысли и действия, а бесконечный разум Абсолюта переходит на более высокий уровень культурного и духовного проявления.
Государство, по мысли Гегеля, это высочайшее социальное достижение человека. Подчеркивая важность семейной любви, Гегель утверждал, что государство ее более высокое и универсальное проявление. Государство обеспечивает осуществление этического идеала; Дух нации это божественное, это "действительный Бог". То, что государство осуществляет свою волю при помощи силы, мало беспокоило Гегеля, к-рый считал войны благом. По его мнению, война предохраняет исторический процесс от застоя и способствует здоровью нации. Два народа могут быть правыми, оба могут быть проявлениями божественного; но только война помогает решить, чье "право" должно восторжествовать.
Религия, согласно Гегелю, проходит четыре стадии четыре пути познания Абсолюта. Первая естественная религия, или анимизм, т.е. обожествление деревьев, животных и проч. На второй стадии Бога представляют в человеческом облике; люди строят храмы и поклоняются статуям богов. Третья стадия появление на исторической сцене христианства. Бог воплощается и действует в мире, будучи и Богом, и человеком. Гегель высоко оценивал этическое учение Иисуса, особенно Нагорную проповедь. Иисус не делал различия между врагами и друзьями, Он отвергал всякое неравенство. Для Иисуса нравственность спонтанное проявление жизни, сопричастность божественному. Четвертая, и высшая стадия этотрадиционные христианские верования, переведенные Гегелем на язык понятий спекулятивной философии.
Гегель рассматривал различные аспекты проявления Бога в мире. Сама история была для него средством изучения божественного промысла. Посредством божественного деяния "противоречия" между антитетическими движениями или культурами вновь и вновь разрешаются в высшем синтезе. Бог во всей полноте проявился в воплощении, ибо здесь Его присутствие не было ограничено Его трансцендентностью. Тем не менее в воплощении Бог был слишком привязан к конкретной исторической ситуации. Поэтому необходима философская религия, края в гораздо большей степени будет иметь всеобщий характер. Бог есть любовь, поэтому, хотя отрицание и противопоставление между тезисом и антитезисом исторически необходимы, примирение и синтез всегда существенны. Диалектические движения истории это проявления Божьего промысла во времени.
Существует множество самых разных интерпретаций философии Гегеля. Многие исследователи считают его христианство ересью, слегка прик-рытым пантеизмом. Для других система Гегеля искренняя попытка выразить истину христианства средствами философии. Гегель оказал огромное влияние на философскую мысль целой эпохи и на столь несхожих по своим задачам философов, как Маркс, с его исторической диалектикой, и Кьеркегор, для мысли к-'рого особое значение имели самосознание и страсть.
P.H.deVries (пер.в.Р.) Библиография:G.W.F. Hegel,Lectures on the Philosophy of Religion, Phenomenology of Spirit, Philosophy of Right,and Science of Logic;F. Copleston, A History of Philosophy, VII, chs. 911 ;J.N. Findlay. Hegel: A Reexamination;J. Μ. E. McTaggart, Studies in Hegelian Cosmology;G. R. G.Mure,An Introduction to Hegel; W. T. Stace,The Philosophy of Hegel.
Гедонизм (Hedonism).
Это слово происходит от греч.hedone "наслаждение". Гедонизм охватывает все этические теории, полагающие главную нравственную цель в счастье, удовольствии. Древние киренаики считали, что точное предвидение приятных или печальных результатов ведет к мудрости; позднее они подчеркивали, что в каждый миг жизни нужно стремиться к наслаждению. Эпикурейцы слегка видоизменили эту концепцию, противопоставив мимолетному удовольствию абсолютно счастливую жизнь " удовольствие от благоразумия" обеспечивает разумной личности тонкость, разнообразие, постоянство. Ни "чистый", ни "видоизмененный " гедонизм не предполагает истинно нравственных ориентиров.
Согласно "психологическому гедонизму", всякий выбор определяется удовольствием/болью (Бентам); желать чтото значит находить в этом предмете удовольствие (Милль). Всякий объект безусловно должен привлекать (сулить удовольствие) прежде, чем его избрали, желание обладать объектом должно предшествовать удовольствию, связанному с его достижением; однако человек не всегда избирает удовольствие, поскольку этот критерий не дает нравственного ориентира.
"Эгоистический гедонизм" (Гоббс) настаивает на том, что поскольку всеобщее счастье абстракция, то каждый человек должен искать счастья для себя. Или утверждает, что каждый ищущий счастья для себя способствует счастью всеобщему. Но опыт учит, что даже утонченный эгоизм далеко не всегда способствует всеобщему благоденствию.
Согласно "альтруистическому гедонизму" (учение утилитаризма), каждый должен стремиться к "наибольшему счастью для наибольшего числа людей " (Милль) и эмоциональному сочувствию (Юм) к другим, с тем чтобы чужое счастье стало необходимым для нашего собственного. Но если удовольствие становится целью, почему чужое счастье мешает моему собственному? Взывая к справедливости и самоотречению, мы приводим доводы, не имеющие ничего общего с гедонизмом. Но может ли удовольствие быть столь полным и можно ли его распределять?
Вообще гедонизм критикуют за то, что счастье в нем отождествляется с удовольствием; зато, что он настаивает: еделанный человеком выбор должен его привлекать, поэтому удовольствие само по себе единственная цель, объект и сопутствующее условие выбора. Кроме того, гедонизм критикуют за отрицание того, что человек может стремиться к другим целям (художественному превосходству, свободе, вере), оставаясь безразличным к удовольствиям, к-рые они приносят. Критикуют его за пренебрежение подлинно нравственными вопросами: в чем я должен находить удовольствие? в какой мере и какой ценой? Гедонизм критикуют и за то, что он низводит нравственность до чувства, пренебрегая ее рациональной,этической, социальной сторонами, за то, что он не указывает критерия для различения удовольствий высших и низших, достойных и недостойных человека, животных и духовных и не может примирить противоречащие друг другу удовольствия или одного человека с другим. Наслаждение чрезвычайно индивидуально, поэтому у общества нет общего знаменателя удовольствия или страдания. Гедонизм не оставляет места для жертвы, бескорыстия или долга. Обязанность уступает место желанию, мораль переходит в целесообразность и стремление к удобствам. Попытки оценить цели наслаждения привели к возникновению негедонистической "теорииценностей".
Тем не менее нравственная жизнь предполагает чувство. Все Св. Писание пронизано обещаниями "воздаяния", и христианство, унаследовавшее идею о том, что любящий Бог создал человека чувствующим, не обошлось без нек-рых гедонистических соображений. Оно утверждает, что правильное поведение должно приносить высшее удовлетворение, что любовь всегда способствует счастью других. Иисус 16 раз называет определенные установки и качества, приносящие "блаженство", и, говоря о жизни, подчиняющейся Божьим законам, прибегает к образам праздника, вина, жемчуга, сокровища, радости. Ап. Павел тоже призывает христиан к радости(Флп4:4и дал.; 1 Кор 7:40).
Августин развивает идею христианского "эвдемонизма" (греч. euduimonia "счастье"): нравственность состоит в стремлении к счастью; важно то, что приносит счастье, и то,где человек его ищет. Счастье состоит не в удовлетворении каждого случайного желания, в преходящих или низших ценностях, а в главной цели человека т.е. в Боге. Любить Бога и находить в Нем полноту жизни вот высшее счастье. Амвросий Meдиоланский и Фома Аквинский включают "счастье" в конечную цель человека. Батлер считал, что в природе человека стремиться к величайшему счастью; забота и разумные усилия, ведущие к счастью, добродетельны. "Заслуживает рассмотрения, волен ли человек быть несчастным без всякой на то причины или делать таковыми других ". Кант был убежден, что человек создан, чтобы желать счастья в качестве своей конечной цели, и считал, что Бог и бессмертие должны примирить требования долга с неизбежным стремлением к счастью.
Большинство современных христиан гедонисты: они ожидают счастья вслед за обращением, хотя понимают удовольствие как "блаженство" и полагают, что любовь Божья означает заботу, поддержку и воздаяние за добро. Зрелый христианский гедонизм предполагает, что христианин, страстно желающий счастья другим, никогда не ставит своей целью собственное счастье, видя в нем лишь награду за жизнь, отданную бескорыстному служению Христу. "Счастье" подразумевает полное духовное благополучие, ощущение Божьего благоволения.
R.E.O. White(пер.А. К.) Библиография:Augustine, Moral Behavior ϊύ.N'ι.ΧN,Sermons?!,15,OnPsalm 32:1). D. Raphael, British Moralists 16501800:W. R. Matthews, cd., Butler's Sermons and Dissertation upon Virtue: J .C. В. Gosling,Case For Hedonism Reviewed;P. В. Edwards, Pleasures and Pains: A Theory of Qualitative Hedonism.
См. также: Счастье.
Геенна(Gehenna).
Греческая транслитерация арам, словаgehinnam, крое восходит к евр.£<2hinndm "долина Еннома (Хиннома)" или "долина сыновей Еннома" (ср. 2 Пар 28:3; 4 Цар 23:10 и т.д.). В указанных текстах говорится о долине, расположенной к юговостоку от Иерусалима. Недалеко от того места, где долина Еннома соединялась с долиной Кедрона, находилось место поклонения Ваалу, называемое Тофет, где в жертву Молоху приносили детей (ср. 4Цар 16:3 и 21:6 о нечестии царей Ахазаи Манассии; 4Цар23:10 оразрушении Тофета царем Иосией, к-рый возобновил завет с Богом). В пророчестве Иеремии (Иер 7:32; 19:6) говорится, что изза мерзостей, к-рые совершались на высотах Тофета, это место назовут "долиной убиения" и оно станет местом наказания и гнева Божьего.
Изза подобных ассоциаций в I в. до н.э. о геенне говорили в метафорическом смысле как о месте вечного наказания нечестивых, где грешники обречены гореть в огне. Такое понимание геенны прослеживается в еврейской апокалиптической литературе (напр., 3 Езд 7:36). Талмудическая литература изобилует детальными описаниями геенны так, напр., глубину ее невозможно измерить, а степень погружения в нее того или иного грешника соответствует мере его нечестия. Упоминания об огне, пылающем в геенне, есть у Филона, у Иосифа Флавия и в кумранских документах.
Из двенадцати упоминаний геенны в НЗ одиннадцать содержатся в синоптических евангелиях и одно в Иак. У синоптиков Иисус говорит о геенне в том же значении, о кром сказано выше. Многие исследователи НЗ склоняются к тому, что в нек-рых текстах подразумевается именно геенна, хотя само слово отсутствует (напр., Мф 25:41 и Откр 20:4). Представление о геенне имеет ряд общих черт с Аидом/Шеолом. Однако Шеол обычно считается местом временного обитания душ умерших людей (как праведных, так и нечестивых), где они ожидают наступления Божьего суда, а геенна это место окончательного и вечного наказания, крое постигает грешников, уже осужденных Богом.
Многочисленные упоминания о геенне служат веским аргументом против универсализма. Попытки смягчить ли60 оставить без внимания представление о геенне огненной, уготованной тем, кто пренебрегает раскаянием в грехах, искажают свидетельство Библии.
V.Cruz(пер. В. Р.) Библиография: Н. Bietenhard,NIDNTT, II, 20510; L. Blau,Jewish Encyclopedia,V, 58283; Η. Buis, The Doctrine of Eternal Punishment;L. Могris,The Biblical Doctrine of Judgment.
См. также: Вечное наказание; Ад, Преисподняя; Ад, Гадес; Шеол.
Гейдельбергский катехизис (Heidelberg Catechism, 1563).
Обычно на катехизисы возлагается три задачи: служить пособием для верующих разного возраста; обеспечить подготовку к конфирмации; сформулировать вероучительную позицию. Гейдельбергский катехизис осуществляет все три.
Пфальц (область к югу и западу от Майнца) стал лютеранским в 1546 г., при курфюрсте Фридрихе II. Вскоре, однако,в регионе получили широкое распространение кальвинистские идеи, что повлекло за собой ожесточенные теологические диспуты о "действительном присутствии" в евхаристии. Когда ФридрихШ Благочестивый (151576) унаследовал власть над Пфальцем, он вник в эти споры, изучил аргументы обеих сторон и пришел к выводу, что 11я статья Аугсбургского исповедания близка к католицизму. Тогда он встал на сторону кальвинистов, хотя лютеранские князья требовали, чтобы он поддержал Аугсбургский мир (к-рый отвергал идеи реформатов). Решив усилить свою позицию, Фридрих заполнил теологический факультет в столице княжества, Гейдельберге, сторонниками реформатства и начал вводить в пфальцских церквях литургические изменения. Чтобы примирить теологические фракции, осуществить реформы и защитить себя от лютеранских князей, он поручил факультету составить новый катехизис, к-рый можно использовать и в школах, и как наставление для проповедников, и как исповедание веры. Хотя в составление катехизиса, кроме самого Фридриха, было вовлечено многочленов теологического факультета, общепризнанными его создателями считаются Каспар Олевиан и Захария Урсин. 19 янв. 1563 г. Гейдельбергский синод утвердил немецкий текст катехизиса, снабженный предисловием ФридрихаIII. Ко времени публикации катехизис был переведен на латинский язык.
Значение катехизиса обусловливают, по крайней мере, три обстоятельства. (1)Он переведен на множество языков, принят различными христианскими течениями и стал наиболее известным сводом положений реформатства. (2) Родившись в ходе теологических споров, он носит вполне мирный характер, отличается благочестием, спокойным тоном и практичностью. В нем излагается реформатская теология, какой ее видел Фридрих III, однако не игнорируются лютеранские идеи. Отсутствие полемической заостренности (заисключением 80го вопроса), ясный язык и религиозная проникновенность способствовали ослаблению тогдашних теологических споров и стали гарантией того, что катехизис приняли реформаты других земель. (3) Структура катехизиса очень своеобразна. 129 вопросов и ответов сгруппированы в три раздела, по образцу Римского. Вопросы 111 посвящены греховности и страданиям человечества, 1285 искуплению во Христе ивере, в остальных речь идет о нашей благодарности Богу за Его любовь. Благодарность эта проявляется и в поступках человека, и в самом послушании. Все вопросы разбиты на группы таким обра30м, чтобы катехизис можно было прочитать за пятьдесят два воскресенья. Есть в нем и реформатское толкование Апостольского символа веры и Десяти заповедей. Он написан от первого лица, что позволяет использовать его для личного исповедания веры.
Собственно реформатские теологические воззрения катехизиса обнаруживают себя в: (1)учении о таинствах (особенно евхаристии), согласно крому верующие под действием Св. Духа становятся сопричастниками тела и крови Христовой;(2)непререкаемом авторитете Св. Писания; (3) определении добрых дел как христианского ответа на 60жественную благодать; (4) отношении к Церкви как подлинному источнику христианского благочиния. О предопределении речь идет в 54м вопросе; катехизис подтверждает учение об избранничестве, но не говорит о вечном осуждении и ограниченном искуплении. Примеры лютеранских воззрений можно найти в разделе о греховности человека.
R.V.schnucker(nep.IO.T.)
Библиография: К. Barth,Heidelberg Catechism; Η. Hoeksema,The Heidelberg Catechism: H. Ott,Theology and Preaching: C.Van Til,Heidelberg Catechism:Z. Ursinus,Commentary on the Heidelberg Catechism.
См. также: Катехизисы; Урсин, Захария.
Гейм, Карл (Heim, Carl, 18741958).
Немецкий лютеранский теолог, чья профессиональная деятельность продолжалась больше полувека. Преподавал в Галле и Мюнстере; в сорок шесть лет назначен преподавателем теологического факультета в Тюбингене. Здесь он провел оставшиеся годы жизни, опубликовав несколько важных трудов.
Проницательность знатока и аналитика современности сочетались в нем с верностью церковному призванию. Оба эти качества порождали внутреннее напряжение, крое Гейм сумел направить в творческое русло. Он был убежден, что Церкви нельзя уходить от вопросов, к-рые ставит перед нею научное мировоззрение XX в. Чтобы сохранить доверие к себе, ей необходимо вступить в диалог с внешним миром и употребить всю свою энергию на поиски ответов.
Гейм сделал попытку очертить интеллектуальный фундамент научного мировоззрения и пришел к выводу, что наука и порождаемое ею мировоззрение не могут ответить на самые глубинные, экзистенциальные вопросы человеческого бытия, а реальность Бога как личности относится к сфере, коренным образом отличной от той, что доступна научному исследованию. Отсюда он заключил, что современный мир стоит перед выбором либо скептицизм, либо решение веры. Концептуальносхематическая картина мира приводит к чистому скептицизму, вера в Иисуса Христа к интеллектуально и нравственно целостному мировоззрению.
В трагический для Германии период 30нач. 40х гг. симпатии Гейма были на стороне Исповеднической церкви. Среди написанных им книг "Трансцендентный Бог" (1935), "Христианекая вера и естествознание" (1953).
J.D. spiceland(пер. Ю.Т.)
Гельветические исповедания (Helvetic Confessions).
Первое Гельветическое исповедание(Confessio Helvetica prior) другое название Второго Базельского исповедания. Первое Базельское исповедание было составлено в 1534 г. и получило признание только в Базеле и Мюльхаузене. Такое ограниченное признание очень характерно для Швейцарии 152030х гг., где в ту пору не было общепринятого исповедания.
Желание найти общий язык с лютеранами и потребность в едином швейцарском вероисповедании, а также призыв папы Павла III созвать общий собор побудили магистраты швейцарских городов направить в 1536 г. делегатов в Базель, чтобы составить новый вероисповедный символ. Подготовить текст символа поручили Буллингеру, Освальду Миконию, Симону Гринеусу и Лео Юду. Их попытки найти взаимопонимание с лютеранами успехом не увенчались. Одним исходный проект символа показался слишком лютеранским по духу, другие сочли учение о "действительном присутствии" слишком цвинглианским. Состоявший из семидесяти двух статей первый "национальный" реформистский Символ веры не получил признания лютеран (хотя сам Лютер его одобрил). Его отвергли в Страсбурге, где духовным лидером тогда был Капито, и в Констанце.
Проблему "действительного присутствия" разрешили в Швейцарии в 1549 г., когда Кальвин и Фарель нанесли визит Буллингеру и выработали Цюрихское согласие. С этого момента цвинглианское движение и кальвинисты фактически образовали единство.
Основу Второго Гельветического исповедания составило личное исповедание Буллингера, написанное на латинском языке в 1562 г. Петр Вермилий прочел его незадолго до смерти и согласился с ним; это стало добрым предзнаменованием того, что его примут и все реформаты. В 1564 г. в Цюрихе разразилась чума, жертвами крой стали жена Буллингера и три его дочери. Болезнь не обошла стороной и самого Буллингера, но он остался жив. В разгар чумы Буллингер отредактировал исповедание 1562 г. и завещал в случае своей смерти передать его городскому магистрату.
Фридрих III Благочестивый принял сторону реформатов, о чем свидетельствовали проведенные им реформы в пфальцских церквях и опубликование Гейдельбергского катехизиса. Лютеранские князья обвинили его в ереси. В 1565 г., чтобы защитить себя от нападок, он попросил Буллингера представить ясное изложение реформатской веры. Буллингер послал ему копию своего исповедания 1564 г. Оно так понравилось Фридриху, что тот попросил разрешения перевести его на немецкий язык и получил согласие. Произошло это перед тем, как Фридрих появился на имперском сейме в Аугсбурге в 1566 г.
Тогда же в Швейцарии опять возникла потребность в новом едином исповедании, и в Цюрихе была созвана конференция. Исповедание Буллингера после обсуждения несколько изменили, и он с этим согласился. Опубликованное 12 марта 1566 г. на немецком и латинском языках, исповедание было одобрено в Берне, Биле, Женеве, Гризоне, Мюльхаузене, Шафхаузене и СанктГаллене. Под названием Второго Гельветического исповедания (Confessio Helvetica posterior) его перевели на многие языки от французского до арабского. Шотландцы приняли его в 1566г., венгры в 1567, французы в 1571 и поляки в 1578 г. Когда оно получило признание в Цюрихе, Фридрих III предстал перед сеймом и так успешно защищал свою позицию, что ему не предъявили обвинений в ереси.
Буллингер составил свое исповедание по образцу двадцати семи статей Первого исповедания. Тем самым Второе исповедание это теологический трактат, к-рый состоит из тридцати глав и включает более двадцати тысяч слов. Пространная теологическая декларация свидетельствует о преемственности реформатской позиции по отношению к латинским и греческим отцам Церкви, подтверждает незыблемость вселенских символов веры, но отвергает первенство Рима. Непререкаемый авторитет принадлежит только Св. Писанию; этому посвящены первые две главы. Св. Писание, согласно исповеданию, это Слово Божье, крое важнее, чем учение отцов Церкви, решения соборов и церковное предание. IIIV главы посвящены учению о Боге, Его единстве и троичности; кроме того, там говорится об идолопоклонстве, религиозных изображениях и истинном богослужении. Учению о промысле Божьем и творении посвящены VIVII главы; учению о грехопадении, свободной воле, о Христе как истинном Богочеловеке и единственном Спасителе мира, предопределению к спасению (о предопределении к вечной гибели речь не идет) VIIIXI главы. Следующие пять глав посвящены пути к спасению и новой жизни во Христе: в XII главе говорится о законе Божьем, в XIII о Евангелии, в XIV о покаянии и обращении, в XV об оправдании верой, в XVI о вере и добрых делах (согласно исповеданию, эти дела совершаются из благодарности Богу, а не для стяжания заслуг перед Ним). В XVIIXXI главах представлено реформатское учение о Церкви, о значении церковного служения и о двух таинствах крещении и Вечере Господней. Последние девять глав посвящены церковному укладу: XXII религиозным и церковным собраниям, XXIII молитвам и церковному пению, XXIV праздникам и постам, XXV катехизации и уходу за больными, XXVI погребению, XXVII обрядам и ритуалам, XXVIII церковной собственности, XXIX браку и безбрачию, XXX вопросу ненасилия (брать оружие можно только для самозащиты, еели нет другого выхода).
Гейдельбергский катехизис и Второе Гельветическое исповедание общепризнанные и наиболее авторитетные реформатские вероисповедания.
R. V.schnucker (пер. Ю.Т.) См. также: Буллингер, Иоганн Генрих; Исповедания веры.
Герменевтика
Истолкование Библии.
Герметическая литература
(Hermetic Literature). Общее название ряда трактатов, приписываемых Гермесу Трисмегисту. В популярном рассказе, к-рый приводит Лактанций, Гермес Трисмегист сравнивается с пятым Меркурием (или Тотом, как его называли египтяне). Принадлежа к роду человеческому, он тем не менее прожил необычайно долгую жизнь; благодаря своей бесконечной мудрости он заслужил титул Трисмегиста ("Трижды величайший"). Автор множества книг о божественной сфере, Гермес, подобно христианам, называет единого Бога Отцом ("Божественные законы", i. 6). Со временем греческий Гермес стал отождествляться с египетским богом Тотом. В александрийском культе его имя связывалось с астрологией (Климент Александрийский. "Строматы", vi. 4); Фестюжьерпоказал, какое место занимал Гермес Трисмегист в магических писаниях Египта.
Из религиозных трудов Гермеса Трисмегиста сохранилось 18 греческих трактатов, включая широкоизвестный "Поймандр". Еще один трактат, "Асклепий ", дошел до нас в латинском переводе; М. Пью объявил, что в Хенобоскионе обнаружен коптский перевод вместе с двумя христианскогностическими трактатами и еще двумя небольшими герметическими работами (Coptic Studies in Honor of W. Ε. Crum).Нек-рые авторы, среди них Стобей, цитируют фрагменты других герметических трактатов.
Большинство этих писаний относится, по общему мнению, приблизительно коИШвв. н.э. Они проникнутымистицизмом, находятся под глубоким влиянием платонической и стоической мысли, хотя и не всегда последовательны. Прослеживается несомненная связь герметических писаний с Септ.; космогония "Поймандра" опирается на Быт 12. Важное место отводится Логосу; обнаруживаются удивительные языковые параллели с Ин. Впрочем, прямое заимствование друг у друга крайне маловероятно,хотя вполне допустимо, что христианство повлияло на нек-рые герметическиеписания.
До нас не дошло сведений о " герметической " церкви. Герметическая литература представляет одно из течений гноетической персоналистической религии в период зарождения христианской миссии, поэтому она носит, по существу, синкретический характер. Чего бы общего ни нашлось у Иоанна и Гермеса, у них никогда не могло быть общей веры в распятого Логоса.
A. F.Walls (пер.Ю.Т.) Библиография: R. Reitzenstein,P0(>r!am/res; A. D. Nock and A.J. Festugiere, Corpus Hermeticum, 4vols, (text and French translation); A.J. Festugiere, La revelation d'Hermes Trismegiste,I; C.H.Dodd, The Bible and the GreeksandThe Fourth Gospel.
См. также: Логос; Гностицизм.
Герхард, Иоганн
(Gerhard, Johann, 15821637). Считается третьим крупнейшим деятелем лютеранства, после Мартина Лютера и Мартина Хемница. Приступил к изучению теологии по совету своего пастора, Иоганна Арндта. Учился в Виттенберге, Йене и Марбурге. Уже в молодости проявил себя как способный администратор, занимая должность суперинтендента в Гельдбурге, а затем в Кобурге. Однако склонность к академическим занятиям и слабое здоровье вынудили его отказаться от напряженной административной деятельности. В 1616 г. Герхард становится профессором Йенского университета и остается им до последних дней жизни. К нему неизменно обращались за консультациями; на неоднократные предложения преподавать в других городах он отвечал отказом.
Герхард автор книг, относящихся к самым разным областям теологии, в т.ч. к экзегетике, догматике, истории. Он писал полемические и религиознодидактические трактаты. Проповеди Герхарда пользовались популярностью у слушателей и читателей; его дидактические произведения свидетельствуют о том, что лютеранская ортодоксия не умерщвляет, а пробуждает живую христианскуюверу. Самым известным и значительным из его трудов стало многотомное исследование по догматикеLoci Theologici.
В содержание христианской доктрины Герхард не внес ничего нового. Он преданно следовал лютеранскому вероучению, считая его глубоко библейским. ВLoci Theologici он опирался гл. обр. на экзегезу и историческую теологию и показал также практическое значение каждого вероучительного положения. Он использовал синтетический метод, о чем свидетельствует само слово loci ("предметы", "темы"), он последовательно рассматривал одно вероучительное положение за другим и любое положение исследовал в контексте всей Библии. Герхард не делал попыток превратить теологию в философскую систему. Каждое вероучительное положение соотносится у него с другими положениями и, прежде всего, с главным из них благовестием о прощении грехов через крестную смерть Иисуса.
Во времена Герхарда в академических кругах вновь вошла в моду аристотелианская терминология, крую он ввел в лютеранскую теологию, особенно когда речь идет о причинноследственной связи. Однако он достаточно осторожен, чтобы не допустить прямого влияния аристотелианства на теологию в плане содержания. Вслед за Герхардом эту терминологию продолжали использовать другие лютеранские теологи XVII в.
J.M. DRICKAMER(nep. Ю.Т.) Библиография: The Concordia Cyclopedia; R.D. Preus,The Theology of PostReformation Lutheranism;H. Schmid,The Doctrinal Theology of the Evangelical Lutheran Church.
См. также: Лютеранская традиция.
Hyperdulia.
В римскокатолической теологии форма почитания Девы Марии как Богородицы.Hyperdulia могла бы рассматриваться как разновидность богопочитания, если не помнить о том, что оно может относиться только к Троице. Тем самым культс/и/ш следует отличать от культаlatria,т.е. непосредственного богопочитания. ВLumen Gentium Второго Ватиканского собора подчеркивается.что "почитание" Марии "поклонение" ей, проистекающее из истинной веры.
T.J.German (пер. Ю.Т.)
Библиография: В. Haring,The Law of Christ; L. Bouyer,Rite and Man: Natural Sacredness and Christian Liturgy.
См. также:Latria, Поклонение; Dulia.
Гиффордские лекции
(Gifford Lectures). Получили название в честь лорда А. Гиффорда(182087), ведущего шотландского судьи. Начиная с 1888 г. лекции читаются в четырех старейших шотландских университетах. Задача лекций состоит в "поощрении, продвижении, преподавании и распространении познания в сфере естественной теологии, в самом широком смысле этого понятия, иными словами, познания Бога", а также в изучении "оснований этики". Читать лекции приглашались У.Р.Инг, Ф.фонХюгель, У.Темпл, К. Барт и Райнхольд Нибур. Серии лекций были опубликованы.
J.D. Douglas (пер. ю.т.)
Главенство Голова, Главенство.
Главные добродетели (семь).
(Cardinal Virtues, Seven). Семь главных добродетелей, провозглашенных средневековой Церковью, вера, надежда, любовь, справедливость, благоразумие, умеренность и мужество. Это * главные " добродетели; остальные христианские добродетели "увязываются" (cardo)стой или иной из них.
Главные добродетели делятся на две группы. Первые три называются "теологическими" и представляют собой триадуап. Павла из 1 Кор 13:13 (ср. 1 Фес 1:3; Гал 5:56; Кол 1:45). Другие четыре "естественные" (или "нравственные") добродетели ведут свое происхождение от греческой философии. Четырехступенчатая классификация добродетелей разработана Платоном в соответствии с естественным строем души. Благоразумие соответствует рассудку, умеренность чувству, мужество воле. Справедливость социальная добродетель, направляющая все остальные.
Понятно, что языческая мораль не могла быть воспринята христианством, не претерпев значительных изменений. Этот процесс начинается с Августина, к-рый дал новое толкование добродетелей с христианской точки зрения и направил их к новой цели поклонению Богу. Три теологические добродетели стоят в одном ряду и образуют человеческий характер, являющийся основой внешних добродетелей. Т.о., когдаморальные принципы прошлого постепенно христианизируются, они созидаются заново. Хотя схоластика, теоретизируя по вопросам морали, возвращается к Аристотелю, в конечном итоге это Аристотель, прочитанный глазами Августина.
Теологические, как и естественные добродетели, можно соотнести с психологией. Вера соотносится с рассудком, надежда с желанием, любовь с волей. Т.о., добродетель это такое нравственное превосходство, крое правильно ориентирует целостного человека (в его внутреннем характере и внешнем действии) на его Творца.
R.H. M0UNCE(nep. А.К.) Библиография: HERE,XI, 43032; К. Ε. Kirk, Some Principles of Moral Theology: J. Stalker,The Seven Cardinal Virtues. См. также:Добродетель, Добродетели.
Гладден, Вашингтон (Gladden, Washington, 18361918).
Популяризатор либеральной теологии, один из известнейших защитников "социального Евангелия" на рубеже XX в. в США. Пасторконгрегационалист, Гладден продолжительное время нес пасторское служение в Спрингфилде (Массачусетс) и Коламбусе (Огайо). Кроме того, он прочел множество лекций и написал более тридцати пяти книг. По своим теологическим воззрениям Гладден находился в самом авангарде либерализма. Любовь Божья для него была сродни любви отца к детям. В искуплении, крое принесла нам любовь Христа к Богу и победа Христова над злом, он видел "примирение страданий с любовью". Под влиянием Г. Бушнелла у Гладдена сложились романтические представления о мире как арене непосредственного проявления божественных сил. В книге "Кто написал Библию"(Who Wrote the Bible, 1891)ив других трудах Гладден стремился совместить эволюционные взгляды на происхождение христианства и на человеческие возможности с исторической критикой Св. Писания.
Неутомимый борец за социальные реформы, Гладден уделял пристальное внимание экономической сфере он протестовал против эксплуатации рабочих и отстаивал права профсоюзов, ратовал за повышение образовательного уровня трудящихся, что позволило бы им принимать более активное участие в развитии экономики. Гладден убедил свою деноминацию отвергнуть пожертвования "Стандардойл компани",назвав их грязными деньгами. В гораздо большей степени, чем его современники, Гладден сохранил дух социальной активности, характерный для американского христианства XIX в. При этом, однако, он не сохранил его ортодоксальную теологию. Он рассматривал Царство Божье в земных категориях, отождествляя его с возрождением и процветанием Америки. Гладден был и автором религиозных гимнов, в т.ч. широко известного "О Господь, позволь мне идти рядом с Тобой ".
М.А. N0LL(nep. Ю.Т.) Библиография:J.H. Dorn,Washington Gladden: Prophet of the Social Gospel;С. H. Hopkins,The Rise of the Social Gospel in American Protestantism: 18651915: R.T. Handy, ed.,The Social Gospel in America: 18701920.
См. также: "СоциальноеЕвангелие"; Либерализм в теологии.
Гластонбери (Glastonbury).
В Сред ние века английский г. Гластонбери в графстве Сомерсет был важным центром паломничества. Предание сообщает, что в XII в. монахи, жившие в аббатстве Гластонбери, обнаружили останки легендарного короля Артура. Дополняя артуровский цикл новыми мотивами, монахи Гластонбери стали говорить, что аббатство основано Иосифом Аримафейским. В эпоху Реформации аббатство Гластонбери было разрушено. В XVIII и XIX вв. живописные руины Гластонбери привлекали путешественников, их посещал поэт и визионер У. Блейк. В XX в. Католическая и Англиканская церкви организовали регулярные паломничества в Гластонбери. После 1906 г. аббатство восстановлено как исторический памятник Церкви Англии. Архитектор Ф. Б. Бонд, руководивший восстановительными работами, утверждал, что общается с душами средневековых монахов. Столь явная приверженность оккультизму вызвала недовольство епископа Уэльского, и архитектора отстранили от работ.
В 192030 гг. в Гластонбери стали устраивать художественный фестиваль, чтобы возродить традиционный английский фольклор и пробудить интерес к легендам артуровского цикла. Это движение нашло отклик у известного писателя К.С. Льюиса (действие его романа "Мерзейшая мощь" происходит в месте, подобном Гластонбери). В этот период Гластонбери посещали две широко известные в магических и оккультных кругах писательницы, Д. Форчун, автор книги "Авалон сердца" (1939), и К. Е. Мельтвуд, края в своем сочинении "Путеводитель по Храму Звезд в Гластонбери" (1938) описывает остатки древних земляных укреплений (она назвала эти руины "Сомерсетским Зодиаком"), к-рые она якобы обнаружила, путешествуя по холмистой местности, окружавшей Гластонбери. В 1940 г. У.Т. Поул устроил в Гластонбери религиозный семинар под названием "Челис Уэлл Хаус" и объявил, что получает "духовные послания", касающиеся Гластонбери. В своей книге "Человек вдалеке" он описывает видение Христа, Который возвращается в Гластонбери. Впоследствии появилось еще несколько книг, в к-рых также приводились "духовные послания", связанные с Гластонбери. В 1965 г. британские иераэлиты отк-рыли в Гластонбери свою национальную конференцию.
В 1960е гг. аббатство Гластонбери стало излюбленным местом для массовых сборищ представителей контркультуры. В этой среде вновь стали популярны древние легенды и сочинения современных оккультистов. Тогда же в Гластонбери обосновалась община Файндхорн(Findhom),края использовала престиж, к-рым пользовалось аббатство Гластонбери в оккультных кругах, чтобы распространить свое учение. Кроме уже перечисленных групп, в Гластонбери регулярно собираются другие "друиды", "ессеи" и более мелкиегруппы, возникшие после того, как пошло на убыль движение битников.
I.Hexham(пер. В. Р.)
Библиография: O.L. Reiser,This Holiest Erthe. См. также:Британский исраэлитизм.
Глоссолалия
см.: языков,дар.
Гнев
(Anger). В евр. языке это понятие выражают семь слов, в греч. только два. При вспышке сильного гнева повышается содержание адреналина в крови, и это затрудняет дыхание, так что у разгневанного человека раздуваются ноздри. Поэтому в евр. языке гнев обозначаетсясловомар "нос", или "ноздри". Сила гнева описывается такими словами, как "ярость", "пыл", "бешенство", "пылать гневом" (евр.hema, hard, ' ebra za ар, qasap), или "раздражаться", "огорчаться"(Ρά 'am). В НЗ словоthymos передает состояние сильного гнева, а словоorge состояние, возникающее вследствие нравственного осуждения, но в LXX эти два понятия взаимозаменимы.
Гнев Божий это осознанная направленная реакция на все, что нарушает Его святую волю. Бог повелел избранному народу подражать Его святости (Лев 11:44), и, когда народ нарушает завет, Бог изливает свой гнев, насылая стихийные бедствия на Израиль (Чис 21:6) или другие народы (Ис 10:5). От карающего гнева не освобождены даже избранники Божьи: Моисей (Исх 4:14), Мариамь(Чис 12:10), Иона (Иона 1:4) и др. Нарушая завет с Богом, избранный народ всякий раз навлекал на себя гнев Божий, к-рый мог быть отвращен лишь искренним раскаянием.
Иисус вознегодовал на учеников, когда они запретили приводить к Нему детей (Мк 10:14), и разгневался на жестокосердных служителей синагоги в Капернауме (Мк 3:5). В разные моменты у Него вызывали гнев саддукеи (Мк 12:2427), книжники и фарисеи (Мф 23:1336), ап. Петр (Мф 16:23) и всякое проявление неправедности. Человеческий гнев может быть эгоистичным (Быт 4:5; Чис 24:10), праведным (Исх 16:20; 2Цар 12:5) или тем и другим (Быт 34:7; 2 Цар 13:21). В НЗ гнев обычно осуждается (Гал 5:1921; Кол 3:8).
R. К. Harrison (пер.А. К.)
Библиография: НС. Hahn,,V/D,V77,'1,10513. См. также:Чувство.
Гнев Божий
(Wrath of God). Гнев, ярость, возмущение непременные атрибуты библейских свидетельств об отношении живого Бога к греху. Естественное, непроизвольное чувство Бога по отношению к своему творению любовь; гнев же порождается греховноетью тварного мира. Тем самым гнев причиняет боль, ранит благодатную любовь; священный гнев реакция на отвергнутую милость Божью. Проявление гнева Божьего это Его " необычайное дело" (Ис 28:21). По удачному замечанию Ч. Г. Додда, "гневплод нашего греха; милость же не плод нашей благости ,она неотъемлемо присуща Богу ".
С другой стороны, тщательные исследования Фичтнера по НЗ и Штелина по ВЗ опровергают тезис о том, что гнев безличное возмездие, автоматическое проявление некоего абстрактного закона. В ВЗ гнев это выражение личной,субъективной свободной воли Яхве, Который карает за совершенный грех;и в НЗ это личная реакция самого Бога, а не некоей независимой силы. Перед лицом зла Святой Израилев не уходит от ответственности за исполнение наказания. Его гнев носит в высшей степени личный, неповторимый характер: "Я Господь каратель" (Иез 7:89). В ряде мест НЗ (Ин 3:36; Рим 1:18; Еф 5:6; Кол 3:6; Откр 19:15; 11:18; 14:10; 16:19; 6:16; ср. Рим 9:22) гнев определяется как "гнев Божий", "Его гнев", "Твой гнев", "гнев Агнца". Гнев Божий неизменно исходит с небес, осуждая грешников за нечистоту, за низменные страсти, за развратные мысли; наказание ожидает их в День гнева, им будет явлено откровение справедливого возмездия Божьего (Рим 1:182:6). Во 2 Фес 1:79 мы находим яркое описание тех наказаний, к-рым подвергнет Господь Иисус неповинующихся Ему.
В целом библейский образ гнева Божьего отражает не столько проявление эмоций или интеллектуальное неприятие, сколько заведомую противоположность святости Божьей злу. Соответственно, гнев Божий проявляется в результатах гнева, в Божьей каре за грех в этой и будущей жизни. Наказания Божьи включают мор, смерть, изгнание, разрушение безнравственных городов и народов, ожесточение сердец, извержение из народа Божьего за идолопоклонство и неверие. Наказания, по словам Иисуса, есть и в будущей жизни, где грешникам уготованы вечные муки, геенна огненная, где "огонь не угасает". В День гнева грех будет окончательно наказан; нераскаявшиеся грешники подвергнутся вечному осуждению.
В. з. описание "долготерпеливого и многомилостивого" Бога следует воепринимать как откровение, приводящее в трепет. Только тот, кто страшится гнева Божьего, способен оценить безмерность Его милости, как сказано в Ис 54:710 и Пс 30:5 (всинод, пер. Пс 29:6): "…на мгновение гнев Его, н■■? всю жизнь благоволение Его…" В этих в. з. отрывках милость Божья всегда преобладает над гневом; окончательное слово НЗ это милость Христа; любовь Бога Отца вводит нас в братствоСв. Духа.
Соответственно, в обоих заветах много сказано о том, как можно избежать гнева Божьего. Слабые человеческие попытки недостаточны, любящее сердце Божье само приуготовляет пути спасения. Бог призывает людей покаяться, возвратиться к Нему, принять от Него прощение и возродиться. Бог принимает заступничество своих слуг Авраама, Моисея, Елеазара и Иеремии за свой народ и сам предлагает в.־з. систему жертвоприношений, благодаря крой можно избежать гнева Божьего.
В НЗ содержится призыв к вере, покаянию, крещению во имя Господа Иисуса, Который спасает нас от грядущего гнева (1 Фес 1:910). Если мы оправданы Его кровью и обрели примирение через Его смерть, мы будем спасены от гнева Божьего Его жизнью (Рим 5:910). Самое пронзительное слово о каре Божьей это слово о гневе Агнца, Который принял и нес на себе грехи мира.
W.S.Robinson (пер. ю.т.) Библиография: Н. Schonweissand Н. С. Hahn, NIDNTT, I, 105 ff.; G. Bornkamm,Early Christian Experience;A.T. Hanson,The Wrath of the Lamb; H.Kleinknecht ct a!., TDNT,V, 382ff.; R.V.G. Tasker,The Biblical Doctrine of the Wrath of God; L. Morris,The Apostolic Preaching of the Cross; G.H.C. Macgregor,"The Concept of the Wrath of God in the NT", NTS7:101 ff.
См. также: Суд, Осуждение; Вечное наказание.
Гнесиолютеране
Адиафора, Адиафористы; Флаций, Маттиас.
Гностицизм (Gnosticism).
До первой пол. XX в. основными источниками нашей информации о гностиках были такие ересиологи (защитники христианства от ересей), как Ириней Лионский, Тертуллиан, Ипполит и Епифаний. Они резко обличали гностиков, ибо были убеждены, что посредством словесных манипуляций и ложной интерпретации библейских текстов те вводят христиан в заблуждение. Особенный интерес представляло для гностиков истолкование фрагментов Быт, Ин и посланий ап. Павла. Первыми интерпретаторами Ин были гностики Гераклион и Птолемей, однако Ириней уподоблял их человеку, к-рый разрезает прекрасную картину, изображающую царя, а потом составляет из ее фрагментов фигуру лисицы ("Против ересей", 1.8.1.).
Ересиологи видели в гностицизме сочетание элементов греческой философии и христианского учения. Тертуллиан после детального рассмотрения еретических взглядов гностиков провозглашает: "Что общего у Афин и Иерусалима? Какое может быть согласие между Академией и Церковью? Между еретиками и христианами? <״.> Необходимо пресекать все попытки превратить христианство в смесь стоицизма, платонизма и диалектики" ("Опрескрипции против еретиков ", 7). Такая оценка гностицизма считалась вполне приемлемой вплоть до кон. XIX в., когда А. Гарнак определил гностицизм как "решительную эллинизацию христианства".
Г. Ионас, один из представителей исторической школы (или школы истории религий), оспаривает эту точку зрения. Он утверждает, что гностицизм это религиозный феномен, общий для всего эллинистического мира и являющийся продуктом синтеза греческой культуры и религий Востока. Основой гностицизма он считает "греческую концептуализацию" восточных религиозных традиций еврейского монотеизма, вавилонской астрологии и персидского дуализма. P.M. Уилсон и Р. М. Грант отвергают столь обобщенное определение и предлагают считать фундаментом, на кром возник гностицизм, эллинистический иудаизм или иудейскую апокалиптику. Преимущество определения Ионаса в том, что оно указывает на широкий спектр внутри гностицизма, а его слабость в том, что под него можно подвести чуть ли не все религиозные течения, к-рые охватывает понятие эллинистических религий.
Такое расширенное толкование феномена гностицизма получило полное оправдание после того, как в 1945 г. в Верхнем Египте, в районе НагХаммади, было обнаружено собрание папирусов, крое назвали "гностической библиотекой". Тринадцать кодексовсборников включают пятьдесят два текста, причем шесть из них повторяются. Состав "гностическойбиблиотеки" весьма разнообразен. Большую ее часть составляют гностические тексты псевдохристианского характера. Среди них наиболее известны три т.н. валентинианских евангелия "Евангелие от Фомы" (составленное из кратких речений, приписываемых Иисусу), "Евангелие от Филиппа" (собрание речений, притч и выоказываний, связанных с эзотерической тематикой), "Евангелиеистины" (егоосновные темы Бог и единство; по языку и манере изложения оно напоминает Ин, однако насыщено гностическими представлениями и, вероятно, написано под влиянием "Евангелия истины", о кром упоминает Ириней). Кроме того, к литературе этого рода относятся "Апокрифическое послание Иакова", "Деяния Петра и двенадцати апостолов ", " Трактат о воскресении ", объемистое собрание текстов, получившее название "Трехчастного трактата", и три копии "Апокрифа Иоанна" (история творения, к рая в гностическом ключе истолковывает соответствующие фрагменты из Быт).
Однако не все гностические тексты носят псевдохристианский характер. "Парафраз Сима" отражает гностические искания в рамках иудейской традиции. Самое объемистое сочинение (132 стр.), написанное якобы самим Зороастром, называется "Зострианос". Интересно отметить, что в " гностической библиотеке" есть две копии "Послания блаженного Евгноста", философского документа, никак не связанного с христианской тематикой, к-рый впоследствии был отредактирован в псевдохристианском ключе и получил название "Премудрость Иисуса Христа". И наконец, тот факт, что среди этих текстов присутствует отрывок из "Государства" Платона (588В589В), также свидетельствует о синкретизме гностической мысли. Поэтому исследователи гностических сочинений сталкиваются с тем, что определения основных гностических понятий имеют довольно расплывчатый характер.
Типология гностицизма.Несмотря на отмеченные выше черты гностицизма, Ионас различает в гностической мысли две основные мифологические структуры, с помощью к-рых гностики пытались разрешить проблему зла, связывая его присутствие в мире с процессом творения.
Персидский гностицизм.Эта форма гностицизма развивалась в Месопотамии. Дуализм, присущий построениям персидских гностиков, имеет горизонтальный характер (он связан с зороастрийским культом и позднее был усвоен манихейством). Два первичных принципа, или божества, Свет и Тьма, вовлечены в нескончаемую борьбу. Ее причина в том, что Свет, обладая способностью выходить за свои пределы и пребывать вне своей собственной сферы в виде светящихся частиц, попадает в плен к своему злейшему врагу, Тьме. Чтобы освободить эти частицы, Свет путем эманации порождает ряд подчиненных божеств, к-рые должны сражаться с Тьмой. Последняя также порождает из себя второстепенные божества и ск-рывает частицы Света в темнице сотворенного мира. Эта космическая сфера становится областью борьбы двух враждебных начал, цель крой завоевание человеческих существ, заключающих в себе частицы Света, и их освобождение из темницы этого мира, чтобы они могли вновь войти в сферу небесного Света.
Сирийский гностицизм.Для этой формы гностицизма, края зародилась в Сирии, Палестине и Египте, характерен более изощренный вертикальный дуализм. Поскольку здесь верховным принципом признавалось добро, то было необходимо найти объяснение тому, как из этого единого принципа проистекает зло. Сирийские гностики пытались ответить на этот вопрос, предположив, что в самом добре заложена возможность некой ущербности или ошибки.
Гностик Валентин предложил еледующее решение проблемы зла: благое божество (Глубина) вместе со своей супругой (Молчание) путем эманации порождают ряд подчиненных им парных божеств, илиэонов. Последнее божество в этом ряду (обычно его называют Софией, или Мудростью), презрев своего супруга, страстно желает соединиться с Глубиной. Но это желание как аболютно неприемлемое в высшей божественной сфере(р1ёюта) отторгается от Софии и исключается из божественной сферы, плеромы. Хотя София таким образом избавляется от своей страсти, высшая божественная сфера утрачивает часть своей божественной природы. Поэтому возникает необходимость в возвращении этого отпадшего света.
Однако отторгнутое и исключенное из плеромы желание (или нижняя София) не сознает своей падшей природы и производит из себя Творца (или Демиурга), а он путем эманации, края частично отражает процесс, имевший место в плероме, творит мир. Плерома с помощью божественного посланника (его часто называют Христом или Св. Духом) побуждает ТворцаДемиурга наделить человека дыханием жизни, в силу чего частицы света передаются ему и он становится светомчеловеком. Противодействие низшей божественной сферы (царство Демиурга) состоит в том, что светчеловек оказывается плененным в темнице тела смерти, крое под началом Демиурга создает низшие псевдобожества, воплощающие идею судьбы и отождествляемыесо сферой планет.
В гностическом истолковании дерево познания добра и зла из Быт становится средством познания (gnosis), крое предназначено человеку самой божественной сферой (плеромой). Но дерево жизни становится средством его порабощения и зависимости, навязанным царством Демиурга. Божественный посланник плеромы поощряет человека съесть плодов с дерева познания, и человек видит, что ревнивый ТворецДемиург (его часто называют искаженными формами имени Яхве Ялдабот или Яо) на самом деле не подлинный и благой Бог, но враг Бога. В результате божественной помощи человек обретает большее знание, чем у ТворцаДемиурга. Разгневанный Демиург бросает человека в земное тело забвения, а плерома вынуждена начать процесс духовного возрождения с помощью божественного посланника.
Этот последний часто отождествляется с Иисусом Христом, однако в соответствии с пониманием гностиков эта фигура не совпадает с тем образом Иисуса, к-рый рисуют канонические евангелия. Поскольку божественая сфера радикально противопоставляется творению, порожденному низшей сферой, то тела в лучшем случае представляют собой часть процесса творения, и в силу этого их еледует рассматривать лишь как средство, крое божественная сфера может использовать в своих целях. Божественный посланник Христос, осуществляя свою миссию, "усвоил" тело Иисуса в момент крещения и вознесся в момент, непосредственно предшествующий распятию. Воскресший "Иисус", или Христос, свободный от телесных ограничений, обладает силой, способной разбудить человека от сна забвения. Веру в "усвоение" тела Иисуса божественным посланником обычно обозначают термином "адопцианство", крое связано также с учением докетизма, утверждавшего, что Христос лишь казался человеком.
Гностики это те, кто обладает частицами света. В этом мире, среди прочих людей, они духовные существа (pneumatikoi), к-рым нужно лишь пробудиться, чтобы овладеть предназначенной им судьбой. Кроме них, в мире есть люди душевного типа(psychikoi), к-рые стоят ниже первых и должны трудиться, чтобы обрести спасение в том или ином качестве, смотря по их заслугам. Гностики нередко отождествляли людей психического типа с христианами, чем навлекали гнев таких ересиологов, как Ириней. Люди третьего типа плотские(hylikoi илиsarkikoi),у них вообще нет шансов на спасение, и они обречены на гибель. Итак, мы видим, что в основании гностической антропологии лежит жесткий детерминизм.
Целью валентиниан было возвращение в плерому, крое они часто символически называли "союзом", или "соединением". Так, напр., в "Евангелии от Филиппа" термин "брачный чертог", скорее всего, указывает на таинство такого соединения. Подобные выражения объясняют, почему многие гностические тексты изобилуют сексуально окрашенными образами и метафорами. При этом одни гностики использовали эротическую символику, чтобы сделать акцент на духовной альтернативе, они настаивали на необходимости аскетического образа жизни и предостерегали от дальнейшего пагубного дробления частиц света, заключенных в человеке. Напротив, другие гностики (напр., последователи Марка) утверждали, что состоянию пробужденности духа как нельзя более способствует сексуальная активность, не связанная узами брака.
Умирая, гностики, испытавшие духовное пробуждение, сбрасывали с себя обветшавшие одежды смертного тела и возносились ввысь, минуя подвластные року планетарные сферы. Пройдя через чистилище этих сфер, гностики в конце концов достигали предела (horos), или края (иногдаего называли "крестом"), где их, освобожденных от всего, что производит зло, допускали в вечную обитель. Нек-рые исследователи усматривают связь между католическим учением о чистилище и представлениями, характерными для гностической мысли.
Все вышеизложенное поможет читателю гностических текстов усвоить структурные особенности сирийского типа гностицизма и послужит своего рода рабочей моделью в интерпретации текстов. Однако при этом всегда необходимо помнить о синкретической природе гностицизма и многообразии его форм. Так, напр., у сифиан бытовало представление о том, что непосредственную передачу знания осуществляет бог Сет, тогда как у офитов эта функция принадлежала змею. Широкие возможности для интерпретации и структурного анализа гностических мифов делают их исследование не только увлекательным занятием, но и способствуют развитию интеллектуальных способностей.
Основными источниками, к-рыми пользовались гностики, были, конечно же, Платон, сего дуализмом, религиозная мысль Востока, а также нек-рые идеи, заимствованные из христианства. Однако пользование всем этим материалом нередко сопровождалось у них нападками и резкой критикой. Так, напр., понятие мудрости (венец стремлений греческой философии) становилось у гностиков причиной всего зла в мире. Столь резких обличений мудрости нет дажеу ап. Павла(1 Кор 1:222:16).
В дополнение к системе гностика Валентина и многих ее разновидностей сходный вертикальноструктурный дуализм мы находим в герметической литературе. Герметизм зародился в Египте, и большая часть его текстов, по всей видимости, не связана с христианством и иудаизмом, хотя круг идей " Поймандра", важнейшего трактата из т.н. "герметического корпуса" текстов, в чемто близок теологическим представлениям Ин. Поэтому, задаваясь вопросом об истоках гностицизма, мы не случайно обращаемся к герметической литературе.
Проблема датировки. Поскольку в связи с вопросом об истоках гностицизма возникает ряд методологических проблем, будет уместно вкратце коснуться феномена мандеизма. В 1930е гг. многие ученые утверждали, что мандеизм имеет дохристианское происхождение, хотя тексты, на к-рые они опирались в своих теоретических допущениях, имели хождение среди членов небольшой современной секты в Иране. Нет никаких сомнений в том, что традиции секты мандеев (их называют также сабиями, или крестильниками, т. к. их учение связано с проповедью Иоанна Крестителя) гораздо древнее. Однако неизвестно, насколько мандеизм древнее ислама (мусульмане признают мандеев в качестве полноправной религиозной группы, имеющей свои священные книги и пророка, пришедшего до Мухаммеда). Вообще проблема датировки гностических сочинений представляет серьезную трудность. Большая часть текстов, относящихся к герметической традиции, по всей видимости, почти не затронута влиянием христианства, тогда как нек-рые сочинения, напр. "ПремудростьИисуса Христа", вполне могут быть христианизированными версиями более ранних нехристианских текстов. Все еще остается отк-рытым вопрос когда возник гноетицизм? Очевидно, что сер. II в. до н.э. период его расцвета. Вопреки теории Шмитхальса (автора книги "Гностицизм в Коринфе"), оппоненты ап. Павла в Коринфе едва ли были гностиками. Можно ли считать гностиками оппонентов ап. Павла, о к-рых он говорит в Еф и Кол? Можно ли считать гностиками оппонентов ап. Иоанна, о к-рых говорится в его посланиях? Было бы большой натяжкой приписывать авторам НЗ полемические выпады против приверженцев гностицизма или языческой мифологии.
G.L. b0rchert(пер.в. р.) Библиография:D M. Scholer,Nag Hammadi Bibliography 19481969, plus annual supplementary bibliographies beginning in 1971 by the same author inNovT;J. Robinson, ed.,The Nag Hammadi Library in Englisch;R. M. Grant, ed.. Gnosticism: A Source Book of Heretical Writings from the Early Christian Period;W. Foerster, Gnosis: A Selection of Gnostic Texts,2 vols.; B. Aland,Gnosis: Festschrift fur Hans Jonas;G.L. Borchert."Insights into the Gnostic Threat to Christianity as Gained Through the Gospel of Philip",inNew Dimensions in New Testaments Study,ed. R.N. Longenecker and M.C.Tenney; R.M.Grant,Gnosticism and Early Christianity; H. Jonas,The Gnostic Religion;E. Pagels,The Gnostic Gospels;G. Quispel, Gnosis als Welteligion; W. Schmithals,Gnosticosm in Corinth andPaul and the Gnostics; R.M. Wilson,The Gnostic Problem and Gnosis and the New Testament; E. Yamauchi,PreChristian Gnosticism.
См. также: Мандеи; Герметическая литература.
Гогартен, Фридрих
(Gogarten, Friedrich, 18871967).Немецкий теолог, взгляды крого сложились под влиянием теологической традиции немецкого идеализма, посвятил свою первую работу религиозной мысли Фихте. Однако его неудовлетворял либерализм, и векоре он выступил против положения о том, что Иисус Христос "источник в нас", в пользу положения о том, что Он представитель Того, Кто стоит над нами. Гогартен утверждал, что либерализм научил нас смотреть на все сущее так, словно это дело рук человека, тогда как дела человеческие изменчивы и непостоянны, у них есть начало и конец: "Все мы настолько погрузились в человеческое, что утратили Бога".
Когда Гогартен выступал с лекциями перед ассамблеей Друзей христианского мира, ни у кого из слушавших его не осталось сомнений в том, что он собирается вступить на новый путь в теологии. У. Шейфер вспоминает, что "вместе с Гогартеном в банкетный зал Вартбургского замка вступил Мартин Лютер… готовый швырнуть чернильницу прямо в голову нечистому".
Гогартен выступил на стороне молодого швейцарского пастора К.Барта, к-рый, как и он, освободился отбремени раннего теологического идеализма и прокладывал путь к тому, что стали называть "теологией кризиса", "диалектической теологией" и "неоортодоксией ". Развернув в теологических кругах острую полемику, Гогартен ратовал за то, чтобы переосмыслить принципы христианской веры скорее на историческом, чем на метафизическом основании. История означала для него процесс взаимодействия, в кром осуществляется воссоздание бытия и смысла.
Природа христианской ответственности состояла для Гогартена в восприимчивости (бытие из другого), активности (бытие для другого) и отк-рытости "тайне абсолютного, которая помогает человеку осознать свою ответственность перед миром". Барт критиковал Гогартена за чрезмерную увлеченность понятием истории как второго источника откровения, а Гогартен обвинял Барта в страсти к абстрактной диалектике, лишенной исторической перспективы. Он горячо защищал предложенную Бультманом демифологизацию христианских религиозных представлений. Критику его подхватили т.н. постбультманианцы(Г. ЭбелингиЭ. Фукс).
М. A. Inch (пер. в. р.) Библиография: F. Gogarten,Demythologizing and HistiryandThe Reality of Faith;T. Runyon, Jr., "Friedrich Gogarten",in M. Marty and D. Peerman, eds.,/1Handbook of Christian Theologians; L. Shiner,The Secularization of History: An Introduction to the Theology of Friedrich Gogarten.
См. также: Неоортодоксия; Демифологизация.
Голова, Главенство
(Head, Headship). Голова (евр.ro 's,греч. kephale),основная и важнейшая часть тела, часто служит в Св. Писании олицетворением самого человека (Быт 49:26; 2Цар 15:30; Ис 43:4, Септ.; Деян 18:6). Как образное выражение, слово это используется, чтобы обозначить вершину горы (Быт 8:5), вождя (Суд 10:18), начало дороги (Иез 21:19,21)и вообще всякоепревосходство (Втор 28:13; Ис 7:8). Теологическую нагрузку оно несет почти исключительноу ап. Павла.
В 1Кор 11:3 an. Павел называет Бога "главой Христа". Ариане ссылались на эту фразу, обосновывая свое учение об онтологической подчиненности Сына Отцу. Другие теологи, употребляя kephale в значении "источник", "начало", отстаивали точку зрения отцовкаппадокийцев и ортодоксальной Церкви, согласно крой Отец источник и начало Сына и Св. Духа, получающих от Него свои божественные сущности. Западные отцы и многие протестантские теологи утверждали: поскольку "Христом" именуется не вторая ипостась Св. Троицы, вечный Сын Божий, а вопло-!ценный Сын, Богочеловек, тоап. Павел имел в виду подчиненность Богу Отцу воплощенного Сына Божьего, Посредника перед людьми.
По ап. Павлу, Христос обладает двойным главенством. Вопервых, Он глава всего мироздания (Еф 1:10,22), глава всякого "начальства и власти" (Кол 2:10). Главенство Христа над творением обусловливается тем, что Он творец, устроитель, правитель, воссоздатель, начало и конец всего творения (Еф 1:10, 23; Кол 1:1519). Исходя из этих посылок, ап. Павел категорически исключаетвозможность к. л. существования вне власти Христа и считает обязательным для Церкви подчиняться только Христу (Кол 2:810,1620).
Вовторых, главенство Христово над мирозданием выявляется через учение о Церкви. В известном смысле Христос глава Церкви (Еф 1:2223); особый характер этого главенства подчеркивается тем, что Церковь именуется "телом Христовым". Однако образы "головы" и "тела" ставят перед теологами нек-рые проблемы. Образ "головы" порой ветречается без всякого упоминания о "теле" (1 Кор 11:3); образ "тела" поройиспользуется без ссылки на главенство Христа, а "голова" понимается лишь как часть "тела" (1 Кор 12:1427). Иногда даже в тех отрывках, где говорится о "голове" и "теле", Церковь определяется как единое "тело", а не как "тело" в узком смысле слова, без "головы" (Еф 4:16). Очевидно, ап. Павел использовал две различные метафоры: Христос "глава" и Церковь "тело", иногда соединяя их, как в Еф и Кол.
В своем учении о главенстве Христа над Церковью ап. Павел стремился показать, что Христос источник церковной жизни; жизнь Церкви, по сути дела, часть жизни Христовой (ΕΦ 1:23; 5:23; Кол 2:19); союз между Христом и Церковью глубок и истинно духовен (Еф 5:2832); Христос любит свою Церковь и заботится о ее процветании (Еф 5:2930); Христос источник всего, что необходимо для роста и жизнеспособности Церкви (Еф 4:716); Христос Господь Церкви, а верующие Его подданные (Еф 5:2324); верующие, соединившись с Христом, объединились между собой (Еф 4:1516). Тема главенства Христа, детально разработанная ап. Павлом, включает в себя аспекты всех служений Христа пророческого, священнического и царского.
Отношения Христа с Церковью описываются в НЗ и выражением из Пс 117:22: "глава угла" (греч. kephale gonias или akrogoniaios;Мф 21:42; Деян 4:11; Еф 2:20; 1 Пет 2:67). Подразумевается ли здесь замковый камень над дверью или (что вероятней) камень, положенный в основу фундамента, речь в любом случае идет об основополагающей подчиненности Церкви Христу.
В протестантской теологии вообще и реформатской теологии в частности учение о главенстве Христа над Церковью играет важную роль, когда заходит речь 0 церковном устройстве. Главенство Христа для протестантов залог духовной свободы Церкви от папской власти либо от светских властей.
Идея главенства используется ап. Павлом и для описания отношений мужчины и женщины, мужа и жены. В 1 Кор 11:3kephale обычно понимается как обозначение "превосходства" или " верховенства". Согласно другой точке зрения, kephaleнужно переводить как "источник" или "начало"; в этом случае ап. Павел говорит только о том, что мужчина произошел непосредственно от Бога, а женщина сотворена из мужского тела (Быт 2:1825). В любом случае, главенство мужчины ап. Павел понимает как его превосходство и власть (1 Кор 11:79; Еф 5:2224).
R.S. Rayburn(пер.Ю.Т.) Библиография:Н. Schlier,TDNT,III,67381; К. Munzer and С. Brown, NIONTT, II, 15663; Ambrose,On the Christian Faith, IV, iii; J. Bannerman,The Church of Christ,187210; J. Ainslie, The Doctrine of Ministerial Order in the Reformed Churches of the 16th and 17th Centuries;K. Barth,Church Dogmatics III/2,30916; Ш/4,16876; S. Bedale, "The Meaning of kephale in the Pauline Epistles", JTS new series 5:21115; H. Ridderbos,Paul: AnOutline of His Theology.
Гомар, Франциск
(Gomarus, Francis, 15631641).Голландский теологкальвинист. Родился в Брюгге, учился в Страсбурге, Нойштадте, Оксфорде и Кембридже. В 1594 г. получил степень доктора в Гейдельберге, с 1586 г. пастор голландской общины во Франкфурте. В 1594 г. утвержден профессором теологии в Лейдене, где проявил себя твердым защитником кальвинистской ортодоксии. В 1603 г. в Лейденском университете начинает преподавать Я. Арминий; между ним и Гомаром разгорелась острая полемика. Арминий утверждал, что человек определенным образом соучаствует с Богом в деле спасения. По мнению же Гомара, спасение зависит исключительно от воли Божьей. Когда в 1610 г. Арминия сменил на кафедре его последователь Конрад Ворстий, Гомар в знак протеста оставил свою кафедру. В 1611 г. он становится пастором реформатской общины в Мидделбурге, а с1614п0 1618г. преподает в Сомюре, во французской протестантской семинарии. С1618г.идо последних дней жизни Гомар преподает в Гронингене.
В 1610г. группаарминианопубликовала "Ремонстрацию" документ, в кром изложила свои теологические воззрения. Гомаристы ответили "Контрремонстрацией". Полемика продолжалась до 1618г., когда для решения спора был созван Дортский синод. Синод занял антиарминианскую позицию, выдвинув т.н. "пять кальвинистских положений": о безусловном избраниичестве, ограниченном искуплении, абсолютной греховности человека, неодолимой благодати и абсолютной неотступности святых. Однако Гомар, сыгравший выдающуюся роль в Дорте, не убедил синод принять концепцию супралапсарианства, согласно крой божественное избранничество предшествовало грехопадению, а пребывание человека в падшем состоянии составляло часть божественного замысла.
N.V. Н0РЕ(пер. Ю.Т.) Библиография:A. W. Harrison,The Beginings ofArminianism; P. Schaff,The Creeds of Christendom,1,50823,111,55097.
См. также: Арминий, Якоб; Дортский синод; Супралапсарианство.
Homologoumena. Н
. з. писания, получившие в Церкви всеобщее признание в качестве канонических, в отличие от оспариваемых. Подобную классификацию впервые ввел Ориген, к-рый включил вhomologoumena четыре евангелия, тринадцать посланий Павла, 1 Пет, 1 Ин, Деян и Откр (Евсевий. " Церковная история", 6.25.3 и дал.). Евсевий Кесарийский следует списку Оригена, но в число прочих посланий Павла включает и Евр. Откр, по Евсевию, включается в канон, "если сочтут верным" ("Церковная история", 3.25.1 и дал.).
W.C. WEINRICH(пер. Ю.Т.)
Гомосексуализм(Homosexuality).
Сексуальное стремление к лицам собственного пола. Женский гомосексуализм чаще называют лесбиянством по названию острова Лесбос, где жила греческая поэтесса Сапфо (ок. 600 г. до н.э.), приверженная однополой любви. Существует мнение, что описанное в Библии разрушение Содома было Божьим наказанием за грех гомосексуализма (отсюда распространенный термин "содомия"). Однако такое истолкование основано на одной из возможных версий перевода соответствующих библейских текстов, поскольку в других книгах Св. Писания (Иез 16:49 и дал. ;Сир 16:8идал.)приводятся иные причины Божьего осуждения жителей Содома. Предположительное распространение гомосексуализма в Содоме могло иметь место в эпоху греческого завоевания Палестины, когда "греческий порок" стал реальной угрозой для еврейской молодежи и вызвал ряд запретительных установлений, зафиксированных в библейских текстах.
Гомосексуализм однозначно осуждается в книгах Св. Писания как грех, ненавистный и отвратительный Богу, и наказаниезанего смерть(Лев 18:22; 20:13). Кроме того, Библия строго предупреждает, чтобы никто не вносил в дом Господа "платы блудницы и цены пса" (т.е. уплаты за мужскую и женскую проституцию) в качестве компенсации за обеты (Втор 23:18), ибо это "мерзость пред Господом". Нек-рые исследователи считают, что у народов, окружавших Израиль, к "священной проституции", связанной с языческими культами, были причастны также и мужчиныгомосексуалисты. Хотя в еврейской среде гомосексуализм был под запретом (Втор 23:17), иногда этот порок все же распространялся (ЗЦар 14:24; 15:12; 22:46; 4Цар23:7).
Существует мнение, что терпимость к мужской гомосексуальной проституции (и даже ее институционализация) способствовала развращению греческой молодежи и упадку армии. Римские законы, к-рые уже в III в. до н.э. сурово карали за гомосексуализм, впоследствии под страхом смертной казни (вплоть до сожжения) предусматривали защиту подростков от сексуальных посягательств. Однако римлян, скорее всего, заботила не столько нравственность, сколько воинская дисциплина.
Сам факт существования этих законов указывает на то, что в древности гомосексуализм был широко распространен. В наше время считается, что 4-5% белого мужского населения гомосексуальны, 10-20% бисексуальны, а остальные гетеросексуальны. Но поскольку между этими группами существует бесконечное множество переходных ступеней, то "шестибалльная система" гомо-, бии гетеросексуальности для мужчин и женщин слишком упрощает реальную ситуацию.
Отношение ранней Церкви к гомосексуализму выражает ап. Павел, когда говорит, что "блудники" (т.е. гомосексуалисты) "Царства Божия не наследуют" (1 Кор 6:910). За идолопоклонство Бог предал язычников "постыдным страстям: женщины их заменили естественное употребление противоестественным; подобно и мужчины, оставивши естественное употребление женского пола, разжигались похотью друг на друга, мужчины на мужчинах делая срам и получая в самих себе должное возмездие на свое заблуждение" (Рим 1:2627). Здесь все имеет значение: ассоциация с идолопоклонством, противоестественный характер этого порока и божественное возмездие тем, кто ему подвержен (напоминание о Содоме?). Увековечивая представление о том, что над гомосексуалистами всегда тяготеет божественное осуждение, на Содом указывает и ап. Иуда, напоминая о грешниках, "блудодействЪвавших и ходивших за иною плотью" (Иуд 7), и ап. Петр, говоря о людях "неистово развратных" (2 Пет2:67).
Учение двенадцати апостолов налагает запрет на совращение отроков; Афинагор приравнивает педерастию к прелюбодеянию. Вероятно, под непосредственным влиянием римлян христианский канонический закон определил меру наказания за гомосексуализм от девяти лет строгого покаяния без права приступать к таинству евхаристии до окончательного отлучения от Церкви. В целом Церковь полагала, что грех гомосексуализма нуждается скорее в духовном исцелении, а не в мерах пресечения, к-рые исходили от магистратов (но если обвинению в гомосексуализме сопутствовало обвинение в ереси, то мерой наказания была смерть). Причину землетрясений, угрожавших городу Византию ("Содому"), видели в распространении гомосексуализма.
В Британии начиная с XVI в. существовал закон, к-рый грозил смертной казнью за гомосексуализм (однако на практике он редко исполнялся). Английский юрист У.Блэкстоун (XVIIIв.) писал: "Гомосексуализм есть грех против природы, а потому в согласии с природой, а также с естественным разумением и непререкаемым законом Бога грех сей надлежит карать смертью. И на это у нас есть пример, ибо задолго до рассеяния евреев огнем небесным были уничтожены города, где обитали эти грешники, из чего следует, что такая кара имеет силу всеобщего, а не только местного закона". В XIX в. смертную казнь заменили тюремным заключением.
В последние десятилетия изза участившихся случаев шантажа гомосексуалистов и их самоубийств, а также в силу трудностей, связанных с их выявлением и определением наказания (" отправлять гомосексуалистов в тюрьму равносильно тому, чтобы лечить алкоголиков, посылая их работать на винный завод "), отношение к гомосексуализму изменилось. Гомосексуальный акт, к-рый совершили частным порядком и без принуждения люди, достигшие совершеннолетия, уже не считается преступлением. Нек-рые видят в терпимости по отношению к гомосексуализму молчаливое одобрение или равнодушие общества. Действительно, терпимость стала преобладающей реакцией на гомосексуализм в церквях (а также среди духовенства) и за их пределами благодаря деятельности всевозможных клубов для гомосексуалистов и широкого общественного обсуждения причин этого явления.
Причины гомосексуализма.Попытка выяснить причины гомосексуализма появилась совсем недавно и очень важна для того, чтобы судить о гомосексуализме с христианской точки зрения.
(1) Поскольку самые ранние проявления сексуального интереса обычно связаны у индивида с опытом освоения собственного тела, а затем детей одного с ним пола, то гомосексуальный интерес в период, предшествующий наступлению половой зрелости, вполне нормальное явление. Поэтому в нек-рых случаях гомосексуальный интерес у подростков и взрослых можно объяснить задержкой в развитии, края обусловлена чрезмерной робостью, интроверсией, к. л. физическим недостатком, страхом перед неприятием со стороны сверстников, неспособностью к социальной адаптации (особенно если данный индивид единственный ребенок в семье). Принимая такое объяснение причин гомосексуализма, многие гетеросексуальные мужчины презрительно относятся к гомосексуалистам (" они словно дети малые ").
(2) Бывает и так, что после нормальных гетеросексуальных контактов с лицами противоположного пола индивид по к. л. причинам (неразделенная любовь или неудача в любовных отношениях, болезнь, патологический страх перед женщинами или мужчинами и проч.) тайно вновь возвращается к старому и испытанному способу получать удовлетворение от гомосексуальных отношений, к-рые имел в ранней юности.
(3) Причины гомосексуализма, обусловленные окружающей средой, включают в себя вынужденное пребывание в искусственно созданной однополой среде (школа, армия, тюрьма); ненормальные и сексуально окрашенные отношения между родителями, или с родителями, или со взрослыми одного пола с индивидом; не находящую выхода месть или протест против засилья агрессивных, злобных женщин, к-рые подавляют волю индивида (в случае женщин та же реакция против мужчин); конфликтные ситуации в детстве и/или в период достижения половой зрелости с родственниками, воспитателями, учителями, к-рые подавляли индивида, издевались над ним, терроризировали или внушали ему стойкое отвращение.
(4) Органические причины, включающие генетические или гормональные факторы, к-рые с самого рождения обусловливают сексуальное влечение индивида к лицам одного с ним пола. Нет никаких сомнений в том, что в нек-рых случаях гомосексуальная предрасположенность индивида может быть врожденной и имеет совершенно непроизвольный характер.
(5) Причины, обусловленные порочными склонностями индивида, включают в себя необузданную чувственность, вопиющий эксгибиционизм, желание шокировать окружающих; использование деградировавшими личностями юных, робких и умственно неустойчивых лиц для потакания извращенным сексуальным желаниям; принуждение, подкуп, шантаж.
Даже такой беглый анализ причин гомосексуализма позволяет сделать важные выводы. Гомосексуальные склонности, обусловленные случайными или психологическими причинами, а также влиянием окружающей среды, иногда поддаются (как и нек-рые другие глубоко укорененные нарушения) психологическому воздействию, крое заключается в том, что ск-рытая в бессознательном причина этой склонности полностью осознается и понимается индивидом. Напротив, органические причины, к-рые приводят к гомосексуализму, как правило, не поддаются лечению.
Непроизвольная предрасположенность к гомосексуализму, следы крой можно обнаружить в нарушениях психики, инфантильных страхах, в случайных либо врожденных факторах, впоследствии зачастую усугубленных негативным опытом индивида, никак не может служить поводом для морального осуждения или презрения; тут нужно сочувствие. По выражению К. Барта, склонность к гомосексуализму это по большей части " нравственная болезнь "; гомосексуалист так же не подлежит обвинению, как дальтоник или левша. Суммируя все вышесказанное в терминах, позволяющих провести необходимые разграничения, можно сказать: признание врожденных органических причин гомосексуализма у мужчин и женщин значительно смягчило христианскую позицию в его оценке, несмотря на то что практика гомосексуализма попрежнему осуждается.
Христианский взгляд на гомосексуализм.Строгое разграничение между состоянием и поведением существенная черта взвешенной христианской реакции на это явление. Гомосексуальные половые акты попрежнему внушают отвращение. Хотя к этому чувству примешиваются также неведение и страх, обусловленный беззащитностью перед лицом порока, такое нравственное отвращение порой свидетельствует о здоровой реакции, как в случае нетерпимости к проявлениям беспричинной жестокости. Фома Аквинский первым сформулировал древнейшие интуитивные прозрения касательно гомосексуализма, отраженные в ВЗ (Лев, Втор), где гомосексуализм называют мерзостью и извращением, а также у ап. Павла, утверждавшего, что гомосексуализм по своей сути противен человеческой природе как извращение естественного порядка, в кром секс напрямую связан с продолжением рода, а поэтому гомосексуализм это вызов божественному закону, действующему в природе. Общество до сих пор враждебно настроено к гомосексуализму. Когда мы узнаем, что люди, к-рым мы доверяем или к-рыми восхищаемся, гомосексуалисты, это влияет на нашу оценку их нравственных достоинств. Поэтому здесь ск-рытность и обман все еще неизбежны. Поведение индивида, свидетельствующее о гомосексуальных пристрастиях, изолирует его от "нормального" общества, затрудняет установление нормальных отношений с людьми и служит причиной разочарования и отчаяния. Бесполезно увещевать гомосексуалистов, напоминая им об ужасной участи жителей Содома. Тем не менее Св. Писание осуждает гомосексуализм, а христианское понимание любви указывает на недопустимость использовать тело, разум и эмоции партнера только для получения чувственного наслаждения, если это унижает его человеческое достоинство (что неизбежно в случае противоестественных отношений). И наконец, в христианской жизни, когда человек ведет постоянную борьбу между плотью и духом, нет места сознательному культивированию гомосексуальной чувственности. Поэтому, исходя из всего вышесказанного, активные проявления гомосексуализма требуют осуждения.
Однако гомосексуализм как данность, характеризующая состояние индивида (если он не потакает своим склонностям), не подлежит осуждению, и недопустимо, чтобы гомосексуалисты испытывали чувство вины, крое заставит их еще больше уйти в себя. Как и все врожденные отклонения от нормы, органически присущий индивиду гомосексуализм феномен, с к-рым необходимо смириться. Возникающие в связи с этим проблемы требуют пристального внимания, но они не сложнее тех, к-рые стоят перед лицами гетеросексуальной ориентации (вдовцы и вдовы, импотенты, холостяки, к-рые хотят вступить в брак и не могут или не имеют права, если страдают врожденными психическими заболеваниями). Для всех названных групп проституция или внебрачное сожительство служат постоянным соблазном, с к-рым приходится бороться, уповая на помощь Божью. Ни для гомосексуалиста, ни для гетеросексуала их конкретная ситуация не служит источником порицания; но действия, к к-рым она может их склонить, остаются греховными, ибо такие действия противоестественны и несовместимы с христианской заботой о всецелом благополучии ближнего, с религиозным поклонением,тормозят духовный рост и, наконец, не могут раз и навсегда разрешить их проблему.
Следует признать, что наличие этой проблемы и ее острота, бросая вызов христианскому состраданию, требуют уделить больше внимания сексуальному воспитанию в христианском контексте. Зрелое общество видит в преобладании гомосексуальных проявлений не признак "освобождения", но симптом нравственного недуга. Бдительная церковь не подвергнет гомосексуалистов остракизму, но окажет дружескую поддержку тем, кому в силу ряда причин (врожденная склонность либо влияние внешних факторов) жить похристиански труднее, чем большинству людей.
R.E.O. White(пер. в.Р.) Библиография:F.Lake, "The Homosexual Man", First Aid in Counselling;H. KimballJones, Toward a Christian Understanding of the Homosexual;R. Lovelace,Homosexuality and the Church; R. Moss,Christians and the Homosexuality; N. W. Pittenger,Time for Consent.
Гор, Чарльз(Gore, Charles, 18531932).
Епископ Оксфордский, крупнейший деятель Англиканской церкви. Сторонник примирительной либеральной позиции по отношению к Оксфордскому движению, призванной восстановить идеалы "высокой церкви", характерные для англиканства XVII в.
Гора называют "либеральным католиком", и, в его понимании, такое определение соответствует всему лучшему в англиканстве. Он выделяет в католицизме три важнейшие черты апостольскую преемственность, высокий уровень отправления таинств (сакраментализм) и единое правило веры. Неустанная забота Гора о власти разума в любой сфере будь то философия или наука, историческая критика или духовный опыт человечества ясно свидетельствует о его либерализме.
Общенациональная известность пришла к Гору, когда он выступил как редактор и один из авторов сборника "Свет миру"(Lux Mundi, 1899).Оксфордские англикане, составившие авторский коллектив сборника, поставили своей целью привести веру Вселенской Церкви в соответствие с современной наукой и моральной проблематикой. В статье "Святой Дух и богодухновенность" Гор утверждает, что авторитет Церкви обусловливается водительством Св. Духа. Дух действует в Церкви, чтобы Св. Писание, рациональное мышление и предание могли взаимно толковать друг друга. Т.о., заключает он, Церковь в полной мере отк-рыта достижениям библейской критики. Подобные взгляды привели к разрыву с консервативно настроенным старшимпоколением "высокойцеркви".
Взгляды Гора получили развитие в его Бамптонских лекциях, опубликованных под названиями "Воплощение Сына Божьего"(The Incarnation of the Son of God, 1891) и"Рассуждения о предметах, имеющих отношение к боговоплощению " (Dissertations on Subjects Connected with the Incarnation, 1895).Гор считает, что основополагающее христианское учение учение о боговоплощении, ядро крого составляет кенозис (самоуничижение) Христа. Воплотившись и вочеловечившись, Христос из "самоограничивающей" любви по собственной воле удерживал себя от проявления божественных сил и возможностей, от демонстрации всемогущества. Поэтому, как полагал Гор, опираясь на библейский взгляд, Сын Божий, не переставая быть Богом, получил возможность обрести человеческое бытие во всей его полноте. Главная мысль Гора основоположное единство мира и благодати,где Иисус Христос выступает одновременно как Творец и Искупитель. В Иисусе созидательный божественный замысел достиг наивысшего осуществления.
Оставив должность епископа в 1919 г., Гор много работал на литературном поприще. В однотомник "Воссоздание веры" (Reconstruction of Belief, 1926)вошли три его предыдущие работы. Свои социальные убеждения Гор сформулировал в книге "Христос и общество" (Christ and Society, 1928).
D.K.McKlM (пер. Ю.Т.) Библиография:J. Carpenter,Gore: A Study in Liberal Catholic Thought;P. E. Hughes, ed.,Creative Minds in Contemporary Theology;G. Crosse, Charles Gore: A Biographical Sketch;J.C. Davies,"Charles Gore", Theol 25:259 ff.; T. A. Langford,In Search of Foundations:English Theology 19001920;G.L. Prestige,The Life of Charles Gore;A. M. Ramsey,From Gore to Temple; ODCC.
См. также: Оксфордское движение; Либерализм в теологии.
Гордыня (Pride).
Это понятие как правило, отрицательное можно определить как "чрезмерную и необоснованную самооценку, сопровождаемую высокомерным и грубым отношением к людям". Гордый человек стремится предстать в лучшем свете, чем есть на самом деле, он злится и страдает, когдачувствует себя в чемто ущемленным.
Гордыня универсальная черта всех народов, она попеременно приписывается в Библии Израилю, Иуде, Моаву, Эдому, Ассирии, Иордании и филистимлянам. Связана она и с грехом содомским (Иез 16:49). Разумеется, необычайная гордыня Сатаны входила в первородный грех (Иез 28:17; 1 Тим 3:6). Возможно, гордыня была первым грехом, пришедшим в мир Божий, и, несомненно, будет последним из грехов побежденных.
Библия учит, что гордыня обманывает сердце (Иер 49:16), ожесточает ум (Дан 5:20), гордыня приносит раздоры (Притч 13:10), сковывает как цепь (Пс 72:6) и разрушает человека (Притч 16:18). Захваченное гордыней сердце разжигает ссору (Притч 28:25) и отвратительно Господу (Притч 16:5). Бог ненавидит гордый взгляд (Притч 6:17); все, в ком есть гордыня, споткнутся и упадут (Иер 50:32).
Гордыня мать недовольства, неблагодарности, высокомерия, сумасбродства и фанатизма. Вряд ли существует такое зло, крое можно совершить, не удовлетворяя в какомто смысле свою гордыню. Августин и Фома Аквинский полагали, что гордыня сама сущность греха. Поскольку Бог отвергает гордыню (Иак 4:6), верующий может возненавидеть гордыню и проникнуться смирением.
G.B. Stanton(пер. Ю.Т.) Библиография: С. Buck,TheologicalDictionary; L. S. Chafer,Systematic Theology,II, 6364; MSt; A.H. Strong,Systematic Theology, 569;C.S. Lewis,"The Great Sin",inMere Christianity;E. Giiting and C.Brown, NIDNTT,III, 27 ff.; G.Bertram, TNDT,VIII, 295 ff.
См. также: Хваление.
Господь
Имена Божьи.
Господь Саваоф, Господь Сил
Имена Божьи.
Государство
Управление, государственное (Власть, государственная).
Гражданская праведность
(Civil Righteousness). Считается, что все люди порочны, мы лишь признаем, что грех поразил всю человеческую природу, включая все стороны его существования разум, чувства, волю и личность. Это не значит, что все люди беспредельно злы, или подвержены всем видам греха, или в своем естественном состоянии полностью лишены к. л. привлекательных качеств и добродетелей, что они не могут повиноваться законам и нормам поведения. Положительные качества, нравственные добродетели и акты гражданского повиновения и составляют то, что теологи называют гражданской праведностью(justitia civilis).
Даже в невозрожденном состоянии человек может творить добро под действием всеобщей Божьей благодати, крую получают без исключения все люди как носители образа Божьего. Эта благодать ограничивает разрушительную силу греха и дает возможность людям, оторванным от Творца, развивать таланты и способности, покорять силы природы и тем самым вносить положительный вклад в культурное, научное и общественное благосостояние мира, а также рождает в сознании человека хвалу добру и осуждение зла. Т.о., эта благодать служит основой всей гражданской праведности.
Хотя гражданская праведность улучшает земное существование человечества, нужно ясно представлять, что она не имеет никакой искупительной силы. Она не может спасти людей от вечного осуждения или подарить им вечную жизнь. Проявления гражданской праведности могут служить оправданием человека, но не приблизят ни одного человека к Богу, в чьих глазах всякая человеческая праведность, не исключая гражданской, "как запачканная одежда" (Ис 64:6).
W.W. Benton, Jr. (пер.α. к.) См. также:Благодать.
Гражданская религия
(Civil Religion). Понятие гражданской религии (ее называют также общественной или политической) предполагает массовое принятие людьми комплекса религиознополитических взглядов и представлений, связанных с историей нации и ее предназначением. Гражданская религия осуществляет связь общества со сферой безусловного смысла, способствует самоинтерпретации этого общества и функционирует в качестве символической структуры, интегрирующей данное общество. Это "оперативная религия" общества (У. Герберг), система ритуалов, символов, ценностей, норм и форм верности, края функционирует в жизни общества и обеспечивает его всеохватывающим чувством единства, выходящего за пределы всех внутренних конфликтов и различий. Отличительная черта гражданской религии состоит в том,.что она связана определенными отношениями с государственной властью, но все же выходит за пределы этой власти, сосредоточиваясь на абсолютных условиях. Теоретически она и оправдывает власть, и в то же время создает основу для критики тех, кто ею обладает. "Гражданская" вера должна в определенном смысле быть независимой от Церкви, как таковой, иначе она будет лишь исходящей от церковной иерархии легитимацией государства, тогда как гражданская религия должна быть подлинно "религией", в противном случае она выродится в секулярный национализм (Ф. Хаммонд). Гражданекая религия предполагает "гражданскую теологию ", поскольку последняя обеспечивает общество смыслом и предназначением, истолковывает его исторический опыт и наделяет его динамическим смыслом, уникальностью и идентичностью (М. Генри). Если редуцировать содержательную сторону гражданской религии и представить ее в виде элементарных составляющих, то можно сказать следующее: значение гражданской религии проявляется в том, что государство использует консенсус религиозных чувств, понятий и символов прямо или косвенно, сознательно или бессознательно для своих политических целей. Нек-рые комментаторы рассматривают это в качестве "общей" религиозной веры, противопоставляяее "частной" вере сектантских или конфессиональных и деноминационных групп, к-рые могут рассчитывать на лояльность и поддержку лишь небольшой доли населения своей страны.
Истоки тех характерных особенностей, к-рые мы обычно связываем с понятием гражданской религии, прослеживаются вплоть до античной эпохи,когда у греческих полисов были свои боги, догматы и культ. Уже Платон в "Государстве" наметил (хотя и в самых общих чертах) представление о гражданской религии. В Древнем Риме императоры одновременно осуществляли функции главного жреца в государственном культе и были объектом всеобщего поклонения. Однако термин " гражданская религия" возник только в XVIII в. Его ввел Ж. Ж. Руссо в сочинении "Об общественном договоре" (1762). Под гражданской верой Руссо понимал такую сферу общественного сознания, внутри крой можно было разрешить проблему многообразия религиозных верований и, вместе с тем, создать прочный фундамент для доверия людей к гражданскому обществу, тем самым обеспечивая общественный мир после эпохи долгих и разрушительных религиозных войн. Однако основной темой теологических дискуссий гражданская религия стала только в 195060е гг. Своего рода катализатором, благодаря крому понятие гражданской религии оказалось в центре общественного внимания, был доклад социологаР.Н. Белла(1965), вкромонсмелоутверждал: "Мало кто в наши дни осознает, что, наряду с многочисленными церквями и независимо от них, в Америке существует вполне институционализованная гражданская религия". После выступления Белла в академических кругах разгорелась жаркая полемика о природе гражданской веры и о научной обоснованности самого этого понятия.
Ключевой проблемой гражданской религии была и остается проблема определения этого понятия, поскольку непрекращающиеся споры только еще больше запутывают научный поиск. Р. Ричи и Д. Г. Джонс пытались разрешить эту проблему путем схематичных построений на основе пяти обобщенных, сущностно взаимосвязанных значимых элементов, взятых из работ различных авторов, особенно тех, кто исследовал специфические феномены мироощущения американцев. Назовем их. (1)Народная религия религия, края для данного общества имеет всеобщий характер. Она возникает из этоса и истории общества и соперничает с той или иной конкретной религией. (2) Трансцендентная универсальная религия нации, всеобщая вера, края служит критерием оценки нравов и обычаев нации и корректирует идолопоклоннические тенденции в нек-рых формах христианства и иудаизма. (3) Религиозный национализм, к-рый выражается в том, что нация приобретает черты сверхценности. В рамках этого представления нация преодолевает собственные пределы в процессе самотрансценденции и становится объектом поклонения и прославления. (4) Демократическая вера. Человеческие ценности равенства, свободы и справедливости, существующие без необходимой зависимости от трансцендентного божества, а также одухотворенная нация наилучшим образом представляют гражданскую религию. (5) Протестантская гражданская набожность сплавление протестантизма и национализма в американском этосе, крое проявляется в морализме, индивидуализме, активизме, прагматизме и миссионерской деятельности в мире.
Альтернатива, крую предложил М.Э. Марти, предполагает наличие двух видов гражданской религии для одного ориентиром в социальном процессе служит объективное трансцендентное божество (нация, края "ходит под Богом "), а другой делает акцент на национальной самотрансценденции. В рамках этих двух подходов "священнического" (он носит торжественный, утвердительный характер и способствует развитию культуры) и "пророческого" (он имеет диалектический характер, но движется в направлении "нормативносудейского ") в первую категорию Марти включает Дуайта Эйзенхауэра в качестве священника, а Дж. Эдвардса, Авраама Линкольна и Райнхольда Нибура в качестве пророков. В группу, края ориентирована на национальную самотрансценденцию, он помещает Р.Уэлча, Р. Никсона и Дж.П. Уильямса в качестве священников, а С. Мида и Р. Белла в качестве пророков. Дж.М.Каддихи утверждает, что американская вера не более чем "религиозная учтивость", сложный код ритуалов, к-рый учит людей проявлять религиозную терпимость и уважать верования других людей. Дж.Ф. Уилсон считает, что отсутствие ясности и определенности в полемике по поводу гражданской религии обусловлено тем, что "в различных интерпретациях некритически смешиваются способы и модели анализа". Он обрисовал четыре главные "конструкции", каждая из к-рых зиждется на определенном наборе предпосылок и укоренена в той или иной интеллектуальной традиции. Назовем эти модели: (!)общественная здесь делается акцент на сакральном характере всякого коллектива или социальной единицы; (2) культурная она ориентирована на анализ того способа, к-рым определенный набор ценностей функционирует в терминах взаимодействия между членами данного социального порядка, т.е. символическое единство и согласованность в обществе; (3) политическая наблюдает за ролью религиозного поведения и верований в рамках политического сообщества; (4) теологическая помещает содержание общественной религии во всеобъемлющую смысловую структуру, края обеспечивает нормами для сохранения и поддержания политического порядка, культуры и общества как целого.
Хотя очевидно, что понятие гражданской религии имеет крайне расплывчатый и противоречивый характер, ее апологеты усматривают ее проявления во многих обществах и странах, особенно в Великобритании, Юж. Африке, Японии и США. Особое внимание уделяется ситуации в США, родине гражданской религии, края позволила нации достигнуть самопонимания в трансцендентном смысле в то самое время, когда в стране процветал религиозный плюрализм. В силу реальной потребности в общих символах общенационального устремления, к-рыми американцев не могла обеспечить ни одна из существовавших церквей, а также в силу того, что люди, независимо от своей принадлежности к той или иной церкви, свободно обращались с религиозными символами, преобладающую роль в гражданской религии стали играть т. н. секулярные институты и их персонал. Идеология, края лежала в основе такого альянса между политикой и религией, укладывается в следующую схему: (1)существует Бог; (2) Его волю можно узнать посредством демократических процедур; (3) Америка важнейший посредник Бога в истории; (4) нация главный источник самоидентификации для американцев. Они видели себя избранным народом Божьим Бог привел их в лежащую за океаном землю обетованную, и, пребывая в доме на холме, они несут свет народам, распространяя весть о демократии в качестве спасительного учения, крое приведет человечество к свободе, процветанию и счастью. Признаки гражданской веры включают в себя библейские образы, обращение ко всемогущему Богу и упование на Его промысел (эти элементы с самого начала широко представлены в речах и письменных документах американских общественных лидеров), демонстрацию национального флага в процессе торжественного обряда погребения, включение слов "под Богом" в текст Клятвы верности и сверх всего национальный девиз " Уповаем на Бога ".
Приверженцы гражданской религии утверждают, что идеи трансценденции и завета внушают чувство ответственности, обеспечивают монолитность обществу, крое без гражданской религии останется гетерогенным, побуждают страну к осуществлению своих самых возвышенных идеалов, а в руках мудрых политических лидеров (таких, как Линкольн и Мартин Лютер Кинг) служат инструментом, вдохновляющим людей на все более высокие достижения. Критики гражданской религии обвиняют ее в том, что она из нации делает кумир; эксплуатирует патриотические чувства в целях искажения и даже фальсификации национальной истории, чтобы она соответствовала предрассудкам гражданской религии; унижает достоинство Бога, низводя Его до уровня племенного божка; обеспечивает политических лидеров средством, крое позволяет им получать поддержку для сомнительных политических акций; не уважает нужды и чаяния угнетенных меньшинств, составляющих часть общества. Многие считают библейскую веру евангельских христиан несовместимой с гражданской религией, но в консервативном направлении протестантизма на этот счет нет единого мнения.
R.V. P1ERARD (пер. В. Р.) Библиография: R. V. Pierardand R.D. Linder, Twilight of the Saints: Biblical Christianity and Civil Religion in America; R.N. Bellah,Beyond Belief and The Broken Covenant: American Civil Religion in Time of Trial;R.N. Bellah and P. E. Hammond,Varieties of Civil Religion;C. Cherry,God's New Israel; R.T. Handy,A Christian America;D.G. Jones and R.E. Richey, eds.,American Civil Religion; M.E. Marty,A Nation ofBehavers; S.E. Mead,The Nation with the Soul of a Church;J. Moltmannetd\., Religion and Political Society;T. D.Moodie, The Rise of Afrikanerdom: Power, Apartheid, and the Afrikaner Civil Religion;M. Henry, The Intoxicatiton of Power: An Analysis of Civil Religion in Relation to Ideology; J. M. Cuddihy,/VoOffense: Civil Religion and Protestant Taste; J. Ε Wilson, Public Religion in American Culture;R.J. Neuhaus,Time Toward Home: The American Experiment as Revelation;E. A. Smith. The Religion of the Republic;E.L. Tuveson,Redeemer Nation: The Idea of America's Millennial Role.
Гражданские права
(Civil Rights).
Права, к-рыми обладают граждане по отношению к государству или к другим гражданам, закрепленные в Конституции и соответствующих законах. Под "гражданскими правами" могут пониматься самые общие права человека: на свободуслова,печати,вероисповедания и собраний; обычно в этом случае используется понятие " гражданские свободы". Чаще к "гражданским" относят те или иные права человека, отвечающие моральным запросам незащищенных социальных групп, особенно тех, к-рые исторически подвергались несправедливому отношению со стороны большинства (или более сильных меньшинств). Напр., в англосаксонском судопроизводстве подозреваемые в преступлении защищены юридическими процедурами такими, какhabeas corpusи суд присяжных.
Требование прав для себя по отношению к другому вовсе не означает просьбы о привилегиях, даруемых по чьемуто соизволению. На какие права может законно претендовать гражданин? Существует точка зрения, согласно крой такое право ограничивается процедурными вопросами, как, напр., правом на защиту закона. Другие считают, что гражданские права предполагают возможность требовать равные материальные возможности или, по крайней мере, равный доступ к условиям, гарантирующим социальные блага. Последняя точка зрения выражена в международном Договоре Объединенных Наций об экономических, социальных и культурных правах (1966), в кром провозглашено право граждан всех стран на надлежащий и постоянно повышающийся уровень жизни. Сюда относятся права на питание, на честный труд, на медицинскую помощь и даже на регулярный оплачиваемый отпуск. Споры о том, что включает в себя понятие "гражданского права", в значительной мере определяют социальную напряженность в обществе.
В западной политической мысли.Законы о гражданских правах покоятся на основных нравственных принципах, выработанных традицией "естественного права". Сама идея "естественного права" восходит к древним греческим, римским и христианским писателям, к-рые провозглашали "извечность" ряда законов и способность человека им следовать. Неизбежным следствием из концепции "естественного права" было положение о равенстве людей. Так появился готовый критерий, на к-рый опиралась ранняя социальная критика в попытке реформировать государственные институты, угнетавшие те или иные общественные группы. Римское юридическое право, определившее развитие западной правовой системы, испытало значительное воздействие концепции " естественного права ".
Успеху концепции "естественного права " способствовали христианские писатели, находившиеся под влиянием греческой и римской мысли; они нашли, что эта концепция отвечает Павлову определению язычников: "дело закона у них написано в сердцах" (Рим 2:15). Благодаря трудам Фомы Аквинского традиция "еетественного права" составила основу гражданского и церковного законодательства Средних веков. К XVIII в. теория "естественного права" достигла своего пика. К примеру, Дж. Локк верил, что вселюди плод творения всемогущего и мудрого Творца и, соответственно, в природе нет более очевидного закона,чем закон о равенстве всех людей. Из этого положения вытекают права и обязанности людей по отношению друг к другу в общественной сфере. И американская, и французская Декларации независимости рассматривают как "самоочевидные" "простые и неоспоримые" принципы, согласно к-рым "вселюди созданы равными", "рождены быть и остаются равными и свободными в правах". В основе обеих деклараций лежит убежденность в том, что все люди обладают "равным положением, гарантированным законами вселенной и Богом вселенной".
Особое внимание к правам человека на Западе проистекает не только из теории "естественного права", но и из иудейскохристианского вероучения. Самые ранние законодательные кодексы и документы признают хотя бы минимальные гражданские права за людьми, принадлежащими к самым беззащитным группам населения. У древних египтян существовал закон, согласно крому бедняков, не имеющих возможность оплатить переправу через реку, перевозили бесплатно. Определенные права гарантировались вдовам и сиротам. Минимальные права вдовам, детям, наложницам, рабам, должникам, наемникам гарантировались вавилонским, хеттским, ассирийским законодательствами.
В Библии. Древнееврейское законодательство превосходит все современные ему законодательства в требовании равного отношения к гражданам, независимо от их социального положения.
Нек-рые в. 3. законы опережают многие современные прогрессивные достижения в области гражданских прав. Поскольку законы, защищающие граждан, учреждены Богом, они достаточно надежны. Даже царь не мог безнаказанно пренебречь ими; вспомним, какнаказаны Ахав и Иезавель за свое преступление убийство Навуфея, чтобы завладеть его виноградником (3 Цар 21). Подобные законы не только гарантировали юридическую защиту, но и защищали экономические интересы обездоленных. Голодные имели право воспользоваться частью чужого урожая (Лев 19:910; Втор 23:24; 24:1922; Мф 12:1); должники, по прошествии семилетнего срока, могли рассчитывать на прощение долгов (Втор 15:711). Чужеземцы, вдовы и сироты могли претендовать на часть продуктов из десятины, пожертвованной Храму (Втор 14:2829).
Глубокое чувство социальной справедливости, присущее израильтянам, рождалось из веры в творческую мощь Яхве. Люди (считали они) созданы по образу Божьему (Быт 1:27); человек лишь "немногим" меньше ангелов (Пс 8:5). Ценность человеческой личности необыкновенно велика, поэтому угнетать, преследовать, мучить людей, какегиптяне, никак нельзя, это унижает человеческое достоинство, вызывая и гнев, и сострадание Бога (Втор 26:59). Бог избрал евреев не потому, что они обладают особыми заслугами, особым социальным статусом или особой привлекательностью, а потому, что нарушались их права. Божественный замысел, предполагавший освобождение народа, стал для Израиля той рациональной основой, на крой создавалась система гражданских прав (Лев 19:34; Втор 24:22).
К сожалению, на деле права бедных часто игнорировали. Могучей силой, способной возродить традиции гражданского права, считали себя пророки. Особое прозрение помогало им глубоко осознавать грех и чувствовать всю тяжесть экономического гнета (Ис 5:16; 6:35; Иер22:13 и дал.;Иез 18:518; Мих 3:14; Ос 6:49). Пророки так настойчиво требовали восстановления гражданских прав, что порой увязывали духовную деятельность с поисками правосудия (Ам 5:415; Ис 58:39; Иер 9:2324; Мих 6:8). Защита гражданских прав была уделом не только пророков; о ней же говорится в притчах и религиозных гимнах (Притч 14:31;29:7;Пс14; 112:79).
В НЗ гражданским правам отводится столь же важное значение, как и в ВЗ. Учение Иисуса выдержано в пророческом духе; Он решительно осуждает всякую несправедливость к отверженным. Не раз напоминает Он своим противникам о ценности человеческой личности (Мф 12:12; Лк 14:5). В "инаугурационной речи " Иисус твердо заявил, что социальный статус и национальная принадлежность не имеют значения для Бога в Его заботе о людях (см. Лк 4:1632, где рассказывается, как Он исцелил враждебного евреям сириянина). Более того, самого себя Иисус рассматривал как защитника обиженных, освободителя угнетенных (Лк 4:18). Учение и служение Иисуса неизменно служат моральной опорой нищим (Мк 12:4144), больным (Мф 14:1314), старикам (Мф 15:46), женщинам (Ин 4:7 и дал.), детям (Мк 10:1314) и другим социально незащищенным группам, скажем, заключенным (Мф 25:36) и слепым (Мф 11:46).
Писания ап. Павла и социальная политика ранней Церкви (Деян 2:4445; 4:3435) строятся на тех же нравственных и теологических предпосылках гражданского права, к-рые содержатся в ВЗ и в учении Иисуса. Теологические воззрения ап. Павла на достоинство человеческой личности абсолютно однозначны, хотя иногда они определяются и тогдашними реалиями (см. 1 Тим 2:11, где ап. Павел не признает права за необразованными женщинами учить в церкви). Учение ап. Павла об оправдании верой, согласно крому все люди предстают перед Богом как грешники, а не как заслужившие награды, стало, вероятно, величайшим вкладом христианства в развитие гражданских прав на Западе. После Реформации концепция оправдания верой реализовалась в положении о свободе совести и вероисповедания, крое стало ядром всех других гражданских прав.
В Соединенных Штатах.Гражданские права в Америке были исторически связаны с борьбой за предоставление равных прав неграм. Акт о гражданских правах 1866 г. гарантировал им эти права и стал первым крупным законодательным актом по гражданским правам в Соединенных Штатах. Конституция была дополненазапретом рабства; негры получили право голосовать (хотя эти законы нередко отк-рыто обходили или размывали судебными толкованиями). В результате протестов негритянского населения, инициированных "черной церковью" и под общим руководством М.Л.Кингамл., ряд важных гражданских прав был завоеван в 195060е гг. Борьба завершилась принятием актов о гражданских правах 1964 и 1968 гг., отменивших дискриминацию в праве на получение жилья, работы, образования, на право голосования и социальную адаптацию.
Сравнительный успех движения за гражданские права вдохновил и другие группы населения (женщин, коренное население Америки, латиноамериканцев, заключенных, душевнобольных, гомосексуалистов, арендаторов, людей с физическими недостатками, престарелых и детей, иностранцев и беженцев, неимущих, борцов с абортами, потребителей, наемных работников), к-рые стали отстаивать свои гражданские права. Многие церковные группы и организации, представляющие почти все теологические направления, активно поддерживают различные движения в этой борьбе.
D.J.Miller (пер.Ю.Т.) Библиография: Е. Corwin,The "HigherLaw" Background of American Constitutional Law; A. P. d'Entreves,Natural Low: An Historical Survey; G. Forell and W. Lazareth, eds., Human Rights: Rhetoric or Reality;C. Fisher,Minorities, Civil Rights and Protest; M.L. King, Jr.,Why We Can't Wait; W. Laqueur and B. Rubin, eds., The Human Rights Reader;D. Lyons,Rights;A. Miller, ed..Christian Declaration of Human Rights;J.Miranda, Marxand the Bible;A. Mullcr and N. Greinacher, eds.,The Church and the Rights of Man;P. Ramsey,Basic Christian Ethics;J. Rawls,/) Theory of Justice;J.A. Sigler. American Rights Policies; H. Shue.Basic Rights: Subsistence, Affluence, and U. S. Foreign Policy.
Гражданское неповиновение
(Civil Disobedience). Преднамеренное действие, запрещенное гражданскими властями, а также отказ совершить определенное действие по требованию гражданских властей. Гражданское неповиновение может быть проявлено индивидуально или группой лиц, быть связано с какимто конкретным обстоятельством или направлено против властей в целом. Запрещенные митинги, выступления, публикации, демонстрации, сидячие забастовки активистов Движения за гражданские права (возле учреждений, известных практикой расовой сегрегации), отказ от военной службы, отказ представлять личные и финансовые отчеты государству все это примеры гражданского неповиновения. Хотя формально способом гражданского неповиновения может оказаться и насилие, обсуждение данной темы обычно ограничивается кругом ненасильственных действий от пассивного несотрудничества с властями до ненасильственногосопротивления.
Для христианской теологии и этики проблема гражданского неповиновения актуальна в силу двух причин. Вопервых, христиане призваны к безоговорочному послушанию своему Господу и Богу (Втор 13:4; Иер 7:23; Ин 14:15). Вовторых, христиане призваны подчиняться гражданским властям и верить, что любые власти Бог использует (или может использовать) во благо (Рим 13:117; 1 Пет 2:317). Гражданское неповиновение превращается в проблему, когда эти две обязанности приходят в противоречие, т.е. когда Бог велит нам делать чтото такое, что запрещают гражданские власти, или гражданские власти требуют от нас действий, запрещенных Богом.
Реальность подобного конфликта и право христианина пойти по пути гражданского неповиновения признавали на протяжении всей истории Церкви и, что самое важное, в Библии. Противозаконная молитва Даниила (Дан 6), противозаконная проповедь Петра (Деян 5:2732), отказ Павла покинуть темницу (Деян 16:3540) только три таких примера. Известные примеры из истории Церкви свидетельствуют о противозаконных проповедях и собраниях, нарушениях запретов на печатание книг и распространение Св. Писания, об отказах давать клятву, отказах от военной службы, отказах крестить детей, отказах поклоняться императору, об отказах следовать расистским сегрегационным законам.
Несмотря на то что христианский принцип носит вполне определенный характер "должно повиноваться больше Богу, нежели человекам" (Деян 5:29), необходимо четко отличать библейски обоснованные предпосылки к гражданскому неповиновению от обыкновенного оправдания незаконных протестов, вызванных иными мотивами и причинами. Тщательно выверенное, молитвенное обращение к Слову Божьему должно сопровождаться глубоким анализом социальнополитической ситуации. Хотя в конечном счете каждый человек несет ответственность перед Богом, серьезнейшая роль должна отводиться церкви как общине, определяющей нравственные ориентиры и помогающей своим членам их придерживаться. Бремя же доказательства лежит на всех тех, кто уклоняется от согласия в молитвенно настроенной, библейски ориентированной общине.
Явной предпосылкой гражданского неповиновения всегда служил отк-рытый конфликт между требованиями гражданских властей и главной целью христианского ученичества молиться и совершать совместное богослужение перед лицом Бога, возвещать Евангелие во всем его многообразии, исцелять тела и души (Мк 3:1415; Лк 9:12). Ясное представление о требованиях, предъявляемых нам Богом, к-рые превыше всех иных требований, мы можем найти в Десяти заповедях, в словах пророков о правде Божьей, в Нагорной проповеди, в апостольском учении.
Если становится очевидным, что между требованиями библейской справедливости и любви, с одной стороны, и требованиями государства с другой, возник реальный конфликт, и если все законные средства исчерпаны, ситуация гражданского неповиновения становится оправданной. Но хотя христианам следует в первую очередь руководствоваться критерием верности Богу, а не соображениями "просчитываемого результата", все же гражданского неповиновения следует избегать, если оно приводит, прямо или косвенно, к репрессиям или несправедливости.
Наконец, исключительно важен выбор тактики. С помощью каких средств можно наилучшим образом добиться цели? Существует большой выбор способов поведения от пассивного несотрудничества до более активного противостояния, демонстраций, ненасильственного сопротивления. Многие считают, что иногда оправданны и другие средства саботаж, разрушение собственности и даже насильственное свержение строя. Но с точки зрения христианской теологии и этики решающий критерий неразрывная связь между целью и средствами .Выбор средств влияет на характер цели и должен максимально учитывать и раск-рывать конечную цель (мир, справедливость, истина и т.д.). Добрая цель достигается только добрыми средствами.
Те, кто вовлечен в ситуацию гражданского неповиновения, должны сохранять смирение. Многие христиане добавили бы, что неповиновение возможно, но непокорность недопустима. Это значит, что в ходе акции и после нее участиики должны сознавать, что они подпадают под соответствующие наказания и другие меры, предусмотренные граждансними властями (тюремное заключение, взыскание, ссылка и т.д.), и что лучше ск-рыться, если сможешь, чем избежать последствий путем прямого насильственного смещения вышестоящих властей.
D.W. GlLL(nep. Ю.Т.)
Библиография: J. Childress,Civil Disobedience and Political Obligation;S.C. Mott, Biblical Ethics and Social Change,ch. 8;d. b.Stevick, Civil Disobedience and the Christian. См. также:Социальная этика.
Гражданское право и правосудне в библейские времена (Civil Law and Justice in Bible Times).
Дискуссия по любому вопросу, относящемуся к библейскому законодательству, рано или поздно касается Лев 19, где, по сути дела, воспроизводится вся правовая основа Св. Писания. С точки зрения автора настоящей статьи, Лев 19 излагает вопросы гражданского права в соответствующих конкретных положениях, но их в принципе нельзя отличать от всех других Божьих заповедей, связанных с повседневной жизнью, моралью, исполнением религиозных предписаний, частной жизнью. В Лев 19, кажется, нет никакой структуры и перемешаны самые разные правила и наставления: ст. 14, призывающий к доброте, включен между ст. 13, в кром содержится требование честно вести коммерческие дела, и ст. 15, где речь идет о необходимости давать честные показания на суде. Здесь же мы можем прочитать о чистоте сексуальных отношений (ст. 20), о правилах садоводства (ст. 23), о том, что надо избегать языческой религиозной практики (ст. 2628), о семейной чести (ст. 29), о соблюдении субботы (ст. 30), об уважении к старикам (ст. 32) и к иноземцам (ст. 33). Все эти установления выглядят равно значимыми; так оно и есть, ибо все они вытекают из одного общего принципа "Я Господь".
Т.о., тому, что сказано в Лев 19, иллюстрацией может служить весь ВЗ. Для Амоса и социальное насилие (3:10), и личное расточительство в равной степени "преступны", и за них "взыщет" Господь (3:14), поскольку они оскорбляют Его святость (4:2). Закон Господний един, а все конкретные законодательные процедуры и принципы юриспруденции, полученные нами от Господа, проявления Его святой природы. Необходимо это понять, иначе мы решим, что такое законодательство предусмотрено для общества, совершенно непохожего на наше, и его установления уже не могут свидетельствовать о чемто или быть для нас авторитетными.
Законодательные формы и процедуры.Становление в. з. законодательства обусловлено самой природой библейской истины: ничего не теряя с течением времени, она усваивается на новом этапе и составляет основу последующей новой истины.
Эпоха патриархов. От времен Авраама, Исаака и Иакова до нас не дошло никаких законодательных установлений переговоры о покупке пещеры Махпелы (Быт 23) и усыновление Аврамом Елиезера (Быт 15:3) отражают внебиблейские законодательные нормы и процедуры. Можно предположить, что законодательство Ноева завета, с предписаниями о смертной казни, сохраняло свою силу, однако нам известны случаи его нарушений только в сексуальной сфере сексуальные извращения жителей Содома (Быт 19), ложь Исаака Ревекке (26:7), "бесчестие" (34:7), "грех перед Богом" (39:9). Из Быт 38, где рассказывается о преступлениях того же рода, нам известно, что правосудие осуществлял семейный суд. Созывался он главой семьи, крому рассказывали о совершенном преступлении, после чего он объявлял приговор. Тот же случай показывает, что правосудие не было произвольным, а опиралось на факты и свидетельства.
Моисеево законодательство.Обстоятельства вынудили Моисея децентрализовать судебную систему (Исх 18:1326). Он провел глубокие преобразования, затронувшие даже низший уровень управленческой структуры общества (десятиначальников, ст. 25). Возможно, именно тогда старая система семейного правосудия стала включать в себя новые судебные процедуры, при том, что глава семьи оставался первым звеном судебной системы.
Моисей разделил функции высших и низших судов (Исх 18:26). Очевидно, что эта практика имела место и далее, хотя нам неизвестны детали самого судопроизводства. Так, из Втор 22:2829 следует, что наказание осуществлял непосредственно глава семьи, в то время как, согласно ст. 1321, дело передавалось старейшинам. Суд священников считался выше суда старейшин (Втор 17:813). Пока Моисей был жив, он сохранял за собой статус высшей судебной инстанции. В случаях убийства особая роль отводилась первосвященнику (Чис 35:25 и дал.); повидимому, Моисей предполагал, что в последующую эпоху высшую судебную функцию будет осуществлять первосвященник, возможно во взаимодействии с какимто общенациональным судебным органом ("общество", Чис 35:24).
Эпоха Царств. Очевидно, в период, описываемый в Суд 11 Цар 12, прежняя простая схема оказалась неэффективной изза усложнившихся условий жизни в конфедерации, объединяющей двенадцать колен. Яркие харизматические фигуры судей лишь частично обеспечили стабильность и безопасность жизни. Повторяющийся рефрен "покоилась земля… лет" (Суд 5:31; 8:28)лучше всего свидетельствует о неудаче. В контексте Суд эти слова выражают потребность в новой форме управления страной, рассчитанного на долгосрочную перспективу (ср. 17:6; 18:1; 19:1; 21:25). Относится это и к периоду, когда во главе народа находился Самуил; он достиг очень многого, осуществил общенациональное религиозное возрождение (1 Цар 7:2 и дал.), однако сфера его административного правления была сравнительно ограниченной (7:1517), а попытка взять в помощники сыновей окончилась крахом (8:14). Т.о., откровению из Суд о религиозной (17:113), социальной (18:131), моральной и политической (19:121:25) неразберихе противопоставить было нечего и сложившуюся ситуацию, как поняли судьи, могло исправить только установление монархии.
Институт старейшин продолжал существовать при судьях (Суд 8:16; 11:5; 21:16), Самуиле (1 Цар4:3; 8:4), Сауле (1 Цар 16:4; 30:26), Давиде (2 Цар 17:4; 19:11), Соломоне (3 Цар 8:1) и при разделенных царствах (ЗЦар 21:8; 4Цар 23:1). В эпоху Царств он был дополнен дворцовой бюрократией (2 Цар 8:1518; 3 Цар 4:16) и (по крайней мере, при Соломоне) новым административным делением страны (3 Цар 4:719). Часть судебных функций, возможно слишком большая, оставалась в руках царя (3 Цар 3:28): мятежному Авессалому удалось добиться немалых успехов изза неэффективности царских судов (2 Цар 15:16). Даже при царе Седекии проблемы, с к-рыми сталкивались колена Израиля, выносились, повидимому, на царский суд (Иер 38:7).
Принципы юриспруденции.Lex talionis. Главный принцип в. з. юриспруденции право справедливости заключен в афористической и запоминающейся формуле " око за око, зуб за зуб ". Формулу нередко осуждают, как варварскую, однако более глубокий анализ поназывает, что она обеспечивает справедливость как возможное решение проблемы преступления и наказания.
Выражение "око за око, зуб за зуб" встречается в Св. Писании трижды. Первый раз (Исх 21:23) в нем выражено требование, чтобы вся система судопроизводства руководствовалась справедливостью. Второй раз(Лев 24:1920)оно дополняется требованием применять принцип справедливости и к местному населению, и к иноземцам. В третьем случае (Втор 19:1921) выражение приобретает еще более глубокий смысл: принцип абсолютного равенства прав на справедливое отношение обеспечивает целостность общества и служит эффективным средством его стабилизации. Отнюдь не толкая на крайние меры,lex talionisзащищает права виновного (наказание крого должно соответствовать тяжести преступления, но не больше) и в то же время утверждает достоинство закона. Крайне мало связанную с проявлениями древнего варварства формулу "око за око, зуб за зуб" следовало бы использовать попрежнему и да поможет Бог тому государству, древнему или современному, где этого нет.
Смертная казнь и теории наказания.Т.о., ВЗ настаивает, что наказание должно соответствовать преступлению не больше и не меньше. Земной суд стремится воспроизвести совершенное правосудие Божье по отношению к Израилю. В высшем смысле "предстать перед судом" означало "предстать перед Богом" (Исх 22:8; Втор 19:17), аправосудие рассматривалось как один из аспектов взаимосвязанных событий "повиновениеблагословение" и "неповиновениепроклятие", к-рые, по в. з. учению, выражают провиденциальный план Божий, определяющий ход исторического процесса. В своем законе Господь свидетельствует о себе самом, и почитание закона долг перед Богом.
Самый яркий пример в. з. воплощения принципаlex talionis формула " жизнь за жизнь ". Допустимость смертной казни не может вызывать сомнений: убийство это преступление особого рода, когда искажается образ Божий в человеке (Быт 9:6), и должен работать принцип права справедливости. Убийство нагло и своевольно отнимает человеческую жизнь разве этого недостаточно для смертной казни?
В ВЗ, казалось бы, не говорится о наказании как способе исправления преступника; вместе с тем из Лев 26:23 еледует, что Господь, наказывая людей, хочет исправить их, а Втор 4:36 (где употреблен тот же глагол) учит, что уже само по себе дарование закона имеет целью исправление человека. Однако в ВЗ не разрабатывается теория наказания в качестве исправительной меры, хотя, несомненно, принимается в расчет и изменение общества, и предупреждение преступлений (см. Лев 20:14; Втор 13:5,11; 17:7; 19:1920). Эти целидостигаются не наказаниями, заведомо мягкими или подчеркнуто суровыми, а последовательным применением принципаlex talionis: наказание должно быть пропорционально тяжести преступления. Изменение общества и предупреждение преступлений сопутствуют применению теории справедливого возмездия, провозглашаемой в ВЗ.
За исключением правил, регламентарующих применение смертной казни, мы не располагаем подробными свидетельствами о том, как осуществлялся упомянутый принцип. В ВЗ одобряется замена наказаний, в т.ч. денежными штрафами. Обычноlex talionisобеспечивался за счет тщательно подсчитанных убытков пострадавшей стороны (Исх 21:19,22,3334; 22:115). Аналогичным образом, в ВЗ убийства классифицируются по обстоятельствам их совершения (напр., Исх 21:13). Для совершивших непреднамеренное убийство предусматриваются города убежища (Чис 35:915; Втор 19:113). Но даже в этом случае речь не шла о какомто мягком наказании зак-рытость городатюрьмы (Чис 35:26־ 28) и постоянная угроза личной мести свидетельствуют о глубине нравственного неприятия, крое вызывало непреднамеренное убийство в в. 3. эпоху.
Ценность человеческой личности. Страданий беззащитного человека часто не замечали в любом обществе, в любой исторический период. Сомнительно, однако, чтобы когдалибо существовало судопроизводство, крое в такой же большой степени предназначалось для защиты людей от несправедливости и гнета. Пророки возмущались, когда попирался величественный образ Правосудия, когда юридические нормы создавались для защиты частных корыстных интересов (3 Цар 21:17 и дал.; Ис 5:810; Ам 8:4 и дал.). В мессианских представлениях об идеальном царе прежде всего подчеркивается забота об обездоленных (напр., Пс 71:24,1214; Ис 11:4). Как всегда в Библии, обязательное требование этой заботы имеет теологическую основу: согласно Втор 10:1719, Бог Израиля, Который "несмотритналицаине берет даров", прежде всего отк-рыт обездоленным, и именно в этом люди должны Ему подражать.
В том же духе ВЗ запрещает пристрастный суд и настаивает на объективном, справедливом правосудии (Исх 23:3; Лев 19:15). Чтобы закрепить это положение, Моисей распространил систему судопроизводства вплоть до уровня отдельной семьи(десятиначальников), т.о., каждый человек теперь имел право на справедливый суд. Моисей требовал всеохватности судебной системы (Втор 16:1820), разработал правила дачи свидетельских показаний (Втор 17:6; 19:15), регулировал наказания таким образом, чтобы не оскорбить достоинство виновного. Он также требовал, чтобы закон основывался на человечности и милосердии (Исх 22:252 7). В большей мере, чем к. л. иной законодатель, Моисей проявлял заботу о достоинстве женщин рабынь (Исх 21:711), захваченных в плен (Втор 21:1014), "нелюбимых" жен(21:1517). Это относилось и к достаточно необычным ситуациям, связанным с ревностью мужа (Чис 5:1131): дознание изначально ориентировалось на то, чтобы оправдать подозреваемую жену. В ВЗ подчеркивается, что пренебрежение законом ведет к исчезновению любви, без закона любовь расцвести не может; более того, закон сам должен быть исполнен любви, если он отражает природу Бога, во имя Которого исполняется.
J.A. Motyer(пер. Ю.Т.) Библиография:].A. Molyer, Law and /л/с and The Image of God: Law and Liberty in Biblical Ethics; 0.0'Omovan,Measure for Measure: Justice in Punishment and the Sentence of Death; B.N. Kaye and G.J. Wenham, eds.,Law, Morality and the Bible; A.Ph iWips, Ancient Israel's Criminal Law.
См. также: Уголовное право и наказания в библейские времена; Закон(библейское представление); Смертная казнь.
Гребель, Конрад (Grebel, Conrad, са 14981526).
Основатель первой конгрегации Свободной церкви. Родился в Цюрихе в то время цитадели католицизма. Вероятно, с восьми до шестнадцати лет посещал занятия в латинской школе, носившей название " Каролина". В 151415 гг. учился в университете Базеля, в 151518 гг. в Венском университете (состоятельный отец Гребеля добился от австрийского императора королевской стипендии для сына), в 151820 гг. в Парижском университете (на этот раз стипендия была получена от французского короля). Позже Гребель должен был получить папскую стипендию, чтобы учиться в Пизе, но этим планам не суждено было осуществиться. Блестящий ученыйгуманист, Гребель знал греческий язык, хорошо писал на латыни, однако жил светской и довольно разгульной жизнью. В 1521 г. он влюбился в девушку по имени Барбара и, несмотря на решительное противодействие родителей, 6 фев. 1522 г. женился на ней (в тот день его отца не было в городе).
Гребель уже давно принадлежал к поклонникам Цвингли и вошел в кружок ученыхгуманистов, сплотившихся вокруг цюрихского реформатора. Через несколько месяцев после женитьбы он пережил обращение к Евангелию свободной благодати Божьей, крое сочеталось для него с ревностным ученичеством в духе Цвингли. На первых поpax Гребель оставался пылким учеником Цвингли, но с осени 1523 г. стал его критиковать за то, что тот позволил цюрихскому "совету двухсот" определять ход Реформации. К осени 1524 г. Гребель сформулировал основные положения собственной теологии. Он и его последователи (сейчас их называют меннонитами) выдвинули в качестве основных теологических положений: принципsola Scriptura;концепцию свободной Церкви; крещение в сознательном возрасте; ревностное исполнение заповедей НЗ (" христианское ученичество "); отказ от любых гражданских присяг, в соответствии со словом Христовым; отказ от всякого насилия, включая военную службу; концепцию "страдающей Церкви" в сочетании с "несением креста"; требование простоты и скромности общинных собраний; религиозную терпимость (отказ от преследований религиозных нонконформистов); причисление некрещеных младенцев и малолетних детей к спасенным.
Гребель основал общину Свободной церкви и 21 янв. 1525 г. совершил в ней первое крещение. По обвинению в расколе нового евангелического религиозного движения в Цюрихе (возглавлявмого Цвингли) он вместе со своими последователями был приговорен к штрафу и тюремному заключению. Некрое время провел в тюрьме, потом занялся активной проповеднической деятельностью в Сев. Швейцарии. Летом 1526 г. создатель новой церкви, края строилась на строго библейских основах, умер от чумы.
J.C. Wenger (пер.Ю.Т.)
Библиография: H.S. Bender,Conrad Grebel; J. L. Ruth,Conrad Grebel of Zurich; J. C. Wenger, Conrad Grebel's Programmatic Letters.
См. также: Меннониты; Цвингли, Ульрих.
Грех (Sin).
Библейское понимание греха. Грех в библейском понимании есть не только злое дело, но и состояние отчужденности от Бога. Великие пророки Израиля понимали грех не просто как нарушение табу или несоблюдение неких внешних предписаний, но и как разрыв личной связи с Богом, злоупотребление Его доверием к нам. Мы особенно ясно осознаем свою греховность в присутствиисвятогоБога(ср. Ис6:5; Пс50:111; Лк 5:8). Греховные дела следствие развращенности сердца (Быт 6:5; Ис 29:13; Иер 17:9). Для ап. Павла грех (греч. hamartia) это не только сознательное нарушение закона Божьего, но и состояние изнуряющей вражды с Богом. В посланиях ап. Павла грех почти персонализован и представлен как злая личностная сила, поработившая человечество.
Согласно Библии, власть греха распространяется на всех людей. Ап. Павел утверждает, что " все согрешили и лишены славы Божией" (Рим 3:23). "Нет человека праведного на земле, который делал бы добро и не грешил бы" (Еккл 7:20). "Кто может сказать: "я очистил мое сердце, я чист от греха моего"?" (Притч 20:9). Псалмопевец сокрушается: "Все уклонились, сделались равно непотребными; нет делающего добро, нет ни одного" (Пс 13:3). Протестантекая теология усматривает корень греха в неверии. Такая точка зрения надежно подкреплена библейским текстом Адам и Ева поверили змею, а не Богу (Быт 3), первосвященники и синедрион отвергли Иисуса Христа, первомученик Стефан был убит разъяренной толпою (Деян 7), ап. Фома усомнился в воскресении Христа (Ин 20:2425).
Жестокосердие, тесно связанное с неверием, также составляет суть греха (Мк 16:14; Рим 2:5). Выражается оно в отказе покаяться и поверить обетованиям Божьим (Пс 94:8; Евр 3:8,15; 4:7). Собственно говоря, жестокосердный человек упорно не желает отк-рыться любви Божьей (2 Пар 36:13; Еф 4:18), а потому становится бесчувственным к нуждам ближнего (Втор 15:7; Еф4:19).
Если суть греха это неверие и жестокосердие, то главные его проявления гордыня, чувственность и страх. К важным аспектам греха можно отнести и жалость к себе, себялюбие, зависть, алчность.
Грех имеет и личный, и социальный характер; это и индивидуальный, и коллективный феномен. У пророка Иезекииля сказано: " Вот, в чем было беззаконие Содомы, сестры твоей и дочерей ее: в гордости, пресыщении и праздности, и она рукй бедного и нищего не поддерживала" (Иез 16:49). Пророки учили, что грехом заражены не только отдельные личности, но и народ в целом (Ис 1:4). В современном мире коллективные формы греха это расизм, национализм, империализм, дискриминация женщин и стариков.
Последствия греха нравственное и духовное порабощение, вина, смерть и ад. Ап. Иаков поясняет: "…каждый искушается, увлекаясь и обольщаясь собственной похотью; похоть же, зачавши, рождает грех, а сделанный грех рождает смерть" (Иак 1:1415). По словам ап. Павла, "возмездие за грех смерть" (Рим 6:23; ср. 1 Кор 15:56).
Согласно учению ап. Павла, закон не только устанавливает наличие греха, но и порождает грех. Человеческое сердце настолько порочно, что содержащиеся в законе запреты, имеющие целью предотвратить грех, на самом деле возбуждают греховное желание(Рим 7:78).
Библия также учит нас, что грех присущ человеческой природе. Рождаясь, мы приходим в греховный мир; более того, мы рождаемся склонными ко греху. По словам псалмопевца, "с самого рождения отступили нечестивые; от утробы матери заблуждают, говоря ложь" (Пс 57:4; ср. Пс 50:7). Церковная традиция говорит о первородном грехе, имея в виду не биологический или физический порок, а духовную инфекцию, края тайнственным путем передается от поколения к поколению. Человеческая природа не порождает грех, но поражена им.
Происхождение греха окутано тайной и, несомненно, связано с проблемой зла. Рассказ об Адаме и Еве не дает (и не должен дать) рационального объяснения греху и злу, но все же проясняет трагическую ситуацию, в крой оказалось человечество. Из этого рассказа следует, что греху человеческому предшествовал грех бесовский, к-рый и сделал возможным грехопадение людей. Ортодоксальная теология и католическая, и протестантская утверждает, что прежде греха Адама и Евы произошло грехопадение ангелов, злоупотребивших свободой, крую даровал им Бог. Ортодоксальные теологи убеждены, что физическое, естественное зло порождается злом моральным, но споры о том, как именно это происходит, продолжаются по сей день, и конца им не видно.
Грехи "хюбрис". Библейскоепонятие греха в чемто схоже с характерным для древнегреческих трагедий понятием " хюбрис ", но между ними есть и серьезные различия. Греческое слово "хюбрис" иногда переводят как "гордыня", но едва ли справедливо ставить знак равенства между "хюбрис" и языческой гордыней, происходящей от развращенности сердца. "Хюбрис" это скорее неразумное самопревозношение, попытка выйти за пределы, положенные судьбой, а грех нежелание благодаря вере преодолеть все ограничения и барьеры. Понятие "хюбрис" предполагает тягу к величию, грех состоит в неверном уповании. "Хюбрис" это попытка стать сверхчеловеком, грех отказ от человеческой природы. "Хюбрис" это стремление стать вровень с богами, а грех стремление низвергнуть Бога или жить так, как если бы Его не было.
Герой греческой трагедии мало похож на библейского грешника. Трагический герой несет кару именно за то, что он подлинно велик, а не за необоснованное самопревозношение. Он должен вызывать восхищение; грешник же, упорствующий в своем грехе, подлежит справедливому осуждению. Обоих можно пожалеть, но по разным причинам. Трагический герой жертва судьбы; он, в сущности, не заслужил страданий. Грешник же знает, что такое добро, но не творит его. Трагический герой терзается скорбью о том, что был слеп и не распознал тех сил, к-рые в конечном счете принесли ему гибель. Грешника же мучит сознание того, что он сам во всем виноват. Вина трагического героя неизбежна, вина грешника непростительна. Трагический герой игрушка в руках судьбы, грешник это человек, сознательно творящий зло. В греческих трагедиях беды проистекают от неведения, в Библии от жестокосердия.
Историческая полемика о грехе.В нач.Vb. разгорелся спор между Августином и британским монахом Пелагием, к-рый рассматривал грех как внешнее нарушение закона Божьего и утверждал, что человек свободен грешить или воздерживаться от греха. Августин, ссылаясь на Св. Писание, доказывал, что грех лишает человека способности делать добро и что мы рождаемся грешниками, а потому не можем творить ничего доброго; однако, поскольку мы сознательно выбираем зло, а не добро, мы несем ответственность за свои грехи. В пример он приводил человека, к-рый, воздерживаясь от необходимой для здоровья пищи, настолько ослабел, что уже не мог есть. По природе своей он должен был поддерживать здоровье питанием, но утратил такую способность. Так и человечество после грехопадения утратило способность двигаться к Богу, т.е. вести ту жизнь, ради крой оно создано.
Пелагий настаивал на том, что человек может собственными усилиями приблизиться к Богу, а благодать это награда за добродетель. Августин возражал, что человек, не получивший благодати, неспособен творить добро, а тот, кто получил благодать, в любом случае придет к Богу.
Лютер пылко отстаивал учение ап. Павла и Августина о рабстве воли и спорил с Эразмом, к-рый полагал, что человек имеет возможность делать добро, хотя и нуждается в благодати, чтобы достичь спасения. Согласно Лютеру, человек полностью порабощен силами тьмы грехом, смертью и дьяволом и нуждается в избавлении от этого духовного рабства, а не в том, чтобы его призывали к добродетельным поступкам.
Внутрицерковный спор о человеческой свободе продолжился и в двадцатом столетии. Пример его дебаты между К. Бартом и Э. Бруннером. Соглашаясь, что человек грешен и может быть спасен лишь ничем не заслуженной благодатью Божьей, явленной в Иисусе Христе, Бруннер говорил при этом и о способности принять откровение особом качестве, крое позволяет воспринять Евангелие и откликнуться на его призыв. Барт же полагал, что после грехопадения человек лишен самой способности услышать Бога и потому нуждается не только в даровании веры, но и в том, чтобы ему даровали возможность эту веру принять; сейчас между Евангелием и падшим человечеством нет никаких точек соприкосновения. Бруннер оспаривал этот взгляд, указывая, что тогда проповедь лишена всякого смысла. Барт отвечал на это, что точку соприкосновения должен создать Св. Дух; лишь тогда мы сможем уверовать и покориться. Убежденный в полной греховности человека, Барт все же считал, что наша природа, хотя и обезображенная, отражает славу Божью. В своих поздних работах он писал, что грех скорее чужд человеческой природе, но все же эта природа поражена грехом во всех своих проявлениях и потому мы неспособны самостоятельно прийти к Богу.
Современные трактовки греха.Теологи XIXв., находившиеся под влиянием и Просвещения, и романтизма, выдвинули новые трактовки греха. Ф. Шлейермахер понимал грех не как мятеж против Бога, а как господство низшей природы над высшей. Эта низшая природа противостоит вселенскому богосознанию, крое нужно разбудить и развить в каждой человеческой душе. Грех это отсутствие добра, инерция природы, препятствующая росту богосознания. Шлейермахер даже усматривал в грехе позитивную сторону, полагая, что зло в социальной жизни должно стать путеводителем к добру. Не столько благодать призвана исправить последствия греха, сколько грех приуготовление к благодати. Признавал он и коллективный характер греха.
А. Ритчль считал грех порождением эгоизма и неведения. Он полагал, что люди не порабощены грехом и вполне способны сделать свою жизнь нравственной и даже героической. Дело не в общей греховности человека, а в конкретных грехах, к-рые он совершает. Ритчль даже считал возможной безгрешную жизнь, хотя и не отрицал того, что для достижения этического идеала нам необходима Божья благодать. Он понимал религию как опыт нравственной свободы, края дает человеку возможность восторжествовать над миром. Признавая существование изначального зла, Ритчль, подобно Канту, полагал, что это не помешает возникновению нового социального порядка, суть крого в победе духа над природой. Рассуждал он и о коллективном зле, но не слишком убедительно.
Америка. XX в. Одним из первых концепцию греха переосмыслил Райнхольд Нибур. Считая, что характерные для Реформации взгляды на грех страдают библейским буквализмом и детерминизмом, он отвергал и мнение либералов, смешивающих грех с человеческой слабостью и конечностью. Нибур полагал, что грех неизбежен вследствие противоречия между свободой человека и его конечностью, но не признавал грех непременным атрибутом человеческой природы. ПоНибуру, человекабеспокоит сознание того, что он конечен, и от этого рождается грех. Грех возможен именно потому, что мы способны выйти за пределы своего "я". Нас подстерегает, с одной стороны, искушение отрицать зависимость нашего существования (гордыня), с другой стороны искушение бежать от ответственности, связанной со свободой (чувственность). Грех неизбежен, но человек несет за него ответственность (Нибур придавал этому парадоксу особое значение).
П. Тиллих утверждал, что грех состоит в отчуждении от нашего подлинного " я ". Считая грех неизбежным следствием конечности человека, он говорил и об имманентном, и об онтологическом грехопадении. Тайну греха он определял психологическими и социологическими терминами ("отчуждение" и т.д.). Если грех отпадение от нашей онтологической основы, то спасение состоит в том, чтобы с этой основой воссоединиться. По мнению Тиллиха, христиан и нехристиан объединяет отчуждение от творческой глубины и первоосновы бытия.
Для теологии освобождения грех это социальное угнетение; эксплуатация и равнодушие к несправедливости; обогащение за счет неимущих еловом, все то, что способствует дегуманизации и угнетению. Спасение же то, что способствует освобождению людей для осмысленной и творческой жизни.
Феминистская теология также видит суть греха в покорности злу, в робости и трусости; греховно не самоутверждение, а презрение к себе. Женщины должны самоутвердиться и освободиться от патриархального порабощения. Грех женщин в их покорности той социальной системе, края закрепляет их подчиненное положение.
Особенно радикально переосмыслено понятие греха в т. н. "культурной религии", ориентирующейся скорее на психологию, чем на теологию. Эта квазирелигия ("религия средств массовой информации"), находящаяся под влиянием "Новой мысли" и других неотрансценденталистских движений, понимает грех как негативное мышление, пораженчество. Другие течения "культурной религии ", также испытавшие влияние "Новой мысли", приравнивают грех к болезни или нестабильности. Они усматривают спасение в индивидуальной или групповой терапии, а не в жертве, предлагая снимать вину не покаянием, а катарсисом. Искупление они толкуют как воссоединение с собственным "я" или с мирозданием.
Преодоление греха. Согласно христианской вере, грех не может быть преодолен человеческим разумом и усилиями. Решение в другом в том, что сделал для нас Бог через Иисуса Христа. Расплата за грех это смерть, суд и ад. Однако Евангелие говорит нам, что Бог заплатил эту цену сам через жертвенную жизнь и смерть своего Сына Иисуса Христа (ср. ИнЗ:1617; Деян20:28; РимЗ:2126; 5:610; 2 Кор 5:1819; Кол 2:1315).
Своей искупительной жертвой, принесенной на Голгофе, Христос освободил человечество, приняв на себя воздаяние за все грехи. Христос принял на себя тот позор и те страдания, к-рые заслужили мы своими грехами. Он удовлетворил справедливые требования Божьего закона и в то же время отвратил Божий гнев от падшего человечества. Жертва Христа загладила нашу вину и умилостивила гнев Божий. Эта жертва стала оправданием грешников перед Богом, ибо в ней верующие приобщились к праведности Христа. Кроме того, она стала освящением грешников, сделав их через веру членами Тела Христова. Крестная смерть и воскресение Христа даровали грешникам искупление, приведя порабощенных греху к новой, свободной жизни.
Победа над грехом, смертью и дьяволом, одержанная Христом на Голгофе, объективно освободила человечество, но грешник не может воспользоваться плодами этой свободы, пока ему не будет дарован Дух Святой, пробуждающий человека к вере. Излияние Духа завершает спасительную работу Христа. Христос полностью совершил искупление, однако плоды искупления должен передать народу Божьему Дух, и тогда люди будут спасены не только по закону Божьему, но и фактически. Возрождение Духом, дарующее веру и любовь, освобождает грешника от уз греха и дает ему силу одерживать победы над грехом в повседневной жизни.
Согласно протестантской теологии, Христос избавляет нас не только от власти греха, но и от последствий греха от смерти физической и смерти вечной. Он дарует нам бессмертие и отпущение грехов. Христианин не несет наказания за грехи, совершенные после обращения и крещения, ибо Христос понес наказание за все грехи людей. Христианин свободен от вины за грех, но испытывает боль и чувство вины, если продолжает грешить после обретения благодати. От этого избавляет не церковная епитимья, а покаяние, благодаря крому мы вновь получаем прощение, обещанное в Евангелии. Страдания, испытываемыехристианином, совершающим грех, не наказание, а жало, напоминающее об искуплении и побуждающее к стойкости и преодолению соблазна.
Понимание греха в религии Евангелия и в религии закона.Вера, основанная на Евангелии, и вера, основанная на законе, понимают грех поразному. С евангельской точки зрения грех не столько нарушение морального кодекса, сколько расторжение завета с Богом. Грех направлен не столько против закона, сколько против любви. С законнической точки зрения грех нарушение морального запрета. Согласно евангельской религии, грех огорчает, ранит Бога, а противостоит греху не добродетель, но вера.
Евангельская вера признает, что можно оценивать грех с точки зрения закона, поскольку требования закона правомерны. Однако она рассматривает грех прежде всего как разрыв личной связи человека с Богом и считает, что примирение здесь важнее, чем уплата долга.
Глубинное значение распятия в том, что Бог в своей безмерной любви разделил нашу скорбь и наши муки. Страдания Христа это страдания искупительной любви, а не просто плата за человеческие грехи. Суть спасения в том, что заслуги Христа передаются грешнику и прощение Божье распространяется на грешных людей, ничем его не заслуживших. Христос не только платит за наши грехи, но и, сверх всяких требований закона Божьего, принимает грешника как своего брата. Он дает грешнику "расписку о прощении" и обнимает его, как добрый пастырь, нашедший потерянную овцу.
Грех нечто большее, чем нарушение закона; так и любовь превосходит требования закона. Прощение, к-рым Бог ответил на наши грехи, не было обусловлено жертвой Христа; напротив, эта жертва следствие прощения. Бог простил нас не потому, что Его закон исполнен, наоборот, Он решил простить нас и потому сделал так, что требования закона удовлетворены.
D.G. BLOESC Н (пер. α. Г.) Библиография:D. Bloesch,Essentials of Evant>elical Theology.I, 88119; G.P. Hutchinson. The Problem of Original Sin in American Presbyterian Theology;E. Brunner,Man in Revolt;E. Brunner and K. Barth, Natural Theology;K. Barth, Church DogmaticsIV/1; G.C. Berkouwer,Sin;R. Nicbuhr, The Nature and Destiny of Man andMoral Man and Immoral Society;E. La B. Cherbonnier ,Hardness of Heart;J. Haroutunian,The Lust for Power; Augustine.On Original Sin;M. Luther,The Bondage of the Will;J. Calvin, Institutes;Ε R. Tennant,The Sources oj the Doctrines of the Fall and Original Sin;P. Schoonenberg, Man and Sin;W. G.T. Shedd, Dogmatic Theology, II.
См. также: Августин; Вина, Виновность; Идолопоклонство, Идолослужение; Оправдание; Грехи бездействия; Пелагий, Пелагианство; Гордыня; Освящение.
Грех к смерти
(Sin unto Death). Не простительный грех. Изначальный смысл выраженияhamartiapros thematon (1 Ин 5:16) утрачен уже в эпоху патристики, однако контекст позволяет предположить, что здесь имеется в виду состояние окончательной нераскаянности, ведь прощается всякий грех, еели грешник в нем покаялся. В НЗ названы два таких греха. Об одном говорится в связи с неверием фарисеев, к-рые обвиняли Иисуса в том, что Он изгоняет бесов с помощью Веельзевула, и отрицали, что Иисус совершает это силой Св. Духа. Здесь речь идет о непростительном грехе, хуле на Св. Духа (Мф 12:2232). О другом грехе говорит ап. Павел, когда обличает "однажды просвещенных, и вкусивших дара небесного… и отпадших", "кто попирает Сына Божия и не почитает за святыню Кровь завета " (Евр 6:46; 10:2629). В этих текстах говорится о том, что грешник оскорбляет Духа благодати, в силу чего сам зак-рывает для себя возможность обрести прощение. За грехом к смерти ск-рывается дух Антихриста, источник обмана и ложных учений, против к-рых предостерегаютап. Иоанн (1 Ин 2:1823; 3:10; 4:13; 2 Ин 79) и an. Павел (2 Кор 11:12; Гал 1:69).
R.G. GRUENLER(nep. В.Р.) См. также:Хула на Святого Духа.
Грех, непростительный
(Sin, Unpardonable). Христианское учение о непростительном грехе основано на речении Иисуса, крое имеется во всех трех синоптических евангелиях: "Истинно говорю вам: будут прощены сынам человеческим все грехи и хуления, какими бы ни хулили; но кто будет хулить Духа Святого, тому не будет прощения вовек, но подлежит он вечному осуждению" (Мк 3:2829). Дополнительные трудности возникают при сравнении этого отрывка с соответствующими текстами у Лк 12:10 (к-рый свидетельствует о независимой традиции Q) и Мф 12:3132 (к-рый отражает синтез Q и Мк). Если у евангелистов Матфея и Луки сказано, что будет прощено "слово на Сына Человеческого", то, согласно Марку, "будут прощены сынам человеческим… все грехи и хуления". Исследователи НЗ обычно разрешают эту проблему, указывая, что древнее речение содержало идиоматическое выражение, синонимичное родовому понятию "человек" (barnasa' = "сын человеческий"). Когда это понятие стало мессианским титулом Иисуса, Марк употребил форму мн.ч., чтобы избежать путаницы (выражением "сыны человеческие" пользуется среди евангелистов только Марк, а второй случай его употребления в НЗ Еф 3:5). Как бы то ни было, у Матфея и Луки этого родового обозначения нет, а смысл речения Иисуса в том, что хула на Сына Человеческого будет прощена.
Необходимо принять во внимание, что речения Иисуса, зафиксированные у Марка и Матфея, связаны с описанным у евангелистов спором о том, какой силой Иисус изгоняет бесов "силою веельзевула" либо "перстом Божиим" (ср. Лк 11:1423). Этот спорный вопрос, смущавший умы фарисеев еще во время земного служения Иисуса, рассматривается и у ранних христианских апологетов. Противники Иисуса, желая Его опорочить, полагают, что Ему удается изгонять бесов благодаря сговору с Сатаной. Иисус оспаривает эти обвинения и говорит, что источник Его силы Дух Божий. Он строго предупреждает о том, как опасно приписывать совершение благих дел Божьих козням Сатаны. Дж. Д. Данн по этому поводу пишет: "Здесь перед нами недвусмысленно выражено, как сильно проявлен в Иисусе благоговейный страх перед Божьим эсхатологическим могуществом. В Нем, в Его деянии решающим и окончательным образом присутствовал и действовал Бог. Поэтому, отвергнув служение Иисуса, люди отвергали Бога и, соответственно, Божье прощение ". Иисус дает понять, что это отвержение заключает в себе абсолютное отрицание и отвергает божественное присутствие(ср. Ин 8:4859, где описана сходная ситуация: иудеи бесчестят Иисуса, утверждая, что в Нем бес).
Каким же образом прегрешения против Сына Человеческого могут быть "прощены"? В историческом контексте возникновения христианства время земного служения Иисуса было временем неопределенности даже для Его учеников (Мк 9:3032). В эти годы не было такого греха, к-рый не подлежал бы прощению. Если даже речение из Q имеет обобщающий родовой смысл, то евангелисты вполне могли иметь в виду, что сделанные по неведению критические высказывания про Иисуса какbarnasa' были простительными. Но в той ситуации, края возникла после Пасхи, различие между присутствием Духа и присутствием Иисуса уже проводилось редко (2 Кор 3:18; Деян 16:7). Это было время понимания, вдохновленного Духом (Ин 12:16; 13:7; 16:1213; ср. 1 Кор 2:116); отпадение от Сына могло иметь столь же серьезные последствия, как и отпадение от Духа(Евр6:46; 10:2631; ср. 1 Ин 5:10,14 и дал.; Евангелие от Фомы, логия 44).
В христианской мысли сущность этого греха усматривают в абсолютном и упорном отрицании того, что Бог присутствует во Христе. Это свидетельствует о закоренелом упрямстве сердца. Мы видим здесь скорее предрасположение воли, чем совершение конкретного поступка. У. Грандмен пишет: "Вэтотгрех человек впадает, когда признает, что миссия Иисуса совершается с помощью Духа Святого, но отвергает Его, противится Ему и проклинает. Речение Иисуса показывает нам, насколько серьезна эта ситуация. Здесь в последний раз… прорывается господство Бога".
Ко всему вышесказанному необходимо добавить два существенных замечания, поскольку неверные выводы, еделанные на основе учения о непростительном грехе, могут иметь серьезные последствия в сфере пастырского служения. Вопервых, никоим образом нельзя считать, что это учение противоречит представлению о полноте благодати Божьей во Христе. Непростительный грех подразумевает абсолютное отпадение (Кальвин). Взыскующий благодати Божьей может быть у верен в том, что он обретет ее (1 Ин 2:1 и дал.). Заметим, что евангельский текст, непосредственно следующий после приведенного речения Иисуса (Лк 12:10), внушает спокойствие и уверенность, предлагая во всем полагаться на Св. Духа (ст. 112). Вовторых, непростительный грех состоит не в совершении к. л. конкретного поступка, к-рый впоследствии может вызвать сожаление, а в явной враждебности к Богу и решительном отречении от Иисуса уже после того, как человек просвещен светом истины. Эти две поправки помогут христианам избежать многих трудностей, нередко встающих на их пути, и внушат им уверенность в том, что прощение, даруемое Богом, основано на свободе и на милосердии ко всем, кто приходит к Нему с сокрушенным и смиренным сердцем.
G.M.BuRGE(nep. В. Р.) Библиография:С. R. Smith,The Bible Doctrine of Sin; 3. Denney,The Christian Doctrine ofReconciliation;O.E. Evans, "The Unforgivable Sin>׳, ExpT 68:24044; P.E. Davies,IDB, IV, 73334; W. Grundmann,TDNT, I, 304; O. Procksch,TDNT, I, 104; G.C. Berkouwer,Sin; J.D.G. Dunn,Jesus and the Spirit;I. H. Marshall,Kept by the Power of Godand The Epistles of John.
См. также: Грех ксмерти.
Грех, обличение в греховности
(Sin, Conviction of). Библейское учение о грехе сосредоточено гл.обр. на представлении о том, что человек сознает свою греховность:elenchoperi hamartias. Смысл глаголаelenchd, в зависимости от контекста, связан не только с убежденностью в своем грехе и с признанием себя виновным, но также с порицанием, обличением и осуждением.
Безгрешный не может быть объектом обличения (Ин 8:46; 1 Пет 2:22), в отличие от мира, не верующего во Христа(Ин 16:89). Согрешивший член христианской общины также может быть объектом обличения и осуждения (Мф 18:15; Еф 5:11), как и вся община в целом (1 Тим 5:20; 2 Тим 3:16; Тит 1:9,13; 2:15; Иак 2:9; Откр 3:19).
Обличение исходит от лиц Троицы от Отца (Евр 12:5), от Сына (Иуд 15; ОткрЗ:19),отСв. Духа (Ин 16:711).Оно осуществляется посредством свидетельства христиан, особенно проповедников, к-рые распространяют Слово Божье, будучи Его орудиями (Мф 18:15; Ин 16:7, 8; Еф5:11,13; 1 Тим 5:20; 2 Тим 4:2; Тит 1:9,13; 2:15), в назидание людям, чтобы те пребывали между собой в братской любви (Лев 19:1718, LXX). Их свидетельство усиливает деятельное обличение, крое ясно видно уже в законе Моисея (Иак 2:9), а также доведение его до сознания, просвещенного светом истины Христовой во время Его первого пришествия (Ин 3:20).
Такое деятельное обличение может приводить к различным результатам. С одной стороны, оно всегда оказывает воздействие, поскольку его объект непременно просвещается светом божественной истины (Ин 16:78). С другой стороны, это воздействие лишь относительно, т.к. человек может либо покаяться в грехах (Мф 18:15; 1 Кор 14:24), либо упорствовать в них (Лк 3:19). В последнем случае обличение показывает, к каким тяжелым последствиям это приводит. Без обличения грешник остается жертвой пагубной слепоты (2 Кор 4:4), но, если его обличают, он должен выбрать, какому пути следовать.
Типичные грехи, к-рые служат поводом для обличения, это незаконное вступление в брак, нечестивое поведение и лжеучительство. Виновным указывают на их заблуждения и помогают встать на путь покаяния.Обличение в греховности предполагает соблюдение церковной дисциплины. Принимая за непререкаемый образец божественную справедливость, нужно с терпением увещевать грешников, убеждая их с послушанием обратиться к Богу и больше не грешить.
R.L. Thomas(пер.в. Р.) Библиография:C.K.Barrett, The Gospel According to St. John;R.E. Brown,Gospel Accordmg to John,II, 7056,71114; F. Buchsel,TDNT,II, 47376; L.S. Chafer,Systematic Theology,VII, 9496; H. G. Link,NIDNTT,II, 14042.
См. также: Грех.
Грех, простительный (Sin, Venial).
Хотя этот термин не встречается в тексте Св. Писания, идея о том, что нек-рые грехи могут быть прощены Богом, есть и в ВЗ, и в НЗ. Понятие простительного греха разработано гл. обр. в Католической церкви, края противопоставляет смертный и простительный грех. Если первый зак-рывает для грешника Царство Божье, то второй не исторгает его из Царства (ср. Гал 5:1921 и Еф 5:5; Иак 3:2 и 1 Ин 1:8).
Фома Аквинский выражал различие между смертным и простительным грехом с помощью понятия беспорядка, к-рый усматривается в сущностной природе поступка. Согласно Фоме, существует два типа беспорядка: (1)тот, к-рый нарушает основной принцип порядка; (2) тот, к-рый не затрагивает принцип, но вносит беспорядок в душу. Когда душа настолько неупорядоченна, что отвращается от своего Бога, имеет место смертный грех. Отпадение от Бога в результате смертного греха Фома Аквинский уподоблял смерти (т.е. такому состоянию, когда жизненный принцип уничтожается), а беспорядок, привнесенный в душу вследствие простительного греха, он сравнивал с болезнью, с крой можно совладать, поскольку жизненный принцип остается незатронутым.
Простительный грех отличается от смертного характером наказания. Если первый заслуживает временного наказания и снимается покаянием или огнем чистилища, то второй заслуживает вечной погибели.
Чтобы не впасть в благодушие и самодовольство, христианин обязан помнить о том, что простительный грех может повлечь за собой смертный. Когда косность в грехе становится одержимостью, края в конечном итоге приводит грешника к отпадению от Бога, источника его жизни, он вступает в сферу действия смертного греха вечную погибель.
F. R.Harm (пер. В. Р.) Библиография: Т. Aquinas,Summa Theologiса, I,a2ae,7189;J.G. McKenzie,Guilt: Its Meaning and Significance;P. V. O'Brien, Emotions and Morals;W.E. Orchard,Modern Theories of Sin; P. Palazzini,Sin, Its Reality and Nature; J. Regnier, What Is Sin? H. Rondet,The Theology of Sin.
См. также: Грех, смертный.
Грех, смертный (Sin, Mortal).
Грех, причиняющий духовную смерть. Библейское учение о грехе предельно ясно: смертным будет всякий грех, если его вторжение в сферу человеческого опыта становится причиной смерти (Рим 5:12; 6:23). Моральная теология Католической церкви различает смертные и простительные грехи. Если смертный грех истребляет в душе человека жизнь Бога, то простительный грех ослабляет, но не уничтожает эту жизнь. В том случае, когда имеет место простительный грех, индивид принимает свободное решение совершить определенное действие, однако, совершая его, он не ориентирован на конкретный тип личности, для крого характерно подобное поведение, т.е. он не хочет становиться человеком, крому свойственно совершать такие поступки. В глубине души он хочет как раз обратного противостоять совершению действия, на крое толкает его соблазн. Словом, в случае простительного греха существует напряжение между действием и совершающим его индивидом; смертный же грех полностью индивида поглощает. В этом случае индивид не только действует определенным образом, но и отображает тем самым специфические черты того типа личности, на к-рый он ориентирован и с к-рым отождествляется в процессе и посредством греховного действия. Следствие смертного греха духовная смерть.
Евангельские христиане со всей серьезностью принимают засвидетельствованную в Св. Писании оценку пагубной природы греха. Наш Господь говорил о грехе, не имеющем прощения (Мф 12:3132; МкЗ:2830;Лк 12:10). Согласно учению ап. Павла, те, кто повинен в совершении определенного рода грехов, "Царства Божия не наследуют" (1 Кор 6:9; Гал 5:21; 1 Фес 4:6). Ап. Иоанн ясно говорит о молитве за тех, кто совершил "грех ксмерти" (1 Ин 5:16; ср. Евр6:46). Указанные тексты нельзя оставить без внимания, ибо они непосредственно связаны с проблемой греха.
F. R. Harm (пер.В. Р.) Библиография: J. Greenwood,Handbook of the Catholic Faith;R. B. McBrien, Catholicism,II; NCE, XIII; L. Berkhof,Systematic Theology: C.C.Ryrie,The Holy Spirit;A. H. Strong,Systematic Theology;H.C. Thiessen,Lectures in Systematic Theology;J.T. Mueller, Christian Dogmatics;F. Pieper, Christian Dogmatics,1,571 ff.; C. F. W. Walther,The Proper Distinction Between Law and Gospel.
См. также: Грех, непростительный; Грех к смерти.
Грехи (семь смертных) (Sins, Seven Deadly).
На раннем этапе своего существования Церковь испытывала сильное влияние греческой мысли. Поскольку для той характерна тенденция рассматривать грех как неизбежный изъян в человеческой природе, Церковь также сочла необходимым различать прегрешения по степени их духовного и нравственного вреда для человека. В конечном итоге это привело к учению о семи смертных грехах, крое занимает важное место в моральной теологии Католической церкви.
Эти смертные грехи гордость, скупость (алчность), похоть, зависть, чревоугодие, гнев и леность (уныние). К.Э. Керк подчеркивает, что скорее их следует называть "основными" или "коренными" грехами, поскольку они отсекают человека от подлинной цели его христианской жизни. Это "порочные склонности, которые раск-рываются в совершении конкретных греховных действий ". Перечень этих грехов свидетельствует о попытке отобразить основные инстинктивные побуждения, к-рые с наибольшей долей вероятности приводятко греху.
Хотя эта классификация грехов скорее всего разрабатывалась в монашеской среде (ср. Кассиан,Collationes Patrum, vs. 10) под влиянием Григория I Великого (ему принадлежит классический труд, посвященный этому предмету, "Moraliaна Книгу Иова", особенно XXXI. 45), ее рамки постепенно расширялись и, наряду с семью основными добродетелями, она способствовала выработке нравственных нормативов и критериев ранней Церкви. В средневековой схоластике к этой классификации относились очень серьезно (см. особенно у Фомы Аквинского, "Сумма теологии" [Summa Theologica], Il.ii.).
R.H. M0UNCE(nep.В.P.)
Библиография: Fr. Cormell,New Baltimore Catechism;J. Stalker,The Seven Deadly Sins; H. Fairlie,The Seven Deadly Sins Today.
Грехи бездействия (Omission, Sins of).
В ВЗ и НЗ используются различные слова, передающие понятие греха. Это означает, что нет какогото одного елова, способного отобразить природу греха во всей полноте. Исходя из конкретного контекста, в кром встречаются слова, обозначающие понятие греха, мы можем сказать, что грех это явное несоответствие божественному образцу; невыполнение Божьих требований; извращение того, что истинно; преступление против Божьих законов; бунт против Бога; обман доверия; пренебрежение своими обязанностями.
Однако грех имеет место не только тогда, когда совершают чтото дурное, ной тогда, когда по нерадивости не делают благого. В первом случае перед нами греховное деяние, во втором греховное бездействие. Небрежение тоже можетбыть грехом. Дурной поступок, совершенный по неведению, вменяется в вину (Лев 4:13,22,27; 5:24,17,19; 6:4; ср. Иак4:17).
В Библии ужасающие наказания постигают тех, кто согрешил по неведению и/или по небрежению. Город Мероз был проклят за то, что жители его "не пришли на помощь Господу" (Суд 5:23), а тем, кто "не любит Господа Иисуса Христа, анафема" (1 Кор 16:22). За отказ помочь "одному из сих меньших", к-рых Иисус отождествляет с самим собой ("был странником, и не приняли Меня; был наг, и не одели Меня "), грешники "пойдут в муку вечную" (Мф 25:4546).
R. P.l1ghtner (пер. В. Р.)
Греховность, полная (Depravity, Total).
Адекватное определение полной греховности должно сосредоточиться в первую очередь не на проблеме греховности, противопоставленной добродетельности, или способности, противопоставленной неспособности, но на отношении падшего человека к Богу. В результате падения это изначальное отношение, предполагающее общение с Богом, было нарушено и вся природа человека подверглась порче. Вследствие этого никакие дела, даже добрые, если рассматривать их в сотериологическом аспекте, не смогут обрести благоволение в глазах Бога. Поэтому, давая краткое определение полной греховности, мы скажем следующее: это понятие подразумевает, что человек лишен всякого достоинства перед Богом по причине своей испорченности в результате первородного греха.
Понятие полной греховности не означает, что (1) грешники не совершают добрых дел перед Богом или человеком или же не способны к их совершению. Но никакие дела человеческие не могут обрести благоволение в глазах Бога и обеспечить спасение. Далее, оно не означает, что (2) падший человек не обладает совестью, способной делать различие между добром и злом. Однако этой способности был нанесен ущерб в результате падения, в силу чего на нее уже нельзя всецело полагаться. Далее, оно не означает, что (3) люди полностью впадают в к. л. грех.
В позитивном выражении, когда утверждают, что греховность полная, это означает, что испорченность затронула все аспекты человеческой природы, все его существо в целом; когда же делают акцент на греховности (признавая, что она полная), это означает, что в силу своей испорченности человек, что бы он ни делал, не может обрести расположение Бога и заслужить спасение.
О полной греховности говорится во многих местах ВЗ и НЗ. Господь признает добрых (Мф 22:10), но при этом Он называет своих учеников злыми (Мф 7:11). Затронут человеческий разум (Рим 1:28; Еф 4:18), совесть нечиста (Евр 9:14), сердце лукаво (Иер 17:9), и по своей природе люди подвержены гневу (Еф 2:3). Бог наслал воды потопа, дабы истребить с лица земли людское нечестие (Быт 6:5). Греховность, по слову Господа, обитает во внутреннем существе человека и есть корень всех злодеяний(Мк 7:2023). С помощью ряда цитат из ВЗ ап. Павел также показывает, что зло имеет универсальный характер и глубоко укоренено в человеческой природе (Рим 3:918).
Кальвинисты усматривают причину греховности в порче человеческой природы, унаследованной от Адама. Августин утверждал, что весь род людской потенциально присутствовал в семени Адама, когда тот согрешил, в силу чего в Адаме согрешили все люди. Полупелагианская реакция по отношению к кальвинизму имеет место в наши дни в арминианской теологии, края отрицает полную греховность,первородный грех,утратусвободы воли и утверждает, что последствия греха, совершенного Адамом, действуют в людях лишь в виде всеобщей склонности ко греху, но не делают человеческую природу полностью греховной.
Проблема последствий человеческой греховности встает с особенной остротой, когда мы подходим к вопросу о возможности спасения. Человек не в состоянии сам спасти себя. Он может творить добро и совершать акты выбора, но он не способен к рождению свыше (Ин 1:13). Если Св. Дух не просветит человека, он будет оставаться во тьме (1 Кор 2:14). Нек-рые теологи называют это состояние "нравственной несостоятельноетью", однако это довольно расплывчатое понятие, ибо оно подразумевает, что согрешившие лишены нравственности.
С.С. RYRIE(nep.B.P.) Библиография: L. Berkhof,Reformed Dogmatics andSystematic Theology; J. Miley,Systematic Theology, 1,441553; W.G.T. Shedd,Dogmatic Theology,II, 257; H.C. Thiessen, Lectures in Systematic Theology.
См. также: Грех.
Грехопадение
(Fall of Man). Грех Адама и Евы, возникший от непослушания и повлекший за собой трагические духовные, физические и социальные последствия для всего человечества. Простой, неприукрашенный рассказ о грехопадении приводится в Быт 3. Повеетвование носит исторический характер (так полагали Тертуллиан, Афанасий Великий, Августин, Кальвин), что доказывается Павловым сопоставлением "одного человека" Адама с Моисеем и с Христом (Рим 5:12,1519; ср. 1 Кор 15:2022), а также очевидным для ап. Павла фактом существования искусителя и искушения (2 Кор 11:3; 1 Тим 2:14). Кроме того, Лука возводит генеалогию Иисуса, всечеловека, через Иосифа и Давида, к Адаму.
Библейский рассказ о грехопадении. Излагая предысторию грехопадения, Быт 12 повествует о человеке как безгрешном существе, сотворенном по образу Божьему для жизни в единстве с Творцом. Адам и Ева были наделены разумом, чувствами и волей, ориентированной на Бога, но свободной, а значит способной и на послушание, и на непослушание. В Св. Писании рассказывается, как Бог поселил первого человека в райском саду, назначив ему испытание на послушание и верность Творцу; Адам должен был иметь возможность выбора между верностью Богу и себялюбием. Из библейского рассказа следует, что в награду за послушание Адама Бог подтвердил бы его святость как своего духовного сына, а итогом непослушания стала бы его духовная и физическая смерть. В возложенном на него испытании Адам действовал не сам по себе, а представлял все человечество.
Испытание Адама связано с двумя деревьями деревом жизни и деревом познания добра и зла (Быт 2:9). Согласно предельно ясному предписанию Бога, Адам мог есть плоды с любого дерева в саду, за исключением дерева познания добра и зла. Отведав его плоды, Адам должен умереть (Быт 2:1617). Поскольку в рассказе не указано, почему Адаму не следует есть с дерева познания добра и зла, можно предположить, что таким образом Бог проверял Адама на послушание. Сделав свой выбор, Адам и Ева нарушили волю Божью, вответнакрую им нужно было сказать "да" или "нет".
Два дерева не обладали никакой магической силой; они имеют только символическое значение. Дерево жизни символизирует вечную жизнь в единстве с Богом (см. Откр 2:7; 22:2,14). Если бы наши прародители послушно ели от дерева жизни, а не с дерева познания добра и зла, они получили бы в награду за свою веру вечную жизнь. Очевидно, плоды, взятые с дерева познания, это опытное этическое знание. Стронг предположил, что, отведав такие плоды, человек познает добро через его потерю, а зло на горьком опыте. Мейчен полагает, что изначально Адам знал добро, но, отведав плоды, познал и зло, в то время как добро осталось лишь в его памяти; однако и Мейчен разделяет мнение о символизме этого дерева. Кроме того, он считает, что запрет Бога отведать плоды с дерева это проверка на верность и послушание: подчинится ли Адам воле Божьей или проявит собственную волю, независимую от воли Творца?
Из рассказа о грехопадении следует, что наших прародителей, обладавших всем необходимым для того, чтобы осуществить свое высшее предназначение, соблазнил змей (Быт 3:1). Имеем ли мы дело с образным представлением Сатаны (Базуэлл) или же именно змей стал орудием темных дьявольских сил (Ходж, Беркхоф)? Второе толкование кажется предпочтительным, поскольку Бог проклял змею (Быт 3:14). Тем не менее из н. з. учения ясно, что реальным искусителем был Сатана (1 Ин 3:8; Откр 12:9): дьявол в обличье змея хотел обмануть Еву, сначала уговаривая ее не доверять доброму отношению Бога (Быт 3:13), а потом и не верить Божьему слову (Быт 3:45). С самого начала, как свидетельствует Иоанн, дьявол был лжецом (Ин 8:44). Соблазненная змеем, Еваувидела, что дерево "хорошо для пищи", "приятно для глаз", "вожделенно, потому что дает знание" (Быт 3:6). Притягательность дерева познания добра и зла можно сравнить с материальным (" похоть плоти"), эстетическим ("похоть очей ") и интеллектуальным (" гордость житейская") соблазнами этого мира (1 Ин 2:16). Соблазненную дьяволом Еву поразили честолюбие, гордыня, желание утвердиться независимо от Бога.
Грехопадение наших прародителей описано просто и кратко. Ева "взяла плодов его и ела; и дала также мужу своему, и он ел" (Быт 3:6). Иудейские и христианские мыслители нередко полагали, что дерево познания означает сексуальное пробуждение, а вкушение плодов вступление Евы в половую связь.
Но поскольку Адам и Ева вкусили плоды не одновременно и поскольку Бог еще до этого заповедовал им плодиться и размножаться (Быт 1:2; ср. 2:24), эту точку зрения следует отвергнуть. Точнее было бы предположить, что поставленная перед выбором подчиниться воле Божьей или проявить преступное своеволие, Ева выбрала последнее, т.е. отведала запрещенные плоды. Сначала Ева, а потом Адам нарушили божественную заповедь, показав, что решили отгородиться от Бога и строить свое будущее самостоятельно. Так, посредством свободного волеизъявления, грех вошел в человеческую семью через Адама и Еву, прародителей человечества.
Результаты первородного греха.В заключительной части Быт 3 раск-рываются катастрофические результаты грехопадения. Адам и Ева совершают грех, к-рый вменяется всему человечеству. Добровольно выбрав путь греха, они сразу же испытали чувство вины, о чем свидетельствует их желание ск-рыть наготу. Попытки спрятаться от Господа означают, что Адам и Ева пережили разрыв с Богом, духовную смерть. Уклончивые ответы на вопросы Бога и возложение вины друг на друга показывают, в какой мере порок проник в человеческую душу. Наконец, грехопадение привело к физической смерти, разрушению единства души и тела (ст. 2224). Адама и Еву изгнали из рая; отныне им было запрещено есть плоды дерева жизни, к-рые дают вечную жизнь. Херувим и огненный меч, охраняющие это дерево, символизируют барьер, разделяющий грешного человека и святого Бога.
Человечество после грехопадения пребывает в глубоком нравственном упадке. Хотя человек сохранил в себе образ Божий (Быт 9:6), его ум ослеп (2 Кор 4:4), воля его уже не свободна сделать выбор в пользу Бога и добра (Ин 8:34), он духовно слеп (1 Кор 2:14) и духовно мертв (Еф2:1,5). Когдато неспособный ко греху (рессаге поп posse),теперь он не может не грешить (поп posse поп рессаге, Иер 13:23; 2 Пет 2:14). Мрак греха, охвативший человеческую жизнь после грехопадения, описан ап. Павлом в Рим 1:21 32 и 3:918. В ответ на пристрастие к греху и греховную жизнь Бог "предал" людей во власть самых тяжких последствий их духовного бунта (Рим 1:24,26,28).
Грехопадение не осталось без последствий и для Сатаны со змеем (Быт 3:1415). Поскольку змей стал для Сатаны орудием обмана, Бог проклял его среди всех животных (отвращение, крое питают люди к змеям, вероятно последствие Божьего проклятия). В этих же стихах приводится пророчество, согласно крому Сатана будет поражен. Сатана и человечество, крое избрало духовный путь (достигающий высшей точки во Христе), будут пребывать в вечной вражде. Сатана принесет страдания народу Божьему, но "семя жены" нанесет ему смертельный удар. Сатану поразили крест Христов и Его воскресение (Кол 2:15), но окончательная победа наступит со Вторым пришествием Господним (Рим 16:20; Откр 20:2).
Грехопадение имело далеко идущие последствия для женщин (Быт 2:16). С воцарением греха и смерти как закона человеческого существования женщинам приходится рожать детей в муках. В соответствии с замыслом Божьим они испытывают сексуальнопсихологическую зависимость от мужа. Объективно мужчина и женщина равны перед Богом, но по велению Божьему жена должна подчиняться мужу (см. 1 Кор 11:3; Еф 5:2224; 1 ПетЗ:1,5,6).
Грехопадение непосредственно повлияло и на бытие человека (Быт 3:1719). Земля противится его усилиям; потом и тяжким трудом должен он добывать себе пропитание, хотя в падшем мире труд все же обуздывает его греховность. Во исполнение Быт 2:17 человек осужден на смерть; рожденный из праха земного для жизни, он теперь обречен в своей смерти возвратиться в тот же самый прах.
Грехопадение имело свои последствия даже для неодушевленной твари Божьей, поскольку Бог проклял землю, по крой ходит человек. Согласно учению ап. Павла, изза Адамова бунта вся земля погрузилась в хаос и суету (Рим 8: 2022). Т. о., результаты первородного греха носят поистине космический характер.
Наконец, грехопадение Адама, а в нем всего человечества (Рим 5:12,1519; 1 Кор 15:2122), имело важное значение даже для Бога, сотворившего мужчину иженщину(БытЗ:21). То, что Бог сделал из шкур одежду для Адама и Евы, означает, что Он положил начало длительному процессу освобождения от греха сначала через принесение в жертву животных, а затем через жертву собственного Сына (см. 2К0р5:4).
Грехопадение и теология.Историчеекая реальность и влияние грехопадения на человечество порой оспариваются. Иудаизм обычно учит, что грех затронул только Адама и принес физическую, а не духовную смерть. Пелагиане тоже учили, что грех Адама не повлиял на его потомство: человек рождается в мир способным повиноваться Богу и творить добро. Современный либерализм, постулируя эволюционную теорию, отвергает историчность Адамова грехопадения и наследование его греха человечеством. Неоортодоксальные теологи Барт и Бруннер доказывают, что рассказ Быт о грехопадении это не история, а сказание, легенда. По Барту, Адам наименование человека вообще, поэтому не следует спрашивать, как, когда и где произошло грехопадение; связанное с "праисторией" (Urgeschichte), грехопадение отражает фундаментальную истину, в соответствии с крой человек подвержен греху и смерти. Традиционный католицизм учит, что Адам родился нравственно нейтральным, но потом был наделен дополнительным даром праведности(donит superadditum).Отсюда грехопадение не что иное, как возвращение Адама к тому состоянию, в кром он пребывал, когда Бог сотворил его.
В. A. DEMAREST(nep. Ю.Т.)
Библиография: С. Hodge,Systematic Theology, II, 12329; С. S. Lewis,The Problem of Pain,ch. 5; J.G. Machen,The Christian View of Man,ch. 14; A.H. Strong, Systematic Theology;N.P. Williams, The Ideas of the Fall and of Original Sin.
См. также: Адам; Грех; Греховность, полная.
Григорий I Великий (Gregory I, the Great, 540604).
Папа Римский, чье правление Церковью, как обычно считают, ознаменовало начало Средневековья. Григорий родился в богатой и набожной римской семье. В тридцатилетнем возрасте был назначен городским префектом Рима; вскоре, однако, отказался от этой должности, чтобы всецело предаться религиозной деятельности. Получив значительное наследство, Григорий основал семь монастырей, в т.ч. на землях своего семейного поместья в Риме, где и начал монашеское служение. В 577 г. Григорий стал одним из семи диаконов, ответственных за управление Римской церковью. Через два года он был назначен папским нунцием в Константинополе в то время это была высшая дипломатическая должность в Римской церкви. Возвратившись через несколько лет в Рим, он опять поселился в монастыре, однако в 590 г. был избран папой.
Особенно важно то, что ГригорийI усилил власть и авторитет папства. Он твердо верил, что папа Римский единственный наместник ап. Петра и, соответственно, глава Вселенской Церкви. Так думали не все, и в многочисленных церковных диспутах Григорий доказывал право папы на власть. Усилия не всегда приводили к успеху, однако еще при жизни Григория авторитет папской власти значительно повысился. Не меньшее значение имело то, что Григорий упрочил политическую власть папства. Италия в то время пребывала в смятении войска лангобардов захватывали область за областью. Византийский император обращал мало внимания на отчаянные призывы о помощи, и Григорий, опасаясь, что Рим может пасть, счел необходимым во что бы то ни стало отвести угрозу. Действия его предвосхитили политическую деятельность будущих пап Средневековья.
Еще одна выдающаяся черта Григория проявилась в его пастырской и евангелизаторской деятельности. Он был твердо убежден, что Церковь не должна упускать из виду духовные потребности верующих. При Григории большой размах приобрела церковная благотворительность, чему способствовало то, что Церковь умело управляла принадлежащими ей земельными владениями. Книга ГригорияI "Пастырскоеруководство", посвященнаяпрактическому наставлению духовенства, сохраняла свое значение много веков. Кроме того, Григорий I уделял серьезнейшее внимание евангелизации неверующих; в 596 г. он послал Августина Кентерберийского для распространения христианской веры в Англии. Одобрял он и миссионерскую деятельность среди евреев, но возражал против насильственных обращений.
В области теологии Григорий известен как исследователь творений отцов Церкви, особенно Августина. Он придавал высочайшее значение Св. Писанию как Слову Божьему и подчеркивал его важность не только для истинного вероучения, но и для духовного окормления каждого человека. В то же время учение Григория I включало в себя многие элементы, ставшие неотъемлемой частью позднейшей католической теологии, в т.ч. положение о жертвенном характере мессы и догмат о чистилище.
J.N. AKERS(пер. Ю.Т.) Библиография:P. Batiffol,St. Gregory the Great;С. Butler,Western Mysticism;E. Clausier, St. Gregoire le Grand;F. H. Dudden,Gregory the Great,2 vols.; F. W. Kellett,Pope Gregory the Great and His Relation with Gaul;N. Sharkey, St. Gregory the Great's Concept ofPapal Power; A. Snow,Sr.Gregory the Great.
См. также: Папство.
Григорий Богослов (Назианзин)
(Gregory of Nazianzus, ca 329389).
Григорий, один из отцов и учителей Вселенской Церкви, родился в аристократической семье в Каппадокии, близ г. Назианза, где его отец, тоже Григорий, был епископом. Он изучал риторику в Афинах вместе с Василием Великим, будущим архиепископом Кесарийским, и Юлианом, будущим императором. Вскоре после возвращения в Назианз (ок. 358) Григорий принял предложение Василия и поселился в одном из монастырей Понта, где помогал ему в составлении сборника из сочинений Оригена (Philocalia) и написании устава монашеской жизни (Moralia). В 362 г. Григорий без особой охоты был посвящен в пресвитеры и стал помогать своему отцу в управлении, вплоть до его смерти в 374 г. В 375 г. Григорий удалился в Селевкию (Исаврия), где вел созерцательную жизнь аскета. Еще в 372 г. Василий Великий в ходе юрисдикционных споров с епископом Тианским изза пределов своей архиепископии уговорил Григория принять сан епископа крошечного каппадокийского городка Сасима, однако Григорий никогда не вступал на свою кафедру.
В 379 г. по приглашению небольшой общины, все члены крой принадлежали к партии никейцев, Григорий поселился в Константинополе. За свои блестящие проповеди, к-рые он читал в церкви Воскресения Господня, его стали называть "богословом". Он сыграл важную роль в победе никейской партии над арианством и окончательном утверждении Никейской вероисповедной формулы, признававшей, что Сын Божий такой же совершенный Бог, как и Отец. Во время Константинопольского собора (381) Григория избрали епископом Константинопольским, однако он отказался от сана после того, как по этому поводу возникли споры. Он удалился в загородное поместье недалеко от Назианза, где и скончался в 389 г.
Среди сочинений Григория наибольшую важность представляют "Поучительные слова", особенно известны "Пять слов о богословии" ("Поучительные слова", 2731), представляющие собой проповеди, читанные им в Константинополе в 380 г. В этом сочинении Григорий защищает божественность Сына и Св. Духа. Крометого, пользуется известностью трактат о священстве (под его влиянием Иоанн Златоуст написал свой трактат "О священстве", а Григорий I "Наставление пастырям"). Среди многочисленных писем особенно важны два (101 и 102), поскольку в них Григорий последовательно опровергает еретические взгляды Аполлинария. Отцы Эфесского (431) и Халкидонского (451) соборов приводили Письмо 101, доказывая истинность ортодоксального вероучения. До нас дошло также более четырехсот его стихотворений.
Значение богословских идей Григория в том, что он прояснил учение о Троице и способствовал дальнейшему развитию христологии. Критикуя арианство, он утверждал единство Бога по сущнооти и троичность по ипостасям, устанавливая различие между последними в соответствии с особенностями каждой из них. Григорий обеспечил богословов необходимой терминологией, позволившей выразить различия между Отцом, Сыном и Св. Духом, благодаря чему учение о Троице было надежно защищено от обвинений в савеллианстве. Особенности каждого лица Троицы связаны с происхождением каждого из них: Отца характеризует нерожденность (agennesia),Сына рожденность{gennesia), Св. Духа и с Χ о ж д е н и е(ekporeu sis). Критикуя аполлинариан, оспаривавших наличие у Христа человеческой души, Григорий настаивал на полном и совершенном вочеловечении Христа, ибо спасение не может быть полным, если неполно воплощение Сына. Спасение по своей сущности обожение, полная сопричастность человеческой природы божественной. Поэтому во Христе должны быть две полные природы в одном лице.
W.C. WEINRICH (пер. В. Р.) Библиография:H.von Campenhausen,The Fathers of the Greek Church; T. R. Martland,"А Study ofCappadocian andAugustinian Trinitarian Methodology", ATR47:25263; J. F. Mitchell, "Consolatory Letters in Basiland Gregory Nazianzen", Her96:299 318; H. Musurillo,"The Poetiy of Gregory of Nazianzus", Tht45:4555; B. Otis,"The Throne and the Mountain: An Essay on St. Gregory Nazianzus", CJ 56:14665; R.R. Ruether,Gregory of Nazianzus.
См. также: Каппадокийские отцы.
Григорий Нисский (Gregory of Nyssa, ca 335ca 394).
Один из каппадокийских отцов Церкви, родился в известной христианской семье (отец Василий Старший; сестра Макрина Каппадокийская; братья Василий Великий, архиепископ Кесарийский, и Петр, епископ Севастийский). Хотя образование, крое получил Григорий, предназначало его для церковного служения, он решил стать ритором. На основании нек-рых свидетельств полагают, что он был женат. Если это соответствовало действительности, то после смерти жены Григорий удалился в монастырь, основанный его братом Василием в Понте, и целиком посвятил себя аскетической практике и изучению богословия. В 372 г. Василий, желая усилить свои позиции в Каппадокии, посвятил Григория в епископы города Ниссы. В 376 г. арианская оппозиция при поддержке императора Валента добилась низложения Григория, и он был вынужден покинуть Ниссы, но в 378 г., после смерти Валента, вернулся к своей пастве. На Константинопольском соборе (381) Григорий пламенно защищал завоевания Никейского собора, за что император Феодосий I назвал его образцом правоверия и церковного единства в Понте. О последних годах жизни Григория сохранилось крайне мало сведений, так, напр., известно, что он посещал Константинополь в 385 г., чтобы выступить с речью на панихиде по дочери императора, Пульхерии, и в 386 г. по случаю кончины другой его дочери, Флациллы.
Большая часть богословских трудов Григория носит полемический характер. В сочинении "Против Евномия" содержится детальное опровержение арианского субординационизма, утверждавшего тварность второго лица Троицы, ХристаСлова. В сочинении "К Авлалию о том, что [у христиан] не три Бога" он защищает учение о Троице от тритеистских искажений. Резко критикуя Аполлинария в трактате "Против еретиков", Григорий приводит аргументы в пользу учения о полном воплощении Христа. "Большое огласительное елово" представляет собой систематическое изложение христианского учения для оглашаемых (катехуменов). В экзегетических сочинениях Григория ощущается влияние аллегорического метода, к-рым при истолкования Св. Писания пользовался Ориген. К этим сочинениям относятся: "О жизни Моисея", "Восемь бесед на Екклесиаста", "Восемь бесед о блаженствах ", а также гомилии (беседы) на Молитву Господню и наПесн. "ЖизньсвятойМакрины" и "О девстве " классические образцы христианской аскетической литературы. Кроме того, до нас дошли нек-рые проповеди, речи и письма Григория.
Григорий в немалой степени способствовал победе сторонников никейского правоверия, углубив разработанные Василием положения о различии между ousia,божественной сущностью, края одна и едина для всех трех лиц Троицы, и hypostasis,отдельностью каждого лица Троицы от двух других. Различие между лицами (ипостасями) Троицы сохраняется благодаря их имманентной взаимной соотнесенности, а истинное единство посредством неизменности атрибутов и внешнего действия. Для христологии Григория свойственно ясное различение между двумя природами Христа. Он защищал представление о связи атрибутов и отстаивал статус Марии как Богородицы (Theotokos). Влияние Оригена сказывается в том, что Григорий верил в спасение всей твари (apokatastasis), хотя и отрицал идею Оригена о предсуществовании души. Антропология Григория Нисского была важным вкладом в христианский мистицизм. Поскольку человеческая душа, сотворенная по образу Божьему, богоподобна, то человек, обладающий способностью к интуитивному познанию Бога, может посредством внутреннего очищения уподобиться Ему.
W.C. WEINRICH (пер. В. Р.)
Библиография: J.F. Callaghan,"Greek Philosophy and the Cappadocian Cosmology", DOP 12:3157; H. vonCampenhausen,The Fathers of the Greek Church;H. F. Cherniss,The Platonism of GregoryofNyssa;A.S. Dunstone,The Atonement in Gregory of Nyssa;Sr. T.A. Goggin,The Times of Saint Gregory of Nyssa as Reflected in the Letters and the Contra Eunomium;R. E. Heine, Perfection in the Virtuous Life: A Study in the Relationship between Ediftcation and Polemical Theology in Gregory of Nyssa's De vita Moysis;J.E. Hennessy,"The Background, Sources and Meaning of Divine Infinity in St. Gregory of Nyssa" (Diss., Fordham University); G.B. Ladner, "The Philosophical Anthropology of St. Gregory of Nyssa", DOP 12:5994; J. Quasten,Patrology, III, 25496; J. H. Srawley, "5(. Gregory of Nyssa on the Sinlessness of Christ". JTS7:43441.
См. также: Каппадокийские отцы.
Григорий Палама
(Gregory Palamas, 12961359).Православный мистик и богослов, грек по национальности, родился в Константинополе. В 1318 г. принял иночество на Афоне (Греция), где прославился аскетическими подвигами. Покинув Афон, Палама жил в различных монастырях Греции, а в 1331 г. вернулся на Афон и написал первое из своих многочисленных сочинений. В 1347 г. он стал архиепископом Фессалоникийским и сохранял этот сан до самой смерти.
Паламе принадлежит центральное место в споре о движении исихастов (молчальников), крое сыграло существенную роль в развитии восточного христианства. Исихасты в своей молитвенной практике использовали специальные духовные упражнения, к-рые, как они верили, позволяют человеку приобщиться божественному свету, воссиявшему на Фаворе. Хотя представление о мистическом приобщении божественному свету было уже давно распространено в восточном христианстве, оно получило глубокое истолкование лишь в движении исихастов. Техника исихазма состояла в том, что практикующий, удерживая дыхание и сосредоточив взгляд на пупке, входил в особое экстатическое состояние и видел божественный свет. Центром движения исихастов был Афон, а Палама был его самым известным поборником.
Исихастов резко осуждал Варлаам Калабрийский, бывший католический монах, принявший православие. Он и его сторонники насмехались над духовными упражнениями исихастов и утверждали, что их богословие мистического общения с Богом ложно, ибо напрямую Бога познать нельзя. Палама возражал Варлааму, что приобщение божественному свету не тождественно приобщению к сущности Бога; божественный свет это божественная энергия, не отделимая от Бога и Им излучаемая, но она не то же самое, что Его сущность.
Спор между паламитами и варлаамитами продолжался на нескольких церковных соборах; в конце концов Православная церковь отвергла присущий католицизму дух схоластики и признала учение Паламы, придававшее особую важность мистическому узрению божественного света. Это учение стало составной частью православного богословия.
J.N.AKERS(nep. В.Р.) См. также: Мистицизм;Исихазм.
Гронингенская теология
(Groningen Theology). Движение, получившее наименование по названию г. Гронинген в Нидерландах. В1830 г. четверо молодых людей получили профессорские кафедры на теологическом факультете Гронингенского университета. Под влиянием П.Х.де Гроота они вскоре прониклись рядом идей, источниками к-рых были: (1) мистическое течение, крое несколько столетий оказывало подспудное влияние на Голландскую церковь; (2) платонизм, к-рый распространялся усилиями блестящего философаФ. В. ван Хойсде, преподававшего в Утрехте; (3) голландский национализм. Молодые теологи решили: поскольку церковная жизнь, а также большая часть всей предшествовавшей теологии не удовлетворяют требованиям времени, "необходимо создать новую", и именно они призваны это сделать. Каждую пятницу они встречались, чтобы читать и обсуждать НЗ, а в 1835 г. основали теологическое общество. Оно быстро завоевало популярность и уже в 1837 г. устраивало ежемесячные собрания своих членов. Стал выходить жл "Истина в любви" (Waarheid in Liefde).В 1855г. П. X.де Гроот опубликовал трактат "Самобытность гронингенских теологов" (De Groninger Godgeleerden in hunne eigenaardigheid).В нем говорилось о том, как он и его коллеги отдали двадцать пять лет жизни университету, и о достижениях на этом поприще. К моменту выхода трактата гронингенская теология стала заметным явлением в жизни страны и приобрела широкую известность как самостоятельная школа теологической мысли.
Центральным положением гронингенской теологии была мысль о том, что Бог отк-рыл себя во всей твари и прежде всего в Иисусе Христе, чтобы человечество могло сообразовать себя с Его образом. Хотя Бог активно воздействует на всех людей, и на мужчин, и на женщин, Его деяния особенно ярко отразились в исторической судьбе Его народа, Израиля, и в жизни Иисуса. Не смущаясь расхождениями с ортодоксальной христологией Церкви, настаивавшей на том, что Иисус и Бог, и Человек, гронингенские теологи подчеркивали откровение Бога в Иисусе и видели в этом пример для подражания. Они утверждали, что Иисус обладал одной духовной природой, края есть общее достояние и Бога, и всего человечества. Учения о Троице и об искуплении они отрицали, но верили в чудеса, совершенные Иисусом, видя в них знак Его особой миссии. По их мнению, в личности, словах и делах Иисуса зримо явлена природа Бога, святого Отца всех людей. Во Христе Бог показывает нам самих себя, нашу греховность и нашу судьбу как спасенных чад Божьих. Вера в Христа избавляет нас от вины и от власти греха, мы испытываем на себе могущество всепрощающей любви Божьей, а верные исполняются Духом Божьим. Христос, основавший Церковь, сохраняет ее и совершенствует, и в конце концов она одержит победу. " Церковь станет источником света и тепла для всякой науки и всякого искусства; она повсюду завоюет сердца людские для Христа в доме, в школе, во всем обществе ".
Гронингенская теология стремилась вдохнуть новую жизнь в церковную теологию, когда старая ортодоксия казалась безжизненной, а рационализм подрывал основы веры. Хотя она пыталась сохранить интерес к религии в голландском обществе, основой ее был гуманизм; гронингенская теология предпочитала Лютеру Эразма. Недолюбливая церковные исповедания веры, она не могла адекватно истолковать христианскую веру. Гронингенские теологи отрицали, что их религиозность близка к идеям Шлейермахера, однако во многих аспектах между ними есть явное сходство.
Μ. Е. osterhaven(пер. В. Р.) Библиография:УН. Mackay,Religious Thought in Holland During the Nineteenth Century;S. D. van Veen.SHERK,V, 8081,31415; K.H. Roessingh, Hit Modemisme in Nederland; Christelijke Encyclopedie, III.
Гроте (Гроот), Герард
(Groote, Gerard, 13401384).Голландский мистик, вдохновитель движений Братьев общинной жизни и "Новая набожность" (Devotio Moderna). Родился в богатой семье, учился в Германии и Франции. Проявил себя как ученый с разносторонними интересами, некрое время преподавал в Кёльне. В1374 г., пережив религиозное обращение, вернулся в родной Девентер; однако решил, что не сможет соблюдать духовную дисциплину самостоятельно, и получил разрешение жить в картузианском монастыре. В 1379 г. возведен в сан дьякона, но так и не был рукоположен в священники. Миссионерствовал в Утрехте и других епархиях;его проповеди находили горячий отклик. Гроте обличал злоупотребления в Церкви, в то же время отстаивая традиционное вероучение и надеясь на церковные реформы "изнутри". Вполне закономерно, что церковное начальство с неудовольствием воеприняло критику и лишило его права проповедовать. Гроте снова вернулся в Девентер, где основал движение Братьев общинной жизни. Он умер от чумы, так и не дождавшись воплощения в жизнь многих своих идей.В проповедях и писаниях Гроте отстаивал идеалы бедности, общинной (но не монашеской) жизни, призывал хранить верность Христу, убеждал в необходимости активной деятельности в миру. Братья общинной жизни ратовали за развитие образования. Размышления Гроте в значительной степени отразились в книге его знаменитого последователя Фомы Кемпийского "О подражании Христу" некогда авторство этой книги приписывалось самому Гроте.
J.D. Douglas (пер.Ю.Т.) Библиография:Е. F. Jacob,"Gerard Grooteand the Beginnings of the 'New Devotion' in the Low Countries״, JEH3:4057; T.P. Van Zijl, Gerhard Groote: Ascetic and Reformer; A. Hyma, The Brethren of the Common Life.
См. также: Братья общинной жизни; "Новаянабожность"; Фома Кемпийский.
Гроций, Гуго(Grotius, Hugo, 15831645).
Голландский юрист, государственный деятель, теолог и историк. Родился в Дельфте, учился в Лейденском университете. Некрое время занимался юридической практикой, состоял на государственной службе; в 1613 г. был назначен пенсионарием Роттердама. Этот пост обеспечил ему членство в Генеральных штатах Голландии, а потом и в Генеральных штатах Объединенных Нидерландов. Гроций включился в голландскую политику в самый разгар противостояния между кальвинистами и арминианами. Когда кальвинисты одержали победу, Гроций как лидер арминиан был приговорен к пожизненному тюремному заключению(1618). В1621 г. он бежал из тюрьмы, спрятавшись в сундуке для книг, и нашел убежище во Франции. В 1631 г. на короткий период вернулся в Голландию, но в основном жил в Париже, где некрое время исполнял обязанности шведского посла (163445).
Книга Гроция "О праве войны и мира"{De Jure Belle et Pads, 1625) принесла автору широкое признание; его считают "отцом международного права". На основе разносторонних познаний в юриспруденции, классической и святоотеческой литературе, глубокого знания Св. Писания, а также на базе научных предетавлений XVII в. Гроций доказывал, что у всех народов есть общий закон, применимый и в военное, и в мирное время. Соответственно, правила разума и закона можно применить к политике суверенных государств. Вера Гроция в упорядоченность мира составила основу его работ и по юриспруденции, и по теологии. Он полагал, что есть естественный закон, к-рый даже Бог не в состоянии изменить.
Гроций проявлял большой интерес к религиозным исследованиям. Он был автором книг по теологии и церковному управлению, писал комментарии к Св. Писанию. Одна из его наиболее известных книг, "Об истине христианской религии" (1627), предназначалась миссионерам, к-рые благовествовали язычникам и мусульманам. Книга содержала свидетельства в пользу христианской веры, опирающиеся на естественное откровение. Вдругой книге, "Обоправдании Христа"(De Satisfactione Christi, 1617), Гроций выдвинул "управленческую" теорию искупления. Правящий миром Бог может в определенной степени смягчить закон о смерти как следствии греха. Он мог допустить страдания Христовы, чтобы показать, что грех может быть прощен, но фундаментальный закон мироздания продолжает действовать. В своих комментариях на НЗ Гроций исходил из того, что перед ним литературное произведение, к крому приложимы методы текстуальной критики. В других работах, напр. в книге "Путь к церковному миру"(Via adPacem Ecclesiasticum, 1642),Гроций выражал надежду на единство Церкви и ради этого готов был пойти на столь серьезные уступки Риму, что его обвинили в обращении в католицизм. Миротворческая позиция Гроция проистекала из его стремления принести мир и единство в общество, раздираемое религиозными войнами.
R.G. CL0uSE(nep. Ю.Т.)
Библиография: Ε. Dumbauld,The Life and Legal Writings of Hugo Grotius;W.S. M. Knight,The Life and Works of Hugo Grotius.
Гуманизм
Секуляризм, Секулярный (светский) гуманизм.
Гуманизм, христианский (Ниman ism, Christian).
Представления о человеческой личности и человеческой культуре как христианских ценностях. Юстин Мученик был, вероятно, первым, кто в своем определении христианства признал достижения классической культуры: в "Апологии" (1.46) он говорит, что культура подвластна ХристуСлову. Такой подход, как полагал Юстин, будет возвышать верующего над заурядной будничной жизнью, но вместе с тем не позволит преобладать человеческой культуре над истинами веры.
В эпоху Средневековья гуманизму уделялось мало внимания, но с началом Возрождения гуманистическое учение вновь пережило расцвет. Ренессансный гуманизм представлял собой одновременно и мировоззрение, и способ существования; "человек отк-рыл и себя и мир". Земное бытие стали считать самоценным, а средневековую потусторонность отвергли. Гуманисты полагали, что светский образ жизни не только еетественен, но и добродетелен. С новым мировоззрением связано преклонение перед природой и ее красотой, ставшее частью более широких религиозных воззрений гуманистов. Но ренессансный гуманизм следует рассматривать и в ином, более важном ракурсе. Его деятели преданно служилиstudia humanitatis,гуманитарным наукам истории, литературной критике, грамматике, поэзии, филологии, риторике. Предметы эти, изучавшиеся на основе классических текстов грекоримского пе риод а, должны были помочь людям в общении и взаимном понимании. Кроме того, гуманисты придавали высокое значение древним рукописям и произведениям искусства и пытались возродить образ жизни, присущий античности.
Многие христиане, в том числе Савонарола и Цвингли, боролись с секуляризованным гуманизмом; другие (Дж. Колет, Томас Мор, Эразм Роттердамский) полагали, что возврат к классицизму и развитие исторической библейской критики будет иметь огромное положительное значение. Известно, что даже Кальвин отдавал дань гуманизму. Новые фидологические методы, к-рые принесло с собой Возрождение, оказались полезными для изучения Библии; возрождение античных представлений о человеке вселяло надежду на улучшение государственного устройства и социальную справедливость. Сочетание этического и социального аспектов Ренессанса с глубиной христианского самопостижения побудило многих ученых XVIв. поверить в возможность церковного обновления. Христианское гуманистическое учение продолжало жить в мировоззрении многих англикан, умеренных членов Шотландской церкви, у части германских пиетистов, в философии Канта; они питали творчество таких писателей XX в., как Ж. Маритен и Г. Кюнг.
Все, кто верит в гуманистический пафос христианского откровения, указывают на то, что человек создан по образу Божьему, что Иисус Христос воплотился в человека и что в учении Его неизменно поднимается тема человеческого достоинства. Когда Христа попросили сказать, какая жизнь угодна Богу, он ответил: "" возлюби Господа Бога твоего всем сердцем твоим, и всею душею твоею, и всем разумением твоим" <.״> "возлюби ближнего твоего, как самого себя""(Мф 22:37,39).
Христианские гуманисты признают важную роль других форм гуманизма классических, к-рые утверждают свободу человека, и даже марксизма, к-рый показал, что человек, лишенный собственности, материально зависимый, подверженный экономическому гнету, не может жить нормальной жизнью. Вместе с тем христианский гуманизм предупреждает, что эти формы гуманизма могут выродиться в крайний индивидуализм и самый грубый коллективизм, ибо они обходятся без Бога. Христианский гуманист ценит культуру, но верит, что цельность человеческой личности обусловливают только надлежащие взаимоотношения с Христом. В этом случае человек ощущает, как значимость его растет во всех сферах жизни, поскольку он "новая тварь", о крой говорится в Откр (2 Кор 5:17; Гал 6:15).
R.G.Clouse (пер. Ю.Т.) Библиография: L. Воиуег, Christian Humanism:Q. Brc£T\,Jonh Calvin: A Study in French Ниmanism;H. Kiing,On Being a Chrictian:J. Maritain. True Humanism:J. I. Packer,Knowing Man;G. Toffanin,History of Humanism; C.Trinkaus,In Our Image and Likeness;W. Bouwsma. The Interpretation of Renaissance Humanism,
См. также: Маритен, Жак; Эразм Роттердамский (Дезидерий).
Гус, Ян (Hus, Jan, са. 13721415).
Ранний чешский реформатор, родился в местечке Гусинец в ЮгоЗап. Чехии, учился в Пражском университете, где в 1398 г. получил степень магистра "своводных искусств". В1400 г. принял священство, руководствуясь соображениями престижа, финансовой независимости и карьеры в академической среде. Однако вскоре Гус пережил подлинное духовное обращение, хотя об этом не сохранилось почти никаких сведений. В результате он усвоил простой и строгий образ жизни и стал возрастать духовно, изучая Св. Писание.
В1402 г. Гус получил должность ректора в университете и был назначен проповедником при Вифлеемской часовне, края считалась центром чешской народной проповеди и служила местом собраний сторонников церковных реформ. В эти годы Гус познакомился с сочинениями Дж. Уиклифа (особенно Гуса привлекли его рассуждения о духовноети в Церкви). Однако на его религиозное мировоззрение повлияли и идеи ранних чешских теологов, одним из к-рых был Матвей из Янова.
К 1407 г. Гуса стали однозначно причислять к реформистам, к-рые были серьезной силой в Богемии и могли нарушить этнический статускво, ибо были недовольны засилием немцев в Богемской католической церкви.
В 1409 г. папа Александр V поручил архиепископу Праги искоренить ересь в его епархии. В ответ на требование епископа прекратить проповеди Гус ответил отказом и был отлучен от Церкви в 1410 г. В то время как Гус продолжал обличать папскую политику Великой схизмы и продажу индульгенций, в Праге начались стихийные массовые выступления против политики церковной иерархии. В 1412 г. папа угрожал наложить на Прагу интердикт (запрет на богослужение и совершение таинств без отлучения от Церквии), и Гус покинул город и удалился в Юж. Богемию.
В 1414 г. Гуса пригласили на церковный собор в Констанц и обещали неприкосновенность, однако там его поместили в тюрьму и обвинили в распространении еретических взглядов. Гус отказался признать справедливость возложенных на него обвинений и доказывал, что его взгляды ни в чем не расходятся со Св.
Писанием. Тем не менее он был осужден и сожжен на костре в 1415 г.
В своих проповедях Гус обличал безнравственный и расточительный образ жизни духовенства. В его теологии элементы традиционного католического учения сочетались с евангелическими идеями. Гус выступал против поклонения папе и делал акцент на христоцентризме веры, к-рый предполагал отчетливую индивидуальную ответственность христианина перед Богом. Гус верил, что только Христос может очистить от грехов, и ожидал наступления Судного дня. Однако при этом Гус принимал католическое учение о чистилище. Гус выступал за то, чтобы на Вечере Господней причащение мирян осуществлялось под двумя видами хлебом и вином, и придерживался взглядов, близких к учению о консубстанции. Гус был убежден в том, что проповедь Слова Божьего реально содействует нравственному и духовному очищению. Чтобы члены его паствы могли читать Библию, он заново отредактировал перевод Св. Писания на чешский язык.
Как теолог Гус пытался восстановить библейское видение Церкви, в центре крого было учение Христа и Его личный пример безгрешной жизни. Подчеркивание роли проповеди и вселенского священства верующих впоследствии стало отличительным признаком протестантской Реформации. Кроме того, Гус поощрял совместное общинное пение церковных гимнов, многие из к-рых сам и написал. Для чехов Гус не только духовный лидер; в течение столетий после его смерти его воспринимают как пламенного борца за национальные права чешского народа и его самобытную культуру.
P. KUBRICHT(nep. В.Р.) Библиография:J. Hus, The Church,tr. D.S. Schaff; M. Spinka,John Hus and the Czech Reform; John Hus, a Biography;andJohn Hus' Concept of the Church;M. Spinka, ed.,John Hus at the Council of Constance andThe Letters of John Hus; J .K. Zeman, The Hussite Movement and the Reformation in Bohemia, Moravia and Slovakia (13501650): A Bibliographical Study Guide.
Гюйон, мадам (Guyon, Madame, 16481717).
Проповедница квиетизма во Франции, мистик. Настоящее имя Жанна Мари Бувье де Ламотт; родилась в Монтаржи (Франция). Получила образование в монастыре и готовилась стать монахиней. Однако в 1664 г. по настоянию матери вышла замуж за инвалида Жака Гюйона, к-рый был старше ее на двадцать два года. Конец несчастливому браку положила смерть Гюйона в 1676 г. Овдовев, мадам Гюйон смогла в большей мере посвятить себя религиозной жизни. Находясь под влиянием испанского квиетиста М. де Молиноса (164096), она выбрала духовным наставником варнавита Франсуа Лакомба, с к-рым пять лет проповедовала свои воззрения во Франции, Швейцарии и Италии. Путешествующую пару стали подозревать в распространении ереси. В 1687 г. Лакомб был арестован и приговорен к пожизненному заключению. В 1688 г. была арестована и мадам Гюйон, но через восемь месяцев благодаря вмешательству мадам де Ментенон (морганатической супруги короля Людовика XIV) ее освободили. В 1695 г. мадам Гюйон опять была арестована по обвинению в ереси и провела шесть лет в тюрьме Венсена, а потом в Бастилии. В 1703 г. ее наконец освободили, и последние четырнадцать лет она жила в Блуа, в имении своего зятя.
Мадам Гюйон проповедовала идеи мистического квиетизма. Она полагала, что истинный христианин должен стремиться к нравственному совершенству, к состоянию внутреннего блаженства, крое достигается бескорыстной любовью к Богу, абсолютным подчинением Его воле, безразличием ко всему внешнему, в т.ч. к Церкви и ее таинствам. Главные труды мадам Гюйон "Простой и краткий способ молитвы", "Автобиография" и "Песньпесней".
N. V. Н0РЕ(пер.Ю.Т.) Библиография: Т.О. Upham:Life, Religious Opinions and Experiences of Madame de la Mothe Guyon.
См. также: Квиетизм.
Д
Дабни, Роберт Льюис
(Dabney, Robert Lewis, 18201898).Один из наиболее выдающихся пресвитерианских теологов XIX в.; самый крупный и влиятельный теолог в Пресвитерианской церкви США в 186595 гг. Уроженец Виргинии; был рукоположен в священники в 1847 г. В 1851 г. назначен профессором своейalma mater Объединенной теологической семинарии в Ричмонде. На этой должности он находился (с небольшим перерывом, когда был на военной службе) до 1883 г. Завершил свою карьеру в должности профессора теоретической и моральной философии и политической экономии в недавно основанном Техасском университете; одновременно основал Остинскую школу теологии, впоследствии получившую название Остинской пресвитерианской теологической семинарии.
Дабни прославился как необыкновенно яркий проповедник и педагог. Кроме того, он плодовитый писатель. Из его работ наиболее известны классические "Лекции по систематической теологии" (Lectures in Systematic Theology), утвердившиеся в качестве учебника по теологии в пресвитерианских семинариях Юга (в Объединенной семинарии Ричмонда до 1930). Нек-рые из наиболее важных статей Дабни вошли в двухтомник "Евангелические и теологические дискуссии" (Discussions: Evangelical and Theological).Как и Дж. Г. Торнуэлл, Дабни отстаивал кальвинизм пресвитерианства "старой школы", и столь успешно, что его взгляды преобладали в пресвитерианстве на протяжении всего периода Реконструкции, а в Объединенной семинарии ив XX в.
Дабни служил начальником штаба у генерала Т. Дж. Джексона (заслужившего прозвище "Каменная стена") и впоследствии написал биографию этого видного военачальника. Он страстно и убедительно выступал с позиций сторонников Юга, о чем свидетельствует его книга "ЗащитаВиргинии".
L.G. Whitlock, Jr. (пер.Ю.Т.)
Библиография: R. L. Dabncy.Social Rhetoric; Т. C. Johnson,The Life and Letters of Robert Lewis Dabney;Ε. T. Thompson, Presbyterians in the South.
См. также: Теология Старой школы; Торнуэлл, Джеймс Генри.
Дарби, Джон Нельсон
(Darby, John Nelson, 18001882).Влиятельнейший лидер британского сепаратистского движения Плимутских братьев (известных также под названием "дарбисты ") и систематизатор учения о диспенсациях. Воззрения Дарби преобладали в английском и американском милленаризме кон. XIX в. и сыграли определяющую роль для американского фундаментализма. Родился в Лондоне. Получил образование в Тринитиколледже и в 22 года занялся юридической практикой в Дублине. Пережив религиозное обращение и почувствовав призвание к христианскому служению, Дарби стал ревностным дьяконом, а затем священником в Англиканской церкви. Он страстно призывал к духовному пробуждению своих прихожан и живших в округе католиков. Однако вскоре его постигло глубокое разочарование он ощутил всю пропасть между духовнонравственной инертностью современной Церкви и тем страстным духовным порывом первых христиан, о кром повествуется в НЗ, в Деян. Заявив, что Церковь разрушается, Дарби в 1828 г. оставил Англиканскую церковь и присоединился к движению Плимутских братьев, крое состояло из внеденоминационных групп, собиравшихся в частных домах, чтобы изучать Библию и духовные наставления.
Благодаря действенному руководству Дарби движение Плимутских братьев стало быстро расширяться. Критериями истинной Церкви для Дарби служили духовное единство и братство ее членов, верность Св. Писанию под водительством Св. Духа. Тем самым он противопоставлял истинную Церковь тем земным служениям и формальным институтам, к-рые создал человек, т.е. всем структурам управления Англиканской церковью и отколовшихся от нее течений.
После 1840 г. между Дарби и другими лидерами Братьев возникли противоречия по ряду теологических и экклезиологических вопросов, начинавшие носить все более узкий характер. В результате ожесточенной полемики между Дарби и Б. У. Ньютоном первый возглавил группу "строгих" братьев. В серии лекций, прочитанных в Лозанне, Дарби сочетал идеи об отступничестве современной Церкви с углубленным осмыслением библейских пророчеств и тщательно продуманной философией истории. Дарби делил историю на отдельные эпохи Божьих произволений (диспенсаций), в каждой из к-рых peaлизовывалась определенная часть искупительного промысла Божьего. Век Церкви, как и все предшествующие периоды, закончился крахом изза греховности человека. Дарби отверг не только прежнее милленаристское учение, но и учение об истории Церкви, утверждая, что Второе пришествие Христа осуществится в два этапа. Первый будет представлять собой невидимое "тайное вознесение" истинно верующих и может начаться когда угодно, знаменуя завершение огромного "интервала" церковной истории, начало крому положило отвержение Христа. Буквальным обра30м свершатся в. з. пророчества, касающиеся некогда отвергнутого Израиля; исполнение пророчеств из Откр приведет к великим потрясениям. Пришествие Христа завершится основанием тысянелетнего (в буквальном смысле) Царства Божьего на земле, явленного в возрожденном Израиле.
Дарби распространял идеи диспенсационализма и стремился привлечь людей в ряды Братьев, когда ездил по Европе и Новой Зеландии; в 186277гг. он семь раз посетил Соединенные Штаты и Канаду. Взгляды его получили повсеместное признание, т.к. его теологические представления о богодухновенном характере буквы Св. Писания, о греховности человеческой природы, о господстве Божьей благодати были созвучны традиционному кальвинизму. Свои эсхатологические воззрения Дарби представил на пророческих собранияхконференциях, таких, как Ниагарские библейские конференции (евангелическое братство, собиравшееся ежегодно в 188397 гг., чтобы отстаивать библейскую истину). Хотя многие баптисты и пресвитериане Старой школы принимали эсхатологию Дарби и его позицию в отношении пороков Церкви, очень небольшая часть их оставила свои деноминации и присоединилась к Братьям. Многие церковные лидеры критиковали Братьев за их прозелитическую деятельность, ведущую к ослаблению Церкви.
Эсхатологические взгляды Дарби получили глубокое признание в американском фундаментализме 20х гг., когда консервативные христиане, вроде диспенсационалистов и принстонских кальвинистов, пытались совместно бороться с либералами, отрицающими библейскоеучение.
W. A.H0FFECKER (пер.Ю.Т.) Библиография: С.В. Bass,Backgrounds to Dispensationalism:F. R. Coad,/l History■ of the Brethren Movement; J.N. Darby,Collected Writings, ed. W. Kelly, 34 vols.; H.A. Ironside,/! Historical Sketch of the Brethren Movement; C.N. Kraus,Dispensationalism in America;E. R. Sandeen,The Roots of Fundamentalism: British and American Millenarianism 18001930;G. Marsden, Fundamentalism and American Culture.
См. также: Диспенсация, Диспенсационализм; Фундаментализм; Тысячелетнее Царство Христа на земле (взгляды на него); Восхищение церкви; Скорби; Ниагарские конференции.
Дары
Духовные дары.
Дары и жертвоприношения в библейские времена
(Offerings and Sacrifices in Bible Times). Библейское учение о дарах и жертвоприношениях в библейские времена составляет основу истории искупления. Всякая теологическая попытка постичь тайну примирения с Богом, тайны экклесиологии и эсхатологии предполагает правильное понимание того, чего именно требует Бог от своего народа до и после того, как пришел Христос.
Прежде всего, следует различать "дары" и "жертвоприношения". Понятие "дары" употребляется по отношению к различным дарам, приносимым Господу: (!)обязательный дар, сжигаемый полностью или частично на жертвеннике; (2)добровольный дар, часть крого сжигают на алтаре, а часть съедают священники и израильтяне на общей трапезе; (3) десятина от плодов земли и приплода домашнего скота. Понятие "жертвоприношение" отражает особый способ принесения даров. Словоzebah ("жертвоприношение") имеет общий корень сmizbeah("жертвенник"); оба существительных восходят к евр. глаголу, буквально означающему "заколоть", "забить". Отнести к жертвоприношениям можно только три вида даров: жертву за грех, жертву повинности и жертву всесожжения. Иначе говоря, всякое жертвоприношение дар, но не всякий дар есть жертвоприношение. Поскольку понятие "дары" включает и жертвоприношения, рассмотрим несколько видов даров. Соответствующее евр. слово восходит к евр. глаголу, означающему "придвинуть" (Лев 7:16), т.е. физически передать предмет в дар Господу. "Дары" следует отличать и от "десятин".
Десятина представляла собой один из видов обязательных для Израиля даров. Существовали строгие правила о десятине(ma aser, Лев 27:3033; Чис 18:2132; Втор 14:2229; 26:215). Ее уплачивали со всего урожая зерновых и приплода скота. Десятину зерновых и плодов можно было обменять на серебро, при этом требовалось, чтобы израильтянин добавил 20% к рыночной стоимости десятины, прежде чем нести серебро в Храм. Десятину от приплода птицы и скота выкупать не разрешалось. В Иерусалиме можно было обменять серебро на зерно, вино, масло т.е. на то, что приносило радость людям в присутствии Бога (Втор 14:2327). Часть десятины отдавали левитам и бедным, однако каждый третий год ее оставляли для левитов и тех, кто испытывал финансовые трудности (Втор 14:2829). Кроме того, десятина выполняла роль налога, направленного на поддержку Храма и храмовых служителей. Служители использовали ее для своих нужд: животных помечали клеймом, указывавшим на их принадлежность Храму; зерно, овощи, фрукты складывали или продавали. Храмовая администрация распределяла запасы, обеспечивая достаток служителей (Неем 13:13; см. Мал 3:10; Неем 10:3839; 12:44; 13:5; 2 Пар31:4,14).
Практика жертвоприношений стала предметом широких научных дискуссий после выхода в свет книги Ю. Велльгаузена "Пролегомены к истории Израиля " (1885). С точки зрения Велльгаузена, система жертвоприношений возникла из традиции праздничных жертвенных трапез (см. 1 Пар 9:13; 16:25). Среди специалистов по ВЗ преобладало мнение, что исследовать в. з. дары лучше всего, сравнивая их с практикой первобытных обществ, в частности бедуинов. У. Р. Смит в своем исследовании "Религия семитов" (1894) поддержал вывод Велльгаузена, согласно крому жертвенная трапеза как воплощение близости между Богом и человеком рудимент идеи жертвоприношения. Велльгаузен полагал, что идея жертвоприношения как искупления за грех развилась и окончательно оформилась в послепленный период.
Для исследования традиции жертвоприношений на Древнем Ближнем Воетоке очень важны археологические данные. Раскопки храмов, кости жертвенных животных, культовые предметы, коллекции документов показали, что у различных народов существовали тщательно разработанные обряды и сложные воззрения на жертвоприношения. В Месопотамии жертвоприношения обеспечивали пищей богов. Угаритские памятники содержат высокоразвитую лексику, там много общих с еврейскими терминов, относящихся к практике жертвоприношений. Параллелизм практики и терминологии в. з. законов с другими ближневосточными системами очень поучителен, однако в данной статье мы ограничимся практикой жертвоприношений в в. з. эпоху и во времена Иисуса.
Виды даров. Дары можно классифицировать следующим образом: (1)очистительные (искупления) жертва за грех, повинная жертва; (2) посвящения (освящения) жертва всесожжения, хлебная жертва, жертва возлияния; (3) общественная мирная жертва, жертва потрясания, жертва благодарения, жертва по обету, добровольная жертва.
Первое упоминание в Библии о дарах содержится в рассказе о Каине и Авеле, к-рые принесли нечто вроде дара посвящения (minha, Быт 4:34). Ной по завершении потопа тоже принес дар посвящения (о/а, Быт 8:20). До сих пор отк-рыт вопрос о том, как приносили дары патриархи. Нек-рые ученые считают, что то была общая трапеза, другие склоняются в пользу'δΐά(дара посвящения). Примечательно, что все дары до Моисеева законодательства, о к-рых рассказывается или косвенно упоминается в Библии, это или дары посвящения, или дары общественные, но не очистительные. Это очень важно очистительные дары обретают смысл только тогда, когда появляется закон.
В. з. практика даров и жертвоприношений была строго регламентирована. Существовала классификация жертвоприношений жертвы приносились в зависимости от конкретных обстоятельств, для каждого случая выбирали разные виды животных, учитывая их физическое состояние. Строгие предписания, связанные с принесением даров, должны были внушить Израилю: (1)что Бог определил пути, к-рые приближают к Нему; (2) что вследствие своей вины и греха человек не может самостоятельно приблизиться к Богу; (3) что все, чем обладает человек, получено им от Бога, и потому человек должен неизменно воздавать хвалу Богу за Его милость. Любой дар требовал тщательного соблюдения предписанных ритуалов и любви к Господу. Пророки чаще призывали людей к послушанию, чем к жертвоприношениям (1 Цар 15:2223; Ис 1:1020), к хвале Бога, чем к дарам (Ос 14:2), к милосердию (Мих 6:8). Вопреки иногда встречающемуся мнению, пророки не отвергали даров их вдохновляло видение верного Израиля, свободно отвечающего в вере и послушании на предписания закона.
В нескольких местах Пятикнижия очень подробно описываются дары (Исх 20:2426; 34:2526; Лев 1:7,17; 19:58; Чис 15:2829; Втор 12). В Лев 17 перечисляются различные типы даров. Порядок обсуждения даров не основан на логическом или хронологическом принципе; нек-рые дары классифицируются по своим особенностям. О дарах, чье "благоухание приятно Господу", говорится в гл. 13. Это жертва всесожжения (1:317), хлебная жертва (2:116) и мирная жертва (3:117). В Лев 4:16:7 описываются два вида очистительной жертвы жертва за грех (4:15:13) и жертва повинности (5:146:7). Кроме того, в гл. 6 и 7 приводятся правила, регулирующие объем жертвенных даров, передаваемых священнику и на общую трапезу. Жертвенным даром могло стать все, что удовлетворяло жизненные потребности израильтян: крупный рогатый скот, овцы, козы, зерновые культуры, вино. Распространенное мнение о том, что израильтяне могли жертвовать Господу любые дары, относившиеся к ритуально чистым (в т.ч. рыбу, Лев 11:9 и диких животных, Втор 12:22), неверно рыбу и диких животные никогда не включали в перечень жертвенных даров, определенных Господом. Ритуально нечистая пища не могла стать даром, но и не всякую "чистую" пищу приносили Господу.
В добавление к многим текстам из Моисеева законодательства исторические книги содержат сведения и о практике даров Господу. Из Св. Писания еледует, что дары приносились в определенном порядке. Жертву греха, или повинности, приносили первой во искупление грехов. Затем приносили дар посвящения жертву сожжения, или хлебную жертву. В дополнение к дару посвящения приносили мирную жертву, символизировавшую благодарность людей и желание приблизиться к Богу. Пример такой последовательности даров приведен в Исх 29:1034, где говорится о принятии в священство. Сначала в жертву за грех принесли быка (ст. 14), затем в жертву сожжения принесли барана(ст. 18), и, наконец, частьбарана, хлеб, приготовленная на масле лепешка и опреснок составили мирную жертву (ст. 2223).
Искупительные жертвы.Искупительную жертву приносили в том случае, когда израильтянин подвергся ритуальной нечистоте или неумышленно согрешил против Бога и ближнего. Искупительные жертвы включают в себя жертву за грех и жертву повинности.
Жертва за грех (hatfa't, Исх 29:14,36; Лев 4). Каждый израильтянин, обычный ли человек или первосвященник, был обязан приносить жертвы за грех. Объем даров зависел от общественного статуса человека. Бедняку было достаточно принести в жертву двух голубей или горлиц (Лев 5:7); мог он пожертвовать и десятую часть эфы отборной пшеничной муки (Лев 5:11; ср. Евр 9:22). Израильтянин со скромным доходом мог пожертвовать для заклания на жертвеннике козу (Лев 4:28) или овцу (4:32). Знатным людям надлежало принести в жертву козла (4:23), а первосвященник, как и община в целом, жертвовал молодого быка (4:3,14).
Жертву за грех совершали в трех случаях. Вопервых, она требовалась в случаях ритуальной нечистоты, в крой пребывали женщины после деторождения(Лев 12:68), больные проказой (Лев 14:1317,22,31), те, кто страдал от кровотечения и гнойных заболеваний (Лев 15:15,30), назореи, касавшиеся мертвого тела (Чис 6:11,14,16). Вовторых, ее приносили, когда израильтянин неумышленно преступал закон Божий (Чис 15:2529). Наконец, ее приносили в еврейские праздники Пасху (Чис 28:2224), праздник Седмиц (Чис 28:30), праздник Кущей (Чис 29:16,19), праздник Новолуния (Чис 28:15), праздник Труб (Чис 29:5) и день Искупления (Чис 29:11).
Жертва повинности (asam, Лев 5:146:7; 7:17). Ко второму виду искупительной жертвы относится жертва повинности, т.е. компенсация (штраф) за нарушение социальных, религиозных и обрядовых обязательств. Всякий израильтянин, обманувший Бога или ближнего, должен был принести такую жертву. Независимо оттого, совершено ли прегрешение против Бога или человека, виновная сторона должна была полностью возместить нанесенный ущерб и дополнительно уплатить одну пятую от общей стоимости неисполненных обязательств. В качестве дополнительной оплаты обычно жертвовали барана(Лев 5:15).
Жертва повинности была обязательна в том случае, если человек неумышленно нарушал обязательства перед Богом, связанные с порядком жертвоприношений, с богослужением и соблюдением заповедей. Кроме того, израильтянин должен был принести жертву повинности, если он был виноват перед другим израильтянином; в этом случае Богу жертвовали барана, а обиженной стороне уплачивали компенсацию плюс 20% штрафа. Виновный должен был принести свой дар, признавшись в содеянном грехе. Если грех был совершен по отношению к другому израильтянину, виновный выплачивал полную компенсацию, включая 20% -й штраф; только после этого принимался его дар Богу (см. Мф 5:2324).
Дары посвящения. Три вида даров считаются "приятными" Господу. Это жертва всесожжения (Лев 1), хлебная жертва (Лев 2) и мирная жертва (Лев 3). Фраза "благоухание, приятное Господу" очень характерна для Библии и означает, что Бог признает жертву, радуется дарам израильтян. Такой дар принес Ной после потопа (Быт 8:21). Дары посвящения, к-рые не принимались Богом, если Израиль предварительно не приносил очистительных жертвоприношений, доказывают, что жертвоприношения эти существовали уже при Моисее.
Жертва всесожжения (о/а, Лев 1:317; 6:813). Каждый израильтянин приносил жертвы всесожжения. Здесь подходили бык (1:35), овца или коза (1:10), птица(1:14). Жертвователь возлагал руки на животное, крое потом закалывали (1:4), а кровью его окропляли жертвенник (1:5) или стенку жертвенника (1:15), после чего священник тщательно обмывал жертву и разрезал на куски, к-рые раскладывались на жертвеннике (1:69,1213).
В Св. Писании указывается на тесную связь между жертвой всесожжения и жертвой за грех. Оба вида жертв приносили в праздники Новолуния (Чис 28:114), Пасхи (Чис 28:1924), Седмиц (Чис 28:2629), Труб (Чис 29:24), в день Искупления (Чис 29:8), в праздник Кущей (Чис 29:1238). В дополнение к жертве за грех жертва всесожжения приносилась после рождения ребенка (Лев 12:68), после гнойных выделений (Лев 15:1415), кровотечений (Лев 15:2930) и осквернения в период исполнения назорейского обета (Чис 6:1011). Жертва за грех связана с жертвой всесожжения перед тем как верующий всецело предает себя Господу (что символизирует жертва всесожжения), он должен знать, что его грехи искуплены (что символизирует жертва за грех).
Взаимосвязь жертвы за грех, жертвы всесожжения и жертвы благодарения можно выявить на основании 2 Пар 29:2031, где рассказывается о дарах, принесенных царем Езекией. После очищения Храма и освящения всех сосудов царь Езекия и главные лица Иерусалима привели животных, предназначавшихся в жертву "о грехе за Царство". Затем принесли жертвы всесожжения; в это время левиты и священники пели и играли на музыкальных инструментах. Потом вся община славила Бога, после чего принесли дополнительные жертвы всесожжения, а затем жертвы благодарения. В таком сочетании жертва за грех, жертва всесожжения и жертва благодарения выражали потребность израильтян в искуплении, их преданность Богу и благодарность за Его милости.
Хлебная жертва (minha, Лев 2:116). Смысл евр. словаminhaнуждается в дополнительных разъяснениях. Его корневое значение "приношение" ("дар", "дань"); в этом (основном) смысле слово употребляется приблизительно 35 раз (см. Быт 43:15; Суд 3:1519). В культовом значении minhaможет относиться к любому жертвоприношению (Ис 66:20). Как жертва посвящения minha сопутствовала другим жертвам освящения (' ό/а иnesek).
Хлебную жертву приносили все израильтяне, включая священников. Она состояла преимущественно из хорошей муки (Лев 2:13), лепешек, опресноков, хлебов (2:410) и колосьев (2:1416). Часть хлебной жертвы сжигали вместе с елеем (2:12). Для обозначения "части" употребляется специальный термин azkara, к-рый восходит к глаголуzakar ("помнить", "служить знаком"), приятный запах елея, сжигаемого вместе с хлебной жертвой, напоминает Богу о людях.
Хлебную жертву обычно приносили вместе с жертвой всесожжения (см. Чис 2829) и мирной жертвой (Лев 7:1214; Чис 15:410). Кроме того, ее приносили и в нек-рых других случаях в обрядах, связанных с ритуальным очищением прокаженного (Лев 14:10,20 и дал.), при завершении назорейского обета (Чис 6:1521) и, возможно, при ритуальном очищении после рождения ребенка(см. выше обстоятельства, требовавшие жертвы всесожжения). Не исключено, что в день Искупления хлебную жертву не приносили (Лев 16:3 и дал.). Она всегда приносилась вместе с мирной жертвой.
Жертва возлияния (nesek, Чис 28:14; 29:6). Как и в случае хлебной жертвы, каждый человек мог принести жертву возлияния. Она сопутствовала жертве сожжения и мирной жертве (Чис 15:110). Количество вина зависело от размеров жертвенного животного(полгина вина на быка, треть на барана, четверть на овцу). Жертва возлияния должна была ублажить Господа (Чис 15:7); ее приносили в обычные дни (Чис 28:7), в субботу (28:9), в новолуние (28:14) и в ежегодные праздники.
Общественные дары. Помимо обязательных даров, можно было приносить и добровольные. Они не искупали грехов, но дополняли искупительные жертвы и дары посвящения. Общественные дары нелегко классифицировать, поскольку нек-рые из них лишь разновидности одного и того же дара.
Мирная жертва (selanum, Лев 3; 7:1136). Каждый израильтянин мог принести мирную жертву в дополнение к очистительной жертве и жертве посвящения. Поскольку такая жертва была добровольной, к жертвенным животным применялись не столь жесткие требования (напр., разрешалось приносить в жертву животных обоего пола, Лев 3:1,6). Животное закалывали при входе на внешний двор (Лев 3:12,78,1213) и его кровью окропляли алтарь(3:2,8,13). Внутренности сжигали полностью; священник мог взять грудную часть и вместе с семьей съесть ее в чистом месте. Перед тем как ее взять, он должен был объявить ее жертвой возношения (teriima) для этого кусок мяса поднимали вверх, что символизировало принадлежность жертвы Господу (Лев 7:34; Исх 29:2728). Затем он размахивал куском, принося жертву "потрясения" (ίέΗιιΡά), смысл ее в том, что дар принадлежит прежде всего Богу, а уже потом отдается самому священнику, по божественному соизволению. Жертвователь мог принести и опреснок как часть "жертвы благодарения* (zebah toda, Лев 7:12). Жертву благодарения обычно считали тождественной мирной жертве; священнику и здесь разрешалось взять один из опресноков, поднять его над головой (жертва потрясания) и съесть.
Кончалась мирная жертва общественной трапезой; на ней жертвователь и его семья ели части жертвенного животного, к-рые не были сожжены и отданы священнику (Лев 7:1517). Строгие правила требовали, чтобы жертвенное мясо ели только ритуально чистые люди, в ритуально чистом месте неподалеку от святилища; определялся и период, в течение крого его дозволялось употреблять в пищу.
Мирную жертву обычно приносили во время праздника Седмиц (Лев 23:1920) в знак благодарности Богу. Она была связана с назорейским обетом (Чис 6:1720) и рукоположением в священники (Исх 29:1934; Лев 8:2232). Приносили ее и при внешней угрозе, природных катаклизмах, вообще во времена духовного подъема, вызванного бедами или такими событиями, как освящение Храма и религиозные реформы.
Добровольные дары. Дары, приносившиеся во исполнение обета ("жертва по обету", Лев 7:1617; 22:21; 27; Чис 6:21; 15:316; 30:11). Обет давали, прося о чемто Господа, и исполняли, когда Бог отвечал на прошение, или добровольно, в ответ на милость Божью. В последнем случае исполнение обета сопровождалось жертвой благодарения(toda, Лев 7:1213,15; 22:29; 2 Пар 33:16; Пс 49:14,23; 115:8). К другому виду добровольного дара относилась "жертва от усердия"(nedaba, Исх 35:2729; 36:3; Лев 7:16; Чис 15:3; Втор 12:17; 16:10; 23:23; Иез 46:12). Поскольку жертва "по усердию" добровольна, можно было принести быка или овцу с физическими дефектами (Лев 22:23).
Центральное значение,крое придается дарам и жертвоприношениям в ВЗ, заложено в Божьем откровении Израилю. В обрядах принесения даров выявлялись тяжесть человеческого греха и сила благодати Божьей посредством пролития крови жертвенного животного искупались грехи, и израильтянин мог почувствовать себя примиренным с Богом. Смысл всей сложной системы даров и жертвоприношений в том, чтобы человек знал требования к нему Бога и был уверен он угодит Богу, возродившись душой и мыслями, отдавая веемогущему Богу то, чем владеет. Однако искупительные жертвоприношения искупали не все грехи. Искуплению подлежали только грехи неумышленные, непредвиденные случаи разорения и отдельные случаи обмана. Нарушение же Декалога каралось смертью.
Дары и жертвоприношения в НЗ. Иисус одобрял действовавшую тогда систему жертвоприношений. Он посещал Храм в дни Пасхи. Больных проказой Он отправил к священникам, чтобы они прошли ритуальное очищение и принесли необходимые дары (Мф 8:4; см. Лк 17:14). В Нагорной проповеди Он не отверг даров, но подчеркнул, что надо сначала примириться с ближним, а уже потом искать примирения с Богом (Мф 5:2324). После распятия и воскресения апостолы применяли в. з. язык жертвоприношений и искуплений к Его самопожертвованию (Рим 3:25; 8:3). Так, в Евр показано, что в. з. систему жертвоприношений исполнил Иисус, первосвященник НЗ, Чьей кровью могут быть искуплены все грехи и Кем христианин может укрепиться, чтобы трудиться на радость Богу (Евр 13:2021). Ап. Павел призывал римских христиан предать себя Богу как живую жертву, жертву посвящения(Рим 12:12).
W. A. Van gemeren(nep. Ю.Т.) Библиография: G.B. Gray,Sacrifice in the ОТ; Η. Η. Rowley,"The Meaning ofSacrificies in the ОТ". BJRL23:74110; N.H. Snaith,"Sacrificics in the ОТ", VT7:30817; B.a. Lcvine,"The Descriptive Tabernacle Texts of the Pentateuch", JAOS85:30718, and "Comments on Some Technical Terms of the BiblicalCult", Lesh30:311; J. Milgrom,"The Function of the hattat Sacrifice", Tar40:18,"А Prolegomena to Leviticus 17:11", JBL90:14956,"А Chapter in Cultic History", Tar42:111, and"The Alleged WaveOfferingin Israel and Ancient Near East", IEJ22:3338; P. α. Η. tieBoer, "απ Aspect of Sacrifice",KTSupplement 23:2747; M. Haran,"The Passover Sacrifice", KTSupplement 23:86116; D.J. McCarthy,"Further Notes on the Symbolism of Blood and Sacrifice", JBL 92:20510; H.C. Brichto,"On Slaughter and Sacrifice, Blood and Atonement", HUCA 47:1955: D. Davies,"An Interpretation of Sacrifice in Leviticus", ZA И89:38799׳; R. Abba,"The Origin andSignificancc of Hebrew Sacrifice", BTB7:12338; N. H. Gadegaard,"On the Socalled Burnt Offering Altar in the ОТ", PEQ110:3545.
Дары, духовные
Духовные дары.
Двенадцать крестьянских статей (iWelve Articles of the Peasants, 1525).
Составлены в Юж. Германии. В условиях манориального хозяйства, когда крестьяне фактически находились в положении рабов, статьи содержали требования предоставить им религиозные, социальные и экономические права. Крестьянские восстания происходили в Европе начиная с 1381г.; ДжонБолл, английский священник, отвергал средневековые теологические обоснования феодализма и стремился утвердить в социальной сфере концепцию "Власти" Уиклифа. Точно так же восстания 152425 гг. в Германии вдохновлялись идеями труда Лютера "О свободе христианина", давая им при этом и мирскую интерпретацию.
"Двенадцать крестьянских статей" были опубликованы Себастьяном Лотцером изМеммингена 1 марта 1525 г., в период волнений среди горожан и зажиточного слоя крестьян. Вполне возможно, что документ отредактировал БальтазарХубмайер, к-рый поддержал требования крестьян: среднего бумаг была найдена копия "Двенадцати крестьянских статей", снабженная постатейными комментариями и соответствующими цитатами из НЗ.
Документ отк-рывается просьбой предоставить право "общине во всей ее полноте" избирать и освобождать от служения пастора, с тем чтобы в конце концов общине было гарантировано учение "чистого и простого Св. Евангелия", тогда "благодать Евангелия умножилась бы в нас, и мы бы исполнились ею ". Во второй статье подтверждается обязательность десятины, но при этом требуется, чтобы сбор ее осуществлялся под надзором старейшин и чтобы она предназначалась пастору и его семье. Третья статья провозглашает требование личной свободы и начинается со слов: "Нас привыкли считать своей собственноетью…" Поскольку Христос умер за всех, говорится в статье, всякий человек свободен, хотя и подчиняется установленной государственной власти. Четвертая и пятая статьи отстаивают право на рыбнуюловлю, охоту, заготовку дров. В шестой, седьмой и восьмой статьях содержится просьба освободить крестьян от непосильного труда, индивидуального гнета и высокой ренты. В девятой статье речь идет о прекращении "великого зла постоянного выдумывания новых законов". Десятая статья требует возвратить некогда конфискованные "общинные земли ". Одиннадцатая требует отменить закон о дани землевладельцу после смерти арендатора, когда дворяне могли выбрать в качестве дани любое его имущество, обобрав его вдову и детей.
"Двенадцать крестьянских статей" увидели свет, когда Христианский крестьянский союз попытался построить евангельское государство, где прежние изгои получили бы особые привилегии и все люди были бы равны. Крестьяне воепринимали НЗ вполне буквально, перенося требования к христианской общине на общество в целом. К несчастью, радикальные группы под руководством Томаса Мюнцера прибегли к насилию, вызвав ответные репрессии со стороны князей, разбивших крестьянское войско. Городское и крестьянское население пострадало, а образ Реформации потускнел. В выигрыше оказались только князья.
Крестьяне, потребовавшие гражданских прав в соответствии с евангельскими заповедями, на целое столетие опередили свое время. "Двенадцать крестьянских статей ", наряду с памфлетом Хубмайера "Еретики и те, кто их сжигает", это призыв к религиозной свободе и социальной справедливости.
W.N.Kerr(пер. ю.т.) Библиография: H.J. Hillerbrand,TheReformadon in Its Own Words;B.J. Kidd,Documents Illustrative of the Continental Reformation,#83; R. W. Scribпег, "77((׳ German Peasants War",inS. Ozment,Reformotion Europe: A Guide to Research.
См. также: Хубмайер, Бальтазар; Радикальная реформация ; Цвиккауские пророки.
Движение за рост Церкви
(Church Growth Movement). Со времен Иисуса Христа Церковь Его росла и распространялась. Этот рост поистине колоссален: от 120 верующих в день Пятидесятницы в Иерусалиме до миллиарда христиан в 1982 г., от маленькой группы до огромных христианских сообществ. Однако этот рост был неровным. Гдето численность христиан остается неизменной на протяжении десятилетий, гдето она сокращается. В последние годы в США многие деноминации отмечают уменьшение числа своих приверженцев. Миссионерское движение, пережившее взлет в нач. XX в., добилось колоссального роста Церкви в нек-рых частях мира, но обширные регионы остаются нехристианскими. Именно в таком контексте следует рассматривать Движение за рост Церкви.
Основатели этого движения руководствовались определенными теологическими соображениями. Библия учит нас, что все дети Божьи, к какой бы расе, религии, языку и культуре они ни принадлежали, остаются заблудшими, пока не уверуют в Иисуса Христа и не последуют за Ним. Бог хочет возвращения своих заблудших детей. Иисус повелел апостолам донести Благую весть до всех людей и сделать Его ученикамиpanta ta ethne,т.е. все народы, племена, классы и слои общества. Все люди должны быть наставлены и включены в Церковь в Тело Христово. Сказав, что он для всех сделался всем, чтобы спасти хотя бы нек-рых, ап. Павел призывает христиан: "Будьте подражателями мне, как я Христу". Христианская жизнь состоит в том, чтобы забыть о себе и постараться спасти других. Именно на такой убежденности и основывается Движение за рост Церкви.
Рост Церкви означает увеличение числа верующих, к-рые будут давать пожертвования, способствовать строительству храмов и увеличению дохода пасторов. Но не по этой причине мы стремимся к росту Церкви! Мы стремимся к нему во исполнение Христовых заповедей затем, чтобы, следуя примеру Христа, находить и спасать заблудших. Да, христиане имеют законное право заботиться о материальной стороне своего существования, но Библия ясно говорит нам, что спасение бесконечно большее благо, чем сытость или тепло. Движение за рост Церкви исходит из убеждения, что лучше попасть на небо, даже ценой смерти от львиных клыков на арене Колизея, чем попасть в ад, прожив вполне благополучную жизнь.
Кроме того, Библия утверждает, что если мы стремимся к братству, равенству и справедливости во всем мире, то самый надежный способ достичь такой цели это сделать бесчисленные множества людей горячими последователями Иисуса Христа. Царство Божье не гуманистический рай, где собраны люди, придерживающиеся самых разных вер и убеждений. Царство Божье это Град, все жители крого считают Иисуса Христа своим Царем. Поэтому Царство являет гораздо больше доброты, милосердия, справедливости и братства, чем любое сообщество необращенных людей. Движение за рост Церкви, стремящееся привести народы к Христу, зиждется на прочном библейском основании.
Возникновение. Идея создать Движение за рост Церкви возникла тогда, когда Д. Макгавран, работая миссионером в Индии, заметил, что, хотя тысячи миссионеров совершают массу добрых дел (кормят голодных, учат неграмотных, лечат больных, заботятся о прокаженных, воспитывают сирот, обеспечивают приют беженцам), приходские общины, в большинстве своем, растут очень медленно либо совсем не растут. Хотя миссионеры "для всех сделались всем", им не удавалось спасти даже немногих.
Макгавран изучил и те районы, где многие люди спасались и число общин умножалось, и те районы, где долгие годы существовали, не увеличиваясь, разрозненные общины. Он спрашивал себя: почему одни общины растут и умножаются в числе, а другие не развиваются и приходят в упадок, и посвятил свою жизнь тому, чтобы найти ответ на этот вопрос. Он изучал ситуацию и в тех городах и районах, где действовала его миссия, ивтех, где работали другие миссии. Для этого он объехал Кению, Руанду, Бельгийское Конго, Нигерию, Золотой Берег, Ямайку, Таиланд, Мексику, ПуэртоРико, Японию, Ориссу и Филиппины. Эти обширные наблюдения привели его к недвусмысленным выводам.
После двадцати шести лет работы по изучению и обеспечению роста Церкви Макгавран основал в Юджине (шт. Орегон) Институт роста Церкви при СевероЗападном христианском колледже (янв. 1961). Движение за рост Церкви возниклов1961г.В сентябре этого года Макгавран выступил в ВайнонаЛейке (шт. Индиана) перед сотрудниками Евангельской ассоциации зарубежных миссий. Тогда и был учрежден ежегодный Семинар роста Церкви в ВайнонаЛейке. В течение следующих десяти лет более тысячи профессиональных миссионеров участвовали в этом семинаре, а затем отправились в разные страны мира, с тем чтобы сделать как можно больше людей христианами, активными членами Церкви Христовой.
Весной 1965 г. Высший теологический семинар решил отк-рыть аспирантуру Всемирной миссии и пригласил Макгаврана стать ее деканом. Приняв это предложение, Макгавран за четыре года привлек к совместной работе А. Типпета, Р.Уинтера, Ч.Крафта, Дж.Орра, А.Глассера, С.П.Вагнера. Эти люди плодотворно исследовали эффективное благовествование и рост Церкви. В 1970г. вышла книга на эту тему под названием "Осмысление роста Церкви"(UnderstandingChurch Growth).
Рост Церкви в Америке. В 1971г. С. П. Вагнер выдвинул идею о том, что Соединенные Штаты тоже остро нуждаются в росте Церкви. По его призыву двадцать американских пасторов и известных мирян образовали регулярный семинар, изучавший проблему роста Церкви. Макгавран, по просьбе Вагнера, вел на этом семинаре половину занятий. В ходе этой важной работы Макгавран убедился в том, что Америка действительно нуждается в росте Церкви и что американские пасторы горячо поддерживают эту идею.•
Деятельность данной группы имела и два других важных результата. Вопервых, У. Арн основал Институт роста Церкви в Америке и вскоре сумел организовать семинары на эту тему во многих штатах. Вовторых, Высшая евангельская ассоциация решила считать рост американских церквей важнейшим аспектом реальной евангельской работы в Сев. Америке.
Аспирантура Всемирной миссии требовала, чтобы все кандидаты на получение степени представляли тезисы и диссертации (оригинальные исследования о распространении христианства в тех странах, где работали эти миссионеры). Лучшие из диссертаций были опубликованы. Они касались ситуации в Японии и Корее, на Тайване и Филиппинах, в Индонезии, Индии, Пакистане, Африке, Лат. Америке и других регионах. Каждая книга была адресована конкретной группе читателей и, словно бы магической силой, вовлекала в работу по распространению Церкви новую группу пасторов, миссионеров, национальных лидеров, организаторов и исследователей миссионерского движения.
Методы. Мир, словно гигантская мозаика, состоит из тысяч и тысяч разнородных частей, в каждой из к-рых Церковь растет посвоему. Евангелие проповедуется на множестве языков и в различных культурных условиях и проповедуют его самые разные люди. Это могут быть и неграмотные туземцы, и университетские выпускники из развитых стран. Нек-рых проповедников встречают радушно, нек-рых враждебно. Одни миссионеры остаются работать на год, другие на всю жизнь. Есть пасторы, к-рые проводят все свое время за письменным столом или в молитве, но есть и такие, к-рые посвящают половину своего времени поиску заблудших. Призвания бывают самыми разными, и каждая страна требует особого подхода.
В короткой статье невозможно описать все методы, способные обеспечить рост Церкви. Мы можем лишь обозначить здесь несколько благословенных Богом путей к возрастанию Церкви. Их сотни, но мы назовем лишь семь.
(1) Важно точно и конкретно оценить ситуацию. Сколько заблудших удается спасти? В каких слоях общества число верующих остается неизменным, а в каких растет? В какую страну Церковь должна прийти, чтобы исполнить волю Бога и спасти погибающих?
(2) Человечество это мозаика, и важно рассматривать его именно в таком аспекте. Необходимо отдать себе отчет в том, какой именно группе людей мы собираемся благовествовать. Евреи они или язычнику? К какому классу они принадлежат? Какие они гордые и неподатливые или отк-рытые и доверчивые?
(3) Христианская весть нуждается в контекстуализации ее надо перевести на язык соответствующей части человечества и приспособить к местной ментальности.
(4) Община растет особенно быстро в том случае, если она состоит из людей одной национальности. В храме человек должен чувствовать себя как дома. Напр., нек-рые выходцы из Лат. Америки могут примкнуть к англоязычной общине, но гораздо большее их количество откликнется на зов Христа лишь в том случае, если у них появится возможность посещать храм, где все говорят поиспански.
(5) Важно также научиться завоевывать ближайших родственников и друзей. Ап. Андрей, когда Христос призвал его, первым делом отправился искать своего брата Симона. Благая весть быстрее всего распространяется именно по линии родства.
(6) Полезно ставить перед собою цели. Община, решившая удвоить число своих членов за двадцать лет, имеет гораздо больше шансов добиться этого результата, чем община, не ставящая себе никакой цели.
(7) Необходимо привлекать к проповеди по крайней мере нек-рых мирян. Бог наделил проповедническим даром многих людей, и следует помочь им использовать этот дар.
Дальнейшее расширение.Движение за рост Церкви распространилось далеко за пределы Атлантического побережья США. Все новые общины и конфессии перенимают его идеи. Все новые и новые христиане слышат призыв Св. Духа, Который говорит: "Разбуди своих спящих товарищей. Взгляни на поля они побелели. Пора собирать урожай. Иди же, собери снопы!" Канада, Англия, Скандинавия, Кения, Гватемала, Филиппины, Сев. Ирландия и многие другие страны и регионы, услышав этот зов, поднимаются, чтобы найти и призвать заблудших и создать новые сообщества искупленных новые клетки великого тела Церкви.
Ближайшие десятилетия, если Господь не лишит нас своей помощи, станут самыми плодотворными за всю историю Церкви. Три миллиарда душ ждутЕвангелия. Господь говорит нам: " Идите, научите все народы!" Исполнение этих слов и есть рост Церкви.
D. A.McGavran (пер. А. Г.) Библиография: M.Watkins,Literacy, Bible Reading, and Church Growth;J.W. Pickett et al., Church Growth and Group Conversion; Church Growth Bulletin;A. R. Tygsett, Church Growth and the Word of God;D.A. McGavran,Understanding Church Growth, How Churches Grow,and (ed.), Church Growth and Christian Mission;J. Morikawa, Biblical Dimensions of Church Growth; E. Gibbs,I Believe in Church Growth;M. Harper,Let My People Grow;D.A. McGavran and W. Arn, Ten Steps to Church Growth; C.P. Wagner,Church Growth and the Whole Gospel andYour Church Can Grow; α.Ε Glasser and D.A. McGavran,Contemporary Theologies of Mission.
См. также: Миссиология.
Движение святости в Америке
(Holiness Movement, American).Появилось в США в 184050е гг., чтобы сохранить и распространить учение Дж. Уэсли о полном освящении и христианском совершенстве. Уэсли считал, что путь от греха к спасению это путь от сознательного бунта против божественного и человеческого закона к совершенной любви к Богу и человеку. Вслед за Уэсли, проповедники святости подчеркивали, что процесс спасения включает два переломных момента. В момент обращения (оправдания) человек освобождается от совершенных грехов. В момент полного освящения (спасения) человек освобождается от заложенной в его нравственной природе склонности ко греху. Для человека возможно достичь подобного совершенства, хотя он и облечен в смертное тело с тысячами пороков, к-рые можно считать следствием его невежества, слабостей и других ограничений, присущих тварному существу. Еели человек стремится любить Бога всем сердцем, душой и умом, он обретает способность жить, не совершая вольных (сознательных) грехов. Но это блаженное состояние требует от человека постоянных и напряженных усилий неизменного самоотречения, тщательного соблюдения божественных предписаний, скромного и непоколебимого упования на прощающую благодать искупления Божьего, стремления видеть елаву Божью во всех вещах. В нем должна возрастать любовь, края сама есть исполнение всего закона Божьего и конец заповедей.
В сер. XIX в. возрождению идеи святости способствовали несколько факторов типичные для сельской Америки ривайвелистские собрания,христианский перфекционизм Ч. Финни и А. Махана(оберлинскаятеология), "встречи по вторникам" в НьюЙорке у Фиби Палмер, городское возрождение 185758 гг. Протесты методистских церквей против упадка церковной дисциплины привели к уходу Уэслианских методистов в 1843 г. и исключению Свободных методистов в 1860 г.; эти две деноминации первыми официально заявили о приверженности святости. После Гражданской войны методизм переживал полномасштабное возрождение, и в 1867 г. была образована "Национальная ассоциация полевых встреч за развитие святости" (с 1893 г. она носила название "Ассоциация национальной святости", ас 1971 г. стала называться "Христианской ассоциацией святости"). До 1890 г. в движении доминировали методисты, к-рые пылко проповедовали святость в своих церквях.
Растущее число проповедников святости, многие из к-рых действовали без разрешения настоятелей, процветающая независимая пресса, рост вне ассоциаций постепенно ослабили позиции методистов в рамках движении. К 1880 г. появились первые независимые деноминации святости; напряженность в их отношениях с методистами усилилась. Пропасть углубилась еще больше, когда методисты стали тяготеть к устойчивому американскому протестантизму, исповедуемому средним классом, в то время как группы святости утверждали, что именно они подлинные наследники Дж. Уэсли в Америке. Из небольших отколовшихся групп постепенно сформировались официальные деноминации, крупнейшей из к-рых стала Церковь Бога в Андерсоне (Индиана, 1880), Церковь Назарянина (1908) и Церковь паломнической святости (образована в 1897 г.; в 1968 г. слилась с Уэслианскими методистами, образовав Уэслианскую церковь). По своей организации новые деноминации были близки методизму модифицированного типа (конгрегации обладали большей автономией); важным элементом их теологии стало "второе благословение" полного освящения. Многие деноминации следовали строжайшим правилам личной нравственности и требовали от своих последователей, чтобы те носили скромную одежду, воздерживались от "мирских" радостей и развлечений. Почти все деноминации допускали рукоположение женщин.
Движение святости быстро вышло за рамки методизма. Учение о полном освящении как норме поведения приняла группа меннонитов Объединенная миссионерская церковь (ранее "Меннонитские братья во Христе"; после слияния в 1969 г. Миссионерская церковь). Усвоила уэслианский перфекционизм и церковь "Братьев во Христе" (основанав 1863 г. смешанной группой немцевпиетистов из Пенсильвании и меннонитов). Квакеры, после четырех ежегодных встреч, проходивших под влиянием учения о святости, в 1947 г. сформировали " Альянс друзейевангеликов ". Привержена тем же идеям Армия спасения. Близок куэслианскому движению "Христианский и миссионерский альянс" с его особым почитанием Христа как спасителя, целителя, святителя и грядущего Царя; два наиболее выдающихся мыслителя "Альянса", Э.Б. Симпсон и Э. У. Тозер, высоко почитаются Движением святости, хотя их концепцию искоренения греха оно не приняло.
Рост числа независимых церквей был связан с упадком интереса к Движению святости внутри методизма. После Второй мировой войны Национальная ассоциация святости, первоначально евангелистская организация, в ходе деноминационных изменений превратилась в Совет церквей святости. Задачи численного роста и материального процветания требовали компромисса с современным обществом; личная нравственность членов движения ослабела, они стали модно одеваться, носить украшения, заниматься спортом, смотреть телевизор. Изза этого несколько консервативных групп откололись от деноминаций святости и в 1947 г. сформировали собственную межцерковную организацию, получившую название "Межденоминационная конвенция святости". В настоящее время сторонники этой организации считают себя истинными защитниками подлинного, неискаженного уэслианства.
Одним из ответвлений Движения святости стало пятидесятничество; согласно его учению, "говорение языками" свидетельствует о том, что человек получил "второеблагословение". "Дар Духа" впервые сошел на учащегося библейской школы в Топеке (шт. Канзас; школа была основана проповедником святости) в 1901 г., после чего практика глоссалалии быстро распространилась. Пятидесятническое возрождение достигло огромных успехов там, где уже процветало Движение святости; в сравнении с ранними формами перфекционизма оно привлекло гораздо больше сторонников, не принадлежавших к методистам. Придавая особое значение крещению Св. Духом, пятидесятники признавали божественное исцеление и требовали соблюдать высокие пуританские нормы в повседневной жизни. Подобно Движению святости, они были очень консервативны и примыкали к арминианскому к-рылу протестантского консерватизма, когда фундаменталистское движение набирало силу.
Нек-рые деноминации святости, прежде всего Церковь Назарянина, решительноотвергли "говорениеязыками", тогда как другие деноминации (крупнейшие среди них Церковь Бога из Кливленда, шт. Теннесси, и Пятидесятническая церковь святости) принимали и глоссалалию, и полное освящение. Деноминационные разделения скоро постигли и пятидесятничество; векоре у его дочерних течений Ассамблеи Бога, Церкви Бога во Христе (объединяющей негров), Международной церкви Четвероевангелия было больше приверженцев, чем у Движения святости.
Сложнее определить Кезуикское движение, зародившееся в Британии в 1875 г. на "Конвенции по распространению практической святости". Те, кто выступал на ежегодных Кезуикских конференциях, делали особый упор не насвятость, а на "внутреннюю жизнь"; они полагали, что тенденция ко греху не уничтожается, а обретает противодействие, если ты живешь в Св. Духе. Преобладание в Кезуикском движении англиканреформатов наряду с близкими им по духу евангеликами Свободной церкви не позволило утвердиться там уэслианскоарминианским воззрениям на освящение.
В Германии идея святости воплотилась вGemeinschaftsbewegung ("Движение братства"), крое возникло под влиянием Кезуикского движения, а также методистских проповедников из Великобритании и Соединенных Штатов. Были основаны несколько обществ, наиболее значительные из к-рых Германская евангелизационная ассоциация (1884), Ассоциация Гнадау (1888) и Бланкенбургская союзная ассоциация (1905); все они насаждали святость среди прихожан территориальных церквей.
В век материализма Движение святости внесло свой вклад в углубление духовной жизни. Оно стало противовесом сухому интеллектуализму и мертвой ортодоксии, присущим многим тогдашним церквям. Однако многие критиковали его учение, согласно крому " второе благословение" способно освятить нек-рых христиан в большей степени, чем оправдывающая вера. Как заметил П.Т. Форсайт, "ни в коем случае нельзя думать, что мы обладаем святостью помимо веры и что святость добавляется к вере. Эта католическая идея до сих пор подпитывает протестантский пиетизм ". Подвергается критике и тенденция отождествлять святость с самоотречением (вплоть до отказа от собственного "я"), крайним аскетизмом, требующим отказа от светской культуры, сведением благодати Божьей к стандартным формам духовного опыта, чрезмерным упором на чувства, самонадеянной уверенностью в особом участии Св. Духа и непосредственном Его воздействии на мысли и дела.
R.V.PlERARD(nep.IO.T.) Библиография:C.E.Jones,/! Guide to the Study of the Holiness Movement; D. W. Dayton,The American Holiness Movement: A Bibliographic Introduction; M.E. Dieter,The Holiness Revival of the Nineteenth Century;C.E. Jones, Perfectionist Persuasion: The Holiness Movement and American Methodism;J. L. Peters,Christian Perfection and American Methodism;T.L.Smith,Called Unto Holiness; P. Scharpff,History of Evangelism;a.Clarke, Commentaryon the Holy Bible;H.O. Wiley,An Introduction to Christian Theology;R.H. Coats,HERE, VI, 74350; D. W. Dayton,NIDCC, 47475; V. Synan, The HolinessPentecostal Movement.
См. также: Уэслианская традиция; Методизм; Пятидесятничество; Совершенство, Перфекционизм; Оберлинская теология; Кезуикский съезд.
Двойное предопределение
см.: Избранные, Избрание.
Двойное состояние Иисуса
см.: Состояния Иисуса Христа.
Двух мечей теория
Церковь и государство.
Девственное рождение Иисуса
(Virgin Birth of Jesus). Согласно учению евангелий (Мф 1:18,2225; Лк 1:2638), Иисус родился в результате чудесного зачатия (без мужского семени) во чреве Девы Марии силой Св. Духа. В этом заключается учение о девственном рождении. Его следует отличать от других учений о Марии (о ее вечном девстве, непорочном зачатии и взятии ее тела на небо), к-рые отвергаются большей частью протестантов, а также от таких представлений, согласно к-рым выражение "девственное рождение" указывает на своего рода божественное вмешательство в воплощение (но при этом ничего не сказано о девственности Марии, матери Иисуса в биологическом смысле). Подобные взгляды и представления получили распространение в современной либеральной теологии, но называть их "утверждениями о девственном рождении " означало бы злоупотреблять языком, ибо по сути они отрицают девственное рождение, хотя, по всей видимости, могут утверждать чтолибо другое.
Возможность и вероятность.Если отрицать возможность чуда вообще (как, напр., Р. Бультман), то следует отвергнуть и представление о девственном рождении. Но такое обобщенное отрицание чуда произвольно, никак не может быть обосновано и противоречит наиболее фундаментальным предпосылкам христианской мысли. Девственное рождение имеет чудесный характер не в большей степени, чем искупление, или воскресение, или возрождение грешников к новой жизни. Если отвергнуть чудо, в христианстве не останется ничего действительно важного.
Если мы признаем возможность чуда вообще, следует задать себе вопрос о возможности и вероятности девственного рождения в частности. Для евангельских христиан сам факт, что так учит непогрешимое Слово Божье, упраздняет подобные вопросы. Однако этот факт не делает историческое исследование чемто излишним. Если Св. Писание действительно непогрешимо, то оно согласуется со всеми историческими отк-рытиями. Было бы даже полезно провести специальное исследование и пояснить на примерах эту согласованность, причем не только чтобы убедить тех, кто сомневается в авторитете Св. Писания, но и для того, чтобы утвердить в вере тех, кто его принимает. Однако принципы такого исследования не должны вступать в противоречие с христианским откровением, они не должны быть враждебны ему с самого начала (как у Р. Бультмана).
Свидетельства НЗ о девственном рождении.Попытаемся выяснить, насколько заслуживают доверия свидетельства авторов Мф и Лк. Большинство исследователей НЗ сходятся в том, что оба евангелия были написаны между 70 и 100 г. н.э., но если мы готовы предположить, что Иисус мог предсказать падение Иерусалима (70г. н.э.; почему, собственно говоря, христианин должен это отрицать?), то у нас достаточно оснований для того, чтобы датировать эти евангелия 60ми гг. или даже раньше. Во всяком случае, принято считать, что эти свидетельства не зависят друг от друга и основаны на предшествующей им традиции.
Древность этой традиции подтверждается явно "еврейским" характером обоих рассказов о рождении Иисуса теология и язык этих отрывков, как отмечают многие ученые, более характерны для ВЗ, чем для НЗ. Поэтому представляется маловероятным предположение, согласно крому девственное рождение теологумен (предание, созданное ранней Церковью ради укрепления ее христологического догмата). Здесь нет упоминаний о предсуществовании Иисуса. Свой титул "Сын Божий" Он обретет в будущем, как и "престол Давида" (Лк 1:32,35). В евангельских рассказах о рождении Иисус Мессия ВЗ, сын Давида, исполнение пророчеств, Тот, Кто избавит народ Божий могущественными деяниями, "низложит сильных и вознесет смиренных" (Лк 1:4655). Авторы евангелий не делают из девственного рождения Иисуса вывода о Его божественности или о Его онтологическом сыновстве Богу. Скорее, они просто вспоминают об этом событии как об историческом факте и в случае Матфея как об исполнении пророчества(Ис 7:14).
Об авторе Мф известно не много, но имеются веские причины, чтобы считать автором третьего Евангелия врача Луку (Кол 4:14), спутника ап. Павла (2Тим 4:11; ср. отрывки с местоимением "мы" в Деян, напр. 27:1 и дал.), к-рый написал также Деян (ср. Л к 1:14; Деян 1:15). Лука говорил, что, прежде чем писать, он предпринял "тщательное исследование" всех изложенных им событий (1:14), и это не раз подтверждали даже такие скептически настроенные исследователи, как А. Гарнак. Лука был по призванию врачом и историком, поэтому его реакция на рассказ о девственном рождении отнюдь не была легковерной. Повествования о девственном рождении у Матфея и Луки критиковали за непоследовательность и/или за то, что они содержат ошибки и несовпадения в описании таких событий, как родословие, избиение младенцев (Мф 2:16), перепись населения во время правления Квириния(Лк 2:12). Но со временем все эти спорные вопросы получили вполне убедительные объяснения. Происхождение Иисуса от царя Давида (это подчеркивается в обоих евангелиях) также подвергали сомнению. Однако, как утверждает Р. Браун, если Мария и братья Иисуса были членами ранней Церкви (Деян 1:14; 15:1321; Гал 1:19; 2:9), то уже сам этот факт воспрепятствовал бы распространению вымышленных сведений о происхождении Иисуса. Даже еели оставить в стороне вопрос о богодухновенности евангельских текстов, мы вполне можем доверять Матфею и Луке, пусть их утверждения и расходятся с мнениями неверующих историков, как древних, так и современных.
Св. Писание о девственном рождении.Много говорилось о том, что тексты Св. Писания за исключением приведенных выше отрывков "молчат" о девственном рождении. Это "молчание" неоспоримый факт, но едва ли он объясняется тем, что другим авторам НЗ было ничего не известно о девственном рождении или же они его отрицали. Весьма показательно и то, что Мф и Лк также "молчат" о девственном рождении на протяжении остальных пятидесяти глав (из пятидесяти двух 24 главы у Луки + 28 глав у Матфея). Молчание НЗ в целом можно объяснить теми же причинами,что и частичное молчание Матфея и Луки. Перечислим основные темы НЗ: (1) проповедь Иисуса, Его жизнь, смерть, воскресение (евангелия и отчасти послания); (2)проповедь и миссионерская деятельность в ранней Церкви (в основном Деян); (3) учение о теологических и практических проблемах Церкви (Деян и послания); (4) свидетельства о триумфе Божьего замысла и видения конца времен (Откр и др. книги НЗ). Девственное рождение не было темой проповеди Иисуса и ранней Церкви. Оно не было спорным вопросом подобно тем, к-рые обсуждались в посланиях (христология вообще не была предметом споров и полемики среди христиан, а если и была бы, то девственное рождение едва ли могло стать веским доводом в пользу истинности христологического догмата). Основная функция рассказов о девственном рождении в НЗ в том, чтобы указать на исполнение пророчества и описать события, связанные с рождением Иисуса. Поэтому только два таких рассказа и сохранились в каноне НЗ. Мы также вправе предположить, что из уважения к семье Иисуса, и особенно к Марии, ранняя Церковь довольно сдержанно относилась к публичному обсуждению этих вопросов.
Содержит ли НЗ чтолибо противоречащее рассказам о девственном рождении? Есть отрывки, в к-рых Иисуса называют сыном Иосифа (Ин 1:45; 6:42; Лк 2:27,33,41,43,48; Мф 13:55). Лукаи Матфей явно не имели намерения отрицать факт девственного рождения Иисуса, если не считать отрывки о девственном рождении поздними вставками, но для этого у нас нет никаких оснований. Эти отрывки, называя Иисуса сыном Иосифа, ясно указывают на то, что Иосиф был Его законным отцом, но при этом они не затрагивают вопроса о его отцовстве в биологическом смысле. То же самое и в Ин, однако необходимо отметить, что здесь об отцовстве Иосифа говорят те, кто был незнаком с Иисусом и/или с Его семьей.
Интересно, что Марк (Мк 6:3 соответствует отрывку Мф 13:55) ничего не говорит об Иосифе и называет Иисуса " сыном Марии", что весьма не характерно для еврейской культуры. Нек-рые видят в этом отрывке намек на то, что либо Марк чтото знал о девственном рождении (хотя и не поведал об этом), либо было распространено мнение о незаконном рождении Иисуса (ср. Ин. 8:41, гдеиудеи намекают на незаконный характер рождения Иисуса; это обвинение со стороны иудеев прослеживается вплоть до II в.). Браун отмечает, что ни христиане, ни нехристиане не могли бы сфабриковать версию о незаконном рождении Иисуса, если бы в Его происхождении не было чегото необычного. Т.о., оказывается возможным, что эти случайные ссылки на рождение Иисуса фактически подтверждают Его девственное рождение, хотя их и нельзя причислять к веским доказательствам.
Можно ли считать известное место из Ис (7:14) предсказанием о девственном рождении? Евангелист утверждает (Мф 1:22), что описанный им факт девственного рождения подтверждает "реченное Господом через пророка", т.е. выступает как исполнение пророчества, но это утверждение продолжает вызывать ожесточенные споры, в ходе к-рых обращают внимание на смысл отрывка из Ис в контексте его других пророчеств, на перевод этого места в Септ, и на то, как им воепользовался Матфей. Аргументы, к-рые привлекают в ходе полемики, слишком запутаны, чтобы обсуждать их здесь подробно. Э. Дж. Янг один из немногих, кто в последнее время в своих комментариях на Ис выступил с защитой традиционной теологической позиции. По моему мнению, для Матфея понятие "исполнения" (применительно к пророчеству) порой приобретает эстетическую окраску и выходит за рамки нормального соотношения между "предсказанием" и "предсказанным событием" (ср., напр., использование в Мф 21:4 фрагмента из Зах 9:9). Видимо, для Матфея "исполнение" пророчества может какимто необычным и даже эксцентричным образом привлечь внимание людей к пророчеству, чего никак не мог предвидеть даже сам пророк. Исполнение в понимании Матфея "согласуется" с пророчеством какимто непредсказуемым, но захватывающим душу образом, подобно тому как в музыке вариации согласуются с темой. Может быть, отчасти Янг прав в том, что касается отрывка, на к-рый ссылается Матфей (Мф 1:23), хотя со временем и другие аргументы Янга могут оказаться истинными.
Вопрос о девственном рождении в послебиблейскую эпоху.Начиная со II в. вера в факт девственного рождения широко засвидетельствована в различных текстах. Игнатий Антиохийский упорно защищал это учение от докетов, к-рые утверждали, что Иисус только "казался" человеком. Нек-рыеисследователи полагают, что Игнатию было известно независимое от евангелий раннее христианское предание, удостоверявшее факт девственного рождения, а отвергали его только гностикидокеты и эбиониты, к-рые отрицали божественную природу Иисуса и считали Его всего лишь одним из пророков. Но поскольку о девственном рождении умалчивает как ВЗ, так и нек-рые отцы Церкви, в этом видят указание на то, что существовало предание, крое не разделяло этого учения. Как бы то ни было, на этот счет у нас нет никаких доказательств, а по поводу "молчания" указанных источников мы можем лишь повторить то, что утверждали выше.
Какие представления легли в основу учения о девственном рождении языческие или еврейские? Нек-рые считают, что в основе рассказов о девственном рождении лежит не реальный факт, а языческие или еврейские представления о сверхъестественном рождении свыше. Но такое предположение маловероятно. В языческой литературе нет прямой параллели представлению о девственном рождении. В ней известны примеры только такого рождения, крое было следствием сексуального соединения между божеством и смертной женщиной (этого нет и в помине в рассказах евангелистов), в результате чего рождались существа смешанной природы наполовину божественной, наполовину человеческой (это в корне отличается от библейской христологии). Кроме того, языческие повествования никогда не помещают события такого рода в контекст человеческой истории, как это имеет место в библейских повествованиях. Точно так же нет прямой параллели представлению о девственном рождении и в еврейской литературе. В ВЗ говорится о сверхъестественном рождении Исаака, Самсона и Самуила, но ни в одном из этих случаев рождение не было девственным. Еврейская экзегетика той эпохи не наделяла известный отрывок из Ис (7:14) мессианским содержанием. Скорее событие девственного рождения повлияло на соответствующее истолкование Матфеем отрывка из Ис (7:14), чем наоборот.
Доктринальное значение.Согласованность учения о девственном рождении с другими христианскими истинами имеет важное значение для его использования в теологии и для его приемлемости с точки зрения христианской веры. Для Матфея и Луки главное значение этого события в том, что оно напоминает (в качестве "знамения", Ис 7:14) о великих обетованиях спасения посредством рожденных сверхъестественным образом избавителей, о к-рых говорит ВЗ. Но, напоминая об этих обетованиях, событие девственного рождения их превосходит и выходит далеко за рамки представлений ВЗ, показывая, что пришло от Бога окончательное избавление. Можно точно так же выйти за рамки особых соображений Матфея и Луки и увидеть, что девственное рождение полностью согласуется с библейским учением в его целокупности. Учение о девственном рождении важно по многим причинам. (1)Это учение Св. Писания. Если здесь оно ошибается, как мы можем доверять тому, что оно говорит о других сверхъестественных событиях, напр. воскресении? (2)Мы признаем божественную природу Христа. Хотя мы не можем догматически утверждать, что Бог мог войти в мир только посредством девственного рождения, тем не менее Его воплощение это, безусловно, сверхъестественное событие. Лишая это событие сверхъестественного характера, мы неизбежно ставим под удар его божественное измерение. (3)Мы признаем человеческую природу Христа. Это имело большое значение для Игнатия Антиохийского и отцов ЦерквиII в. Рождение Иисуса было действительным фактом, Он действительно стал одним из нас. (4) Мы признаем безгрешность Христа. Если бы Его родители были обычными людьми, было бы трудно себе представить, каким образом Он освободился от греха Адама и стал новым главой рода человеческого. Кроме того, если бы Иисус от рождения был наделен безгрешной природой, это было бы исключительно актом божественного произвола. Однако безгрешность Христа как нового главы рода человеческого и как искупительного Агнца Божьего в абсолютном смысле жизненно важна для нашего спасения (2 Кор 5:21; 1 Пет 2:2224; Евр 4:15; 7:26; Рим 5:1819). (5)Природаблагодати. Рождение Христа, в кром инициатива и могущество исходят целиком от Бога, ясно указывает на всеобщий характер спасающей благодати Божьей, частичным проявлением крой оно выступает. Рождение Христа учит нас, что спасение свершается деянием Бога, а не человеческим усилием. Рождение Христа подобно нашему новому рождению, в кром участвует также Св. Дух: это новоетворение(2 Кор 5:17).
Можно ли сказать, что вера в девственное рождение "необходима" ? Можно спастись, не имея веры в девственное рождение; "спасенные" неозначает "совершенные". Но отрицать девственное рождение означает отвергать Слово Божье, а неповиновение всегда имеет серьезные последствия. Кроме того, неверие в девственное рождение может поставить под удар другие элементы христианского учения, с к-рыми оно жизненно связано.
J.M. Frame(пер.В. Р.) Библиография:Т. Boslooper,The Virgin Birth; R. Ε. Brown,The Birth of the Messiah andThe Virginal Conception and Bodily Resurrection of Jesus: F. F. Bruce,Are the NT Documents Reliable? H. von Campenhausen,The Virgin Birth in the Theology of the Ancient Church:R.G. Gromacki,The Virgin Birth: Doctrine of Deity; J.G. Machen,The Virgin Birth of Christ;J. Murray,Collected Writings,II. 13435; O. Piper, "The Virgin Birth: The Meaning of the Gospel Accounts", Int18:131 ff.; B.B. Warfield, "The Supernatural Birth of Jesus",inBiblical and Theological Studies;E.J. Young, Commentary on Isaiah.
См. также: Иисус Христос; Христология.
Девяносто пять тезисов
(Ninetyfive Theses, The, 1517).Утверждения Мартина Лютера о продаже индульгенций, предназначавшиеся кобсуждению на академическом диспуте. Составлены в ответ на злоупотребления Иоганна Тетцеля, к-рый предлагал за деньги полное отпущение грехов, причем купившему индульгенцию прощались не только любые, даже самые тяжкие грехи, но и обещались привилегии после смерти, в чистилище. Лютер усомнился в подобном отпущении грехов, позволявшем думать, что прощение можно купить, а каяться не нужно.
"Девяносто пять тезисов" отк-рываются утверждением: истинное раскаяние предполагает, что человек полностью предает себя Богу, а не просто хочет избежать кары. Далее говорится о том, что только Бог может отпустить грех, а индульгенции лишь отменяют наказания, налагаемые Церковью. Кроме того, Лютер отрицает власть папы над чистилищем, провозглашает, что каждый верующий может обрести прощение без индульгенций, и осуждает интерес к деньгам, подменяющий заботы о спасении души. "Девяносто пять тезисов" написаны на латыни и не предназначались для широкого распространения, но, переведенные на немецкий язык, скоро стали известны всей Германии. Считается, что впервые "Девяносто пятьтезисов" были вывешены на дверях церкви в Виттенберге 31 окт. 1517 г. С этого дня принято отсчитывать период Реформации (хотя тезисы не раск-рывают лютеровскую теологию во всей ее полноте). Недавние научные исследования поставили под сомнение и датировку тезисов, и самый факт их появления на дверях церкви. Хотя споры продолжаются, большинство ученых все же придерживается традиционной точки зрения.
R.W. HEINZE(nep. Ю.Т.) Библиография:К. Aland, ed.,Martin Luther's 95 Theses; Η. Grimm, ed.,Luther's Works,XXXI; E. Iserloh,The Theses Were Not Posted;F. Lau, ״The Posting of Luther's Theses Legend or Fact?" CTM 38:691703.
См. также: Лютер, Мартин.
Деизм (Deism).
Этим понятием обычно обозначают неортодоксальные религиозные представления, к-рые возникли у группы английских писателей, начиная с Герберта Черберийского в первой пол. XVII в. Кроме того, деизмом называют определенное течение рационалистической мысли, крое складывалось гл. обр. в Англии с сер. XVII до сер. XVIII в. Слова "деизм" (от лат.deus "бог") и "теизм" (от греч.theos "бог") происходят от одного корня и обозначают веру в существование Бога или богов, будучи, т.о., антитезой атеизму. Понятиедеизма,в отличие оттеизма,политеизма и пантеизма, не включает в себя строго определенного учения. В широком смысле под деизмом понимают то, что можно назвать естественной религией или определенным комплексом религиозных знаний, приобретенных исключительно с помощью разума, в противоположность знанию, полученному путем откровения или учения Церкви.
Иногда это понятие употребляют в более широком смысле, и означает оно ту или иную точку зрения на соотношение между Богом и миром. Деизм стремится к тому, чтобы свести роль Бога как Творца исключительно к "первой причине ". Согласно известному сравнению Бога с часовщиком оно встречается ужеу Николая Орема(ум. 1382), Бог заводит часовой механизм мира раз и навсегда только в самом начале мироустройства, после чего мир развивается самостоятельно, не нуждаясь во вмешательстве Бога.
Основные положения деизма следующие: (1) вера в высшее существо; (2)поклонение высшему существу; (3) нравственное поведение; (4) раскаяние в грехах; (5) воздаяние со стороны высшего существа за заслуги и насылаемые им наказания и в этой жизни, и в будущей. Эти пять идей, составляющие суть естественной религии, сформулированы родоначальником этого течения мысли, Гербертом Черберийским. Деизм несовместим с ортодоксальным христианством, ибо он отрицает всякое прямое вмешательство Бога в естественный порядок вещей. Хотя деисты и обнаруживали веру в личное провидение, они отрицали Троицу, воплощение, богодухновенность Библии, искупление, чудеса, избранничество народа Божьего, а также сверхъестественный акт искупления, совершившегося в рамках человеческой истории.
В Англии в нач. XVII в. это общее религиозное умонастроение приобрело более воинственный характер, особенно в сочинениях Дж. Толанда, графа Шефтсбери, М. Тиндала, Т. Вулстона и Э. Коллинза. Идеалом этих деистов была умеренная естественная религия, очищенная почти от всех основных догматов христианства. Деисты отрицали религиозную нетерпимость, ибо, по их мнению, все религии тождественны в своей основе. Они боролись против религиозного фанатизма и "энтузиазма", т.е. исступления и экзальтации. Самым важным документом, в кром идеи деизма получили должное освещение и развитие, считается сочинение Шефтсбери "Письмо об энтузиазме" (1708). Шефтсбери отрицал все формы религиозной экзальтации, видя в них извращение подлинной религиозности. Все описания Бога, к-рые изображали Его мстительным, ревнивым, жестоким и склонным к разрушению, он считал кощунством. Деисты представляли Бога добрым, любящим, благожелательным существом, желающим, чтобы люди жили миролюбиво и были терпимы друг к другу.
Английский деизм получил распространение в Германии благодаря переводу сочинений Шефтсбери. Наиболее значительными представителями немецкого деизма были Лейбниц, Реймарус и Лессинг. Кант, важнейшая фигура в немецкой философии XVIII в., подчеркивал нравственный элемент естественной религии, полагая, что моральные принципы не возникли в результате откровения, но укоренены в самой структуре человеческого разума. Величайшим из французских деистов обычно считают Вольтера. Сам он называл себя теистом, но был типичным деистом в духе английской традиции. Вольтер не сомневался в существовании Бога, но подвергал жестокой критике развращенность, царящую в церкви. К кон. XVIII в. деизм стал ведущим религиозным умонастроением среди интеллектуалов и представителей высшего общества в Америке. Среди великих американцев, к-рые считали себя деистами, были Франклин, Вашингтон и Джефферсон.
В кон. XVIII в. и в нач. XIX в. деизм сводили к вере деистов в Бога, или в "первую причину", создавшую мир и установившую вечные универсальные законы, к-рые не допускают никакого изменения, а также божественного присутствия в мире и какого бы то ни было вмешательства в Его дела.
Влияние идей деизма в XX в. прослеживается в таком явлении, как "механистичность" тенденция искать любые объяснения по аналогии с машиной, механизмом. Т.н. "высокая критика" (историческая критика Библии), столь популярная в наши дни, тоже укоренена в деизме. Поэтому, хотя деизм сейчас не имеет широкого распространения, его историческое значение огромно, и он продолжает оказывать влияние на религиозную мысль.
Μ. Н. macdonald(пер. В. Р.) Библиография: Е. Cassirer,The Philosophy of the Enlightenment;}.Collins,God in Modem Philosophy;S.Hampshire, ed., The Age of Reason: The 17th Century Philosophers; J. Lei and, ЛView of the Principal Deistical Writers…,3 vols.; D. MacKay,The Clockwork [mage; J. Orr,English Deism: Its Roots and Its Fruits;N. Torrey,Voltaire and the English Deists; C.Webb, Studies in the History of Natural Theology; A. R. Winnett,"Were the Deists 'Deists'", CQR16] :?Off.;.I. Yo\lon, John Locke and the Wayof Ideas.
См. также: Просвещение; Лейбниц, Готфрид Вильгельм; Лессинг, ГотхольдЭфраим; Кант, Иммануил.
Действенная благодать
см.: Благодать.
Декалог
Десять заповедей.
Декарт, Рене
(Descartes, Rene, 15961650). Обычно говорят, что современная философия начинается с Декарта, понимая под "современной" философию XVII в. и подразумевая разрыв между средневековой мыслью и всей последующий философией. Действительно, с появлением Декарта во Франции, Ф. Бэкона в Англии, а также их многочисленных последователей, к-рые сыграли значительную роль в развитии их идей, интерес смещается от сугубо теологической тематики к исследованию природы и человека без прямого соотнесениясБогом.
Декарт поставил перед собой такие вопросы, к-рые, как он полагал, можно разрешить с помощью разума. Он считал себя философом и математиком, а не теологом, и его главной целью было достижение философской истины. Он стремилея построить такую систему истинных суждений, в крой нет места предположениям, а составляющие ее элементы самоочевидны и неоспоримы. В результате, как полагал Декарт, должна установиться органическая связь между всеми частями системы, и ее здание в целом будет покоиться на прочном фундаменте. Идеалом знания для Декарта (это представление сложилось у него в основном под влиянием математики) была упорядоченная система взаимозависимых истинных высказываний.
Философия Декарта начинается с методологического скептицизма. Он систематически ставил под сомнение каждое положение, крое в качестве предваряющего достоверное знание можно было подвергнуть сомнению. Усомнившись во всем, в чем можно было усомниться, Декарт пришел к "простому" и неоспоримому утверждению:Cogito, ergo sum(*Я мыслю, следовательно, существую "). В сколь многом бы я ни сомневался, я тем не менее должен существовать. В противном случае меня бы просто не было. Итак, мое существование подтверждается актом моего сомнения. ПоэтомуCogito, ergo sum неоспоримая истина, на крой Декарт основал свою философию.
Затем Декарт пытался доказать бытие Бога. В этом проявляется существенная черта его мышления, значимая для всего последующего развития философии. Сначала Декарт установил только факт своего существования в качестве мыслящего существа; теперь же он полностью стал исходить из содержания своего сознания, чтобы доказать существование чегото другого. Применяя "трансцендентальный" метод, он прежде всего обратился к доказательству бытия Божьего, после чего, применяя метод дедукции, стал доказывать существование прочих существ, чье бытие зависимо и обусловленно, и существование "внешнего" мира. Разработанный им философский метод, в соответствии с к-рым за основу берутся данные сознания, не утратил своего значения для будущих мыслителей и сделался основой позднейших построений субъективистского и идеалистического толка.
Декарт, один из самых самобытных мыслителей и математиков Нового времени, по праву считается наиболее выдающимся представителем философской мысли Франции.
м. н. macdonald (пер. в. р.) Библиография: Oeuvres de Descartes, 12 vols., ed. С. Adam and P. Tannery;Descartes: Philosophicat Writings,tr. G.E.M. Anscombe and P.T. Geach; Descartes' Philosophical Writings,ed. N.K. Smith; L.J. Beck,The Method of Descartes;N.K. Smith, Studies in Cartesian Philosophy.
Дела (Works). В
Библии уделяется пристальное внимание делам Божьим и человеческим. Дела Божьи, о к-рых рассказывается уже в Быт и к-рые явлены в специальном откровении, включают сотворение, промысел (в т.ч. поддержание и управление мирозданием) и искупление. Замечание Иисуса о том, что Его Отец "доныне делает" (Ин 5:17), подкрепляет ап. Павел (Флп 1:6; Рим 14:20), к-рый рассматривал свою деятельность как часть дела Божьего (1 Кор 16:10;Флп2:30;ср. Деян 13:2).
Хотя изначально Бог предусматривал человеческий труд и придавал ему высокое значение (Быт 2:15), вследствие первородного греха труд в библейском освещении получил негативные коннотации. Человек отныне живет и зарабатывает свой хлеб в поте лица (Быт 3:1719; ср. 5:29), и его дела, согласно в. 3. описаниям, неотделимы от греха и гордыни. Негативное отношение ко всем сугубо человеческим делам особенно оттеняется тем, что в позднем иудаизме говорилось нечто прямо противоположное праведные труды заслуживают награды. Т.о., н. з. учение о делах человеческих должно рассматриваться на в. з. фоне. Человеческие дела в целом характеризуются как "дела дьявола" (Ин 3:8; Ин 8:41), "дела тьмы" (Рим 13:12), "дела плоти" (Гал 5:19), нечестие (Иуд 15; Мф 23:3), беззаконие (2 Пет 2:8), "мертвые дела" (Евр 5:1; 9:14). Только те дела выдерживают строгий суд Божий, к-рые побуждаются Духом Божьим и коренятся в вере (Ин 3:21; 6:29; 1 Фес 1:3; Рим 2:67; Деян 26:20). Такие дела не только получают одобрение Иисуса (Мф 5:16; 7:21; 21:28идал.) и ап. Павла (Рим 2:67), но и ожидаются от народа Божьего (Мф 25:3740). Осуждается расчет человека на то, что Бог вознаградит его за исполнение предписанных дел. После исполнения всех заповеданных Богом дел если это было бы возможно человек должен сказать: ""мы рабы ничего нестоющие, потому что сделали, что должны были еделать"" (Лк 17:10). Богжелаетотчеловека послушания смиренной веры (Ин 6:29), из крой рождается жизнь, исполненная добрых дел.
Добрые дела. В послеапостольскую эпоху заметен отход от библейского понимания добрых дел. НЗучил, что Царство Божье строится на Божьей благодати, а не на человеческих заслугах, и что Бог вознаграждает по благодати, а не за заслуги (Мф 20:116), руководители же Церкви утверждали, что крещеные христиане должны повиноваться заповедям, и тогда Бог вознаградит их. Так, бывший юрист Тертуллиан рассматривал Бога в Его отношениях с человечеством как законодателя. Он приказывает, а мы должны повиноваться и будем тогда вознаграждены: "Если Бог приемлет добрые дела, то Он и вознаграждает… Доброе дело оставляет Бога должником, как и злое дело, судия воздает за все ". Хотя всякое служение Богу есть добродетель, Бог постановил, что нек-рые добрые дела вменяются в заслугу только тогда, когда они исполнены по свободному волеизъявлению.
Покаяние, пост, девственность, мученичество и другие добрые дела приятны Богу и вознаграждаются.
Вскоре появилось мнение, что заслуги могут передаваться; спасение рассматривалось и как дарованное Богом, и как заслуженное; по собственному свободному волеизъявлению мы обретаем заслуги, а через заслуги, действуя в контексте благодати, спасение. Петр Ломбардский, чьи "Сентенции" были общепризнанным теологическим наставлением Средневековья, полагал, что благодать и свободная воля совместно действуют во имя спасения, поскольку порождают добрые дела, в результате чего и достигается спасение. Добрые дела порождают заслуги: "Если, не имея заслуг, мы надеемся на чтолибо, это не надежда, а самонадеянность". Потом такая теология получила более изящную формулировку, и заслуги стали определяться как "количество добрых дел, которое позволяет свершившему их получить вознаграждение от Того, ради служения Которому дело исполнено… В теологическом смысле сверхъестественная заслуга может быть только спасительным актом, в котором Бог, следуя своему непреложному обетованию, полагает сверхъестественную награду, заключающуюся, в конечном итоге, в вечной жизни" (Catholic Encyclopedia).Заслуга человеческих добрых дел в божественном плане спасения связывалась с заслугой страстей Христовых и считалось, что между ними существует соответствие. Т.о., обе составляющие как бы взаимодействовали друг с другом. В катехизисеТридентского собора XVI в. записано: "Это и Его страсти, что сообщает нашим добрым делам вдвойне замечательное свойство заслужить награду вечной славы; так что даже чаша холодной воды, поданная во имя Его, не останется без награды, без прощения наших грехов" (гл. 4, Q.67).
Это небиблейское учение в сочетании с полупелагианским учением о свободе воли и человеческих возможностях составило основную причину неизбежных вероучительных перемен позднего Средневековья. Именно об этом говорил Лютер в спорах с Эразмом: вопросы о папстве, чистилище, индульгенциях он назвал ерундой в сравнении с подлинной проблемой тем, что человечество пребывает в грехе. Перед тем как Лютер заново отк-рыл для себя Евангелие, он старался обрести заслуги добрыми делами: "Я был добрым монахом и соблюдал устав так строго, что мог бы счесть если монах попадает на небо только за соблюдение монашеских правил, то я непременно туда попаду. Все мои собратья по монастырю, знавшие меня, могут это подтвердить. Продолжайся так дальше, я заморил бы себя до смерти службами, молитвами, чтениями и прочими делами". Даже став доктором теологии, Лютер "еще не знал, что мы не можем искупить свои грехи ". Поэтому, как и остальные, он пытался совершить невозможное искупить грехи добрыми делами. Все изменилось для него и большей части Церкви, когда он создал учение об оправдании верой в заслуги одного лишь Христа, а не в заслуги, к-рые обретает верующий посредством добрых дел. Реформаторы провозгласили, что только та праведность может предстать на суд святого Бога, края "абсолютно совершенна и всецело отвечает божественному закону. Но даже наши лучшие дела в этой жизни несовершенны и опорочены грехом" (Гейдельбергский катехизис, Q.62). Если Бог предопределяет злые дела, кто может устоять? Но Он прощает и придает грешникам праведность, согласно учению Рим 4. Придание (вменение) праведности Христовой не означает, что Бог следил за поведением грешника и потом объявил его достойным гражданином своего Царства. Нет, Библия, а с ней и Реформация провозгласили, что Бог оправдал нечестивого (Рим 5:6,910,1621). Христос пришел призвать не праведных, а грешников к покаянию (Мф 9:13). Ведь именно мытарь, бивший себя в грудь и просивший Бога быть милостивым к нему, грешнику, отправился домой прощенным, а не самодовольный фарисей (Лк 18:14). Грешники получают прощение даром, через искупление, т.е. добрые дела Иисуса, говорит апостол, после чего задает вопрос: "Где же то, чем бы хвалиться?" и сам же отвечает: "уничтожено. Каким законом? законом дел? Нет, но законом веры. <.״> Ибо возмездие за грех смерть, а дар Божий жизнь вечная во Христе Иисусе, Господе нашем" (Рим 3:27; 6:23). Спасение, полученное даром, не означает, что добрые дела не нужны. Они заповеданы и являются плодами веры (Тит 2:14; Еф 2:10; Мф 5:16). Они известны Богу, и Он примет их во внимание на Последнем суде (Рим 2:6; 1 Кор 3:14; 2Кор5:Ю;Откр22:12).
М.Е. OSTERHAVEN(nep. Ю.Т.)
Библиография: G. Bertram,TDNT,II, 654 ff.; К. Thieme,SHERK,V, 1922; G. Rupp,The Righteousness of God.
Дела милосердия
см.: Благотворительность, Дела милосердия.
Демиург (Demiurge).
Словоdemiourgos "мастер", или "созидатель" встречается в НЗ один раз (Евр 11:10) и передает идею творческой активности Бога. У Платона и Эпиктета этот термин используется для обозначения божественного мастерства в создании мира явлений или видимого мира. Гностики употребляли это понятие в уничижительном смысле, называя так низшее божество, ответственное за творение мира после "падения" или удаления Софии в высшую божественную сферу. Гностики считали этот мир низшим, ибо он был создан низшим божеством, поэтому целью, к крой надлежало стремиться, был уход из такого мира.
G.L. B0RCHERT(nep.В. Р.) См. также: Гностицизм.
Демифологизация (Demythologization).
Специальный термин, связанный с экзегезой Р. Бультмана. Впервые онпрозвучал 21 апр. 1941 г. вГермании, на пасторской конференции во Франкфурте, где Бультман прочел знаменитую лекцию "Новый Завет и мифология". Тезис Бультмана заключается в том, что современный человек, опирающийся на научную картину мира, не может принять мифологическое мироощущение Библии. Для него миф складывается из символов или образов этого мира и земной жизни, используемых для отражения мира горнего, или невидимого. Такие идеи, как трансцендентность Бога или идеи рая и ада, описываются пространственными терминами, характерными для древнего представления трехуровневого мировоззрения Weltanschauung. По Бультману, этический смысл верха и низа неприемлем для современного научного мировоззрения.
Хотя Бультман был великим выразителем идеи демифологизации, он многим обязан теории, укорененной в школе мысли, известной как " история религии" и восходящей к Д.Ф. Штраусу. Но процесс демифологизации начался значительно раньше, когда античные мыслителигностики Птолемей и Валентин разработали собственную детальную мифологию, выражавшую их философию жизни и смерти.
Бультман не стремился развенчать миф, как можно подумать, исходя из слова "демифологизация". Скорее под влиянием своего коллеги М. Хайдеггера из Марбургского университета он хотел переосмыслить мифологический язык Библии. Он считал, что космологические категории Библии должны быть представлены через антропологические (ориентированные на человека) или, вернее, экзистенциальные (личностные) категории. Так, грехопадение Адама прежде всего указывает на человеческую греховность и конечность. Соответственно, демифологизация, т.е. переосмысление библейских образов, необходима для выражения самопонимания, присущего научному мировоззрению XX в.
Бультман хотел переосмыслить библейский миф, чтобы высветить природу веры. Делая акцент на вере, он твердо придерживался традиции ап. Павла и Лютера. Тем не менее большинство критиков упрекают его в том, что в своей жажде самопознания и веры Бультман отказался откеригмы, или основного содержания христианского провозвестия. Крест становится для него неизменным вызовом человечеству, требованием сораспяться Христу. При таком взгляде жертвенная смерть Иисуса, искупающая все человечество, представляется несостоятельной. Для Бультмана воекресение как исторический факт "совершенно непостижимо ".Т.о., пасхал ьная вера становится верой в проповеданное слово. Более того, Бультман считает, что представления о предсуществовании и непорочном зачатии Иисуса лишь неудачные попытки выразить миф об "Иисусе Христе". По Бультману, Иисус это человек, Христос это Бог, с Которым встречается человек.
Одно из важных положений его теории связано с пониманием истории. В немецком языке понятие "история" передается двумя словами. Первое,Geschichte, обозначает исторические факты. Второе,Historic, смысл или важность исторического события. С помощью этих двух слов можно провести грань между смыслом события и реальным фактом. Так, Пасху можно считать событием веры (Historie),если воскресение не имело места в истории(Geschichte). События, описываемые словомgcschichtliche, обладают определенной ценностью, и для Бультмана они очень важны, т.к. лежат в основе экзистенциального значения.
Утверждения, звучащие в Библии как Geschichte,могут не иметь никакого отношения к реальным фактам. Нек-рые из них, по мнению Бультмана, относятся к области легенды, как, напр., пустая гробница и непорочное зачатие; христианская Церковь воспользовалась ими для подтверждения "мифов" о воскресении и боговоплощении. Оба они входят в более широкую церковную мифологему, известную как " Иисус Христос ".
Что в заключение можно сказать о Бультмане и его методе демифологизации? Вопервых, нек-рые критики левого толка, как, напр., Ш. Огден и К. Ясперс, предполагали, что он доведет свою теорию до логического конца и демифологизирует Христа. Бультман не зашел так далеко. Он стремился освободить Христа от мифических напластований. Вовторых, ученики Бультмана, напр. Г.Борнкамм, считали, что его радикальное разделение Иисуса и Христа ненужное разветвление, не выражающее смысла христианской веры. Тем самым они вернулись к двучленному обозначению. Втретьих, Церковь должна была извлечь урок из борьбы Бультмана с верой и понять, что отказ от керигмы не должен стать ценой, крую следует платить за возможность проповедовать Евангелие в современном мире.
G.L. B0RCHERT(пер. А. К.) Библиография: М. Ashcraft,Rudolf Bultmann; G. L. Borchert,"Is Bultmannл Theology a New Gnosticism?" EvQ 36:22228; R. Bultmann,Уем׳!" Christ and Mythology;H.W. Bartsch, ed.,Kerygma and Myth;Ε. M. Good,"The Meaning of Demythologization",in The Theology of Rudolf Bultmann,ed., C. W. Keglcy; K. Jaspers and R. Bultmann,Myth and Christianity;J. MacQuarrie, The Scope of Demythologizing;S. Ogden,Christ Without Myth.
См. также: Бультман, Рудольф; Миф; "Новая герменевтика".
Денни, Джеймс (Denney, James, 18561917).
Шотландский теолог. Родился в Пейсли, близ Глазго. Изучал классическую литературу и философию в университете Глазго, добившись редкого успеха, он получил в обеих дисциплинах степень бакалавра с отличием первого класса (т.е. заслужил наивысшие оценки). Изучал теологию в колледже Независимой церкви в Глазго (где его преподавателями были А. Б. Брюс, Дж.С.Кэндлиш и Т. М. Линдсей). В 1896 г. стал пастором Восточной Независимой церкви в БроутиФерри (пригород Данди). Приобрел известность как глубокий интерпретатор Библии, в частности, как один из авторов "Толковой Библии" (The Expositor's Bible),где ему принадлежат комментарии к 1 Фес (1892) и 2 Кор (1894). С 1894 г. преподает систематическую и пастырскую теологию в Теологическом колледже Глазго; еще через три года преподает НЗ в том же колледже. Занимал эту должностьдосамойсмерти; в 191517 гг. совмещал преподавание с обязанностями директора колледжа.
Научные интересы Денни сосредоточены на посланиях Павла и на учении об искуплении, крое он считал краеугольным камнем всей подлинно христианской теологии. К основным его трудам можно отнести комментарий на Рим, написанный для "Толкового греческого Завета" (The Expositor's Greek Testament, 1900),"Смерть Христа" (The Death of Christ, 1902),"Искупление и современное мышление "(The Atonement and the Modern Mind, 1903),"Иисус и Евангелие"(Jesus and the Gospel, 1908), "Христианское учение о примирении" (The Christian Doctrine of Reconciliation, 1917). Основной вклад Денни в теологию состоит в экспозиции смысла Христова служения, а также в отстаивании учения о заместительном искуплении. Смерть Христа на кресте не просто откровение Божьей любви к нам, но откровение правды Божьей. В силу человеческой греховности, смерть Христова стала необходимым условием прощения человека: "…если бы Христос совершил меньшее и не умер за нас… не было бы искупления"(Death of Christ).На кресте произошло некое объективное событие, благодаря крому наш статус перед Богом изменился и мы получили возможность установить новые отношения с Отцом.
Денни, вместе со своим коллегой Дж. Орром, последовательно отвергал субъективную теологию современных ему ричлианцев, так же как и "новую" либеральную теологию. Посуществу, он был противником спекулятивной теологии, как таковой, см. его "Теологические исследования"(Studies in Theology, 1894).С другой стороны, Денни не был обскурантистом и принимал основной метод современной библейской критики (но без присущего последней скептицизма). В идеальной церкви, поего мнению, евангелисты это теологи, а теологи это евангелисты. Он не видел пользы в теологии, крую нельзя проповедовать и края не побуждает человека безоглядно предаться Богу, явившему себя на Голгофском кресте.
W.W. GASQUE(nep. Ю.Т.) Библиография:J. R. Taylor,God Loves Like That;I. Η. Marshall, inCreative Minds in Contemporary Theology,cd. P.E. Hughes.
Деноминационализм (Denominationalism).
Деноминация объединение религиозных общин (конгрегаций), имеющих общую традицию. Иногда конгрегации можно рассматривать в качестве местных отделений деноминации. Подлинная деноминация никогда не притязает на исключительное право представлять Церковь. Деноминация обычно включает вероучительную, церковнопрактическую, организационную составляющие; кроме того, она нередко основана на единой этнической, языковой, социальной принадлежности, на географической общности. Вмес-־ те с тем многие из некогда единых составляющих со временем утратили значение, уступив место значительному многообразию современных форм религиозной жизни, особенно в рамках старейших и наиболее крупных деноминаций, что выражается в широком спектре различий между общинами внутри каждой конфессии, хотя они и объединены в единую конфессиональную структуру.
Понятие "деноминация" обычно относят к любому образованию, имеющему отличное от других название. В религиозном контексте такое обозначение традиционно применялось и к широким движениям внутри протестантизма, напр. к методизму и баптизму, и к многочисленным независимым ответвлениям этих движений, сформировавшимся в процессе их территориальной экспансии и внутренней теологической полемики.
Хотя в рамках протестантизма деноминации представляли собой наиболее крупные христианские структуры, теологическим вопросам деноминационализма никогда не уделялось надлежащего внимания; чтобы в этом убедиться, достаточно обратиться к учебникам теологии и церковным вероучительным символам. Объясняется это, вероятно, тем, что Библия никоим образом не предусматривает организацию Церкви по принципу деноминаций. Наоборот, она настаивает, что все христиане, заисключением подвергнутых церковным наказаниям, должны состоять в абсолютном единстве. Всякие противоположные тенденции категорически отвергаются (1 Кор 1:1013). Ап. Павел мог написать письмо любой христианской общине Рима или Галатии, твердо зная, что оно дойдет до всех христиан. Сегодня, чтобы добиться того же эффекта, ему пришлось бы анонсировать письмо в светских средствах массовой информации и надеяться, что его прочитают.
Деноминационализм сравнительно недавний феномен. Теологические различия между Церковью видимой и невидимой, отмеченные Уиклифом и Гусом и разработанные протестантамиреформаторами, образовали фундамент для теоретического обоснования и практики деноминационализма. Последний появился в XVII в. в среде английских пуритан, согласных во многих вопросах, но расходящихся в вопросе об организационной структуре Церкви. В большой степени развитие деноминационализма обязано ривайвелистским движениям XVIIIв., связанным с именами Уэсли и Уайтфилда, особенно в Америке, где ривайвелизм приобрел господствующее значение.
Хотя всякая настоящая деноминация никогда не притязает на исключительное право представлять институциональную Церковь, она обычно считает себя наилучшей из таких представителей, в наибольшей степени верной Св. Писанию и велению Св. Духа. Этот феномен вполне объясним, особенно в период зарождения новой деноминации, иначе для чего переживать болезненный разрыв с прежней деноминацией? И все же настоящая деноминация не навязывает чувство исключительности своим членам, а предоставляет им свободу сотрудничества с христианами других деноминаций в разных служениях.
В теории деноминационализм резко противопоставляется двум другим подходам, гораздо более древним: кафоличеству и сектантству. Кафолические и сектантские движения часто носят название "деносинаций", что свидетельствует либо о крайне расплывчатом общеупотребительном смысле этого слова, либо об исторических трансформациях в рамках таких движений.
Кафолические (национальные) церкви, в основной период их становления, почти всегда поддерживались государством имперским, трайбалистским либо, что особенно характерно для последних веков, национальным. Такие церкви обычно сохраняли способность к выживанию, даже лишившись впоследствии государственной поддержки, когда государство становилось мусульманским, марксистским или светским. Кафолические (от греч .katholicos " всеобщий") церкви считали, что именно им принадлежит право попечения всех христиан, проживающих в соответствующем регионе, в противоположность принципу деноминационализма, когда принадлежность к той или иной церкви определяется свободным выбором, обусловленным индивидуальными деноминационными пристрастиями. Когда паства кафолических церквей (древнейшая из к-рых Армянская) оказалась рассеянной по миру, основой их объединения стал не столько территориальный, сколько этнический признак. На протяжении многих веков кафолические церкви признавали юрисдикцию друг друга над христианами, проживающими на соответствующей территории или принадлежащими к соответствующей этнической общности (крупнейшая из этих церквей, объединившая народы Юж. и Зап. Европы и их национальные церкви и известная под названием "католической", в силу своих универсалистских притязаний признала другие церкви только в нынешнем веке). Эти взаимные признания облегчаются общекафолическими воззрениями (за исключением стран Сев. Зап. Европы, где национальные церкви исповедуют протестантскую теологию), согласно к-рым право управления локальной церковью принадлежит исключительно епископам; при этом считается, что через обряд рукоположения осуществляется апостольская преемственность епископата. В последние десятилетия, особенно в странах, не являющихся местом происхождения кафолических церквей, церкви эти все в большей степени уподобляются деноминациям, поощряя своих последователей к сотрудничеству с иными религиозными структурами, помимо кафолическонациональной, и стараясь придать этому формальное обоснование.
Кроме того, в теоретическом плане деноминационализм резко отличается от сектантства. Всякая христианская секта считает себя единственно законной институциональной структурой последователей Христа. В отличие от кафолических церквей, секты никогда не охватывали скольнибудь значительного количества населения (за возможным исключением недолго существовавших средневековых сект). Обычно секты отличаются не только их притязаниями на институциональную исключительность, но и несогласием с разработанным в IV в. учением о Троице, крое разделяют все кафолические церкви и протестантские деноминации (о движениях типа Спиритуализма и Новой мысли, причисляющих себя к христианским, можно было бы сказать, что они разделены на "деноминации", подобно протестантским, однако вряд ли стоит употреблять единый термин применительно к явлениям совсем разного теологического плана). Нек-рые секты, особенно исповедующие тринитарные воззрения, превратились в деноминации. И наоборот, ответвления нек-рых деноминаций придавали такое значение своим специфическим воззрениям и практике, что их можно отнести к сектам.
Помимо привлечения к разряду "деноминаций" некогда отчетливо выраженных кафолических церквей и ряда сект, деноминационализм выдвинул и несколько других институциональных решений, к-рые призваны были так или иначе ответить на вопрос об очевидном противоречии между существованием различий (даже соперничества) между деноминациями и библейской картиной единства всех христиан по образу единства Отца и Сына, крое не просто постигается верой, но видимо извне (Ин 17:2023).
Одно решение заключалось в том, чтобы противостоять разделениям на деноминации, призвать всех истинных христиан оставить свои деноминации и встретить друг друга просто в качестве христианских церквей, церквей Бога, учеников, братьев, библейских церквей, евангелических церквей и т.п. (названия предлагались самые разные). Несмотря на очевидную актуальность этого призыва во времена межденоминационных споров и конфликтов, ни одно такое движение не привлекло большинства христиан. Все свелось лишь к увеличению числа деноминаций и сект, хотя их сторонники обычно отказывались это признать.
Другое решение заключалось в том, чтобы, сохраняя организационную независимость, местные общины повсюду осуществляли совместную деятельность с другими христианскими организациями, с к-рыми у них были различные связи. Ведь по сути дела многие общины, исторически и юридически связанные с деноминацией, функционируют таким образом, словно они никак с ней не связаны. (И обратно, независимая община, существующая изолированно от других общин, фактически представляет собой малочисленную секту.) В XX в. принцип независимости общин еще в большей степени доказал свою практичность, когда стало быстро увеличиваться количество разнообразных специализированных служений вне рамок деноминаций: внутренняя и внешняя миссия; колледжи и семинарии; проведение семинаров и конференций; издание журналов, книг и курсов для воскресных школ; евангелизационные группы; молодежные организации; радиои телевизионные программы; профессиональная подготовка и многие другие. Такие служения выдвигают на первый план вероучительные положения и практический опыт, общие для всех или хотя бы для большинства общин, реализуют множество функций, ранее относившихся к прерогативам деноминаций, и позволяют как строго деноминационным, так и независимым общинам обрести опыт братского сотрудничества. Вероятно, библейскими предшественниками подобных служений можно назвать ап. Павла и бывших при нем (Деян 13:13). Роль таких служений, по крайней мере, не уступает роли деноминаций (чьи лидеры обычно принижают их значение), но только в качестве полезных дополнений и расширений живой и многообразной общинной жизни, а не в качестве ее подмены.
Еще одним ответом на деноминационализм стала попытка обрести видимое единство в XX в. посредством экуменической деятельности. Экуменическое движение выразилось в объединениях деноминаций, сформированных в некоторых случаях по родственным признакам, а также в сотрудничестве деноминаций на высоком уровне, по линии советов церквей. Отметим, что внеденоминационные специализированные служения однозначно придерживаются евангелистской теологии, чего нельзя сказать об активных деятелях соборного экуменизма.
Отнесение к той или иной деноминации в настоящее время уже не указывает столь четко, как некогда, на теологическую позицию, порядок богослужения, организационные формы и социальную принадлежность. Нет никаких признаков того, что деноминационализм скоро исчезнет, но практически никто не пытается найти ему теологическое оправдание. Кажется, существует стремление к новому виду деноминационализма, основа крого нечто иное, чем объединение общин с единой религиозной традицией. Общины эти, разумеется, останутся, но основную роль все в большей степени будут играть местные общины, к какой бы деноминации они ни относились, и система специализированных служений, поддерживаемых общиной и дополняющих ее собственную деятельность.
D.G. T1NDKR (пер. Ю.Т.) Библиография:R.E. Richey, cel.,Denominationalism; R. P. Schercr,св., American Denominational Organization;H.R. Niebuhr,The Social Sources of Denominationalism.
См. также: Экуменизм.
День
(Day).Природные значения. Постоянно упоминаемое в Св. Писании слово "день" (евр.уот,греч. hemera)относится к природному времени; однако по мере развития откровения его теологическая интерпретация возрастает настолько, что в синоптических евангелиях слово hemera чуть ли не в трети случаев имеет эсхатологический смысл.
Дневные часы. Всякий день от рассвета до заката (Быт 1:5,16,18). Господь Иисус говорит о дне, состоящем из двенадцати часов, когда человек не спотыкается (Ин 11:9). Слово "день" указывает на рассвет (Нав 6:15; 2 Пет 1:19), полдень(1 Цар 11:11; Деян 26:13), послеполуденные и вечерние часы (Суд 19:9). Во многих стихах день противопоставляется ночи (Ис 27:3; Мк 5:5; Лк 18:7; 1 Тим 5:5).
Юридический, или гражданский, день.Промежуток времени в двадцать четыре часа. Субботу празднуют с вечера пятницы до вечера субботы (Лев 23:32). Неделя состоит из шести дней и субботы (Лк 13:14). Господь воскрес на третий день послесмерти (Мк 8:31; Лк 24:46). Между воскресением и вознесением прошло сорок дней (Деян 1:3). В Откр 9:15 юридический день противопоставлен часу, месяцу и году.
День как часть долгого периода. Хотя слово "день" употребляется в ед. ч. для обозначения долгих периодов времени, как, напр., "день Христов" (Ин 8:56), или день спасения (Ис 49:8: 2 Кор 6:2), обычно это слово употребляется во мн. ч. в таких выражениях, как "дни Адамовы" (Быт 5:4), "дни Авраамовы" (Быт 26:18), "дни Ноя" (Мф 24:37), "дни Сына Человеческого" (Лк 17:26). Христос всегда (буквально "во все дни") с теми, кто проповедует Его Слово(Мф 28:20).
Теологические значения.Общие. Контраст между днем и ночью проявляется в том, что верующие названы детьми дня, а неверующие детьми ночи (1 Фес 5:58). Господь Иисус указывает, что день время для служения, крое кончится с наступлением ночи (Ин 9:4). Однако ап. Павел учит, что прежде, чем наступит спасение, будет длиться ночь, края завершится днем славы Христовой (Рим 13:1113).
Эсхатологическое значение.В древней истории человечества слово "день" ассоциировалось с особыми днями, к-рые посвящали Богу (Быт 2:3; Исх 20:811; 12:14,15; Лев 16:2931). Через весь ВЗ проходит мысль о том, что в " эсхатологический " день Бог будет судить народы и каждого отдельного человека (Ис 2:12; 13:9,11; Иез 7:68; Соф 1:1418; Авд 15), и вместе с тем этот день принесет спасение, взыскание или возрождение избранников Божьих (Быт 7:1013,23; Мих 2:12; Ис 4:36). Дни посещения Господом Израиля и Иудеи (Иез 7:48) или язычников (Ис 13:9) предвосхищалиdies irae ("день гнева"), грозящий всему миру (Иоил 2:31; Мал 4:5; Ис 2:12; Иер 25:15). Сразу же вслед за этим сверхъестественным вторжением в историю Бог воздвигнет свое вечное Царство (Дан 2:28,44), в кром Он один будет владычествовать и будет превознесен (Ис 2:11).
В НЗ день Господень, или последний день расплаты, обозначается разными выражениями (1 Фес 5:4; Ин 6:39; Мф 10:15; 1 Пет 2:12), чаще всего в сочетании с именем Иисуса Христа (Флп 1:6,10; 1 Кор 1:8; 5:5; Деян 2:20; 2Пет 3:10), но все они выражают центральную идею ВЗ идею суда, спасения, владычества и возвеличивания Господа.
" Последние дни " (Деян 2:17; Евр 1:2; 2 Тим 3:1; 2 Пет 3:34) охватывают целый исторический отрезок от распятия до Второго пришествия. Множественное число употребляется для обозначения последних времен перед Вторым пришествием, включая "великую скорбь" (Мф 24:1922; Лк 17:2630; ср. Откр411). Елинстврннорчисло ("день Господень") указывает на Второе пришествие (Мф 24:3031,36; 2 Фес 2:12), а также на промежуток времени от Второго пришествия до создания нового неба и новой земли (2 Пет 3:813).
Теологические значения слова "день" не отменяют его буквального значения. Скорее выбор слова "день" подчеркивает его реальность. Когда Господь во второй раз придет на землю, начнется то, что ап. Петр называет "днем вечным" (2ПетЗ:18).
G. A. Gay(пер. а.К.) Библиография:О. Cullmann,Christand Time; W.G. Kiimmel,Promise and Fulfilment;H. W. Robinson,Inspiration and Revelation in the ОТ;Η. Η. Rowley,The Faith of Israel;S.J. De Vrics, Yesterday, Today, and Tomorrow;G. von Rad and G. Delling, TO NT,II. 943 ff.
См. также: День Христов, Божий, Господень; Эсхатология; Последний день, дни.
День Всех Святых (All Saints Day).
С древнейших времен Церковь устанавливала особые праздники в память о своих святых великих наставниках, подвижниках Церкви и, прежде всего, мучениках. Мученика чествовали в день его кончины. Так, в церковном календаре появились дни поминовения святых. В церквях, история к-рых запечатлела великих подвижников и мучеников, стали совершать литургию на могиле мученика, причем саму могилу использовали порой как алтарь. Позже вошло в традицию воздвигать на этом месте храм, посвященный мученику.
Вместе с тем были и другие христиане, чья вера и служение (и даже мученичество) остались не запечатленными историей. Кроме того, число мучеников, почитаемых нек-рыми церквями, значительно превосходило количество дней в церковном календаре. В силу этих обстоятельств получила развитие традиция поминать всех христианских подвижников в день Всех Святых. Первоначально день Всех Святых праздновался 13 мая, но с 835 г. его отмечают 1 ноября. В соответствии со средневековыми представлениями о чистилище, на следующий день вспоминали всех умерших, к-рые там пребывают; этот день получил название Дня всех усопших.
В эпоху Реформации День всех усопших был исключен из церковного календаря, и протестантские церкви молятся об усопших в день Всех Святых.
D. Н.Wheaton (пер. Ю.Т.)
Библиография: М. Perham,The Communion of Saints.
См. также: Христианский год; Хэлоуин (канун дняВсех Святых).
День Господень (Lord
's Day). Выражение "день Господень" (греч. te kyriake himera)встречается в НЗ только один раз и только в последней книге (Откр 1:10). Ученые до сих пор спорят, что оно означает. Нек-рые толкуют его эсхатологически. Другие видят в нем светлое Христово Воскресение. Но большинство полагают, что день Господень первый день недели, воскресенье.
Это предположение подкрепляют более поздние свидетельства из раннехристианской литературы. Игнатий Антиохийский писал к магнезийцам ок. 115 г. н.э.: "Не живите больше для субботы, но для дня Господня" (греч. купакёп) (9:1).
В раннем памятнике церковного предания "Дидахе" (ок. 1200 г. н.э.) христианам предписывалось собираться в день Господень и совершать богослужение (14:1). Согласно апокрифическому Евангелию Петра (ок. 130г. н.э.), вночь дня Господня камень, "приваленный к двери, упал и откатился в сторону" (9:35). "Рано утром в воскресенье" (греч. orthoudeteskyriakes)женщины пришли к пустой гробнице (12:50).
Это словосочетание выражало христианское убеждение в том, что воскресенье день, когда Иисус Христос победил смерть и стал превыше всего (Еф 1:2022; 1 Пет 3:2122), а также день грядущий, когда вернется ГосподьПобедитель(1 Кор 15:2328; 5457).
В НЗ воскресенье обычно называется "первым днем недели" (греч.mia sabbaton, напр., Мф 28:1; Мк 16:2; Лк 24:1; Ин 20:1). Слово "суббота" (греч. sabbaton) означало седьмой день недели и всю неделю в целом, состоящую из семи дней. Поскольку особое название получила лишь одна суббота, остальные дни недели нумеровались порядковыми числами, и воскресенье было "первым днем".
Слово "воскресенье" (греч.heliou hemera) не употреблялось н. з. авторами и впервые появляется в христианской литературе в трудах Юстина (ок. 150 г. н.э., "Первая апология", 67.3), к-рый следовал римскому календарю. Название "воскресенье" пришло к римлянам от египтян, к-рые называли дни недели именами солнца, луны и пяти планет. Первый день недели у римлян был днем солнца (лат.dies solis).Выражение "день Господень" (лат.dies dominica)пришло на смену слову "воскресенье". Всовременных романских языках, ведущих свое происхождение от латыни, отразилась эта перемена, и первый день недели называетсяdomenica (ит.),domingo(исп.) иdimanche(ΦΡ.).
В ранней Церкви. Нельзя однозначно утверждать, что в н. з. время ранняя Церковь обычно собиралась в воскресенье. Однако дван. з. свидетельства говорят о том, что это именно так. Ап. Павел встретился с учениками в Троаде (Деян 20:7) в первый день недели, и это была обычная, хотя и несколько затянувшаяся встреча. Он призывает христиан Коринфа в первый день недели отлагать и сберегать деньги для нуждающихся (1 Кор 16:2) обычай, к-рый, вероятно, хотя и не наверняка, совпадал с собраниями церкви.
Происходили ли эти собрания, согласно еврейскому календарю, в субботу вечером или, согласно римскому, в воскресенье, тоже остается загадкой, но, вероятней всего, в воскресенье. Согласно Плинию (римский правитель Малой Азии ок. 95110), христиане встречались на рассвете в определенные дни (лат.slatodie), поклонялись Христу, а потом собирались вновь в тот же день для преломления хлеба (Письмо Траяну, 10.96.7). Христиане Коринфа тоже встречались за общей трапезой и вкушали Вечерю Господню (1 Кор 11:1734). Невозможно установить, происходило ли это утром или вечером. Если в своих наставлениях о богослужении (1К0р 14:2640) an. Павел стремился приобщить коринфян к обычаям других церквей (ср. 14:33), тогда на их воскресных собраниях звучали пение, молитва и проповедь, и в них участвовала вся община. Согласно Юстину ("Первая апология"), воскресные службы состояли из чтения Св. Писания, наставления, общей и личной молитв, Вечери Господней и сбора пожертвований.
Теология дня Господня.Мы не знаем, когда в ранней Церкви начались воекресныебогослужения. Н. з. авторытоже не объясняют, почему верующие перешли от соблюдения субботы к воскресным собраниям. Но можно сделать несколько предположений. (1)Седьмой день, суббота, уже не считался днем, специально отведенным для богослужения и отдыха (Рим 14:56; Гал 4:811; Кол 2:1617; ср. Деян 15:2829). (2) Христос воскрес из мертвых в воскресенье. Это центральное событие евангельского откровения (напр., Деян 2:31; 4:2,10,33; 10:40; 13:3337; 17:18; Рим 10:9; 1 Кор 15:4,1219; 1 Фес 1:10). (З)Всен. з. авторы единогласно утверждают, что воекресший Христос явился и говорил со своими учениками в воскресенье (напр., Мф 28:9; Лк 24:1334; Ин 20:19,26). (4) Сошествие Св. Духа (Деян 2) происходило в день Пятидесятницы, в воскресенье. (5) В христианскую эпоху первый день недели считался днем сотворения мира(Юстин. "Перваяапология", 67.7), а "восьмой" (оба воскресные) днем, предшествующим новому творению или вечности (Варнава 15:9; ср. 2 Енох 33:7). Т.о., воскресенье воспринималось как "первый плод" грядущей вечности (ср. 1 Кор 15:20). Крометого, в этот деньхристиане, вероятно, ожидали возвращения Господа(Лк 12:3536).
Подчеркивая каждый из этих пунктов, ранняя Церковь, возможно, хотела отделить себя от иудаизма и отказаться от соблюдения субботы.
Историческое значение.В самом христианстве существует множество точек зрения на то, как соблюдать день Господень. Среди них можно выделить три основные. Нек-рые христиане верят в то, что Церковь как единое целое ошибочно перестала соблюдать субботу и перешла к воскресным богослужениям без особого на то повеления. Эти люди продолжают соблюдать четвертую заповедь: "Помни день субботний, чтобы святить его" (Исх 20:8) и настаивают на том, что в этот день нужно отдыхать или заниматься делами веры. Адвентисты Седьмого дня самые последовательные сторонники этого взгляда.
Вторая и более многочисленная группа людей предлагает соблюдать субботу в воскресенье. Это направление называется " субботничеством ". Классическое выражение этого взгляда можно найти в Вестминстерском кратком катехизисе, где воскресенье названо "христианской субботой ". В этом документе указано, что нельзя делать в воскресные дни, и даже приведен перечень конкретных дел. В вопросе 60 читаем: " Как святить субботу? " Ответ: "Отдыхая весь день даже от мирских дел, разрешенных в другие дни ".
Субботничество возникло еще во времена Тертуллиана (ок. 200 г. н.э.), утверждавшего, что христиане должны воздерживаться от воскресной работы, "чтобы не давать места дьяволу" ("О молитве", 23). Римский император Константин законодательно запретил заниматься по воскресеньям многими видами труда (Юстинианов кодекс, 3.12.3). Английские и шотландские деятели Реформации дали субботничеству точнейшее определение, потребовав от всех мирян посещать церковь "в день Господень, обычно называемый воскресеньем"; запретили все "мирские дела" и разрешили заниматься "лишь самым необходимым и делами милосердия" (Парламентские акты Карла И, 29, гл. 7). Английские пуритане и шотландские пресвитерианцы, переселившиеся в Соединенные Штаты, ввели похожее законодательство, в т. ч. законы, ограничивающие воскресную торговлю. Несмотря на большие ограничения и смягчения, нек-рые из этих законов продолжают действовать и поныне.
Третью группу составляет большинство христиан. Они верят в то, что заповедь о субботе часть обрядового закона Израиля и потому неприменима в Церкви. Это позиция ранней Церкви. До Тертуллиана не существовало никаких указаний, нужно ли прекращать работу в воскресенье. Согласно нек-рым свидетельствам, включая библейские (Пс 91:1), собрания происходили рано утром и поздно вечером. Наиболее вероятное объяснение этого необходимость собираться не в рабочие часы. Амвросий Медиоланский (Гомилии на Пс 46) и Иоанн Златоуст (Гомилия 10 на Быт) отстаивали принцип субботы, опираясь на 321й эдикт императора Константина, предписывающий воскресный отдых.
Т.о., большинство христиан не считают развлечения или работу по воскресеньям незаконными, но подчеркивают необходимость собираться для богослужения, наставления и общения. Общение с другими верующими приветствуется, т.к. христиане не одинокие паломники, а члены одного Тела, объединенные верой во Христа, и для духовной жизни им необходимо общение (Евр 10:25; Рим 1:12). Цель наставления духовное преображение христиан, к-рые должны уподобиться Христу. Для этого необходимо изучать, объяснять и следовать Слову Божьему (Еф 4:1116). Вступление в христианскую жизнь началось с благоволения Бога Отца, осуществляется в жертвенной любви Сына и продолжается через служение Духа (Еф 1:314). Богопочитание выражается в песнях, молитвах и милостыне, но прежде всего в Вечере Господней, края напоминает о смерти Иисуса и предвосхищает Его приход (1 Кор 11:2326). Тогда воскресенье действительно становится днем Господним.
D.K. Lowery (пер.А.К.) Библиография: S. Bacchiocchi.From Sabbath to SundayandDivine Rest for Human Restlessness; R. Beckwith and W. Stott,The Christian Sunday; C.W. Dugmore,"The Lord's Day and Easter", in Neotestamentica et Patristica; W. Foerster,TDNT, III, 109596: P. K. Jewett,The Lord's Dav; E. Lohse, TDNT,VII. 135; H. Oster,Sacramentum Mundi; H. Riescnfeld,"The Sabbath and the Lord's Day",in The Gospel Tradition;W. Rordorf, Sunday,• W. Stott, "А Note on the Word Kyriake in Rev. 1:10", NTS 12:7075: D.A. Carson,ed.,From Sabbath to Lord's Day.
См. также: Субботничество; Церковhoe богослужение.
День Очищения (Atonement, Day of).
День, когда благодать Господа очищает человека от грехов, а люди в полной мере осознают, что они предстоят перед Богом, что Он принимает их и защищает от беззаконий, проступков и грехов (Лев 16:21).
В день Очищения (Лев 16) первосвященники совершали главный обряд, для крого выбирались два козла (ст. 710,1517,2022). Один козел назначался "жертвой за грех" (ст. 9,15); при этом священник следовал правилам Лев 4, за единственным исключением в этот день он кропил кровью ковчег завета в святая святых, за завесой (ст. 15). За обрядом никто не должен был наблюдать: в скинии находился только один священник (ст. 17). Но Господь желал, чтобы Его народ непосредственно переживал тайнодействие. Поэтому устраивали публичный обряд с другим козлом (ст. 20 и дал.), демонстрировавший людям все то, что происходит в то время, когда окропляют кровью "трон милосердия". Публичный обряд подчеркивал, прежде всего, истинность такой подмены: возложением рук (ст. 21; ср. 1:4; 3:2; 4:4) грех перекладывался с виновного на невиновного, так что последний действительно должен был понести "на себе все беззакония" (ст. 22; ср. Ис 53:4,6,1112). Вовторых, обрядом очищения грех уничтожался раз и навсегда: носитель греха удалялся в пустыню, в безлюдную ("непроходимую")землю(ст. 22). Всвязис этим второго козла называли "Азазел" ("козел для отпущения", ст. 8,10,26); это слово, больше нигде не встречающееся, может иметь значение "изгнанный козел" (через сочетание 'ez "козел" и 'azal "уходить") или "обрыв, пропасть" символ далекого, опасного места. Возможно также, что Азазел имя некоего демона пустыни. Однако это не значит, что жертва предназначалась демону; просто грех переносился в место, абсолютно отрезанное от Господа.
J.A. M0TYER(nep. Ю.Т.) Библиография: J.S. Rylaarsdam,ЮВ, 1,31316;Т.Н. Gaster,ЮВ, I, 32526; G.J. Wcnham,The Book of Leviticus;R.K. Harrison, Leviticus.
См. также: Дары и жертвоприношения в библейские времена.
День Христов, Божий, Господень (Day of Christ, God, the Lord).
В еврейской литературе было принято называть важные исторические события словом "день". Это могли быть решающие моменты израильской истории (день разрушения Иерусалима, Пс 136:7) или события, выбранные наугад и ставшие символическими (день скорби, Пс 76:3). У израильских пророков это слово нередко приобретает эсхатологический смысл, знаменуя день грядущего суда (день Господа Саваофа, Ис 2:12). Израиль ожидал, что в этот день Господь посетит свой народ, для крого откроется эпоха великих упований. Но уже Амос (5:1820) ясно говорит, что это посещение не исполнит израильских чаяний. Как пишет Дж. Лэдд, "Амос разбил эту мелкую безрелигиозную надежду, возвестив, что будущее скорее сулит бедствия, нежели безопасность". Иерусалим будет разрушен (Ам 2:5), и чужеземцы сокрушат Израиль (3:911). Другие пророки подтверждают это пророчество (Ис 2:12; Зах 14:1). Иоиль говорит, что "день Господень близок: какопустошение от Всемогущего придет он" (1:15). Софония придает этой теме особое значение и, описывая грядущие бедствия (1:7,14), прибегает к образам брани (1:1012,1617; 2:515).
Наряду с этим пессимистическим взглядом существует и другое пророческое представление. Для пророков этот день связан не только с приходом Господа, но и с высшим эсхатологическим напряжением. Даже у Амоса это день всеобщего суда (8:89; 9:5), когда перед Израилем наконец забрезжит спасение и истинная надежда: "Втот деньЯ восстановлю скинию Давидову падшую… и устрою ее, как в дни древние. <״.>И водворю их на земле их…" (Ам 9:1115; ср. Соф 3:920). Поэтому для Израиля этот "день" исторически и эсхатологически близок и одновременно далек. Божье посещение может произойти в пределах истории, но может быть и последним, венчающим историю.
НЗ последовательно поддерживает эти будущностные ожидания и, кроме того, говорит, что день Господень будет ознаменован Вторым пришествием Иисуса Христа (или парусией). То будет день явления Христова (1 Кор 1:8; 5:5; ср. 2 Фес 2:2), и потому его можно назвать "днем Христовым" (Флп 1:10; 2:16). Он наступит неожиданно (1 Фес 5:2; 2 Пет 3:10) и станет днем великой брани (Откр 16:14) и всеобщего суда (2 Пет 3:12). В Евангелии есть параллельные места к этой неожиданной кульминации истории ("Ибо, как молния, сверкнувшая от одного края неба, блистает до другого края неба, так будет Сын Человеческий в деньСвой", Лк17:24).
Важнейшая часть н. з. эсхатологии раннехристианское представление о том, что эсхатологическая эпоха определенным образом уже началась вместе с пришествием Христа и Св. Духа. Так, в Деян 2 Петр цитирует скорее всего Иоил 2 и толкует события Пятидесятницы в свете исполнения эсхатологических пророчеств. Этот взгляд в известной мере параллелен в. з. представлениям о Божьем посещении в пределах истории. И хотя это обетование может отчасти исполниться, н. з. авторы ясно говорят, что это произойдет лишь в будущем. Поэтому Церковь переживает религиозную напряженность. Познав нек-рые преимущества дня Господня, она попрежнему ожидает решительного воздаяния, крое свершится во время Второго пришествия.
G.M. BUKGE(nep. А. К.) Библиография:E.Jacob, "The Consummation", inTheology of the ОТ; U. von Rail,"The Origin of the Concept of the Day ofYahwch", JSS4:97108, and"The Day of Yah weh", i ΗMessage of the Prophets; G. von Rad and G. Dolling,TDAT, II, 94353; M. Rist,1DB, I, 783; E.Jcnni,1DB, I, 78485; G. Ladd,The Presence of the Future.
См. также: Эсхатология; Реализованная эсхатология; Второе пришествие Христа; Последний день, дни.
Деньги
Богатство (христианский взгляд).
Десятина (Tithing).
Передача десятой части собственности или произведенного продукта в распоряжение религиозных институтов и духовенства. Эта древняя практика была широко распространена в античности, в иудаизме и соседних ближневосточных культурах.
В. з. заповедями о десятине подчеркивается величина (десятая часть) дара, что отражает веру в непосредственное право Бога распределять зерно, вино и масло, к-рые дозволено производить людям. В различные исторические периоды Израиля действовали различные предписания, относящиеся к десятине. До кодификации Второзакония передачей десятины сопровождались местные культовые праздники в святилище напр., Амос (вероятно, в связи с обетом Иакова, Быт 28:22) упоминает о десятине, принесенной в Вефиль (Ам 4:4). Первый приплод скота и десятина от урожая предназначались для праздничной трапезы. Священник, к-рый служил в святилище, путники, вдовы и сироты разделяли трапезу с теми, кто приносил десятину. Неизрасходованная часть десятины отдавалась священникам, их помощникам, а также нуждающимся(Втор 14:22идал.).
Согласно Втор, первый приплод скота и десятину приносили в главное святилище, в Иерусалим (*на том месте, которое изберет Он, чтобы пребывать имени Его там", 14:23), семьи и левиты из разных городов обязаны были посещать Иерусалим для участия в праздничной трапезе. Если путешествие затягивалось и доставить десятину оказывалось слишком трудным, разрешалось продать десятину и купить все необходимое для Иерусалима (ст. 24 и дал.). Но все же данная система не обеспечивала в надлежащей степени потребности нуждающихся, поэтому каждый третий год предписывалось оставлять десятину в родном городе (ст. 2829; 26:1215). Ее распределяли между левитами, пришельцами, сиротами и вдовами, к-рые сами не могли добыть себе пропитание.
Доставка десятины в Иерусалим изменила само ее содержание. Она в значительной мере превратилась из пожертвования части урожая в нечто похожее на культовый налог. Кроме того, концентрация богослужебного культа в Иерусалиме повлекла за собой потребность храмового священства в чемто вроде постоянного дохода. В период плена десятина стала одним из налогов, уплачиваемых духовенству. В послепленных текстах культовая трапеза уже не упоминается; в этот период десятину клали на хранение в склады (Неем 10:38; Мал 3:10). Ее уже не доставляли в Иерусалим, а отдавали местным левитам (Неем 10:3738). Т.о., десятина фактически превратилась в налог.
В НЗ лишь несколько упоминаний о десятине. Иисус обличал фарисеев за то, что они платят десятину (греч.apodekatoo), но не исполняют другие важные требования закона о справедливости, милосердии и вере (Мф 23:23; ср. Лк 11:42). В Лк рассказывается о молящемся в Храме фарисее: "…даю десятую часть из всего, что приобретаю" (18:12). В Евр 7:6; 8:9 есть три ссылки на Быт, с упоминанием десятины.
В ранней Церкви ее членам предписывалось платить десятину. В отличие от в. з. правил ее рассматривали как абсолютный минимум необходимых пожертвований, к-рый платили со всего дохода; "Дидахе" предписывает, чтобы "первые плоды" отдавались с "денег, одежды, всего имущества" (13:7).
В позднейшей церковной истории обязанность платить десятину всегда вступала в противоречие с заповедью Христа продать все имущество и раздать деньги нищим (Мф 19:21), а также с Павловым учением, согласно крому Христос несет свободу от предписаний за:кона(Гал 5:1). КVVIbb. практика десятины твердо установилась в исторических христианских регионах на Западе, а вVIII в. каролингские правители еделали уплату церковной десятины частью государственного закона.
КXII в. монахам, к-рым раньше было запрещено непосредственно принимать десятину (и крую они сами выплачивали), предоставили некрую свободу позволили непосредственно получать десятину и не выплачивать ее. Нередко разгорались споры: одни старались уклониться от уплаты, другие присвоить доходы от десятины.
Средневековые десятины делились на земельные (плоды урожая), личные (результаты труда) и смешанные (продукты животноводства). Кроме того, они подразделялись на большие (ячмень, овес, дерево), к-рые передавали приходскому священнику или настоятелю местного монастыря, и малые, включавшие все остальные виды земельных десятин плюс смешанные и персональные десятины.
В Англии, особенно к XVIXVII вв., вопрос о десятине стал предметом постоянного конфликта, поскольку благосостояние государственной Церкви зависело от ее уплаты. Попытки архиепископа Лодадо 1640 г. повысить объем десятинных выплат обусловлены серьезными социальнополитическими и экономическими причинами. Английские пуритане и другие группы ратовали за отказ от десятины в пользу добровольных пожертвований, предназначенных для духовенства. Но самую жаркую и ожесточенную полемику вызвал вопрос о десятине во время Гражданской войны. После нее законодательно предусмотренная практика десятины просуществовала до XX в.
D.K. McKlM (пер. Ю.Т.) Библиография:G. Constable,Monastic Tithes from Their Origins to the Twelfth Century;C. Hill, Economic Problems of the Church from Archbishop Whitgift to the Long Parliament;L. Vischer,Tithing in the Early Church.
Десять заповедей
(Ten Commandments, The). Основной закон завета, заключенного на горе Синай между Богом и Израилем. Хотя у нас нет точных сведений о том, когда произошло это событие, его можно отнести к первой пол. XIII в. до н.э. На еврейском языке Синайские заповеди называются "десятьслов" (погреч. "декалог").Заповеди,полученные Моисеем на Синае, перечисляются в ВЗ дважды в рассказе о заключении Синайского завета (Исх 20:217) и в повеетвовании о возобновлении завета на Моавских равнинах (Втор 5:621).
По свидетельству Св. Писания, текст заповедей был записан на двух каменных досках (скрижалях). На каждой был записан весь текст; одна скрижаль принадлежала Израилю, другая Богу. Т.о., каждая из сторон, заключивших завет, имела свою копию договора. Первые пять заповедей в основном касаются отношений между Израилем и Богом; остальные пять связаны с регулированием взаимоотношений между людьми.
Прежде всего заповеди следует истолковывать в контексте Синайского завета, к-рый по сути представлял собой основной закон нового зарождавшегося государства в эпоху Моисея и его преемника Иисуса Навина. Поскольку движение Израиля к созданию государства имело под собой твердую почву только благодаря Богу, Который до этого освободил избранный Им народ из египетского рабства, именно Богу надлежало быть подлинным царем Израиля. Будучи царем, Бог обладал властью установить закон Израиля, как следует из слов, предваряющих заповеди: "Я Господь, Бог твой, Который вывел тебя из земли Египетской, из дома рабства" (Исх 20:2). Итак, Синайские заповеди были прежде всего основным законом зарождавшегося государства.
Основополагающим принципом, на кром зиждется этот закон, была любовь. Бог избрал свой народ и освободил его от рабства только потому, что любил его. У Бога было к Израилю одно основополагающее требование любить Бога всем существом (Втор 6:5). Эта заповедь любви снабжена объяснениями. Чтобы люди поняли, как ее исполнять, первые пять заповедей говорят о природе отношений с Богом, к-рые должны служить выражением любви к Нему. Остальные пять заповедей свидетельствуют о том, что требование любить Бога подразумевается и во взаимоотношениях с ближними.
Истолкование смысла заповедей в их изначальном контексте служит источником различных споров; нижеследующие замечания по этому поводу позволяют в общих чертах ознакомиться с предметом.
(!)Запрещение иметь иных богов, кроме Господа (Исх 20:3; Втор 5:7). Первая заповедь выражена в негативной форме и представляет жесткое требование не поклоняться богам других народов. Смысл этой заповеди заключен в самой природе завета, сущность крого отношение, а сущностью отношения должна быть верность. Верность Бога Его народу уже засвидетельствована в повествовании об Исходе; это подчеркивается в Его словах, предваряющих заповеди (Исх 20:2). Бог, в свою очередь, прежде всего требует от своего народа верности. Т.о., хотя заповедь и выражена в негативной форме, она исполнена позитивного смысла. То, что она стоит первой из десяти, очень важно, поскольку она служит принципом, выступающим на первый план, особенно в тех заповедях, к-рые связаны с требованиями социального характера. Поэтому смысл этой заповеди для современного человека усматривается в контексте верности. Средоточием человеческой жизни должна быть любовь к Богу. Все, что так или иначе нарушает это наипервейшее основание, приводит к нарушению заповеди. Т.о., под "другимибогами" можно понимать определенных людей и даже вещи, к-рые разрушают это отношение к Богу.
(2) Запрет на изображения (Исх 20:46; Втор 5:810). Первая заповедь упраздняет возможность поклонения к. л. иным богам. Вторая запрещает евреям делать изображения Господа. Делая изображение Господа по образу или подобию чего бы то ни было, что существует в мире, мы принижаем Творца, представляем Его ниже твари, а поклонение такому образу было бы ложным. Израиль испытывал почти непреодолимое искушение поклоняться Богу, представленному к. л. образом или подобием, кумиры и идолы встречались в древности во всех религиях Ближнего Востока. Но Бог Израиля был трансцендентным и бесконечным, и Его нельзя было умалить, наложив ограничения к. л. тварной формы. Каклибо умаляя Бога, мы пришли бы к столь радикальному непониманию Его природы, что этот бог уже не был бы Вседержителем и Творцом. В наши дни характер искушения изменился. Мало кого преследует соблазн сделать деревянного истукана, однако заповедь остается в силе. Можно сотворить кумира при помощи слов. Если мы, говоря о Боге, прибегаем к точным сравнениям ("Он именно это!"), если мы тщательно вырабатываем детали нашего понимания Бога, то нам грозит опасность возникнет кумир, не менее косный и грубый, чем идол из дерева или камня. Безусловно, нам не запрещено говорить о Боге, в противном случае не было бы религии. Но если слова о Боге становятся жесткими и застывшими, словно цемент, а наше понимание Бога не может обойтись без этих слов, то вот он кумир! Поклоняясь Богу в виде словесного истукана, мы нарушаем заповедь. Бог трансцендентен и безграничен, Он неизменно выше всего, что может сказать о Нем тварь. Итак, вторая заповедь охраняет безусловное величие и тайну Бога.
(3)Запрет произносить имя Божье напрасно (Исх 20:7; Втор 5:11). Согласно распространенному пониманию третьей заповеди, она запрещает лишь богохульство. Но в ней говорится о куда более серьезных вещах об употреблении имени Божьего. Бог даровал Израилю величайшую привилегию Он отк-рыл ему свое имя, крое на еврейском языке выражено четырьмя буквами yhwh, а в переводе передается с помощью слов "Господь" и "Яхве". Знание имени Божьего было именно привилегией; оно означало, что Израиль поклонялся не какомуто анонимному и далекому божеству, но Существу, имя Которого было ему известно. Однако это преимущество несло в себе определенную опасность, ведь таким знанием можно и злоупотребить. В древности на Ближнем Востоке была широко распространена магия, а поскольку считалось, что, зная имя божества, можно завладеть его божественной силой, то к этому средству часто прибегали в различных, сугубо человеческих целях. Итак, третья заповедь запрещает заниматься магией и пытаться с помощью имени Божьего подчинить себе Его могущество. Бог может давать, но заставлять Его нельзя. В христианстве имя Божье играет столь же существенную роль. Так, напр., привилегия обращения к Богу в молитве дарована во имя Божье. Злоупотребление этой высокой честью, когда имя Бога призывают ради сугубо личных или недостойных целей, равнозначно древней магии, поскольку этим оскорбляют имя Божье и нарушают третью заповедь, края напоминает нам о том, что мы удостоились великой чести. К знанию имени Божьего нельзя относиться легкомысленно, тем более злоупотреблять им.
(4)Соблюдение субботы (Исх 20:811; Втор 5:1215). Эта заповедь(первая из тех, к-рые получили позитивную формулировку) также не имеет аналогов в древних религиях Ближнего Воетока. Хотя жизнь Израиля во многом определялась работой, в седьмой день недели всякая деятельность прекращалась, ибо этот день был посвящен Богу. Установление о святости субботы объясняется двумя причинами; хотя поначалу они представляются совершенно разними, у них есть нечто общее. В первой версии Синайского завета (Исх 20:11) сказано, что субботу следует чтить в память о том, что, сотворив мир за шесть дней, Бог "в день седьмой почил". Во второй версии (Втор 5:15) соблюдение субботы связывается с воспоминанием об Исходе из Египта. Связывает обе версии творение. Бог сотворил не только этот мир, Он также "создал" и свой народ, Израиль, избавив его от рабства в Египте. Итак, в каждый седьмой день недели еврейскому народу надлежало размышлять о Божьем творении; предаваясь этим размышлениям, евреи постигали смысл своего бытия в мире. Для большинства христиан "суббота" сдвинулась, перешла с седьмого дня недели на первый, воскресенье. Обусловлено это тем, что христианская мысль связывает с этим днем недели воскресение Иисуса Христа. Теперь христиане размышляют каждое воскресенье (или каждую субботу) над третьей фазой божественного творения, над "новым творением ", крое явлено в Воскресении.
(5) Почитание родителей (Исх 20:12; Втор 5:16). Пятая заповедь служит своего рода мостом между первыми четырьмя, в к-рых говорится гл. обр. о Боге, и последними пятью, касающимися правил человеческого общежития. В первой версии заповедь как будто бы регулирует лишь семейные отношения дети должны почитать своих родителей. Хотя эта заповедь устанавливает принцип чести или уважения в семейных отношениях, в ней подразумевается и другое, а именно ответственность родителей за воспитание своих детей в вере в завет с Богом (Втор 6:7), дабы вера Израиля переходила от одного поколения к последующему. Однако от тех, кто получал наставление в вере, требовалось, чтобы они почитали и уважали предание отцов. Т.о., пятая заповедь требует не только согласия в семейной жизни, но и передачи веры в Бога каждому еледующему поколению. Едва ли есть нужда в том, чтобы выражать смысл этой заповеди в современных понятиях. В нашу эпоху, когда образование в основном получают уже не в кругу семьи, эта заповедь со всей строгостью напоминает нам не только о необходимости согласия в семейной жизни, но и об ответственности за религиозное воспитание и образование, крую несут и родители, и дети.
(6)Запрещение убийства (Исх 20:13; Втор 5:17). Эта заповедь, согласно ее формулировке, запрещает лишать жизни; значение использованного здесь елова подразумевает убийство человека человеком. Употребленное в заповеди еврейское слово первоначально не применялось к смерти на войне или к казни (эти предметы обсуждаются в других разделах Моисеева закона), оно обозначало убийство, и преднамеренное, и непредумышленное. Поскольку непредумышленное убийство запретить невозможно, на него заповедь не распространяется и о нем говорится в другом месте Св. Писания(Втор 19:13). Итак, шестая заповедь запрещает лишать человека жизни в сугубо личных и эгоистических целях. В позитивном выражении это означает, что каждый член общины завета обладает правом на жизнь. Теперь запрет на убийство имеется в уголовном кодексе почти всех стран;он стал частью государственного, а не просто морального или религиозного закона. Однако Иисус указал на более глубокий смысл, заключенный в заповеди, преступно нетолько действие, ноичувство, кроек нему ведет (Мф 5:2122).
(7) Запрещение прелюбодеяния (Исх 20:14; Втор 5:18). Прелюбодеяние, в сущности, есть нарушение верности. Лицо или оба лица, совершающие прелюбодеяние, не верны другим лицам. Поэтому запрет на прелюбодеяния входит в состав десяти заповедей, тогда как прочие грехи, или преступления сексуального характера, сюда не включены. Наихудшее из всех этих преступлений неверность; седьмая заповедь социальный коррелят первой. Подобно тому как первая заповедь требует абсолютной верности по отношению к Богу, седьмая требует соблюдения верности по договору брака. Смысл ее очевиден, однако и здесь Иисус указывает на то, какое нравственное значение имеет наша сознательная установка (Мф 5:2728).
(8) Запрещение воровства (Исх 20:15; Втор 5:19). В общине завета эта заповедь устанавливает принцип поведения по отношению к имуществу; каждый член общины завета обладает правом владеть тем или иным имуществом, и никто не может нарушить это право в сугубо личных целях. Однако, хотя в этой заповеди говорится об имуществе, в основе ее лежит забота о человеческой свободе; наихудшая форма воровства похищение людей (в наше время похищение детей) и продажа их в рабство. Об этом преступлении и наказании за него говорится в другом месте Св. Писания (Втор 24:7). Итак, содержание заповеди не ограничивается заботой о сохранении личной собственности, но прежде всего направлено на сохранение свободы человека от рабства и изгнания. Заповедь запрещает использовать жизнь других людей ради личной выгоды. Шестая заповедь запрещает убивать, восьмая стремится воспрепятствовать тому, что можно назвать убийством социальным, когда человек лишается возможности жить свободной жизнью в общине народа Божьего.
(9) Запрещение ложного свидетельства (Исх 20:16; Втор 5:20). Эта заповедь не содержит предписаний общего характера, запрещающих лгать и говорить неправду. Предельно ясная ее форма требует рассматривать ее в контексте израильского законодательства. Она запрещает лжесвидетельство в суде, устанавливая принцип правдивости и отвергая возможность ложного свидетельства в любом контексте.
Для любого законодательства существенно, чтобы судебное разбирательство опиралось на подлинную информацию; если закон не зиждется на правде и справедливости, это подрывает самые основания жизни и свободы. Если показания свидетелей на суде правдивы, то справедливостью злоупотребить нельзя; в противном случае утрачиваются основные человеческие свободы. Итак, содержание этой заповеди продиктовано стремлением сохранить целостность законодательства Израиля и в то же время не допустить посягательства на основные человеческие свободы. Этот принцип поныне действует в законодательстве большей части современных стран; следование ему внешне выражается в том, что перед свидетельством в суде люди клянутся говорить правду. Итак, девятая заповедь указывает на то, что правдивость должна быть основой всех отношений между людьми.
(10) Запрет на желание чужой собственности (Исх 20:17; Втор 5:21). Всвоем изначальном контексте десятая заповедь производит странное впечатление. Она запрещает алчность, стремление завладеть достоянием своего ближнего (т.е. члена общины), будьтолюди или вещи. Странно обнаружить такое предписание в своде уголовного права. Первые девять заповедей запрещали определенные действия; преступные действия влекли за собой преследование и судебный процесс (если их обнаружат). Десятая заповедь запрещает желать чтолибо чужое. Исходя из законов, созданных людьми, невозможно преследовать судебным порядком кого бы то ни было лишь на основании его желаний, ибо нет возможности опираться на доказательства. Однако законодательство Израиля было не просто человеческим установлением. Оно подразумевало наличие судов, чиновников, судей и адвокатов, но был главный судья Бог. Преступления против десятой заповеди нельзя было обличить и осудить в рамках существовавшего в Израиле законодательства; но эти преступления были известны Богу. Особенность этой заповеди в том, что она имеет целительную, терапевтическую природу. Закону недостаточно иметь дело с преступлением, важно исследовать и уничтожить его корни. Корень всякого зла и злодеяния в самом человеке, оно питается человеческими желаниями; поэтому дурные желания запрещаются. Полностью уяснив себе смысл десятой заповеди, мы глубже раскроем смысл и первых девяти. Если постепенно устранить алчные устремления, то будет отк-рыт путь укорененному в каждом человеке естественному устремлению к Богу.
Первоначально Десять заповедей составляли часть основного закона, по крому жил еврейский народ. В учении Иисуса Христа они стали этикой Царства Божьего, ибо отк-рыли новую глубину и направление в "первой и величайшей заповеди", края требует, чтобы мы любили Бога всем нашим существом (Мф 22:3738). Заповеди, как таковые, не служат основой спасения; для тех, кто обрел спасение во Христе, они скорее суть указатели, направляющие к той полноте жизни, крую сулит несказанное богатство любви к Богу.
Р. С. Craigie (пер.в. Р.) Библиография: W. Harrelson,The Ten Commandments and Human Rights;E. Nielsen,The Ten Commandments in New Perspective;A.Phillips. Ancient Israel's Criminal Law: A New Approach to the Decalogue; J.J. Stamm and M.E. Andrew,The Ten Commandments in Recent Research.
См. также: Гражданское право и правосудие в библейские времена; Закон (библейское представление).
Десять статей (Ten Articles, The, 1536).
Вероучительный документ, итог радикальных религиозных преобразований короля Англии ГенрихаVIII. Объявив себя в 1534 г. главой Английской церкви, Генрих стремился найти некий средний путь между католицизмом и лютеранством с тем, чтобы Английская церковь продолжала быть католической, но без папы. Для большинства англичан такой путь был приемлем, поскольку Генрих не посягал на их традиционные верования. Однако нашлась поначалу небольшая, но со временем увеличивавшаяся группа упорных протестантовреформаторов, к-рые хотели внедрить лютеранство в Английскую церковь. Генрих не собирался преследовать реформаторов, поскольку они были ярыми сторонниками его разрыва с папой. Однако не выразивex cathedra своего отношения к протестантской доктрине, он рисковал столкнуться с теологическим брожением в Англии. Поэтому в 1536 г. появились "Десять статей".
Идя навстречу поддерживавшим его протестантам, Генрих сократил количество таинств с семи до трех; в документе отрицалась действенность молитв за души, пребывающие в чистилище, осуждалось употребление религиозных изображений, молитв, обращенных к святым, употребление святой воды и освященного пепла.
Со временем требования протестантов только возрастали; чтобы их ограничить, в 1539 г. Генрих был вынужден выпустить документ, получивший название "Шесть статей". Согласно этому документу, категорически запрещались любые протестантские реформы, выходящие за рамки "Десяти статей". Так Генриху, пока он правил, удавалось удержать шаткий баланс между двумя теологиями.
J.E. Mennell (пер. Ю.Т.) Библиография: A. G. Dickens,The English Reformation;P. Hughes,The Reformation in England. См. также:Шесть статей.
Детерминизм
Свобода, Свободная воля и детерминизм .
Дети Бога
(Children of God).Эта группа, учение и социальную практику крой большинство христиан оценивает негативно, возникла в 1967 г. в JIocАнджелесе из небольшого числа приверженцев Д. Берга, к-рые собирались на частных квартирах. Группа Берга одной из первых стала привлекать к своему движению изгоев общества ("хиппи и извращенцев") и призывала к активному протесту против "мертвой" христианской ортодоксии. В 1970 г. Берг стал выступать под псевдонимом Моузес Дэвид(или просто "Мо"). В 1971 г. численность общины стала стремительно расти. В том же 1971 г. "Дети Бога" отправили первых миссионеров в Европу и стали распространять свое движение по всему миру, организуя колонии в различных странах. Берг сообщался с ними посредством "посланий Мо". Однако вскоре перед группой встали организационные трудности, к-рые привели к нескольким расколам. Движение достиглопикав 1976 г., когда оно, насчитывая ок. 4500 членов (не считая 800 детей), к-рые жили в 600 колониях, было зарегистрировано в 70 странах. Следующие годы были периодом упадка. Однако, поскольку деятельность группы всегда была полуподпольна, невозможно точно сказать, сколько членов она сейчас насчитывает.
Первоначально теология "Детей Бога" была близка к учению евангельских христиан. На нее повлияли Движение святости, пятидесятничество, премилленаризм, а также элементы учения Плимутских братьев о местной церкви. Одним из первых признаков разрыва "Детей Бога" с ортодоксальным христианским учением было то, что в их общинах развивалось и поощрялось активное пророческое служение. В 1970 г. Берг посетил Израиль и был крайне разочарован тем, что он увидел. Вероятно, в связи с этим он частично отказался от своих премилленаристских идей. Теперь он стал играть роль пророка и, соответственно, дополнил свое учение. Он отверг традиционные принципы христианской этики, особенно в сфере сексуальных отношений, и стал проповедовать странный сплав различных верований, включающих реинкарнацию, астральную проекцию и астрологию. Наиболее сомнительным с точки зрения христианской морали выглядит известное послание Moot1976 г. Представленная в нем концепция "флиртующих рыбок"(flirty fishes)фактически узаконивает ритуальную проституцию, в крой Берг видит один из способов благовествования. В наше время теология "Детей Бога" постоянно изменяется в зависимости от характера тех " откровений ", к-рые ниспосылаются Бергу.
I.Hexham(пер. В. р.) Библиография: J.E. Richardson, ed..Organized Miracles;J.W. Drakeford,Children of Doom; R.M.Enroth, E.E. Ericson, Jr., and C.B.Peters, The Jesus People. См. также: Культы.
Доллингер, Иоганн Йозеф гнац фон
(Dollinger, Johann Joseph Ignaz von, 17991890).Немецкий историк и теолог. Рукоположен в священники Римскокатолической церкви в 1822 г.; преподавал церковную историю в Ашаффенбурге (182326) и Мюнхенском университете (182672). Ученыйлингвист, специалист в различных областях, обладавший превосходной памятью, Дёллингер входил в группу деятелей Мюнхена, последовательно утверждавших в обществе католические принципы. Со временем воззрения Дёллингерастали принимать все более националистическую окраску, о чем свидетельствуют его книги "Реформация" (184548) и "Лютер" (1851). Дёллингер выступал за Католическую церковь Германии, возглавляемую немецким митрополитом, и способствовал развитию католической прессы. Однако недовольство возрастающим абсолютизмом папы и возрождением схоластической теологии вызвало конфликт с иезуитами, к-рые любую точку зрения, отличную от их собственной, считали еретической. Опасения Дёллингера подтвердились, когда в 1845 г. был утвержден догмат о непорочном зачатии, а в 1864 г. "Список заблуждений ". Во время Первого Ватиканского собора он участвовал в спорах об особых папских полномочиях и решительно отвергал их. Но допущенные им преувеличения не способствовали успеху его позиции. Поеле опубликования книги "Папа и Собор" (186970) Дёллингер был отлучен от Церкви (1871), смещен со своей должности, но продолжал посещать мессу.
Получивший известность как один из основателей движения старокатоликов, Дёллингер разочаровался в нем поеле его отказа от ряда католических традиций (целибат священства, исповедь). Римскокатолические ученые принижали значение Дёллингера, связывая его идеи с галликанизмом и февронианизмом, но даже они признают его огромный вклад в развитие исторического подхода к теологии.
J.D.Douglas (пер.Ю. Т.) См. также:Фебронианизм; Галликанизм.
Джилл, Джон (Gill, John, 16971771).
Баптистский пастор, теолог и ученыйбиблеист. Родился в Кеттеринге (Нортгемптоншир, Англия); посещал местную школу латинской грамматики, где изучал латинский и греческий языки. Испытывая огромную тягу к знаниям, позднее самостоятельно изучал другие предметы, в т.ч. древнееврейский язык, теологию и философию. В 1716г. стал членом местной Частной (кальвинистской) баптистской церкви и вскоре начал проповедовать. С 1719 г. и до последних дней жизни Джилл служил пастором в конгрегации Хорслидауна(Саутворк, Лондон). Параллельно в 172956 гг. он каждую среду читал лекции в ГрейтИстчипе, а также был одним из лекторов на Лаймстрит (173031). Внимательный читатель, Джилл обращался к самой разнообразной литературе, прежде всего пуританской и реформатской, а также к раввинистическим писаниям. В 1745 г. за выдающийся вклад в изучение Библии, восточных языков и иудейских древностей Маришальколледж (входящий в состав Абердинского университета) присвоил Джиллу почетную степень доктора теологии.
Джилл оставил обширное и противоречивое творческое наследие. Хотя его труды отличаются пространностью изложения и тяжеловесным стилем, в кругах баптистовкальвинистов они пользовались огромным успехом. Он твердо отстаивал принципы баптизма, а также то, что считал истинным кальвинизмом, в противовес тогдашним неортодоксальным взглядам на Троицу, на личность Христа и на "пять положений" кальвинизма. По сути дела, Джилл проповедовал кальвинизм в его крайней форме, излагая учение о предвечном оправдании и принятии избранных и о предвечном обетовании благодати. Полагая, что обращение и перерождение происходят помимо воли избранного, Джилл отрицал, однако, что благодать может быть дарована необращенным грешникам. Он не имел обыкновения обращаться к грешникам и побуждать их к тому, чтобы они приняли Евангелие.
К основным трудам Джилла можно отнести "Изложение и обоснование учения об оправдании праведностью Христовой" (The Doctrine of Justification by the Righteousness of Christ Stated and Defended, 1730),"Изложение и доказательство учения о.Троице"(The Doctrine of the Trinity Stated and Vindicated, 1731), "Учение о нескончаемой любви Бога к Его избранным, и их вечное единство во Христе" (The Doctrine of God's Everlasting Love to His Elect and Their Eternal Union to Christ, 1732), "Дело Божье и истина"(The Cause of God an dTruth, 173438), "Размышления о необходимости добрых дел ради спасения " (The Necessity of Good Works unto Salvation Considered, 1739), "Толкование Нового Завета" (Exposition of the New Testament, 3vols, 174648), "Толкование Ветхого Завета" (Exposition of the Old Testament, 6 vols, 174863), "Учение о предопределении, изложенное и обоснованное в свете Священного Писания" (TheDoctrineofPredestination Stated and Set in ScriptureLight, 1752),"Изложение и доказательство учения о полной неотступности святых " (The Doctrine of the Saints' Final Perseverance Asserted and Vindicated, 1752),"Рассуждение о древности еврейского языка, его буквах, огласовках и ударениях" (Dissertation Concerning the Antiquity of the Hebrew Language, Letters, VowelPoints and Accents, 1767),"Своддоктринальнойтеологии" (A Body of Doctrinal Divinity, 2 vols, 1767)4 "Свод практической теологии" (A Body of Practical Divinity, 1770).Нек-рые изэтих трудов не потеряли своего значения и периодически переиздаются, напр. библейские комментарии и книги по теологии. Джилл мало интересовался евангелическим пробуждением в XVIIIв.; именноего влиянием, а также влиянием его единомышленников из лагеря ультракальвинистов можно объяснить то, что евангелическое возрождение долго оказывало очень незначительное действие на баптистовкальвинистов.
А.Н. Freundt, Jr. (пер. Ю.Т.) Библиография:J. W. Brush,"John Gill's Doctrine of the Church",in W.S. Hudson, ed., Baptist Concept of the Church:J. Rippon,/!Brief Memoir of the Life and Writings of the Late Rev. John Gill. D. D.: P. Toon,The Emergence of HyperCalvinism in English Nonconformity, 16891765.
См. также: Кальвинизм; Реформатская традиция.
Диадема
Венец.
Диакон, Диакониса
(Deacon, Deaconess). Если институт старейшин Церковь унаследовала от иудейской синагоги, то служение диаконата составило принципиально новый элемент церковной жизни. Группа слов, производных от глагола ί/ώ/coAieo ("служить") diakonia, diakonos(соотв. "служение", "служитель"), первоначально обозначала функции прислужника за трапезой (Ин 2:5,9). Со временем слово "диакония" приобрело расширительное значение, сначала означая "уход за домом", апотом разного рода персональную помощь и поддержку. Религиозный аспект диаконского служения для иудаизма был нехарактерен, поскольку соответствующие задачи решались здесь не через специальное служение, а посредством благотворительности. Поэтому в греческом ВЗсло^о diakonos относится только к профессиональным служителям суда прислуживание за столом считалось унизительным для свободного еврея (см. Лк 7:4445, также у Хесса). Вэтомзначенииdiakonosчасто встречается в НЗ, в контексте взаимоотношений слуг и их господ (Мф 22:13); по аналогии христиане называются слугами (diakonoi)Христа (Ин 12:26), Который не только сам нес диаконское служение (Рим 13:4; 15:8; Гал 2:17), но и призывал к нему всех нас (Мк 9:35; 10:43; ср. 2К0р 3:6; 11:15,23; Кол 1:7). В I в. словоdiakonia еще не закрепилось в языке церковного благочестия. С другой стороны, Церковь строила свою деятельность по примеру Христа, Его смиренного служения: сам характер братской трапезы (трапезы Господней) способствовал использованию понятия diakoniaдля описания христианского служения (см. Ин 13:130).
Возникновение диаконата как церковного института описывается в Деян 6. Практические трудности с распределением помощи привели к тому, что были избраны семь человек, к-рые должны были освободить апостолов от "заботы о столах" (diakoneo, 6:2). Всех семерых рукоположили на служение апостолы (6:6). Глубокое знание структуры Павловых церквей и подчеркнутое внимание, крое Лука уделил этому эпизоду, несомненно, свидетельствуют о том особом значении, крое ап. Павел придавал институту диаконата.
Из Иерусалима диаконат распространился и на нееврейские христианские церкви. ВФлп 1:1 вкруг лиц, к-рых приветствует ап. Павел, входят, наряду с епископами, и диаконы; т.о., обаслужения носят родственный характер. Но получил ли институт диаконата всеобщее распространение? Чисто функциональные описания диаконского служения содержатся в Рим 12:68; 1 Кор 12:2831 и 1 Фес 5:12. Однако в списке служений, приведенном в Еф4, диаконы, наряду со старейшинами, не упомянуты; когда ап. Павел пишет Титу о назначении старейшин во все критские города (Тит 1:5), он ничего не говорит о диаконах. Вместе с тем существенное место роли диаконата уделяется в 1 Тим 3:813; это неудивительно, поскольку ап. Павел в своем послании обращается непосредственно к вопросам церковной организации. Диаконы должны являть образец благочестия и твердой веры. Они должны осуществлять практическое служение (учительствовать необязательно, ср. 5:17); по сути дела, диаконат в описании 1 Тим 3:813 имеет очень много общего с епископатом (3:17; ср. Флп 1:1), что побудило ученых задаться вопросом, не идет ли вообще речь об одном и том же церковном институте. Однако такое предположение кажется сомнительным.
Беглый взгляд на патриотическую эпоху приводит к выводу, что институт диаконата скоро приобрел формальный статус, как это следует из Первого послания Климента (42:4), трактатов Гермы ("Видения", 3, 5:1; "Подобия", 9, 26:2), посланий Игнатия к ефесянам (2:1), магнезийцам(6:1; 13:1), траллийцам (2:1; 3:1; 7:2), к Поликарпу (6:1). Дж. Лайтфут отмечает, что Ириней определяет "семерых" из Деян 6 как "диаконов". У Евсевия даже есть запись о том, как Римская церковь ограничила количество диаконов семью в память о Стефане. КIII в. в ней несли служение 46 старейшин, но только семь диаконов; эта традиция сохранялась до кон.V в. В нач. IV в. греческий Неокесарийский собор постановил, что любой город может хвалиться только семью диаконами (опять же, исходя из Деян 6).
Несомненно, активную роль в институте диаконата играли женщины. Это ясно следует не только из Рим 16:1, где ап. Павел представляет Фиву, диаконису церкви Кенхрейской, но и из 1 Тим 3:11. Данный стих лучше всего истолковывать таким образом, что упомянутые в нем женщины составляют одну из форм диаконата (gynaikas hosautos),а именно женского диаконата (см. Дж.Н.Д. Келли. "Пастырские послания"). Параллельная тема получает развитие в 1 Тим 5:316, где высокой оценки удостаивается самоотверженное служение женщинвдов. Тем не менее в Церкви патристического периода высоко ценился самостоятельный институт женщиндиаконов, что засвидетельствовано в сирийской Дидаскалии. С IV в. они получили название "диаконисы" (греч.diakonissa; лат. diaconissa).
Сан архидиакона появился сравнительно поздно и получил признание в Средние века. Архидиакон это клирик, наделенный специальными административными функциями, к-рые обычно исполняет епископ. Сан архидиакона устойчиво закрепился в Англиканской церкви.
G.M. BuRGE(nep. Ю.Т.) Библиография:R. Banks,Paul's Idea of Community: E. Best,"Bishops and Deacons: Phil. 1:1", Studia Evangelica,IV, 37176; H. W. Beyer,TDNT, II, 8193; J.G. Davies,"Deacons, Deaconesses and the Minor Orders in the Patristic Period", JEH 14: 115; K. Hess,NIDNTT, 111,54449; J.B. Lightfoot, "The Christian Ministry",in Philippians:E. Schweizer, Church Order in the NT.
См. также: Авторитет в церкви; Церковнослужители; Церковнослужители, высшие степени.
Диалектическая теология
см.: Неоортодоксия.
Диоцез
Епархия, Диоцез.
Дискриминация (Discrimination).
Несправедливое отношение к людям, обусловленное их физическими, религиозными или общественными особенностями. Дискриминация не ограничивается личными действиями, но может проявляться в государственных структурах, напр. в законах,кодексах, полиции, общинах и других общественных установлениях.
Дискриминация вырастает из предрассудков и устойчивой вражды (явной или ск-рытой) к другим людям. Она приводит к разрушительным последствиям в физической и духовной жизни ее жертв. При этом образуется порочный круг последствия притеснений усиливают предрассудки и стереотипы, к-рые, в свою очередь, приводят к еще большей дискриминации. В определенных обстоятельствах этот процесс может привести к ужасающим преступлениям, как нередко бывало в истории, к геноциду и массовому истреблению целых групп людей. Катастрофа еврейского народа самый близкий к нам и самый жестокий пример дискриминации и торжества предрассудков. Все люди доброй воли считают дискриминацию нравственным преступлением.
Для христиан дискриминация морально недопустима не только изза ее страшных последствий, но и потому, что она посягает на главную библейскую заповедь любви, утверждающую ценность каждого человека. Богу не свойственно лицеприятие и предубеждение против отдельных групп людей (Втор 10:17; 2 Пар 19:7; Деян 10:34; Рим 2:11; Гал 2:6). Поскольку люди созданы по образу самого Бога, они не только достойны равного отношения, но и призваны относиться так к другим. Бог упорно зовет народ Израилев не извращать закон, т.е. "не смотреть на лица" (Втор 16:19). Ко всем людям, включая бедных и "малых", пришельцев и врагов, нужно относиться с любовью (Лев 19:15; Втор 1:17; 24:1718). Такое отношение включало даже специальные даяния и поблажки бедным, к-рые иногда уничижительно называют "дискриминацией наоборот" (Лев 19:10; 25:35; Втор 15:711; 24:1922). Пророки, возвещавшие волю Божью, сурово обличали дискриминацию и даже предсказывали гибель больших городов и целых народов за дурное отношение к нищим, сиротам, вдовам и другим беззащитным людям (Ис 1:2123; 3:815).
Иисус продолжает эту пророческую линию, когда в Нагорной проповеди говорит, что Бог " посылает дождь на праведных и неправедных" (Мф 5:45). Даже Его враги признают, что Иисус учит " пути Божьему" и не смотрит на лица (Лк 20:21). И это не просто праздная лесть, поскольку Он отказывается от общепринятых предубеждений. Он отк-рыто говорит с самаритянкой (Ин 4:79), ест с мытарями и грешниками (Мф 9:1013), защищает женщину, взятую в прелюбодеянии (Ин 8:111), прикасается к прокаженным (Мф 8:3). Его слова о том, что Бог позаботился о "нечистой" вдове и даже о прокаженном Нееманесириянине, вызвали такую ярость у толпы, что она изгнала Его из города (Л к 4:2 530).
Принцип непредубежденности, характерный для ранней Церкви, выразился в словах ап. Петра, говорившего, что Бог нелицеприятен (Деян 10:34; 11:12; 15:9). Нелицеприятие стало важнейшим этическим принципом ранней Церкви. В Иак нелицеприятие одно из важнейших проявлений истинной веры в Иисуса Христа (2:9). "Царский закон" любви проявляется в том, что верующий не отдает предпочтения богато одетым людям (2:29).
Несмотря на то что в последнее время очень стараются преодолеть дискриминацию с помощью образования и гражданского права, она все еще остается ощутимой реальностью почти в каждом обществе. Закоренелые предрассудки с трагической неизбежностью сохраняются в христианских обществах, охваченных эгоизмом или страхом. Часто они сочетаются с неправильным прочтением или пристрастным отбором библейских текстов. Как показывает современная борьба за гражданские права негров, движения против сексуальной, расовой, религиозной и культурной дискриминации основаны на иудеохристианской этике. Эта этика поможет христианской Церкви преодолеть предубеждения и дискриминацию, воздействуя на сердце и сознание человека.
D.J. Miller (пер.А. К.) Библиография: G. Allport,The Nature of Prejudice:G.S. Becker,The Economics of Discrimination; J. Feagin and C. Feagin,Discrimination American Style: Institutional Racism and Sexism;A.H. Goldman,Justice and Reverse Discrimination; F. Holmes, Prejudice and Discrimination;M.L. King, Jr.,Why We Can't Wait;W. Laqueur and B. Rubin, The Human Rights Reader;V. Mollenkott,Women, Men, and the Bible; V. Mollenkottand L. Scanzoni,Isthe Homosexual My Neighbor? Another Christian View;R. A. Ruether,Liberation Theology; G.E.Simpson and J.M.Yinger,Racial and Cultural Minorities: An Analysis of Prejudice and Discrimination; T. Skinner, Black and Free.
Диспенсация, Диспенсационализм
(Dispensation, Dispensationalism). Греч, слова, соответствующие понятию "диспенсация", встречаются в НЗ ок. 20 раз и означают " управление ", "руководство", "регулирование", "планирование домашних дел". Концепция управления в человеческом обществе, опирающаяся на идеи ответственности, подотчетности и предполагающая возможность дальнейшего их развития, детально проиллюстрирована в Лк 16:12. В ряде случаев(Еф 1:10; 3:2,9; Кол 1:25) на первый план выступает идея божественного управления, домостроительства каким образом, по какому плану Бог правит миром.
Теологическое содержание.Основываясь на концепции божественного управления, плана руководства миром, диспенсационализм раск-рывает этот план в последовательности различных диспенсаций действий по управлению миром, реализующихся в человеческой истории. Мир в учении диспенсационализма уподобляется дому, к-рым управляет Богдомостроитель. Управление осуществляется через последовательно развертывающееся откровение Божье, в соответствии с несколькими стадиями домостроительства в рамках единого промысла Божьего. Такие стадии получили название "диспенсаций", а учение о них "диспенсационализма". Т.о., для Бога диспенсация есть домостройтельство; для человека диспенсация состоит в обязанности дать ответ на конкретное откровение, полученное в определенный период. По отношению к динамическому откровению диспенсация одна из его стадий. В целом диспенсацию можно определить как "отдельный этап домостроительства в осуществлении единого промысла Божьего ".
Число диспенсаций. По крайней мере три диспенсации (традиционно рассматриваемые диспенсационализмом) упомянуты ап. Павлом: та, что предшествовала нынешнему времени (Кол 1:2526), нынешнее мироустройство (ΕΦ 3:2) и будущее мироустройство (Еф 1:10). По своему смыслу они требуют дополнения четвертой той, что имела место прежде закона. Она, в свою очередь, приводит к очевидному разделению на домостроительство до грехопадения и после него. Такое пятичастное деление представляется вполне логичным (по крайней мере, в рамках премилленаристского понимания Библии). Обычная семичастная схема включает еще дведиспенсации: ту, чтобылапосле Всемирного потопа, и ту, что была после призвания Авраама.
Отношение к динамическому откровению.Бог не раск-рывает всю истину в один момент; это процесс, охватывающий различные периоды и включающий несколько этапов откровения. О динамичности откровения явственно свидетельствуетсамоСв. Писание: ап. Павел говорил своим слушателям в ареопаге, что раньше Бог прощал их невежество, но теперь требует от всех покаяния (Деян 17:30); в торжественных вступительных стихах Евр описываются различные формы динамического откровения (1:12). Одно из самых впечатляющих свидетельств о различных путях воздействия Бога на человечество содержитсявИн 1:17.
Концепция динамического откровения,не отрицая единства Библии,признает многообразный характер развертывающегося откровения Божьего важным фактором единства и целостности откровения.
Основные характеристики.Диспенсационалистская теология строится на последовательном использовании герменевтического принципа стандартной, ясной и буквальной интерпретации. Этот принцип не исключает использования образных выражений, но предполагает, что каждый такой образ отражает некий буквальный смысл.
Указанный герменевтический принцип заставляет различать план Божий для Израиля и план Божий для Церкви. Начало Церкви положено не ВЗ, а днем Пятидесятницы; Церковь не рассматривается как исполнительница обетований, данных Израилю в ВЗ и еще не исполненных.
Спасение. Чаще всего диспенсационализм обвиняют в том, что он учит о нескольких путях спасения. Это обвинение проистекает из ложного представления о диспенсации, крую рассматривают как отдельный путь ко спасению (откуда появляется возможность пяти, шести и семи путей спасения), вместо того чтобы видеть в очередной диспенсации особый этап домостроительства, включающий, помимо прочего, самодостаточное откровение, благодаря крому человек может достичь согласия с Богом. Другая причина обвинений то, что диспенсационалисты используют категории "закона" и "благодати" для обозначения двух диспенсаций; отсюда критики диспенсационализма делают вывод, что речьидетодвух путях коспасению. Однако диспенсационалисты учат, что спасение всегда обретается через благодать Божью. Основа спасения в каждой диспенсации смерть Христа; необходимое требование для обретения спасения в каждую эпоху наличие веры; предмет веры истинный Бог. А вот содержание веры меняется с каждой диспенсацией. Говоря о его неизменности, мы отвергли бы динамичность откровения. Противники диспенсационализма иногда заслуживают обвинения в том, что они прочитывают НЗ через ВЗ, чтобы обосновать единообразие в содержании веры.
Происхождение. Часто диспенсационализм обвиняют в позднем происхождении и, соответственно, в ложности. Однако недавнее происхождение не гарантирует ложности учения, равно как происхождение древнее не гарантирует его подлинности. Отдельные замечания диспенсационалистского характера можно найти в творениях отцов Церкви; как систематическое учение,диспенсационализм появился не ранее нач. XVIIIв. в трудах П. Пуаре, Дж. Эдвардса и И. Уоттса. Эти авторы предложили диспенсационалистские схемы, но стройность и завершенность учение обрело в XIX в., в служении и писаниях Дж.Н. Дарби. Его труды стали основой для развития диспенсационализма в позднейших работах Дж. Брукса, Дж.М. Грея, С.И. Скоуфилдай JI.C. Чейфера.
Другие диспенсаци оналистские схемы.Нек-рые теологи завета (полагающие, что с момента грехопадения Бог действует в рамках единого завета благодати) оперируют идеей диспенсаций, но видят в них составляющие завета благодати. Они с готовностью признают существование в. з. и н. з. диспенсаций; нек-рые исследователи, напр. Ч. Ходж, добавляют диспенсации, относящиеся к призыву Авраама и дарованию Моисеева закона. Однако объединяющим началом для теологов завета служит завет благодати и обретаемое через него спасение; отсюда любые изменения от одной диспенсации к другой скорее лежат для них в в. з. предвосхищении и н. з. осуществлении, чем являют собой отчетливые и реальные изменения в управлении творением.
Существует несколько направлений ультрадиспенсационализма. Их последователи обнаруживают в Деян учение о двух Церквях и полагают, что в Пятидесятницу зародилась иудейская Церковь, края закончила свое существование с возникновением второй, Христовой Церкви, основанной ап. Павлом. Рождение Христовой Церкви отождествляется с эпизодами, описанными в Деян 9; 13 или 28. Ультрадиспенсационалисты не всегда практикуют водное крещение, но обычно соблюдают Вечерю Господню.
С.С. RYRlF.(nep. Ю.Т.) Библиография: C.B.Bass,Backgrounds to Dispensationalism;D.P. Fuller,Gospel and Law; C.N. Kraus,Dispensationalism Today;E. Sauer, From Eternity to Eternity; СЛ.Scofield.ed., The New Scofield Reference Bible.
См. также: Ультрадиспенсационализм; Дарби, ДжонНельсон.
Дихотомия(Dichotomy).
Термин, обозначающий деление на две части (от греч.dichu "на 2" иteninein "разрезать"). Употребляется в теологии для характеристики человеческой природы, включающей две ее основные стороны тело и душу. Обычно их резко противопоставляют и считается, что они разного происхождения и существуют независимо. Поэтому реальная связь между телом и душой становится важнейшей проблемой.
Платон учил, что тело бренно и материально, душа же существовала в небесном мире чистых форм или идей прежде, чем воплотиться в человеческом теле. Поэтому душа это часть божества, несотворенная и бессмертная. Тело гробница души; душа замкнута в теле, как улитка в раковине. После смерти душа покидает тело, чтобы вернуться в небесный мир или перевоплотиться в другом теле.
Развивая учение Платона, Аристотель различал душу животную и рациональную. Римскокатолическая церковь углубила это учение. Фома Аквинский считал, что душа сотворена на небе и попадает в формирующееся тело, вероятно "оживая" в материнской утробе. Новая философия после Декарта подтвердила независимое происхождение тела и души, выдвинув предположение, что их явное единство в человеческой личности происходит благодаря мгновенному совпадению, подобно тому, как иногда маятники разных часов начинают раскачиваться все вместе. Современная теология обычно отвергает этот взгляд, утверждая единство души и тела, сформулированное в иудаизме: "…и стал человек душею живою" (Быт 2:7).
W.E.Ward(пер. А. К.)
Библиография: R. Bultmann,NT Theology, I; G. P. Klubertanz,The Philosophy of Human Nature; R.Niebuhr, The Nature and Destiny of Man; II. W. Robinson,The Christian Doctrine of Man; B.C. Rust,Nature and Man in Biblical Thought; G.C. Berkouwer, Man: The Image of God.
См. также: Трихотомия; Человек (учениеонем).
Добро
Благо, Добро, Благое, Хорошее, Благость.
Добродетель, Добродетели
(Virtue, Virtues). Идея нравственного совершенства пронизывает Св. Писание, как и всю вселенную, поскольку она коренится в бытии Божьем. Человек как творение Божье был изначально праведен и добр, Творец намеренно создал Его по своему образу(Быт 1:27). После грехопадения нравственное совершенство было утрачено, что и определило драматизм истории. Т.о., мучительная проблема человека состоит в том, что образ Божий в нем ищет совершенства и стремится к нему, а падшая природа ему противится (Рим 7). Лишь спасительное дело Божье, совершившееся в Христе, разрешает это противоречие. Благодаря свершившемуся подвигу Богочеловека Божья праведность становится человеческой. Августин, изнемогший под бременем греха, раск-рыл Библию и прочел: "…облекитесь в Господа (нашего) Иисуса Христа, и попечения о плоти не превращайте в похоти" (Рим 13:14). Освящающая благодать обновляет верующего по образу Божьему, и тот приобщается к нравственному совершенству Господа, призвавшего нас из тьмы в свет (1 Пет 2:9; Кол 3:10; Еф4:17). Бог даровал нам "все потребное для жизни и благочестия, чрез познание Призвавшего нас славою и благостию", т.е. нравственным совершенством (2 Пет 1:3). Античное, языческое представление о добродетели (arete)и о том, как ее достичь, коренным образом отличается от библейского. Платон выделял четыре добродетели мудрость, мужество, умеренность и справедливость. Аристотель увеличил их число и учил, что их можно усвоить. Стоицизм, распространенный в н. з. время, совпадал с платонизмом. Все эти направления не говорили о любви к ближнему краеугольном камне христианской морали. Когда классическая мысль проникла в Церковь, Амвросий Медиоланский перенес платонические представления о добродетели на христианскую почву. В Средние века к четырем "естественным" добродетелям добавили "теологические добродетели" (вера, надежда и любовь) т.о., получилось семь главных добродетелей. Христианская теология утверждает, что добродетель дается свыше и ее нельзя считать плодом человеческих усилий. Тем не менее в обычной практике смягченное учение о благодати вело к тому, что теория добрых дел затемнила доктрины об оправдании и освящении, и добродетель стали рассматривать как результат человеческих усилий. НЗ, напротив, возвещает, что нравственное совершенство не врожденное свойство человека, что наша главная цель отнюдь не счастье, и оно не может быть поводом к самооправданию. Скорее, христианский характер плод действия Св. Духа в жизни верующего, когда тот опирается на Слово Божье и ему подается благодать. Всегда существовала опасность христианского антропоцентризма, ведущего к тому, что наслаждение и личное удовлетворение начинали ставить выше нравственного совершенства, приносимого Богу.
Библейское использование слова areteвбирает в себя широкий спектр значений. Это слово переводится как "добродетель" (Флп 4:8; 2 Пет 1:5), "превосходство" (Флп 4:8), "благость" (2Пет 1:3). ВЬХХйге<ёпередаетевр."величие", "блеск" (Авв 3:3; Зах 6:13) и tahilla "хвала", "слава", "благодарение" (Ис 42:12; 43:21; 63:7). Сочетание идей, к-рые обычно существуют порознь в западной культуре, весьма поучительно. Совершенство Бога включает превосходство, великолепие, могущество и рождает хвалу, поклонение и благодарение. "Божественная сила" дарует "все потребное для жизни и благочестия чрез познание Призвавшего нас славою и благостию" (2 Пет 1:3).
В НЗ перечислены качества, к-рые можно назвать добродетелями (1 Кор 13; Гал 5:2223; Флп 4:8; Кол 3:1216). Это скорее личные качества, нежели "семейные добродетели" (Еф 5:216:9) или "общественные добродетели" (1Тим 2:115; 5:121; 6:112). Дж.Эдварде в книге "Милосердие и его плоды" (Chartty and Its Fruits) пишет: "…венец всякой добродетели, которая спасает и отличает истинных христиан от других, христианская любовь". Такая добродетель проявляется в реальной жизни и сказывается во внутренней святости и внешнем милосердии (Еф 2:810). Библия не считает добродетель нравственным усовершенствованием или украшением невозрожденного человека, она просто не отделяет его от возрождения, славы Божьей и служения Богу.
W.N.Kerr(пер. А. К.) Библиография: Е. Вгиппег, The Divine Imperative;α. В. Bruce,The Moral Order of the Word; K.E. Kirk,The Vision of God:C.S. Lewis,The Abolition of Man; J. Stalker,The Seven Cardinal Virtues; J.G. Machen,The Christian View of Man.
См. также: Главные добродетели (семь).
Доброе дело (Merit).
В теологии "добрым " считается действие человека, достойное награды Божьей. В постапостольских писаниях ("Дидахе", "Пастырь" Гермы, Второе послание Климента) обычно говорится, что обращение и крещение дают только прощение грехов и познание могущества Божьего. В дальнейшем каждый человек, с Божьей помощью, должен сам добиваться благ и вечной жизни. Если люди грешат, то покаяние и другие добродетельные поступки могут принести им искупление. Тертуллиан разработал для покаяния соответствующую концепцию, использовав римские юридические терминыmeritum ("заслуга") иsatisfactio("удовлетворение"). Согласно этой концепции, если ктонибудь согрешил, то, в соответствии с римским правом, Бог считается потерпевшей стороной. Обиду может снять только наказание или прощение. Но прощение невозможно без удовлетворения (сатисфакции) доброго дела, возмещающего грех. По Тертуллиану, нельзя ожидать прощения, не заплатив за это соответствующую цену, в исповеди, самоуничижении, посте.
Средневековые теологи отличали доброе дело, крое непременно заслуживает награды (meritum de condigno),от дела, по отношению к крому награда уместна (meritum de congruo). В последнем случае награду мог получить человек, еще не оправданный, но внимавший голосу Божьему посредством разума, совести или Церкви. Хотя дела такого человека дурны и, строго говоря, не заслуживают милости Божией, Бог расположен вознаградить их освящающей благодатью. Поддержанный этой благодатью человек, благодаря свободе воли, может совершать добрые дела, к-рые непременно заслуживают Божьей награды. Кроме того, в средневековой теологии получила разработку концепция "сверхдолжных добрых дел ", согласно крой святые накапливают добрые дела, сумма к-рых превосходит то, что нужно для святости. Считалось, что эти дополнительные дела хранятся в особой небесной "сокровищнице" и могут быть "перечислены" другим людям через молитвы святым, приобретение индульгенций и другие благочестивые действия.
Лютер считал, что такое учение приучает людей к мысли о том, что они могут исполнить закон Божий собственными силами. По его мнению, напротив, функция закона в том и состоит, чтобы показать нам всю нашу неспособность исполнить этот закон и тем самым привести нас к покаянию и вере. И до, и после того, как мы пришли к вере, мы совершенно неспособны на поступок, действительно заслуживающий награды Божьей. Следуя Лютеру, протестантизм отверг учение, согласно крому человек сам способен заработать награду Божью, даже при помощи благодати. Однако для ортодоксальной протестантской теологии понятия доброго дела и сатисфакции сохранили свое центральное значение, хотя и в другом контексте: суть в том, чтобы мы осознали дело Христа. Бог остается для протестантов высшим законодателем, Который может простить грешников в силу заместительных добрых дел, совершенных Христом.
Современная католическая теология попрежнему уделяет внимание добрым делам, но обычно подчеркивает Божью благодать. Нельзя вернуться своими усилиями к тому статусу, к-рый человек имел до грехопадения. В конечном итоге вся благодать, ниспосылаемая Богом, заслуга Христа. Г. Кюнг утверждает, что нынешние расхождения в этом вопросе между протестантами и католиками очень незначительны.
Вообще же большинство современных теологов и католиков, и протестантов рассматривают отношения Бога с человеком не в традиционных категориях "наказания", "расплаты", "воздаяния ", а в терминах отношений и развития человека. К примеру, К. Ранер считает, что, когда применительно к учению о добрых делах говорят о " вознаграждении", это значит, что человек, вовлеченный в процесс освящения, возрастает в святости, радует Бога и все больше испытывает Его благоволение. Современные протестантские теологи оперируют сходными понятиями, но стараются вообще избегать дискуссий о "добрых делах" и утверждают, что, несмотря на освящение, мы попрежнему остаемся грешниками.
T.N. Finger (пер.Ю.Т.) Библиография: G. Bertram,TDNT, 11,63565; J. Calvin,Institutes of the Christian Religion,3.15; H. Rung, Justification; Luther's Works,XXVI, 12241, 17285; W. Molinski,"Merit", Sacramentum Mundi,IV; J. Morgan,The Importance ofTertullian in the Development of Christian Dogma; H. Preisker and E. Wurthwein,TDNT, IV, 695728; K. Rahner, "The Comfort of Time",inTheological Investigations, III;T.F. Torrance,The Doctrine of Grace in theApostolic Fathers;P. Watson,The Concept of Grace.
См. также: Благодать; Оправдание; Спасение; Освящение; Сверхдолжные добрые дела.
Добрые дела
Дела. Доверие, Вера Вера.
Догмат (Dogma).
В НЗ словомdogma определяется заповедь, предписание, решение, повеление (Лк 2:1; Деян 16:4; 17:7; Еф2:15; Кол 2:14; Евр 11:23). Впоздней греческой философии название "догмат" закрепилось за доктринальным положением, выражавшим официальную точку зрения того или иного учителя или философской школы.
Со временем слово dogmaполучило аналогичное значение в христианской теологии. Василий Великий в сер. IV в. отличал христианскую керигму от христианского догмата как вероучительного положения. Впервые "догматические" определения получили официальный церковный статус в 325 г. на Никейском соборе, вероисповедный символ крого содержал положение о единосущности Сына и Отца.
В Средние века Католическая церковь развивала концепциюdepositum fidei("сокровищницы веры"). Церковь рассматривалась как хранительница определенной суммы истин, к-рые ей доверялось формулировать и развивать. Со временем, согласно решениям Тридентского (154563) и Первого Ватиканского(1870)соборов, церковные догматические положения стали считаться безошибочными. Так, еще до эпохи Реформации католики видели в догмате истину, объективное содержание крой отк-рывается Богом и формулируется Церковью церковным собором, папой или через общую разработку в церковном учении.
С самого начала Реформации протестанты отказались от отождествления догмата с безошибочными церковными положениями. В протестантской мысли любой догмат должен быть проверен на соответствие божественному откровению, запечатленному в Св. Писании. Как отметил К. Барт, "Слово Божье выше догмата, как небеса выше земли" ("Церковная догматика", 1/1, 306). Кроме того, для реформаторов вера есть личные доверительные взаимоотношения с Богом через Христа; не всегда еледует верить в то, чему учит Церковь. Догмат есть выражение вероучительной истины, края имеет церковный статус, но не притязает на безошибочность.
Эпохальным трудом, в кром рассматривались вопросы традиции, преемственности, развития христианских вероучительных положений, стала книга Дж.Г. Ньюмена "О развитии христианского вероучения" (1845). Критическому анализу подвергли историю развития христианской догматики немецкие ученые Φ. X. Баур и А. Гарнак. Находясь на различных позициях, те же вопросы изучали трое шотландских ученых У. Каннингем, Р. Рейни и Дж. Орр.
К. Барт пересмотрел прежнее католическое понимание догмата, определив догмат как "согласие церковного провозвестия с откровением, засвидетельствованным в Св. Писании" ("Церковная догматика", 1/1, 304). Догматическое положение принимает форму догмата. В конечном итоге догмат становится "эсхатологическойконцепцией", поскольку, по Барту, никакая человечеекая формулировка не может полностью соответствовать Слову Божьему, пока не наступит Царство Божье. Тем не менее догматическое исследование должно быть свободным в своем анализе отдельных догматов и положительно оценивать их как попытки сформулировать истину откровения.
D.K. МсК1м(пер. Ю.Т.)
Библиография: Н. Berkhof,Christian Faith; В. Lohse,A Short History of Christian Doctrine; J. Orr,The Progress of Dogma;J. Pelican,Historical Theology;W.E. Reiser,What Are They Saying about Dogma?R. Seeberg, Textbookofthe History ofDoctrines; P. Toon,The Development of Doctrine in the Church;O. Weber, Foundations of Dogmatics,I.
См. также: Догматика, Догматическая теология; Систематическая теология.
Догматика, Догматическая тео
ЛОГИЯ (Dogmatics). Раздел теологии, в кром делается попытка выразить вероучение и догматы христианства, возвестить "весь совет Божий" (Деян 20:27) в систематической форме. Поскольку никто из представителей догматической теологии не занимается исключительно церковными "догматами", то эту дисциплину обычно называют "систематической теологией", или просто " теологией ".
Термины "догматика" и "систематическая теология" используются как в узком, так и в широком смысле. В широком смысле они обозначают один из четырех разделов теологии наряду с теологией библейской, исторической и практической. В узком смысле эти термины употребляются в рамках только одного раздела и служат для различения самой дисциплины от ее истории, символики (изучение вероисповедных формулировок и конфессий), апологетики и этики. В данной статье рассматривается догматика в узком смысле (т.е. как систематика).
Догматика, или систематическая теология, обычно включает в себя учение об откровении (пролегомены), Боге (собственно теология), человеке (антропология), личности и деяниях Иисуса Христа (христология), Св. Духе и уеловиях спасения (сотериология), Церкви и средствах обретения благодати (экклезиология), а также о промежуточном состоянии человека между смертью и воекресением и о Втором пришествии Христа (эсхатология). Даже когда представители догматической, или систематической, теологии пользуются различными терминами, эти предметы всегда остаются в центре их внимания.
Представители догматики, или систематической теологии, обычно сосредоточены на библейских источниках и подтверждении принципов вероучений, включая историю их развития, а также изложение и обсуждение догматов, принятых другими христианскими церквями, включая разбор взглядов тех теологов, к-рые защищают названные догматы. Поскольку эта дисциплина рассматривает не только вероучение в целом, но и его частные моменты, то систематичеекая теология всегда отражает основные воззрения той или иной церкви (католической, православной, лютеранской, реформатской) либо движения (либерального, неоортодоксального, экзистенциалистского и проч.).
Термин "догматика" появился во второй пол. XVII в. Впервые им воспользовался Л. Рейнхардт, к-рый назвал так свое сочинение, вышедшее в свет в 1659 г. До этого христианские теологи, создававшие свои теологические системы на основе Св. Писания, употребляли такие выражения, как "святая страница" или "святое учение". Самыми известными представителями систематической теологии в период патристики были Ориген, Августин и Иоанн Дамаскин, к-рый принадлежал к Греческой православной церкви. В Средние века крупнейшими фигурами в схоластической теологии были Петр Ломбардский и особенно Фома Аквинский. Филипп Меланхтон выразил принципы лютеранства в сочиненииLoci Communes (" Общие места теологии "), а Жан Кальвин изложил основные положения реформатской теологии в монументальном труде " Наставление в христианской вере". В следующие два столетия в рамках традиции протестантизма были созданы многочисленные трактаты по догматической теологии.
Отец либерального направления в теологии, Ф. Шлейермахер, назвал сочинение, в кром систематически изложил свои теологические взгляды, "Христианская вера" (1821), чтобы подчеркнуть субъективную сторону веры, исходя из внутренних переживаний самого верующего, а не с позиций церковных догматов или божественного откровения. Приверженцы неоортодоксии отчасти ввиду неприятия ими принципов либеральной теологии снова вернулись к термину "догматическая теология". Э. Бруннер написал трехтомный труд "Догматика", К.Барт тринадцатитомное исследование "Церковная догматика", а П.Тиллих трехтомный труд "Систематическая теология".
Новая теология истории в русле традиции протестантизма нашла отражение в систематических монографиях В. Панненберга и Ю. Мольтманна. К. Ранер и Г. Кюнг выступали с позиций католицизма. Д.Дж. БлёшвСША, Х.Беркхоф в Нидерландах, О. ВебериГ. Тилике в Германии также недавно опубликовали сочинения по догматической/систематической теологии.
Представители реформатской теологии XIX и XX вв. были в этой области особенно плодовиты, причем одни называли свои сочинения "догматикой", а другие "систематической теологией". Среди них голландские теологи А. Кёйпер, Г. Бавинк и Г.К. Берковер, а также американцы Ч.Ходж, Л. Беркхоф, Дж. Мюррей, Г. Хёксема, Дж.О. Базуэллмл. и К. Ван Тиль.
Ф. Пипер излагал свои взгляды с позиций конфессионального лютеранства, а α. X. Стронг исходил из баптистского учения. Л.С. Чейфер в своих теологических трактатах проводил точку зрения диспенсационализма.
F.Н. KLOOSTER(пер. В.Р.) Библиография:J.J. Davis, ed..The Necessity of Systematic Theology;a.Leccrf, An Introduction to Reformed Dogmatics;L. Berkhof,The History of Christian Doctrines; G. P. Fisher,History of Christian Doctrine;G.Ebeling,The Study of Theology; P. Schaff, Theological Propaedeutic: A General Introduction to the Study of Theology.
См. также: Догмат; Систематическая теология.
Договор
Завет, Договор.
Додд, Чарльз Гарольд
(Dodd, Charles Harold, 18841973).Британский священникконгрегационалист, исследователь НЗ. Окончил Оксфордский университет; преподаватель НЗ в Мэнсфилдколледже, Оксфорд (1915־ 30), профессор библейской критики и экзегетики в университете Манчестера (193036), профессор теологии в Кембридже (193649). По завершении официальной академической карьеры состоял в должности генерального директора Комитета по подготовке Новой английской Библии.
Додд оставался ведущим британским исследователем НЗ и в период академической деятельности, и после отставки. Его работа о притчах (1935) задала тон теологической науке в англоязычном мире; значение ее сравнимо со значением работ Юлихера в Германии. Интерпретацию учения Иисуса в категориях "осуществленной эсхатологии" и определение характерных черт раннецерковной керигмы в "Апостольской проповеди и ее развитии" (Apostolic Preaching and Its Developements, 1936)теологи обсуждали несколько десятилетий. В книге "Согласно Писанию" (According to the Scriptures, 1952)он подчеркивал единство н. з. авторов в их отношении к ВЗ и увязывал это с учением Иисуса. В комментарии на Рим (1932) Додд утверждал, что, согласно библейской концепции, гнев Божий не наказание за грехи человечества, а божественное воздаяние, раск-рывающееся через объективный ход человеческой истории и не направленное на к. л. конкретно. Точно так же Додд отвергал идею умилостивления Бога, считая ее небиблейской в самой своей основе. Книги Додда " Истолкование четвертого Евангелия"(Interpretation of the Fourth Gospel, 1953)и "Историческая традиция в четвертом Евангелии"(Historical Tradition in the Fourth Gospel, 1963)стали вершиной его научной деятельности; вероятно, это самые важные работы об Ин из всех, какиебыли когдалибо написаны.
W.W. Gasque (пер.Ю.Т.) Библиография: F.W. Dillestone.С. Η. Dodd: Interpreter of the NT;W. D. Davies and D. Daube, eds.,The Background of the NT and Its Eschatology.
См. также: Реализованная эсхатология.
Доддридж, Филип
(Doddridge, Philip, 17021751). Английский нонконформистский священнослужитель, педагог, писатель и композитор. Родился в Лондоне, в семье набожных диссентеров. Получил типичное для XVIII в. образование: сначала домашнее, потом в школе латинской грамматики и частной академии. Отказался от возможности учиться в Оксфорде или Кембридже, чтобы потом служить в Англиканской церкви; в 1723 г. стал неофициальным нонконформистским служителем в Кибуорте (Лестершир). Был переведен в МаркетХарборо (Лестершир), где вместе с И. Уоттсом и несколькими другими проповедниками основал академию, подобную той, крую он посещал в Кибуорте; в академии он занял должность старшего тьютора. В 1729 г. официально назначается на служение в большую Независимую (конгрегационалистскую) общину в Нортгемптоне, куда перевели и академию. Здесь Доддридж провел все оставшиеся годы жизни.
Академия Доддриджа, первоначально представлявшая собой специальное училище для христианских служителей, стала одной из самых известных диссентерских академий XVIII в. Из ее стен вышло несколько поколений служителей нонконформистских церквей. Доддридж поощрял студентов к проявлению максимальной свободы в исследовательской работе. Утверждая, что Библия единственный критерий истины, он знакомил их с разными теологическими воззрениями. Столь либеральная позиция не означала, что он тяготел к антитринитаризму; соратникаминдепендентам, к-рые держались строго ортодоксальных взглядов, было не по вкусу его "особое пристрастие к главе Троицы". Доддридж страстно отстаивал христианское единство среди нонконформистов. Необычной для того времени была его дружба с Дж. Уэсли и графиней Хантингдонской. Избранный Доддриджем "средний путь" между кальвинизмом и арминианством позволяет отнести его воззрения к " бакстерианской " теологической традиции.
Среди теологических трудов Доддриджа наиболее известен "Начало и развитие религии в человеческой душе"(The Rise and Progress of Religion in the Soul).Эту книгу, перекликающуюся с работами Р. Бакстера, можно сравнить с "Настойчивым призывом" У. JI0 по евангелическому пафосу, духовной глубине и свободе от полемического запала. Кроме того, Доддридж написал шеститомный комментарийизложение НЗ, озаглавленный "Семейный толковник" (FamilyExpositor);этот труд был необычайно популярен и выдержал множество изданий. Один из известнейших церковных гимнов "Счастливый день", написанный Доддриджем, вызывает глубокие чувства, к-рые испытывал его автор.
Н.P. Ippel(пер. Ю.Т.)
Библиография: G.F. Nuttall,Philip Doddridge; Correspondence and Diary of Doddridge,5 vols.; Works,8 vols.,contains hisLi/eby J. Orton.
Дойеверд, Герман (Dooyeweerd, Herman, 18941977).
Голландский философреформат. Закончил Свободный университет в Амстердаме, состоял на государственной службе. С 1922 г. заместитель директора института Кёйпера в Гааге, ответственный редактор институтского ежемесячного жла "Штааткюнде", освещавшего широкий круг экономикополитических вопросов и носившего антиреволюционный характер. С 1926 г. и до своей отставки в 1965 г. возглавлял кафедру философии права в Свободном университете. Из трудов Дойеверда наиболее известна четырехтомная "Новая критика теоретической философии"(195358).
Дойеверд черпал вдохновение в голландской кальвинистской традиции XIXв., получившей развитие в трудах Г. ван Принстерера и А. Кёйпера. Вместе со своим зятем Д.Х.Т. Волленховеном сыграл решающую роль в учреждении в 1935 г. Ассоциации кальвинистской философии и начал издавать академический жлPhilosophia Reformata(" Реформатекая философия"); со временем, когда его концепция обрела завершенный вид, он предпочел употреблять понятие "христианская философия" вместо "кальвинистская философия ". Хотя его попытки построения христианской философии во многом отвергались философским истеблишментом и самыми разными христианскими течениями, Дойеверд сумел оставить после себя небольшую, но верную группу последователей. Из его учеников, вероятно, наиболее известны X. Рокмакер и К. Ван Тиль; идеи Дойеверда популяризировалФ. Шеффер.
Дойеверд стоял на передовых философских позициях, отважно принимая вызов современности. Его труды показывают глубокое знакомство с историей интеллектуальных поисков западного мира, к-рые автор подвергает критическому анализу с христианской точки зрения. Наиболее известная часть его работы посвящена трансцендентальной критике западной мысли, на основе тщательного анализа западой философской традиции. "Если философия опирается на разум, как можно объяснить то, что разные философские школы никогда не соглашаются друг с другом?" спрашивает Дойеверд. Ответ его заключается в том, что мышление людей зиждется не на беспристрастном разуме, а скорее на религиозных убеждениях. Показав (по крайней мере со своей точки зрения) неубедительность различных философских направлений, Дойеверд попытался создать христианскую философию, способную отразить мир во всей его целостности. С этой целью он строит сложную иерархическую систему взаимосвязанных многоаспектных сфер, составляющих, по его представлениям, базис мироздания и представляемых все более усложняющимися структурами.
Писания Дойеверда сравнимы с трудами Канта, с к-рым он постоянно полемизирует. Дойеверд отверг противопоставление " аналитический " " синтетический" за 30 лет до гарвардского философаУ.В.О. КуайнаизадолгодоТ. Куна подчеркивал важность того, что Кун назвал впоследствии "парадигмой". Другая важная тема, к крой обращался Дойеверд, это социология знания. Большой вклад его в эту область остался также, по существу, неотмеченным.
Работы Дойеверда могут вызвать немало критических замечаний. Однако, по всей вероятности, он единственный мыслитель, воспитанный консервативной христианской общиной, к-рый попытался ответить на интеллектуальные запросы современности, оставаясь верным своим религиозным корням. Ценность его трудов не столько в предложенных им ответах, сколько в фундаментальных подходах; кроме того, он являет собой пример христианского философа, к-рый не боится творческого столкновения с современной мыслью.
I.Hexham(пер. Ю.Т.) Библиография:L. Kalsbeek,Contours of а Christian Philosophy; A. L. Conradie,The NeoCalvinistic Concept of Philosophy;V. Brummer,Transcendental Criticism and Christian Philosophy; R. Nash, Dooyeweerdand the Amsterdam Philosophy; J. M. Spier,An Introduction to Christian Philosophy.
См. также: Кёйпер, Абрахам.
Доказательство бытия Бога, исходящее из случайности
см.: Бога, доказательства бытия.
Докетизм (Docetism).
Раннехристианское теологическое представление, согласно крому страдания и человечеекая природа Христа были призрачными или кажущимися, а не частью реального воплощения. Главный довод состоит в следующем: если Христос страдал, Он не Бог, ибо Бог не может страдать. Сочетание двух природ, Сына Давидова и Сына Божьего, провозглашенное ап. Павлом в Рим 1:34, вероятно, оспаривалось уже в Иоанновой общине (1 Ин 4:2; 2 Ин 7). Докетизм одно из характерных свойств гностических писаний. Гностики считали Иисуса посланником из других миров, пришедшим в мир зла и неподвластным злому творцу. Этот чуждый миру Иисус пришел, чтобы отк-рыть гностикам их предназначение, лежащее за пределами творения. Создатели Апостольского и Никейского символов веры не принимали докетизм и ясно говорили о двух природах Иисуса; на Халкидонском соборе (451) окончательно сложилось христианское учение о том, что Иисус Христос "поистине Бог и поистинечеловек".
G.L. b0rchert(пер. А.К.)
Библиография: J.N.D. Kelly,Early Christian Doctrines.
См. также: Халкидонский собор; Гностицизм.
Д0ЛГ(Duty).
Это моральная необходимость или потребность; то, что человек морально обязан делать, в отличие от того, что человеку просто приятно делать или к чему он склонен. Долг основание действия. В качестве основания действия долг не равен причине. Долг повелевает человеку вести себя определенным образом, но зачастую человек не поступает должным образом и даже не склонен к этому.
Когда люди говорят о долге, они мыслят в категориях деонтологической этики. Согласно деонтологической этике, человек, принимая моральные решения, должен прежде всего основываться на правилах и принципах. С точки зрения деонтологии последствия действий сравнительно неважны. Напр., стоики считали, что долг, повелевающий быть добродетельным и действовать разумно, существует независимо от всякого расчета или упования на человеческое счастье.
Самым выдающимся представителем деонтологического подхода был И. Кант. По Канту, мы не должны стремиться к счастью, но должны быть достойны его и для этого развивать добрую волю волю, действующуюлишь наоснове долга. Долг определяется основным моральным законом, к-рый он называл "категорическим императивом ". Этот основной моральный принцип назван категорическим, т. к. он относится к каждому человеку во всякое время и не связан с соображениями, продиктованными благоразумием. По одной из версий категорического императива каждый человек всегда должен поступать так и стремиться к тому, чтобы правило его личного поведения могло стать законом поведения для всех. Суть не в том, что мое правило должно стать законом для других, но в том, чтобы я не относился к себе как к исключению. Это распространяется на все жизненные принципы. Категорический императив напоминает "золотое правило", не считая двух оговорок. Вопервых, Кант явно считал долг по отношению к себе категорическим императиbom. Вовторых, Кант недвусмысленно отрицал всякую моральную ответственность за последствия наших действий, тогда как человек, следующий "золотому правилу", придает последствиям большое нравственное значение.
Альтернатива деонтологическому подходу телеологическая этика, прежде всего ориентирующаяся на результаты или последствия наших действий. Моральные принципы становятся для телеологов важным практическим определением для достижения ценных результатов. Главное понять, какие результаты наиболее ценные. Нек-рые ищут личного счастья, другие величайшего и всеобъемлющего счастья для немногих, третьи Царства Божьего, примирения, прославления Бога или возрастания в любви. Приверженцы телеологии настаивают на том, что достижение одной из этих целей наш высший долг, и наша верность к. л. правилу должна зависеть от меры эффективности этого правила в достижении нашей высшей цели. Критики утверждают, что телеологи просто хотят оправдать свои средства теми целями, к к-рым они стремятся.
Третий подход к этике можно назвать онтологическим. Согласно этому подходу, мы по своей природе имеем определенные обязанности, должны подчиняться правилам и другим моральным обязательствам при достижении своих целей. С определенной точки зрения моральное обязательство вытекает из законов природы законов, к-рые мы можем отк-рыть в себе или в наших отношениях с Богом и миром.
Как бы мы ни представляли себе наш долг в качестве принципов, целей или природы, возможен конфликт моральных обязательств. Этика должна включать различные методы для решения этих конфликтов. Кроме того, есть моральные обязательства, распространяющиеся на все человечество, и обязательства, относящиеся к определенным ролям, напр. к роли отца или мужа. У каждого человека свои обязательства.
Нельзя сказать, что все обязательства содержатся в какойто определенной этической системе. Кьеркегор доказывал, что наши обязательства перед Богом включают "телеологическое временное устранение этического". Независимо от нашей этической системы, мы должны откликаться на голос Божий, повелевающий делать то, что даже может показаться неэтичным. Другие доказывали, что волю Божью легче всего различить с помощью системы деонтологической, телеологической или онтологической этики, т.е. воля Божья лучше всего познается через ряд принципов, наилучших целей или же путем углубленного самопознания.
Когда мы говорим о моральном долге или законе, подразумевается, что это долг или закон перед кемто. Этика представляется бессмысленной без ответственности перед другим существом. Разумеется, у нас есть долг перед собой и перед другими людьми, но серьезность этической ответственности (напр., нашей неспособности просто объявить этический долг несуществующим) предполагает неизменный долг перед Кемто большим, чем мы. Кант утверждал для того чтобы понять роль этического долга, необходимо поверить в существование Высшего Судьи, наблюдающего за нашими действиями во всех обстоятельствах. Помимо этого, Кант считал, что вера в бессмертие является необходимым элементом этики, чтобы в посмертной жизни мы могли получить воздаяние за наши дела.
Представление о наших обязательствах разнится у разных людей и культур, но многие искали и находили такие моральные обязательства, к-рые разделяют люди разных культур. Обнаружив общее ядро моральных обязательств, К. С. Льюис счел это свидетельством наличия общего Законодателя, перед Которым ответственны все люди. Льюис настаивал, что исповедуемые нами моральные убеждения осмысленны лишь в том случае, если мы верим, что все наши моральные действия имеют значение, даже если никто из людей их не видит. Фактически, наши представления о моральных обязательствах, повидимому, требуют существования Когото, перед Кем мы имеем эти обязательства.
Л. Витгенштейн и нек-рые из его последователей утверждали, что суть религиозной верности сводится к верности определенным моральным обязательствам. Хотя моральные обязательства безусловно относятся к центральным, вряд ли такая трактовка религиозных обязательств может объяснить важность исторических событий для христианской веры или личные отношения с Богом.
P.H.D12VRILS(nep.A.K.)
Библиография: Aristotle,Nicomachean Ethics; W. Frankena,Ethics;I. Kant,Critique of Practical Reason andFoundation of the Metaphysics of Morals; S. Kierkegaard,Fearand trembling;J.S. Mill.Utilitarianism; Plato,The Republic.
См. также: Этика; Библейская этика; Этические системы, христианские; Ситуативная этика.
Долина Енномова
Геенна.
ДомБожий,
Храм Скиния,Храм.
Донатизм
(Donatism). Раскол в Западной церкви, возникший в IV в. среди христиан Сев. Африки в результате преследований Диоклетиана. Позднее раскол вылился в народное восстание берберов и безземельных крестьян против землевладельцев из латинской католической элиты. Карфагенский епископ Донат (3134 7), крого иногда называют Донатом Великим, стоял во главе раскольнической церкви, действуя энергично и искусно играя на этнической розни и социальных противоречиях в Сев. Африке. Это привело к тому, что в 347 г. римский император сослал его в Галлию или Испанию, где он и умер ок. 350 г. Его сменил талантливый церковный деятель Пармениан.
Донатизм вырос из учения Тертуллиана и Киприана. Вслед за ними донатисты учили, что священник, участвующий в таинстве, должен быть святым, таинства теряют силу, если совершены священнослужителями, провинившимися перед Церквью. Римскокатоличеекая церковь и Августин утверждали, что священник всего лишь орудие Божье. Для Доната Церковь зримое общество избранных, отделенных от мира. Августин же (основной противник донатизма) развивал католическое представление о невидимой Церкви, существующей внутри видимой. Кроме того, донатисты истово почитали каждое слово Св. Писания, поэтому в их представлении совершать жертвенные возлияния в честь императора или отдать Библию римским гонителям на сожжение могли лишь еретики или предатели. Всякий, кто это сделал, навеки изгонялся из Церкви видимой и подлежал перекрещиванию (чтобы снова обрести спасение). Августин и католики принимали предателей, как всяких вероотступников; они допускались к причастию после необходимого покаяния,предписанного местным епископом. Донатисты считали себя единственной истинной церковью, а Августина и католиков смешанной массой верующих.
Настоящий раскол возник вследствие гонений Диоклетиана(30305)и быстро распространился по всей Сев. Африке. Священники и епископы часто спасались от смерти, отдавая властям Св. Писание и свои привилегии. В 311 г. Цецилиан был избран и посвящен в епископы Карфагенские. Посвящение было недействительным, т.к. сам Цецилиан мог отдать Св. Писание на сожжение, и кроме того, одним из трех рукополагающих был Феликс, епископ Аптогонский, виновный в измене Церкви во время гонений. Это посвящение было сомнительным и с политической точки зрения, поскольку примас Нумидии Секунд Тигизийский не участвовал в нем; предыдущие 40 лет Нумидия имела право рукополагать епископа Карфагенского. Секунд прибыл в Карфаген вместе с 70 нумидийскими епископами, объявил рукоположение Цецилиана недействительным и избрал в епископы Майорина. Через два года Майорин умер, и в 313 г. его сменил Донат.
Император Константин после неповиновения донатистов в 317 г. прибег к суровым гонениям против них. Убедившись в бесполезности преследований, император вскоре прекратил их и в 321 г. разрешил донатистам совершать таинства. В 371 г. донатисты присоединились к антиримскому восстанию Фирма. В 388 г. фанатичный донатистский епископ Оптат из Фамугади вместе с циркумцеллионами принял участие в восстании Гильдона, продолжавшемся до самой смерти Оптата и Гильдона (398). Донатизм продержался до покорения Сев. Африки мусульманами (VII в.), уничтожившими и католиков, и донатистов.
V.L Walter(пер.А. К.) Библиография:W. Н.С. Frend.The Donatist Church; W.J. SparrowSimpson,St. Augustine and African Church Divisions;R. A. Markus,"Donatism: The Last Phase", in Studies in Church History,I.
См. также: Августин; Киприан; Тертуллиан.
Дорнер, Исаак Август
(Dorner, Isaak August, 18091884). Германский лютеранский теолог. Родился в Нойхаузене (Вюртемберг, Германия), в семье лютеранского пастора. Изучал философию и теологию в Тюбингенском университете(182732). В 183234 гг. помогал отцу на приходе, потом преподавал в Тюбингене, где через четыре года получил звание адъюнктпрофессора. С 1834 г. профессор в Киле, с 1843 г. в Кёнигсберге,с 1847 г. в Бонне, с 1853 г. в Гёттингене. В 1862 г. получил предложение возглавить кафедру в Берлине, где и преподавал до своей отставки в 1883 г.
Дорнер внес значительный вклад в теологию сразу по трем направлениям:
(1) он был одним из основателей и активных сотрудников жла "Ежегодник германской теологии "{JahrbiicherfurdeutscherTheologie), выходившего в 185678 гг.;
(2) ему принадлежат ученые труды, посвященные различным вопросам истории теологии; главные из них "История развития учения о личности Христа" (в 5т., 184650) и "История протестантской теологии" (в 2 т., 1867); (3)он разработал собственный конструктивный теологический подход в "Системе христианского учения" (в4т., 187981).
В своей теологической системе Дорнер подчеркивает особое значение для исторического христианства личности и служения Иисуса Христа, Богочеловека и Спасителя. Дорнер посвоему интерпретировал становление личности Христа во время Его земной жизни. Исходя из предпосылки, что Бог и человек не только похожи, но подобны, он рассматривал боговоплощение как постепенное вхождение Логоса источника божественного самооткровения в Иисуса. При этом на Логос не переносился первородный грех (по Дорнеру, Иисус безгрешен); тем самым творился новый человек, крому предстояло стать главой искупленного человечества, "прародителем духовного человечества". Т.о., Дорнер считал, что боговоплощение Иисуса Христа было не единовременным актом, а постепенным процессом, реализующимся на протяжении Его земной жизни, а БогЛогос так же постигал и усваивал новые моменты развития, порожденные подлинно человеческим становлением Иисуса.
N.V.Hope(пер. Ю.Т.) Библиография: С.Welch. God and Incarnation in MidNineteenth Century German Theology; APTR, 1863, pp. 4264,25180/40614.
Дортский синод
(Dort, Synod of, 16181619). Международный церковный синод, созванный Генеральными штатами Нидерландов, чтобы разрешить ряд доктринальных и экклезиологических вопросов, вызывавших споры в Реформатской церкви Нидерландов. В заседаниях Дортского синода принимали участие тридцать пять пасторов, группа старейшин из голландских церквей, пять нидерландских профессоровтеологов, восемнадцать депутатов, представлявших Генеральные штаты, и двадцать семь зарубежных делегатов.
Перед Дортским синодом стояли очень сложные задачи. Вопервых, ему пришлось столкнуться с давней проблемой "эрастианства" контроля государства над Церковью. Голландская церковь была кальвинистской, а, по убеждениям Кальвина, Церковь обязана оставаться независимой от государства, в то же время сотрудничая с ним. В 1554 г. в Женеве его точка зрения победила; однако с тех пор, вплоть доДортского синода и позже, в Голландской церкви находились влиятельные силы (включавшие таких церковных лидеров, как Ольденбарневельдт, Гроций и Колхас), одобрявшие контроль государства над Церковью. Даже принц Оранский в 1575 г. издал указ, в соответствии с к-рым консистории должны были назначаться местными магистратами; указ получил широкую поддержку.
Вторая проблема, крую пришлось решать Дортскому синоду, это необходимость борьбы с антиконфессиональным гуманизмом, по своему духу скорее эллинистическим, чем библейским. Главными выразителями подобных взглядов были Эразм Роттердамский и Корнхерт, к-рые отвергали учение о греховности человека и пре клонялись перед свободой воли. До созыва Дортского синода они никого не беспокоили, но их учение подхватила партия арминиан, получившая свое название по имени Якоба Арминия, преподававшего теологию в Лейденском университете. Главной темой Дортского синода оказался статус вероисповедных символов; арминианам, признававшим, что Церковь имеет вероисповедание, не нравились конфессиональные ограничения, и они требовали пересмотреть символы веры.
Наконец, третья проблема, вставшая перед Дортским синодом, была связана с необходимостью защитить одну из фундаментальных христианских доктрин. Концепция предопределения, особенно в той части, где она говорит о вечном осуждении, подвергалась ожесточенным нападкам со стороны тех же арминиан, и позицию их только укрепляли крайние взгляды нек-рых оппонентов. Более того, всвоей "Ремонстрации" 1610 г., а также в последующие годы арминиане, сторонников к-рых стали называть "ремонстрантами", не желали признавать, что человек совершенно не способен спастись собственными усилиями; они полагали, что, хотя человек и испорчен грехом, он обладает свободной волей и готов ответить на призыв благодати Божьей. Арминиане утверждали, что Бог готов спасти каждого, кто верует, и отказывались принять учение о независимости избранничества от веры. Согласно их убеждениям, Христос умер за всех людей, хотя только верующим Его смерть принесет спасение; благодать нельзя считать непреодолимой, и веру можно потерять. Публично подвергнув сомнению доктрины предопределения, греха и благодати, ремонстранты заявили, что не так уж уверены и в других доктринах о первородном грехе, оправдании верой, искуплении и даже божественности Христа. То, что они сомневались в божественности Христа, не является достоверным историческим фактом; однако именно это придало полемике особенно ожесточенный характер. Уже после смерти Арминия в 1609 г. его последователи стали склоняться к социнианству, разновидности унитаризма. Назначение Конрада Ворстия на освободившуюся после смерти Арминия кафедру в Лейдене было воепринято с подозрением; в 1622 г. Ворстий выразил поддержку социнианам.
В результате всего этого во всей стране получил преобладание узкопартийный дух, грозивший расколоть Церковь и разобщить провинции Нидерландов. Лидеры арминиан заставили власти выпустить постановление, согласно крому спорные доктрины проповедовать нельзя; в нек-рых случаях они даже сумели добиться того, чтобы зак-рыли неугодные кафедры. Реформатские группы не оставались в долгу там, где у контрремонстрантов (ортодоксов) не было большинства, они собирались для молитвы в частных домах или в хозяйственных помещениях, рискуя тем, что их накажут власти. Ситуация ухудшалась, и к 1617 г. стало ясно, что дело может закончиться гражданской войной. 11 нояб. того же года Генеральные штаты объявили о необходимости созвать синод, к-рый решил бы возникшие вопросы и восстановил мир. Призывы созвать синод раздавались давно и исходили от реформатов, от ремонстрантов (к-рые надеялись составить большинство депутатов, созванных Генеральными штатами), а также от провинциальных синодов и гражданских властей.
Дортский синод собрался в 1618 г. Ремонстранты надеялись, что их признают за равных, а сам синод превратится в нечто вроде конференции, где будут обсуждать спорные вопросы. Однако случилось иначе Дортский синод вызвал ремонстрантов в качестве обвиняемых, к-рым пришлось доказывать свою невиновность, и осудил их учение. Согласно канонам Дортского синода, (1) безусловное избранничество и вера есть дар Божий; (2) смерть Христа совершенно достаточна, чтобы искупить грехи мира, но ее спасительное действие распространяется только на избранных; (3,4) человек настолько испорчен грехом, что не может самостоятельно обрести спасение; исключительно даром своей благодати Бог призывает и возрождает людей к новой жизни; (5) те, кто спасен Им, остаются спасенными до конца; спасение их неизбежно, даже в том случае, если им присущи те или иные пороки.
Дортский синод, т.о., отстоял августиновское библейское учение о грехе и благодати. Он отверг учение о свободе воли у падшего человечества, учение о том, что греховное состояние человека не столь безнадежно, как считали ортодоксы, и учение о том, что избранничество только ответ Божий на акт веры. Авторитет Дортского синода оказался столь высок, что он определил на века путь Голландской церкви и стал моделью для Вестминстерской ассамблеи, собранной в Британии несколько десятилетий спустя.
М.Е. OSTERHAVEN(nep. Ю.Т.) Библиография:M.G. Hansen,The Reformed Church in the Netherlands;P. Schaff,The Creeds of Christendom,I, III;J. Hale,Golden Remains;P. Y. De Jong,Crisis in the Reformed Churches; L. Boettner,The Reformed Doctrine of Predestination; H.E. Dosker, "Barneveldt, Martyr or Traitor", PRR 9:289323,43871,63758; W. Cunningham,Historical Theology, II,37186; A. A. Hoekema, "А New English Translation of the Canons of Dort", CTJ 3:13361.
См. также: Арминианство; Pemohctранты; Кальвинизм.
Достаточная благодать
см.: Благодать.
Дрексель, Фома
Цвиккауские пророки.
Друг
Христиане, их наименования.
Дуайт, Тимоти (Dwight, Timothy,
17521817). Священнослужительконгрегационалист, писатель, педагог. Родился в Нортгемптоне (Массачусетс). Получил образование в Йельском университете. По окончании университета преподавал в школе, был священнослужителем, капелланом американской армии. В178395 гг. пастор Конгрегационалистской церкви в ГринфилдХилле (Коннектикут). За это время стал широко известен своими книгами, активным участием в создании новых учебных заведений, деятельностью в качестве главы конгрегационалистов в Коннектикуте. В 1795 г. его избрали ректором Йельского университета; в этой должности он состоял до конца своих дней. Дуайт проявил себя не только как успешный администратор, к-рый ввел в образовательный процесс естественнонаучные дисциплины и медицину, но и как преподаватель риторики,логики, метафизики,этики и теологии. Он выражал интересы консервативных кальвинистов в Новой Англии, чем способствовал религиозному ривайвелизму и поощрял антидемократический федерализм. Вопреки всем оппонентам, к-рые называли его "Папой Дуайтом ", приверженцы Дуайта видели в нем нового ап. Павла; судя по всему, Второе Великое пробуждение стало свидетельством их победы.
Литературные труды Дуайта включают "Завоевание Ханаана" (The Conquest of Canaan, 1785)и "ГринфилдХилл"(Greenfield Hill, 1794).Он автор многотомного дневника "Путешествия в Новую Англию и НьюЙорк" (Travels in New England and New York). Серия проповедей Дуайта, к-рые повторялись на протяжении каждого нового четырехлетнего учебного цикла в Йельском университете, опубликована в пяти томах под названием "Теология, ее разъяснение и защита" (Theologу Explained and Defended, 181819).Многое из того, что говорил и писал Дуайт на посту ректора Йельского университета, было направлено на искоренение безбожия, крое он отождествлял с Просвещением. Вместе с тем рационалистическое движение XVIIIв. привлекало Дуайта, благодаря крому шотландская философия получила распространение в Америке.
R.G. C!.OUSE(nep. Ю.Т.)
Библиография: С. Е. Cunningham,Timothy Dwight, 17521817:J. Haroutunian.Piety Versus Moralism: The Passingofthe New England Theology; K. Silverman,Timothy Dwight
См. также: Великие пробуждения; Теология Новой Англии; Шотландская школа "здравогосмысла", Шотландский реализм.
Дуализм (Dualism).
Воззрение, объяеняющее чтолибо или конкретную ситуацию, исходя из двух противоположных начал или принципов. Дуализм представляет собой двухчленную классификацию, не допускающую промежуточных ступеней. Известно три вида дуализма: метафизический, эпистемологический, или эпистемический, и этико־религиозный.
Согласно метафизическому дуализму, устройство вселенной лучше всего объясняется с помощью не сводимых друг к другу элементов. Чаще всего к ним относят разум и материю или, по определению Декарта, мышление и протяженность. Разум предполагает сознательный опыт, материя же занимает место в пространстве и пребывает в движении. Т.о., это два качественно различных порядка реальности.
Эпистемологический дуализм это анализ познавательной ситуации, из крого вытекает, что идея или объект суждения существенно отличается от реального объекта. "Объект" знания познается лишь посредством "идей". Этот тип мышления поднимает важные вопросы относительно того, как знание может преодолеть пропасть, лежащую между идеей объекта и самим объектом.
Согласно этическому, или этико־религиозному, дуализму, в мире есть две взаимно враждебные силы. Одна из них служит источником всякого блага, другая источником зла. Наиболее четко очерченный тип этикорелигиозного дуализма присутствует в древней иранской религии зороастризме, где Ахурамазда и Ариман представляют собой космологическую проекцию добра и зла, соответствено. Вселенная становится полем битвы этих двух противоборствующих сил, отождествляемых со светом и тьмой. Более умеренные формы дуализма присутствуют почти во всех религиях и выражаются в различии между сакральным и профанным или в различии, передаваемом с помощью категорий Инь и Янь в китайской философии.
Христианская теология обычно принимает модифицированный моральный дуализм, считая Бога высшим благом, а Сатану испорченной тварью, всегда присутствующей там, где творится зло.
Это, однако, не дуализм в его привычном понимании, поскольку христианекая теология не считает Сатану существом верховным или изначальным и полагает его находящимся, в конечном счете, за пределами вселенной.
Н.В.kuhn (пер. А. К.) Библиография: D. Runes, Dictionary of Philosophy,8485.
См. также: Манихейство; Зороастризм.
Dulia.
Греч, duleia. Готовность к почитанию людей, проживших достойную жизнь, а также сам акт такого почитания. Первоначально слово могло означать почитание рабом своего хозяина или хозяйки; в связи с этим после Второго Ватиканского собора понятиеDulia в известной мере потеряло актуальность: собор провозгласил общность и фундаментальное равенство людей, принадлежащих к народу Божьему.
Т. J.German (пер. Ю.Т.) См. также: Hyperdulia; Latria, Поклонение. Библиография: Н. Delehaye,Sanctus: Essaisur le culte des saints dans I 'antiquite.
Дуне Скот, Иоанн
(Duns Scotus, John, 12661308).Францисканский теологсхоласт. Родился в Шотландии, получил образование в Оксфорде и Парижском университете. Точных сведений о его жизни до нас не дошло, однако известно, что Дуне Скот преподавал в Окефорде, Париже и Кёльне. Представление об его учении можно получить из комментариев к "Сентенциям" Петра Ломбардского, примечаний к работам Аристотеля и рассуждений на различные темы. Хотя в рамках своего ордена Дуне Скот считается святым, другие круги католиков не признают за ним такого статуса.
В силу разных причин наследие Дунса Скота с трудом поддается исследованиям. Он никогда не представлял своей системы в развернутом виде, его работы плохо сохранились (нередко только в записях студентов); кроме того, он вводил новые слова и понятия. Поэтому работы его толкуют поразному. Нек-рые ученые полагают, что сложнейшее развитие схоластической мысли достигло в творчестве Дунса Скота своего пика. По мнению других, он отделил философию от теологии, а разум от веры столь решительно, что на самом деле разрабатывал учение о двойной истине, подобно Сигеру Брабантскому. Это учение предполагает, что порой можно прийти к заключениям, приемлемым для философии, но неприемлемым для веры, и что в таком случае следует принять положения веры.
Идеи Дунса Скота формировались в атмосфере противостояния ранним философским воззрениям Фомы Аквинского. Он чувствовал, что вера плод человеческой воли, а не логических доказательств. Даже приведя ряд аргументов в пользу существования Бога, Дуне Скот учил, что основные христианские истины, скажем воскресение и бессмертие души, надо принять на веру. Он особенно подчеркивал любовь Божью, из крой исходил, рассматривая понятия творения, благодати, воплощения и Царства Небесного. Его учение оказало влияние на позднейшую францисканскую мысль, а положения о непорочном зачатии стали составной частью будущего католического вероучения.
Те, кто принадлежал к поклонникам Дунса Скота, называли егоDoctor Subtilis ("Утонченный доктор"), тогда как другие, среди них гуманисты и протестантыреформаторы, высмеивали его. В кругах, недолюбливавших схоластическую теологию, имя Дунса Скота стало нарицательным если человек высказывал туманные идеи, то его называли "дунсом" (англ."болван","остолоп"). Несмотря на это, столь разные люди, как Ч.С.Сандерс и поэт Дж.М.Хопкинс,ценили егоучение.
R.G. CLOUSE (пер. Ю.Т.) Библиография:F. Copleston,/!History of Philosophy, II, Pt. 2; A. Maurer,Medieval Philosophy; J.K. Ryan and B. Bonansea, eds., Studies in Philosophy and the History of Philosophy,III; J. Weinberg,^ Short History of Medieval Philosophy.
См. также: Схоластика.
Дух (Spirit).
(Ивр.mah "дыхание уст", "дуновение", Пс32:6; 134:17; Иов 4:15; Быт 3:8). В Библии дух это человеческое дыхание, дающее жизнь телу (Быт 7:22; Иов 27:3). Дух этосредоточие разума (Мал 2:15; Втор 34:9), решимости (Иер 51:1; Агг 1:14), всякого отношения (Чис 14:24), мужества (Нав 2:11; 5:1), религиозного сознания (Иов 20:3), чувств(Зах 12:10; Пс 76:3; 142:4), гордости (Пс 75:12), ревности (Чис 5:14,30) и разных других склонностей. Считается, что дух как первооснова жизни есть и у зверей (Быт 6:17; 7:15).
Человеческий дух исполняет свое истинное предназначение, когда он поддерживает осознанную связь с сотворившим его Богом. Вечный Дух создал из ничего небо, землю, все живое, "человека по образу Своему" и "вдунул в лице его дыханиежизни" (Быт 1:2728; 2:7). В НЗ Бог назван "Духом" и "Отцом духов" (Ин4:24; Евр 12:9). У человека есть дыхание, или дух, к-рый дал ему Дух Божий (Иов 27:3; 33:4; 34:14); когда человек умирает, дух возвращается к Богу (Еккл 12:7). Т.о., по Библии, дыхание, или Дух Божий, дается при рождении и отнимается в смерти; от него зависит вся тварь, включая человека (Пс 103).
НЗ развивает в. з. учение о духе. Здесь еще отчетливей сказано, что дух человеческий сотворен Богом и для Бога, чтобы дети Божьи могли общаться с Ним через Св. Духа. Т.о., Дух Божий "свидетельствует духу нашему, что мы дети Божии. Аесли дети, то и наследники, сонаследники же Христу" (Рим 8:1617). В смерти к Богу возвращается именно дух, а не душа, края не так тесно связана с Богом, хотя в НЗ можно найти немало примеров, когда эти понятия синонимичны(Ин 10:15; 19:30). Ап. Павел подчеркивает различие между духом и душой, противопоставляя человека духовного (pneumatikos) недуховному, или природному(psychikos, т.е. душевному) (1 Кор2:1315). Первый знает Богапотому, что он получил Духа Божьего, а не духа мира, чтобы знать дарованное от Бога (ст. 12). Второй познал лишь человеческую мудрость и не способен уразуметь то, что от Духа Божьего, о чем нужно "судить духовно", и "почитает это безумием" (ст. 14). Ап. Павел не признает никакой нейтральной полосы между ними, отсюда столь сильный контраст. Не иметь Духа Божьего (рпеита) значит покориться духу мира(рпеита tou kosmou).Дары духовные (знание и др.) от Бога и подаются через дух. Вещи природные (физические, недуховные) хоть и от Бога как часть Его творения, доказывают реальность греховного мира и не приобщают человека к Богу и Его благодати. Ап. Павел призывает коринфян стремиться к "духовным дарам" они драгоценней и долговечней всех прочих и даруются Церкви Духом Святым (1 Кор 14:1).
Дух это самое сокровенное, что есть в человеке; можно унывать духом (Пс 142:4), дух может быть сокрушен (Пс 50:19; Притч 15:13), обновлен (Пс 50:10) и оживлен (Быт 45:27). Грех порождает дух боязни (2 Тим 1:7), заблуждения (1 Ин 4:6), совета(Ис 11:2). Бывает немой и глухой дух (Мк 9:17,25; Откр 18:2), нечистый дух (Зах 13:2; Мф 12:43) или дух блуда (Ос 4:12). Можно быть поспешным духом (Еккл 7:9) или верным духом (Притч 11:13), терпеливым или гордым (Еккл 7:8), нищим духом (Мф 5:3), и бывает дух опьянения (Ис 19:14).
Т. о., во время взлетов и падений человеческого духа человек приближается либо к Богу, либо к дьяволу, получает благословение или поддается злу и навлекает на себя вечное осуждение.
М. Е. Osterhaven (пер. А. К.) Библиография: R. Jewett,Paul'sAnthropological Terms;W. P. Dickson,St. Paul's Use of the Terms Flesh and Spirit;C. Brown et. a/.,NIDNTT,III, 689709; E. Schweizer,TDNT, VI, 332455 (esp. 437).
См. также: Бог,учение о Нем ; Святой Дух ; Человек (учение о нем).
Духи в темнице (Spirits in Prison).
Это выражение, встречающееся в 1 Пет 3:19, вызвало немало споров. Высказывалось мнение, что речь идет о людях эпохи Ноя, устами крого проповедовал Св. Дух, отвергнув Св. Духа и будучи во времена Петра уже бестелесными, они пребывают в темнице и ожидают Последнего суда. Есть и совсем иная точка зрения, согласно крой речь идет о проповеди после смерти и ♦оживания" Христа, но до Его воскресения. Кроме того, первой концепции противоречит то, что слово "дух" редко употребляется по отношению к мертвым, особенно как безусловное утверждение.
Нек-рые видят в указанном отрывке проповедь Христа мертвым, произнесенную между Его смертью и воскресением, когда Он мог возвестить в. з. святым о своей победе над смертью либо дать еще один шанс нераскаявшимся. Однако крайне маловероятно, чтобы такое важное учение излагалось столь загадочным языком, особенно если этому учению в неявной форме противоречат другие места Св. Писания (см., напр., Евр9:27).
Весьма убедительна концепция, согласно крой "духи" это ангелы, согрешившие во времена Ноя (Быт 6:15), "духами" назывались не только добрые ангелы (Евр 1:14), но и бесы (Лк 10:20). Слово "темница" вряд ли умеетно по отношению к состоянию мертвого человека, но его вполне можно употребить по отношению к злым духам (2 Пет 2:4; Иуд 6), перед к-рыми Христос провозгласил свою победу. Контекст отрывка свидетельствует в пользу такой концепции(1 Пет 3:22).
E.F.Harrison (пер.Ю.Т.) Библиография: E.G. Selwyn,The First Epistle of Peter;B. Reicke,The Disobedient Spirits and Christian Baptism;Ε. H. Plumptre,The Spirits in Prison and Other Studies on the Life After Death.
Духовное исцеление
см.: Исцелять, Исцеление.
Духовное тело (Spiritual Body).
Греч,soma pneumatikon.Воскресшее духовноетело, в противоположность физическому телу (somapsychikon), подверженному распаду и смерти (1 Кор 15:44). Ап. Павел, как и Иисус, (1) учит о существовании загробной жизни эту идею отвергали саддукеи (см. Мф 22:2333; Деян 23:68); (2) не приемлет греческую идею о том, что бессмертная душа отделяется от мертвого тела. Ап. Павел видит в воскресении мертвых сходство с Божьим откровением в природе, когда посеянное зерно умирает и рождается во чтото иное, имеющее общее с зерном, но неизмеримо отличное от него. Ап. Павел рассматривает человеческую личность, уподобляя ее воскресшему Иисусу, как единство тела и души, а не как душу, отделенную от тела. Единая целостная личность возвышается до нового уровня бытия: от падшего и подверженного смерти теладуши Адама к нетленному телудуху жизни во Христе (1 Кор 13:3550). В своих явлениях воскресший Иисус воплощает бессмертное бытие, и хотя Его тело не прежняя плоть и кровь, хотя оно лишено прежних физических ограничений (Ин 20:1920), у Него сохранились все различимые телесные атрибуты: плоть, кости, конечности; Он даже ест (Лк 24:3643). Таинственный и "логически невнятный" язык апостольского свидетельства не противоречит, а, наоборот, дополняет свидетельства Иисуса, Иоанна, Луки, Павла и других: новое бытие похоже на прежнее и вместе с тем отлично от него подобно сходству и различию семени и созревшего зерна. По ап. Павлу,somapneumatikon означает, что неповторимая личность каждого человека, в ее единстве тела и духа, воскреснет для новой жизни, как и сам Христос.
R.G. Gruenler(пер. Ю.Т.)
См. также: Воскресение мертвых.
Духовенство
см.: Клир, Духовенство.
Духовность (Spirituality).
Так называют состояние глубокого единения с Богом. Интерес евангельских христиан к духовности весьма силен, хотя возник он сравнительно недавно. Раньше слово "духовность" не употреблялось христианами; оно отсутствует в библейских и теологических словарях. Нек-рые христиане не любят говорить о духовности и употребляют лишь такие выражения, как "духовноеформирование", "духовное здоровье", "духовная дисциплина". Понятия "святость", "святая жизнь", "набожность", "ходить пред Богом", "стать учеником Христовым" традиционно считались более приемлемыми, поскольку они подчеркивают преданность Христу и глубокую связь с Ним, а также личную покорность Слову Божьему. Термином "духовность" обозначают аскетизм различных религий и, в частности, традицию католического благочестия, но такое словоупотребление выглядит абстрактным и даже может ввести в заблуждение. В то же время забвение священного даже евангельскими христианами и повсеместное распространение секуляризма вызывают тревогу и побуждают нас гораздо более серьезно переосмыслить наши отношения с Христом.
Духовность в других религиях.Современные примеры духовной жизни (один из них представлен в фильме "Ганди") напоминают нам о том, что все люди и народы наделены духовным потенциалом. В примитивных анимистических религиях, где нет различия между священным и профанным и все рассматривается с точки зрения магии, идея духовности, повидимому, не возникает. Но в более развитых религиях, где такое различие проводится и особое внимание уделяется человеческому выбору, личной дисциплине и аскетизму, люди могут получить глубокий духовный опыт. Р. Отто, автор классического исследования "Священное", выделил основные характеристики религиозного опыта. По его мнению, религиозность сопряжена с переживанием глубочайшего благоговения, с чувством таинственного, нуминозного, завораживающего и с особым, ни с чем не сравнимым страхом. Религиозность привлекательна тем, что приучает человека к рефлексии, сообщает поклоняющемуся особую энергию и силу. Поклоняющийся, приобщившись к ощущению священного, приучается включать в себя то, что принципиально отлично от его "я".Однако глубокая пропасть между самим поклоняющимся и священным остается. Настойчивое желание преодолеть эту пропасть характерно для развитых восточных религий. Впрочем, именно так порой описывают и вдохновение поэта, и размышления философа, и даже юношеский восторг.
В наши дни развитый аскетизм воеточных религий часто противопоставляют эгоизму, материализму и гедонизму западного мира. Действительно, для религий Азии характерны презрение к материальному и такая концепция духовности, края, став образом жизни, посрамляет западных христиан. Постоянный бдительный настрой, крайний аскетизм и простота муллы, гуру и факира превосходят любой западный стандарт аскетизма и духовности. Многие считают, что индусы настроены на молитву более, чем любой другой народ, и что вся их жизнь состоит из молитвы. Факир живет лишь на милостыню и глубоко презирает мирские блага. Санньясин постоянно странствует его жизнь проходит вне общества. Все эти люди полностью посвятили себя священному. Другие великие религии Востока буддийская и 30роастрийская, религии Китая и Японии также придают большое значение аскетизму и созерцанию. Нек-рые западные католики, практикующие созерцательную жизнь, вступили в диалог со святыми людьми Востока, стремясь углубить свое понимание духовности.
Духовность в христианских ересях. Ереси, существовавшие в раннем христианстве, были обязаны своей популярностью не столько доктринам, к-рые они проповедовали, сколько своим аскетическим и мистическим тенденциям. Почти все эти ереси возникли под влиянием восточной философии или греческого мистицизма. Гностицизм, митраизм, неоплатонизм и манихейство своим возникновением обязаны влиянию Востока. Эти течения стремились возродить мир, практикуя такой аскетизм и мистицизм, какого не было в христианстве. Ислам, оформившийся как еретическое искажение иудаизма, породил величайшую духовную поэзию, а арабские философы оказали глубокое влияние на западную мысль. Мусульманские наставникиаскеты известны своей строгостью и беспримерной верой в Бога. Т.о., восточные религии бросили вызов Западу не только в доктринальной сфере, но и в сфере духовной практики. В наши дни, когда Восток смешался с Западом, такие вызовы весьма опасны для Запада, разочарованного торжеством рационализма, технократии и бездуховности.
Природа христианской духовности. (1) Аскетизм, как таковой, не слишком характерен для христианской духовности. Дело в том, что аскетизм зачастую основывается на презрении к материальному миру, а в Библии Бог признает свое творение " хорошим весьма ". Христиане не имеют оснований порывать с Божьим миром.
(2) Библейское откровение, согласно крому Бог есть личностный Бог, не предполагает ни развития человеческой мудрости (Восток), ни исканий человеческого разума (греческая философия). Воля и цели Бога изложены в Св. Писании. Получив Десять заповедей и повеление поклоняться Господу, Богу завета, народ Израилев приобрел черты, резко отличающие его от прочих народов. Сознательное общение с Богом (Моисей " говорил с Богом лицом к лицу "), Храм, идея "шекины", проповеди пророков все это способствовало развитию еврейского мистицизма и богопознания в формах, ранее не известных древнему миру.
(3) Христианская духовность христоцентрична. Ап. Павел часто говорит, что верующий живет "во Христе". Тем самым апостол подчеркивает единение христиан с Иисусом Христом. В синоптических евангелиях это единение описано как следование Иисусу, в Ин как единение в любви, а в Евр и в 1 Пет как странствование. Эти и другие метафоры подразумевают духовный рост верующего и динамизм его жизни во Христе. Сотворение Богом человека по образу и подобию своему (Быт 1:2628) интерпретируется искуплением как уподобление человека Сыну Божьему (Рим 8:29).
(4) Христианская духовность это жизнь в Троице. Христианин постигает свое сыновство, узнавая Бога как Отца. Он познает это через сыновство Иисуса Христа и через свершения Христа, даровавшие нам прощение и жизнь вечную. Христианин актуализует свое сыновство благодаря Духу Святому, позволяющему верующему воскликнуть: "Авва, Отче!" (Рим 8:15; Гал 4:6).
(5) Христианская духовность есть работа благодати Божьей в душе человека от обращения до смерти (или Второго пришествия). Духовность предполагает, что человек растет и созревает, подражая Христу, что он живет в братском общении с ближними (Еф 4:1516) и в постоянной молитве (Мф 6:515; 1 Фес 5:17), ощущая в своей жизни присутствие вечности (Быт 50:1920; Рим 8:28) и видя себя предстоящим пред Богом (Мф 6:34). Истинно духовная жизнь это жизнь, в крой присутствует Дух Иисусов, Дух, чьи плоды суть любовь, радость, мир, долготерпение, благость, милосердие, вера, кротость и воздержание (Гал 5:2223). Это и есть подлинная духовность. Нам дана заповедь исполниться Духа, и мы не должны ни угашать этот Дух (1Фес 5:19), ни оскорблять его (Еф 4:30).
(6) Христианская духовность порождает братство между людьми, и общение святых придает этому братству особо глубокий характер. Мы социальные существа, и наша духовность проверяется в ходе наших совместных богослужений (Деян 2:42). Набожность и духовная дружба усиливают одна другую, как горизонтальный и вертикальный путь, разжигая в человеческих сердцах любовь Божью. Христианское поклонение это не особая практика, а образ жизни (Рим 12:1; 14:6; 1 Кор 10:31). Многообразная библейская лирика, особенно ярко представленная в Пс, вдохновляет нас искать свою модель библейской веры. Чтение христианских авторов таких, как Августин ("Исповедь"), Тереза Авильекая (т.н. "Книга о ее жизни"), Дж. Беньян("Изобильное милосердие, изливающееся на первого из грешников") и К.С.Льюис ("Настигнут радостью") помогает человеку постичь Бога и себя самого, усиливает в нем веру в Бога и недоверие к самому себе.
Православная духовность.Считается, что из всех библейских книг особое влияние на Православную церковь оказало Ин. Это Евангелие, в кром простая вера сочетается с глубоким интеллектом, привлекало таких мыслителей, как Ориген (185254), Иоанн Златоуст (347407), Василий Великий (ок. 33079), Феодор Студит и др. В частности, характерные для этого Евангелия мотивы свидетельства и мученичества всегда были близки Восточной церкви. В III в. в Александрии была создана катехизационная школа, и это способствовало распространениюинтеллектуальноспекулятивной духовности, отмеченной влиянием Филона Александрийского, к-рый стремился соединить иудаизм с платонизмом. Отличительными чертами данного движения были дуалистический взгляд на материю и дух, аллегоричеекая трактовка Св. Писания, а также абстрактный метод (апофатическое богословие, диалектика и т. п.).
Афанасий Великий (296373), чье богословие развивалось в русле христоцентричной мистики, продолжил традицию Иринея Лионского, утверждавшего, что суть и цель человека выражены во Христе. Сформировалось также сильное аскетическое течение, представленное такими отцамипустынниками, как Иоанн Кассиан (ок. 360435), Евагрий (ок. 34699) и Иоанн Лествичник (ок. 570649), проповедовавшими монашеский идеал бесстрастия. Речь шла, однако, не о бесстрастии стоиков, а о пламенной любви к Богу, края выжигаетстрасти и порабощенность человека и пылает живой тоской по Богу. Православное благочестие глубоко литургично оно придает огромное значение таинствам и церковному календарю, делающему весь год одним непрерывным воспоминанием о земной жизни и служении Спасителя. Литургия и иконопись православия, несомненно, отмечены влиянием пышных церемоний византийского двора. Большую роль сыграла и созерцательная традиция исихазма(отгреч.hesychia "покой"). Эта традиция, ориентирующаяся на непрестанную молитву, восходит к созерцательной жизни отцовпустынников, но достигает своего апогея в творчестве Симеона Нового Богослова (9491022). Суть духовной практики исихастов состояла в повторении Иисусовой молитвы ("Господи, Иисусе Христе, Сыне Божий, помилуй мя, грешного"), чтосочетал ось с контролем дыхания и другими упражнениями. В XX в. большой интерес к Иисусовой молитве проявляли русские эмигранты. Наконец, для православной духовности очень важна идея единства человека с Богом, "обожения ". Здесь речь идет не о пантеизме, а о том, что человек через благодать Божью становится причастником Божьего естества (2 Пет 1:4). Афанасий Великий учил, что в Сыне "мы делаемся сынами Божьими ". Такая сверхъестественная жизнь не может быть обретена усилиями самого человека (впрочем, в данной традиции, как и во всех остальных, люди часто забывали об этом).
В наше время на Западе растет интерес к православной духовности, о чем свидетельствует и возникновение евангельского православного движения. Такие теологи, какТ.Ф. Торранс, постоянно ссылаются на александрийских отцов. Героизм русских христиан XX в., широкая популярность русских духовных авторов (Иоанн Кронштадтский, Антоний Сурожский и др.) все это свидетельствует о возрождении православиявХХв.
Средневековая духовность на Западе.В эпоху, предшествовавшую деятельности Августина (354430), западная духовность испытывала влияние отцовпустынников и монаховинтеллектуалов IVв., известных как каппадокийская школа (Василий Великий, его брат Григорий Нисский и их друг Григорий Богослов). Распространению греческого монашеского мистицизма на Западе противодействовали Иероним, выступавший за историческое изучение Св. Писания, и Тертуллиан, юрист по образованию. Но ключевую роль сыграл Августин, к-рый отверг восточную концепцию обожения человека и подчеркивал реальность личностного Бога, Которому он посвятил свою "Исповедь", написанную со смирением и упованием. Идею причастности человека Божьему естеству Августин развил в 13й и 14й книгах своего главного труда "О Граде Божьем ". В диалоге между ЦерковьюНевестой и ХристомЖенихом (Епаггаtiones) Августин разрабатывает тему соборной жизни верующих.
Однако отцом средневековой духовности следует признать Григория I Великого (540604). Именно он способствовал тому, чтобы западное монашество оформилось как система. Он также говорил о видении Бога, напоминая, что для этого необходимы чистота сердца и смирение. Григорий делал акцент на практическом служении, что можно рассматривать как западную тенденцию. Исидор Севильский (ок. 560636) и Беда Достопочтенный (ок. 673735) развили идеи Григория, особо выделив чтение (lectio), медитативное запоминание(mediratio), молитву(oratio)и практику(intentio).Эти идеи стали ориентирами духовности в темные века варварства. Максим Исповедник (ок. 580662) первым сформулировал католическую концепцию трех путей к Богу (очищение, просвещение и единство). Кельтская церковь проповедовала покаянную жизнь. Иоанн Скот Эриугена (ок. 81077) познакомил Запад с греческой мистической мыслью, переведя труды ПсевдоДионисия Ареопагита, Григория Нисского и др.
Главными проблемами высокого Средневековья (Х1ХШвв.) были реформирование монашества, противоречие между схоластикой и созерцательной жизнью и секуляризация Церкви. Высоко эмоциональная духовность отличала Бернара Клервоского (10901153) и его последователей. Гуго СенВикторский (10971141) и Ришар СенВикторский(ум. в 1173), стремившиеся к синтезу любви и знания, оказали существенное влияние на позднейшую мистическую мысль. Огромную популярность приобрели такие лидеры монашества, как Франциск Ассизский (11811226), Бонавентура (122174) и Раймунд Луллий (12351315). Доминиканцы были более склонны к спекулятивной теологии. Доминик (ок. 11731221) подчеркивал потребность мирян в духовном руководстве, однако великий доминиканский теолог Фома Аквинский (1224/574) внес в эту идею нек-рые коррективы, указав, что мистическая теология не всегда годится для духовного наставления.
Позднее Средневековье (XIVX V вв.) отмечено драматической переменой настроений в странах Запада. Эта перемена была вызвана эпидемиями, голодом, интеллектуальным бесплодием и скептицизмом, а также распадом феодального общества. Для этой эпохи более характерен индивидуальный мистицизм, хотя можно выделить и региональные содружества мистиков.
В прирейнских землях большим влиянием пользовались доминиканцы Мейстер Экхарт (12601328), Иоганн Таулер (ок. 130061) и Генрих Сузо (ок. 12951366), а также августинец Ян Рёйсбрук (12931381). Таулер был связан с Николаем Базельским, лидером движения "ДрузейБожьих", оказавшего влияние на Мартина Лютера. В Англии деятельность лоллардов и других мистиковнонконформистов привела к распространению благочестия среди мирян. Ричард Ролл (ок. 12901349), Юлиания изНорвича(кон. XIV в.), Марджери Кемп (ок. 13731433), Уолтер из Хилтона (ум. ок. 1396) и анонимный автор текста под названием "Облако неведения" стали выразителями антиинтеллектуализма и психологических конфликтов того времени. В Нидерландах Герард Гроте (134084) и его последователь Фома Кемпийский (13791471) основали движение "Новая набожность". Книга Фомы Кемпийского "О подражании Христу" и поныне пользуется огромной популярностью. В духовной жизни Сев. Италии крупнейшими фигурами были Екатерина Генуэзская (14471510) и Лоренцо Скуполи, автор книги "Духовнаябрань".
Католическая духовность Нового времени.Католическая духовная традиция Нового времени своим возникновением обязана испанским мистикам. Прежде всего это Игнатий Лойола (14911556 ־), основавший орден иезуитов, а также Тереза Авильская (151582) и Иоанн Креста (Хуан де ла Крус, 154291), реформировавшие орден кармелитов. Их предшественником был кардинал Сиснерос (14751516), чьи "Духовные упражнения" отмечены влияниемтечения "Новаянабожность". Позднее Игнатий Лойола написал свои "Духовные упражнения", изложив опыт, полученный им в 1582 г., когда он ожидал особого Божьего наставления. Книги Терезы Авильской, т.н. "Книгао ее жизни" и "Семь обителей, или Внутренний чертог", повествующие о ее личном молитвенном опыте, характеризуются и трезвостью, и мистицизмом. Хуан де ла Крус, знаменитый испанский лирик, сопроводил свои стихи четырьмя трактатами, посвященными созерцательной жизни. Его творчество, ориентирующееся на мистическую идею "тьмы", отмечено как библейскими, так и спекулятивными чертами.
Возрождение мало затронуло Испанию, а Реформации здесь не было вовсе. Италия же была центром Возрождения и не осталась в стороне от Реформации. Преследования коснулись таких итальянских религиозных реформаторов, как Джироламо Савонарола (145298), доминиканец Аонио Палерио, связанный с Кальвином, и Лоренцо Скуполи (15301610), чья книга "Духовная брань" более двухсот раз издавалась на славянских и балканских языках. Эта же книга оказала огромное воздействие на итальянского иезуита Роберто Беллармина (15421621).
Во Франции имело место противостояние между рационалистами (Боссюэ) и квиетистами (Франсуа Фенелон, 16511715). В предшествующую эпоху ключевой фигурой французской духовной жизни был Франциск Сальский (15671622), испытавший влияние Игнатия Лойолы и Терезы Авильской. Франциск Сальский проникновенно и с сочувствием писал о духовных потребностях мирян, Пьер де Брюлль (15751629), рассуждавший с теологических позиций, призывал к духовному возрождению клира. Б. Паскаль (162362), критиковавший Рене Декарта за интеллектуализм, известен прежде всего своими записками под названием "Мысли".
Англиканская духовность XVII в. Англиканская церковная духовность ассоциируется в первую очередь с "Книгой общего богослужения ", края была напечатана архиепископом Кранмером в 1549 г. и пересмотренав 1552 г. Молитвенные труды епископа Джуела, литургическое творчество Ричарда Хукера (ок. 15541600), исповедальные произведения Джона Донна (ок. 15721631), проповеди Ланселота Эндрюса (15551626), лирика Дж. Герберта и других поэтовметафизиков, суровые призывы Дж. Тейлора и У. Ло (16861761) все это способствовало формированию особого англиканского благочестия, существующего и по сей день. Этот тип духовности, оказавшийся столь устойчивым, удачно соединил созерцательную молитвенную жизнь с литургической, коллективной молитвой.
Пуританская духовность.Реформация, осуществленная Мартином Лютером (14831546) и Жаном Кальвином (150964), положила начало классическому протестантизму, последующие же реформационные движения, т.е. пуританство, пиетизм и методизм, имели несколько иную специфику. Мистики, в особенности Таулер и неизвестный автор трактата Theologia Germanica,оказали определенное влияние на Мартина Лютера, однако для позднего Лютера характерны антимистический настрой и склонность к практицизму и простоте в молитвенной жизни. В конечном счете Лютер свел духовную жизнь к Десяти заповедям, молитве "Отче наш" и Апостольскому символу веры. Кальвин, более изощренный духовный наставник, подробно изложил свое учение о духовной жизни в третьей книге "Наставлений…". На раннем этапе Кальвин, возможно, испытал влияние Жана Жерсонаи" Новой набожности ", но очень скоро сформулировал свою, библейски обоснованную концепцию спасения (оправдание освящение прославление), ставшую альтернативой католической модели (очищение просвещение единство).
Из кальвинистского учения родилась пуританская духовность, распространившаяся в Англии, а позднее в Америке. Пуритане ставили во главу у гла Слово Божье, проповедь, приготовление сердца к принятию Слова, праведную жизнь и ответственность перед Богом, силу и бдительность, необходимые в жизненных тяготах. Пуритане были убеждены, что упование позволяет верующему почувствовать небесную жизнь уже на земле. В основу пуританства легли теологическое обоснование авторитета Библии Джоном Роджерсом (150055), молитвенные усилия Джона Брэдфорда (151055) и синтез пуританской теологии эпохи Тюдоров, осуществленный У.Гринхемом. Эмоциональность Р. Сиббса и Т. Гудвина (160080), теологическая ясность трудов Дж. Оуэна и пастырская проницательность Р. Бакстера (161591) обеспечили расцвет пуританской духовности в середине семнадцатого столетия. Несмотря на все это, пуританство как культурное явление потерпело неудачу. Возможно, виной тому был, помимо прочего, чрезмерный акцент на коллективную молитву и проповедь. Медитации, впрочем, такжеуделялось немало внимания, о чем свидетельствуют работы Холла и Бакстера, однако созерцательная жизнь ассоциировалась с католицизмом и потому считалась чемто подозрительным. Последнее обстоятельство существенно обедняло пуританскую духовность и способствовало ее закату. В Новой Англии пуританство просуществовало несколько дольше.
Немецкий пиетизм. Реакцией на пресную лютеранскую теологию XVII и XVIII вв. стало движение пиетистов, для крого характерны антиинтеллектуализм и реакционность. Классический представитель пиетизма это Ф.Я. Шпенер (16351705), хотя движение было основано еще Иоганном Арндтом (15551621). Книга Арндта "Истинное христианство" получила широкую известность как вдохновенный призыв к "новой жизни". Арндтотносил веру как к сфере разума, так и к сфере чувства; он писал: "Именно вера пробуждает в верующем сердце любовь Христову". Впрочем, название "пиетизм", закрепившееся за движением со времен Шпенера, нельзя признать удачным.
А.Франке (16631727), профессор греческого и восточных языков в Университете Галле, организовал движение мирянпиетистов. Шпенер и Франке основывали школы для бедных, сиротские приюты, издательства и т.п. В 1727 г. граф Н. JI. фон Цинцендорф (170060) создал в своих владениях группу Моравских братьев. Г. Терстеген (16971769), создатель популярных церковных гимнов, был, возможно, последним из великих духовных теологов протестантизма. В Англии XIX в. продолжателями дела пиетистов стали клапемская община и У. Уилберфорс, автор книги "Практический взгляд… на реальное христианство ".
Методизм и современные харизматические движения.Дж. Уэсли (170391), до смерти остававшийся англиканским пастором, стоит у истоков методизма. Его духовность была эклектична он читал У.Ло, Терезу Авильскую, Франциска Сальского, Фому Кемпийского, Фенелона. Уэсли был прежде всего проповедником, однако он писал и гимны (вместе со своим братом Чарль30м) и создал систему катехизационных классов. Уэсли разработал стройное учение о христианском совершенстве. К методистам обычно относят и Дж. Уайтфилда (171470), хотя он теологически ближе к пуританам и Дж. Эдвардсу, с к-рым он познакомился во время поездки по Новой Англии.
С кон. XIX в. в Англии проводятся т.н. Кезуикские съезды, цель к-рых победоносное христианское благовестие. Другое движение основывается на знаменитой книге У. Ни "Правильная христианская жизнь" (эта книга, комментирующая Рим 8, посвящена работе Духа Святого в жизни христиан). Оба движения пользуются большим влиянием среди современных евангельских христиан.
Значительную роль в обновлении христианской жизни играют пятидесятничество, сформировавшееся в нач. XX в., и межденоминационное харизматическое движение, возникшее после Второй мировой войны. Течения, проповедовавшие прямое просвещение человеческой души Св. Духом, возникали в христианской истории и раньше, но они еще никогда не развивались столь стремительно. Сегодня пятидесятническое движение растет так быстро, как никакое другое из современных церковных движений. Освобождение самосознания, человеческие контакты, подчеркивание духовных даров, практика экзорцизма и борьбы с сатанинским началом, совместное служение всех верующих вот основные черты пятидесятнической духовности. Пятидесятники остро ощущают присутствие живого Бога и с детским восторгом отк-рывают для себя Божьеотцовство.
Заключение. Несмотря на деятельность этих движений обновления, современный евангельский мир испытывает нехватку духовных лидеров. Если католики могут вспомнить мать Терезу из Калькутты, а православные безымянных российских мучеников XX в., то евангельские протестанты находятся в худшем положении они слишком увлеклись секулярной политикой, увеличением своей численности и разнообразной административной и околоцерковной деятельностью. Забвение молитвенной практики и богатой духовной традиции, отсутствие культурной парадигмы, предполагающей практику благочестия, таковы проблемы христиан на рубеже нового тысячелетия.
J. М.Houston(пер. А. Г.) Библиография:L. Bouyer,History of Christian Spirituality; U.T. Holmes,/)History of Christian Spirituality;R. Lovelace, Dynamics of Spiritual Life; R. Payne,The Holy Fire: The Story of the Fathers of the Eastern Church;E. Kodloubousky and G.E. H. Palmer, eds. and trs..Early Fathers from the Philokalia and Writings from the Philokalia;P. Pourrat,Christian Spirituality; F. E. Stoeffler,The Rise of Evangelical Pietism;J. Tiller, Puritan, Pietist and Pentecostalist; G. S. Wakefield,Puritan Devotion: Its Place in the Development of Christian Piety.
См. также: Видение славы Божьей; БёмЕ, Якоб; Братья общинной жизни; "Новая набожность" ; Франциск Ассизский; Благочестие, Набожность; Исихазм; Движение святости в Америке; Путь просветления; Кезуикский съезд; Мистицизм; Совершенство, Перфекционизм; Пиетизм; Очистительный путь; Квиетизм.
Духовные дары (Spiritual Gifts).
Дары Божьи, с помощью к-рых христианин осуществляет свое служение (часто связанное с проявлением конкретных способностей). В НЗ дары Св. Духа обозначаются поразному. Так, напр., ветречаются (но редко) словаdoreaи doma(Еф 4:8; Деян 11:17). Чаще всего в НЗ используются словаpneumatikos иcharisma,причем charismaупотребляется чаще.
Терминcharisma встречается только у ап. Павла, за исключением одного места (1 Пет 4:10). Слово это обозначает избавление, или спасение как дар Божьей благодати (Рим 5:15; 6:23), помогающий христианину нести свое служение в Церкви (1 Кор 7:7), а также указывает на особый дар, способствующий исполнению конкретного церковного служения(напр., 12:28идал.).
Ап. Павел излагает учение о дарах Св. Духа в Рим 12:68; 1 Кор 12:411,2830; Еф 4:712. По этому учению, духовные дары необыкновенные проявления Божьей благодати(charis), края либо действует в рамках привычного миропорядка, либо нарушает его. Не всякий духовный дар влияет на нравственную природу того человека, к-рый им пользуется, однако дарование его должно назидать верующих. Проявление духовного дара подразумевает служение, крое христианин несет в церкви. НЗ никогда не упускает из вида практической пользы. Дары Св. Духа часто подразделяются на естественные и сверхъестественные (чудесные); однако, поскольку нек-рые из них связаны с определенными обязанностями, классифицировать их следует, вопервых, по их значимости для проповеди Слова Божьего и, вовторых, в связи со служением, подразумевающим решение конкретных практических задач.
Дары Св. Духа. НЗ говорит о пяти духовных дарах.
Чудотворение(1 Кор 12:10,2829). "Чудеса" это результат приложения сил(dynameis). В Деян словомdynameis обозначается изгнание злых духов и исцеление больных (8:67,13; 19:1112). Это может объяснить "воздействие сил", но этот дар не тождествен "дару исцеления ". Вероятно, применение первого дара оказывало более сильное воздействие на окружающих, чем исцеление, и могло ассоциироваться с воскрешением мертвых (Деян 9:36 и дал.; 20:9 и дал.). Сам ап. Павел имел этот дар, к-рый был для него признаком истинного апостола (2 Кор 12:12) и доказательством подлинности Слова Божьего, крое он благовествовал, а также права его проповедовать (Рим 15:18 и дал.).
Дар исцеления (1 Кор 12:9,28,30). Как мы уже отмечали, существует определенное сходство между даром исцеления и "совершением чудес" (приложением сверхъестественных сил). Об этом свидетельствует служение Иисуса Христа (Мф 4:2324), служение двенадцати (Мф 10:1) и семидесяти апостолов (Лк 10:89). Дар исцеления с особой силой проявился у апостолов после Пятидесятницы (Деян 5:1516; ср. Иак 5:1415). Понятие о "дарах" (во мн.ч.) имеет широкий объем и включает в себя представление о разнообразии исцеленных болезней, а также конкретные приемы и средства исцеления. Человек, обладающий даром исцеления, и тот, кто испытывал на себе его воздействие, имели нечто общее веру в Бога. Творения отцов Церкви свидетельствуют, что "дар исцеления " проявлялся у верующих христиан еще несколько веков после того, как завершился апостольский период жизни Церкви. С тех пор этот феномен наблюдался в Церкви спорадически и долгое время был забыт, однако в наши дни существуют церковные движения, к-рые стремятся возродить его. Как ни печально, среди тех, кто притязает на этот дар, есть люди, поведение к-рых оставляет желать лучшего. Теперь обращают гораздо меньше внимания, чем надо, на очень важные факторы недуги и болезни, об исцелении к-рых свидетельствует НЗ; природа христианской веры и место, крое она должна занимать в жизни христиан; роль страдания в домостроительстве Божьем; природа подсознания и его влияние на телесные функции и проявления; связь между способностями к исцелению и принципами врачебной науки (один из спутников ап. Павла был врачом!). Дар исцеления это постоянный дар Св. Духа Церкви, и использовать его должным образом могут только люди, исполненные веры и смирения.
Дар помощи (ιΚοΡ 12:28). Какой духовный дар подразумевается под "вспоможением", ап. Павел объясняет в другом месте НЗ (Деян 20:35). Он увещевает эфесских пресвитеров "поддерживать слабых" и постоянно помнить слова Господа: "блаженнее давать, нежели принимать", подкрепляя этот совет собственным примером. Ранняя Церковь уделяла особое внимание заботе о нуждающихся христианах; считалось, что помогающие обездоленным подвигнуты на это служение Св. Духом. Вполне возможно, что учреждение должности пресвитера возникло в связи с проявлением " дара управления". Точно так же и должность дьякона, возможно, связана с даром "вспоможения ". Дьякон это тот, кто отвечал за справедливое "раздаяние потребностей" (Деян 6:16).
Дар управления (ιΚοΡ 12:28; ср. Рим 12:8). В апостольский период Церковь как организация еще толькотолько устанавливалась. Не были учреждены церковные должности, не было начальников, уполномоченных управлять церквями. Поэтому скоро назрела необходимость в том, чтобы определенные лица, члены общины, обладающие этим даром, могли использовать его для управления общинами верующих христиан. Проявлялся дар в форме мудрого совета или взвешенного суждения о церковных делах. Разумеется, со временем он стал настолько прочно ассоциироваться с определенными лицами, что обязанности, к-рые они взяли на себя, сделались постоянными. Лица эти обрели всеобщее признание и занимали конкретные должности. Однако в самом начале считалось, что нек-рые христиане получают дар управления и могут свободно им распоряжаться. Кроме того, чтобы проводить общественные богослужения, тоже требовались мудрость и проницательность; вполне естественно, что и здесь управление осуществляли те, кто, по общему признанию, обладал этим даром.
Дар веры(1 Кор 12:9). Дар веры принадлежит к тем дарам, к-рые тесно связаны с практической жизнью и ростом Церкви. Эти духовные дары поддерживали веру во Христа у тех, кто уже в Него верил, и убеждали неверующих в подлинности церковного благовествования. Духовный дар веры наделяет сверхъестественными способностями (Мф 17:1920) и помогает верным выстоять во время преследований.
Эти пять духовных даров особым образом связаны с практическими аспектами церковной жизни, физическим здоровьем верующих, благонравием и организованностью богопочитания.
Поскольку прочие духовные дары связаны со служением Слову Божьему, то они важнее, чем указанные, но тем не менее и эти от Духа.
Апостольство. Из даров, особенно важных для проповеди Слова Божьего, ап. Павел на первое место ставит благодать апостольского служения: "…иных Бог поставил в Церкви вопервых Апостолами" (1 Кор 12:28). Название "апостол" стали прилагать и к тем последователям Иисуса, к-рые не входили в число Его двенадцати учеников, особенно к Павлу. Он так высоко оценивал этот дар, ниспосланный ему Св. Духом, что порой даже удостоверял подлинность и правомочность своего служения (ср. 1 Кор 9:1 и дал.; Гал 1:12). Апостолы были убеждены, что эти духовные дары ниспосланы им для того, чтобы они могли исполнять служение Слова Божьего; поэтому они считали недопустимым, чтобы к. л. иная деятельность им мешала (Деян 6:2). Кроме того, ап. Павел полагал, что в первую очередь это служение нужно осуществлять среди неверующих (1 Кор 1:17), тогда как воздействие других духовных даров теснее связано с насущными нуждами верующих. Ап. Павел должен был нести свое апостольское служение и проповедовать Слово Божье среди язычников, а ап. Петр среди евреев (Гал 2:78). Очевидно, что Св. Дух, ниспосылая дар апостольского служения, не ограничивался той или иной группой людей, наличие у к-рых этого дара делало их особыми носителями Божьей благодати или авторитета. Безусловно, в том, что касается служения Слову Божьему, выполняемая ими функция считалась самой важной, однако она была связана лишь с одним из духовных даров. Церковь была утверждена "наосновании Апостолов и пророков " (Еф 2:20), первые проповедовали Слово неверующим во Христа, вторые Словом служили Церкви. Поскольку дар апостольства был духовным, то таким же был и авторитет самих апостолов. Ниспослание этого дара всегда зависело от Св. Духа; апостольство никогда не было человеческим установлением, и его нельзя было произвольно передавать другим. Авторитет апостолов проявлялся демократически, а не автократически (Деян 15:6,22). Они заботились о том, чтобы пресвитеры и наделенные полномочиями братьяхристиане тоже обладали авторитетом в глазах общины, когда приходилось подтвердить истинность апостольских слов, обращенных к Церкви. Даже когда ап. Павел в своих посланиях к учрежденным им церквям предписывал определенные нормы поведения, обеспечивал их не его статус апостола, но слово, исходящее от Господа: "…не я повелеваю, а Господь…" (1 Кор 7:10).
Пророки. Называя духовные дары по степени их важности, ап. Павел ставит пророков непосредственно после апостолов(1 Кор 12:2идал.).Отличиеэтогодара от благодати апостольства определено в силу различия между сферами, в к-рых проявляется их действие. В какомто смысле высказанное Моисеем пожелание ("…о, если бы все в народе Господнем были пророками, когда бы Господь послал Духа Своего на них!" Чис 11:29) осуществилось в опыте Церкви как целого (Деян 2:1718; 19:6; 1 Кор 11:45), однако нек-рые люди были особым образом наделены таким даром (Деян 11:28; 15:32; 21:910). В ранней Церкви эти пророки были странствующими проповедниками. Посещая различные церкви и давая наставление в Слове Божьем, они укрепляли веру христиан. Вероятно, для их служения были характерны непосредственность и сильное воздействие на слушателей, поскольку ниспосланное им дарование включало в себя изъяснение откровений (1 Кор 14:6,26,3031). Неоднократно подчеркивается, что слова пророчествующих, в отличие от говоривших "на незнакомых языках ", понять было легко. Иногда через пророка Бог изъявлял свою волю (Деян 13:1 и дал.) или предсказывал наступление определенного события (Деян 11:28; 21:1011); ноособым даром пророка было наставление, назидание, утешение и поучение верующих в местных церквях (1 Кор 14). В послеапостольский период пророки стояли для верующих выше местных священнослужителей, но довольно скоро дар пророчества перешел к последним, и они пользовались им, проповедуя Слово Божье и поучая свою паству.
Природа этого дара такова, что всегда существовала угроза лжепророчества. Поэтому Св. Дух наделял еще и таким даром, к-рый позволял нек-рым христианам, слушавшим речи пророков, распознавать, истинны они или ложны. Этот сверхъестественный дар не был связан ни с природной проницательностью, ни с глубиной суждения. Ап. Павел называет его "различением духов". Поскольку пророки "изъяснялись откровением ", появление лжепророков было почти неизбежным. Поэтому ап. Павел, настаивая том, чтобы новообращенные не уничижали пророчества, вместе с тем советует: "Все испытывайте…" (1 Фес 5:2021).
Дар различения духов.Верующие должны были различать истинных и ложных пророков, когда странствующий пророк притязал на то, что он говорит по откровению (1 Кор 14:29).
Дар поучения. Очевидно, что этот дар тесно связан с даром пророчества, однако их не надо смешивать (1К0р 12:2829; Рим 12:7). Пророк проповедовал; учитель же разъяснял изреченное пророком, приспосабливая содержание пророчества к вероучению и к конкретной ситуации, в крой жила и свидетельствовала Церковь. Кроме того, именно учитель систематически давал предписания членам местных церквей (2 Тим 2:2). В Еф 4:11 ап. Павел объединяет функции пастыря и учителя, ибо никто не может успешно поучать, не имея пастырской любви к тем, кого поучает. Точно так же, чтобы быть хорошим пастырем, необходимо быть и учителем.
Дар наставления (Рим 12:8). Служение христиан, обладающих этим даром, тесно связано с дарами пророчества и поучения. От них дар наставления отличался более личным подходом. Чтобы наставления были восприняты, наставник должен давать их с пониманием и сочувствием, словом, с любовью, исполненной могуществом убеждения. Он должен был увлечь верующих высочайшим идеалом христианской жизни, чтобы они как можно полнее вверили себя Христу. Поэтому Св. Дух, Который ниспосылал дар наставления, наделял еще и могуществом убеждения.
Дар слова мудрости (1 Кор 12:8). Среди дарований Св. Духа важное место в жизни христианской общины принадлежало мудрости. Этот дар заключался в способности воспринимать и разъяснять божественные тайны. В отношениях человека с Богом много таинственного, и верующий часто нуждается в мудром слове, крое прольет свет на ту или иную жизненную ситуацию. Поэтому необходимы люди, к-рые ради этого служения наделяются Св. Духом и с Его помощью изрекают слово мудрости. По своему внутреннему содержанию, связанному с откровением или интуицией, этот духовный дар близок к дару изъяснения откровений, к-рым обладали христианские пророки.
Дар слова знания (1 Кор 12:8). Слово это изрекают только после долгого и тщательного размышления. Такими были слова христианских учителей. Разумеется, работа ума, предшествующая изречению "слова", не осуществлялась сама по себе; цель была достигнута, когда Св. Дух наделял человека пониманием и постижением, к-рые можно считать интуитивным познанием. Однако ап. Павел отмечает, что и слово мудрости, и слово знания даются Духом, и потому здесь подчеркивается принятие слова, а не его истолкование.
Дар языков. Этот духовный дар заключается в том, что человек получает способность говорить " языками", к-рые непонятны окружающим(1 Кор 12:10, 28). Природу этого дара апостол разъясняет в том же послании (I Кор 14): (1) поскольку говорящего на непонятном языке никто не понимает, то он никого ничему не учит (ст. 24); (2) в НЗ такой язык называетсяglossa, а просто иностранныйязыкphone (ст. 1012); (3) говорящий на непонятном языке обращается к Богу в молитве или возносит Ему хвалу (ст. 1417); (4) говорящий на непонятном языке "назидает себя" (ст. 4); (5) говорящий не непонятном языке не дает себе отчета в значении отдельных слов и фраз, ибо он молится Духом, а не умом (ст. 1415); видимо,glossa, скорее всего, лишенные ясного смысла и значения восклицания и звукосочетания, подобные тем, к-рые люди непроизвольно выкрикивают в экстазе.
Дар истолкования языков (ιΚοΡ 12:10,30). Необходимым дополнением к способности "говорить на языках" был дар их истолкования. Случалось, что говорящий на языке, непонятном окружающим, мог сам его истолковывать, но обычно это делали другие (ст. 2628; 12:10). Тем не менее ап. Павел советует молиться "о даре истолкования" (1 Кор 14:13). Вероятно,это означало,что бессмысленным экстатическим восклицаниям нужно придать определенный смысл, подобно тому, как критик толкует пьесу, симфонию или картину, раск-рывая их смысл перед неискушенной публикой. Отличие в том, что здесь истолкователь наделен большей свободой, ибо он не связан никаким "естественным знанием".
Благовестник. Другой дар Церкви благовестник. Так ап. Павел называет Тимофея (2 Тим 4:5), а ап. Лука Филиппа, одного из семи диаконов (Деян 21:8). Хотя в теории проповедь Благой вести долг каждого христианина, Св. Дух возложил ее на определенных людей, к-рых особо отметил этим даром. Они должны нести свое служение, полностью понимая, что всякое могущество от Бога, а всевозможные "техники воздействия " на сознание слушателей не только излишни, но и вредны. Когда они есть, это верный знак, что нет Св. Духа. Из рук благовестников, исполняющих свое служение, новообращенные должны попадать в Церковь, где получат наставление от тех, кто обладает другими духовными дарами.
Служение (греч.diaconia).An. Павел называет его дарованием (Рим 12:7). Этот термин употребляется в НЗ в разныхзначениях: от служения в самом общемсмысле(2 Кор5:18; здесь проповедь ап. Павла названа служением примирения) до конкретной задачи, поставленной перед христианином (1 Тим 1:12). Иногда трудно решить, что именно ап. Павел понимает под служением в том или ином случае. Скорее всего, это в самом широком смысле дарование силы тому, кто осуществляет в Церкви определенную функцию.
Раздаяние. Ап. Павел называет дарованием и раздаяние (Рим 12:8). Жертвовать средства на нужды Церкви и помогатьбедным должны все, ноособое дарование позволяет нек-рым христианам делать это с особой радостью. Ап. Павел добавляет, что раздаяние должно совершаться "впростоте".
Благотворение (Рим 12:8). Благотворить надо"с радушием", под водительством Св. Духа. Можно спросить, почему для таких поступков, безусловно возвышенных, требовалась особая благодать? Таковы были исторические обстоятельства. Оказывая помощь нуждающимся христианам, человек обнаруживал перед всеми, что он тоже христианин, и мог навлечь на себя преследования.
Оказание помощи (Рим 12:8). Осуществление этого дара требует усердия. Вполне возможно, что он предполагает то же служение, что и дар управления, но в другой форме. Если это так, то здесь для нас нет ничего нового. Если же не так, то он ближе к дару благотворения.
Заключение. Уча христиан пользоваться этими дарами, ап. Павел старается подчеркнуть их практическое значение. Св. Дух уделяет своиcharismataради наставления Церкви, формирования христианского характера и служения общины. Принятие духовного дара подразумевало серьезную ответственность, ибо, в сущности, оно предоставляло возможность самоотдачи в жертвенном служении ради других людей.
Более яркие по своему характеру духовные дары (дар языков, исцеления, чудес) нуждались в определенном упорядочивании, крое препятствовало бы их недолжному применению (1К0р 14:40). Духи пророческие должны быть послушны пророкам (14:32). Ап. Павел ясно указывает, что эти дары имеют подчиненный характер по отношению к тем, к-рые поучают верующих в вере и нравственности и обращают к Богу нехристиан. Дар говорения языками не был запрещен (14:39), но внятное и вразумительное объяснение слова, поучение в вере и нравственном поведении, проповедь Евангелия ставили бесконечно выше. Критерии, позволявшие судить об относительной ценности духовных даров, были учительными (1 Кор 12:3), нравственными (1 Кор 13) и практическими(1 Кор 14).
Вопрос состоял в том, как соблюсти равновесие. Самой большой опасностью было переоценить значение даров могла возникнуть тенденция возвысить служения, к-рые из них проистекали. Это неизбежно вело к институциональной церковности и, соответственно, к тому, что Церковь переставала замечать присутствие Духа и не ощущала Его могущества.
J.G.S.S. Thomson and W. A.ELWELUnep.B.P.) Библиография:L. Morris,Spirit of the Living God; H. W. Robinson,The Christian Experience of the Holy Spirit;J. R. W. Stott,The Baptism and Fullness of the Holy Spirit; C.Williams,The Descent of the Dove;M. Griffiths, GraceGifts;K. Stendahl,Paul AmongJews and Gentiles; J.R. Williams,The Gift of the Holy Spirit Today;A. A. Hoekema, Tongues and Spirit Baptism;F. D. Bruner,A Theology of the Holy Spirit; E.E. Ellis,Prophecy and Hermeneutics. См. также: Крещение духом; Харизматическое движение; Святой Дух; Языков, дар (Глоссолалия).
Душа (Soul).
Живое существо, жизненное начало, личность или индивидуальная духовная природа. Душа может быть у животных (Быт 1:30; Откр 8:9) и у Бога (Лев 26:11; Ис 42:1). Нередко душа и дух взаимозаменимы, хотя различия между ними, обозначенные уже в ВЗ, переходят и в НЗ. Если в НЗ душа обычно означает единство материального и духовного в человеке, и человек мыслится как телодуша, то дух это особый дар Божий, к-рый связывает человека с его Творцом. В Св. Писании сказано, что Иисус предает свой дух Отцу (Лк 23:46; Ин 19:30), но в других отрывках говорится, что Он отдает душу свою во искупление многих (Мф 20:28; Ин 10:15). Т.о., душа в Св. Писании нематериальное начало, она сотворена Богом, едина с телом и животворит его. Однако душа продолжает свое существование и после смерти человека (Мф 10:28; Иак 5:20; Откр 6:9; 20:4); это состояние упразднится при кончине века (ιΚοΡ 15:3555).
В ранней Церкви. В послеапостольской Церкви представления о душе складывались под влиянием греческой философии. Ориген опирался на платоновское учение о предсуществовании души как чистого разума(nous),к-рый вследствие отпадения от Бога превратился в душу (psyche)и, бросив взгляд на землю, оторвался от божественного огня. Тертуллиан отвергал идеи греческих философов и отстаивал библейское учение о единстве нематериальной души, сотворенной Богом, и материального тела, созданного для нее.
Огромное влияние на раннюю Церковь оказало учение Августина о душе. Августин опровергал языческие представления о том, что душа изначально была частью Божества, и называл эту идею богохульством. Он отрицал телесность души и то, что она якобы осквернена телом, и считал душу разумнодуховной субстанцией. По Августину, душа создана Богом и "по образу Божию", она поддерживает и направляет тело("Величиедуши", XIII, 22). Относительно ее происхождения сотворена ли она Богом или наследуется от родителей Августин колебался ("О душе и ее происхождении", I, 27), но был уверен, что ее "истинное жилище" и "родина" Бог("Величиедуши", I, 2).
Происхождение души. В отличие от Августина его современники заняли определенную позицию в спорах о происхождении души. Нек-рые греческие отцы Церкви поддерживали теорию Оригена душа предсуществует в Боге и обречена телу в наказание за грех и стремление к земному. Большинство теологов разделяли креационистские взгляды и считали, что Бог творит каждую душу в момент зачатия, но нек-рые, как, напр., Тертуллиан, поддерживали традуционистскую теорию о том, что человек наследует душу, как и тело, от родителей.
В пользу креационизма приводили следующие доводы: (1) Св. Писание не смешивает происхождение души и тела (Еккл 12:7; Ис 42:5; Зах 12:1; Евр 12:9); (2) креационизм доказывает, что душа простая, неделимая субстанция, лучше, чем традуционизм, к-рый утверждает, что она делима и наследуется от родителей; (З)эта теория достовернее, чем традуционизм объясняет, почему душа Иисуса безгрешна.
В защиту традуционизма говорилось следующее: (1) нек-рые библейские книги свидетельствуют в пользу этой теории (Быт 2:2; Евр 7:10; ιΚοΡ 11:8); (2)она наилучшим образом объясняет, как все человечество согрешило в Адаме; (3) ее подтверждает аналогия с низшей жизнью, где рост численности достигается дифференцированием; (4) эта теория учит, что родители производят целостное существо тело и душу ребенка, а не просто тело; (5) Христос непременно должен был получить душу от души Марии, чтобы искупить души людей.
Августин осторожно взвешивал доводы каждой из сторон, участвующих в споре, и склонялся одно время к традуционизму, хотя сознавал, что, исходя из этой гипотезы, трудно говорить о цельности души. Позднее он признавал, что это слишком запутанный вопрос.
Ту же позицию занял современный теолог Г. К. Берковер. Он называет этот спор "неплодотворным", поскольку в его основе лежит ошибочное мнение, что речь идет о "горизонтальных" или "вертикальных" отношениях. "Такая постановка вопроса умаляет величие дела Божьего" (Man: The Image of God).Бог Израилев творил не только в далеком прошлом, Он постоянно действует в человеческой истории, Он Творец горизонтальных взаимоотношений, как и всех прочих. Невозможно, опираясь на Библию, говорить об отдельном происхождении души, считает Берковер, поскольку такая креационистская теория рассматривает связь с Богом как * некий довесок к "истинно человеческому", которое позднее получит определение независимых друг от друга "души" и "тела". Можно считать при таком подходе, что между душой и телом существуют различные "причинные" отношения, и не соотноситься с внутренней причинной связью с Богом. Если, однако, невозможно говорить о сущности человека вне этой религиозной связи, тогда нельзя говорить и о дуализме происхождения души и тела в едином человеке ".
Μ.Е. osterhaven(пер. А.К.) Библиография: G.C. Berkower,Man: The Image of God;A. Dihle et al.,TDNT, IX, 60866; C. A. Beckwith,SHERK, XI, 1214; C. Hodge,Systematie Theology,II; L. Berkhof,Systematic Theology.
См. также: Тело, вбиблейском понимании; Дихотомия; Человек (учение о нем); Дух; Трихотомия.
Дьявол
Сатана.
Е
Ева
(Eve). Адам нарек жену Евой, потому что она должна была стать матерью всех живущих (Быт 3:20). Еврейское имя hawwa(Ева) очень похоже на слово "жизнь" hay (в женском родеhayya). В Септ, это имя переведено как Жизнь (ζδέ). Имя/jiiwwa фактически совпадает с угаритским словом hwt,что означает "жизнь". Ева возникла потому, что "не хорошо быть человеку одному", и Бог решил сотворить "помощника соответственногоему" (Быт2:18,20). Слово "соответственный" выражает "дополняющую" природу личности, равной мужу, способной откликаться на его зов и даже бросать ему вызов. Неповторимость их отношений явствует уже из того, что слово "соответствующий" встречается в ВЗ всего один раз. Самая близкая параллель к нему предлог, к-рый описывает хоры, стоящие друг против друга и перекликающиеся друг с другом (Неем 12:24).
Радостная взаимность, скреплявшая эту совершенную связь, кончилась, когда Ева поддалась на обольщения змея и съела запретный плод (Быт 3:16). Вместо того чтобы повиноваться простой заповеди Божьей, она с вожделением взглянула на привлекательный плод, суливший "мудрость", и разделила его с мужем. Отныне их отношения и жизнь детей отравлены грехом. Во 2 Кор 11:3 ап. Павел предостерегает верующих, чтобы они не прельстились, подобно Еве, обманутой хитрым змеем, но были верны благовестию Христову. В 1 Тим 2:1114 ап. Павел запрещает жене "учить и властвовать над мужем ", ибо Адам создан прежде Евы и Еву обольстил змей. Хотя грех Евы породил смерть, ее потомство сокрушит змея (Быт 3:15). Смерть Иисуса Христа и воскресение Его победили лукавого и отк-рыли перед потомками Адама и Евы путь к вечной жизни. При рождении первенца Ева поняла, что Бог податель жизни (Быт 4:1).
Н.М. Wolf(пер. А. к.)
Библиография: W. Foerster,TDNT,V, 58081; W. Kaiser, Jr.,Toward an ОТ Theology;A. Kapelrud, TDOT, IV, 25760.
См. также: Адам; Женщина (библейское представление о ней).
Евангелие, Благая весть (Gos
pel). ВНЗгреч. словоeuangelionозначает радостную весть об искупительном деле Божьем, совершившемся через Христа ради спасения греховного человечества.
Происхождение. Словоevangelion (ср. род, ед. ч.) в значении "радостная весть", "благовествование" редко ветречается в древней нехристианской литературе. У Гомера оно означает не весть, а награду, крую вручают вестнику ("Одиссея", xiv. 152). В аттическом диалекте оно всегда употреблялось во множественном числе и обычно означало жертвы благодарения за радостные известия. Даже в LXX словоeuangelion встречается лишь однажды (2 Цар 4:10) в классическом значении награды задобруювесть. (Во 2Цар 18:22,2Ъеиапgelion несомненно существительное жен. рода ед. ч., крое нужно рассматривать вместе со стихами 20 и 27, где род и число существительного не вызывают сомнений.) Значение "радостная весть" возникло позднее. В нехристианской литературе существительное ср. рода ед. ч. с этим значением впервые встречается в египетском папирусе III в. н.э.; во мн. ч. оно употребляется в календарной надписи изПриены, сделанной ок. 9 г. до н.э. И лишь в сочинениях апостольских мужей и отцов Церкви (напр., "Дидахе" 8:2; Второе послание Климента 8:5) это слово стало означать книгу о жизни и учении Иисуса(Юстин. "Апология",i.66).
Частое употребление словаeuangelion в НЗ (более 75 раз) в значении "благая весть" чрезвычайно показательно. Оно говорит о том, чтоeuangelion определенно н. з. слово. Истинный смысл этогослова можно найти,проанализировав его специфически христианское употребление, а не тщательно его изучая методами лингвистики.
Невозможно отрицать, что своим происхождением оно обязано религиозным чаяниям израильского народа. За семь веков до рождения Христа пророк Исайя с необычайной яркостью предсказывал грядущее избавление Израиля от Вавилонского плена. Избавитель придет от Сиона, проповедуя Благую весть кротким и свободу пленникам (Ис 60:12). "Как прекрасны на горах ноги благовестника, возвещающего мир, благовествующего радость…" (Ис 52:7). Сам Иерусалим назван "благовествующим" (Ис40:9).
Иисус увидел в этих пророчествах свидетельство о Его собственном предназначении (Лк 4:1821; 7:22). Как и в Его мессианском провозвестии, в них выражена мысль об освобождении и величии человека. То, что сначала было просто поэтической аллюзией, стало означать благовестив, крое нужно проповедовать людям. Словоeuangelion естественным образом образовано из euangelizein(LXX). Марк пишет, что " пришел Иисус в Галилею, проповедуя Евангелие Царствия Божия" (Мк 1:14).
Слово evangelion в евангелиях.Изучая четыре евангелия, можно увидеть, что это слово встречается лишь у Матфея и Марка. Впрочем, оно не чуждо и Луке: 26 раз употребляет он глагольную форму этого слова в Деян; существительное встречается дважды в последней книге НЗ. В четвертом Евангелии нет ни глагола, ни существительного с этой основой.
За исключением одного раза Матфей все время говорит о Евангелии " царства ". Это Евангелие тождественно " Евангелию Божию", как называет его Марк (во многих рукописях встречается оборот "Евангелие Царствия Божия"); его суть вкратце выражена в словах Иисуса: "…исполнилось время и приблизилось Царствие Божие" (Мк 1:15). В другом месте Матфей пишет: "…Евангелие сие…" (Мф 26:13); из контекста ясно, что Иисус говорит о своей приближающейся смерти. Оборот "проповедуя Евангелие Царствия" дважды употребляется в кратких описаниях Христова служения (Мф 4:23; 9:35). Это Евангелие должно быть проповедано всему миру прежде, чем "придет конец" (Мф 24:14; ср. Мк 13:10).
Смысл этого понятия у Марка раск-рывают первые слова его Евангелия: "Начало Евангелия Иисуса Христа, Сына Божия". Здесь euangelion полуспециальный термин, означающий радостную весть об Иисусе Христе. Там, где у Луки сказано: "для Царствия Божия", Марк говорит: "ради Меня и Евангелия" (Мк 10:29). Важность этого Евангелия столь велика, что ради него человек должен быть готов полностью отречься от себя (Мк 8:35). В длинном эпилоге Мк Христос повелевает ученикам: "идите по всему миру и проповедуйте Евангелие всей твари" (16:15).
Понятие "Евангелие" уап. Павла. Евангелисты употребляют это слово всего шесть раз (если исключить параллельные места); в сочинениях ап. Павла оно встречается 60 раз.Euangelion излюбленное слово ап. Павла. Оно равномерно распределено в его посланиях и отсутствует лишь в кратком письме к Титу.
Проповедь Евангелия отличительная особенность служения ап. Павла. Он был избран "к благовестию Божию" (Рим 1:1) и сделался "служителем… по дару благодати Божией" (Еф 3:7). Он был послан проповедовать язычникам (Рим 16:16; Гал 2:7). Поскольку ап. Павел принял благовествование как священное поручение (Гал 2:7), выполняя его, он должен был говорить то, что угодно Богу, а нелюдям (1 Тим 2:3). Это создавало ощущение насущной необходимости, заставившей его воскликнуть: "…горе мне, если не благовествую!" (1 Кор 9:16). Ради благовествования ап. Павел готов был для всех сделаться всем (1 Кор 9:2223) и принести любую жертву. На карту была поставлена вечная жизнь. Те же, кто не повинуется Евангелию, обрекают себя на вечную гибель: эти люди с ослепленным умом пожнут отмщение и гнев Божий (2 Кор 4:3; 2 Фес 1:9). Для верующих благовествование Христово, напротив, стало силой Божьей ко спасению (Рим 1:16).
Поскольку ап. Павел иногда говорит: "благовествование мое" (Рим 2:16; 2 Тим 2:8) и в Гал подчеркивает, что оно "не есть человеческое" (1:11 и дал.), нек-рые полагают, что его благовествование следует отличать от апостольского христианства.
Но это ниоткуда не вытекает. В 1 Кор 15:35 с предельной ясностью изложена первохристианская проповедь. Используя слова из раввинистического обихода, ап. Павел идет вслед за преданием и говорит, что свою проповедь он "принял и преподал " другим (ст. 3) В ст. 11 он пишет: " Итак я ли, они ли, мы так проповедуем, и вы так уверовали". В Гал ап. Павел рассказывает, как он излагал апостолам в Иерусалиме смысл благовестия, кроебыл послан проповедовать. Не найдя ничего предосудительного в этом учении, они подали ему руку общения (Гал 2:9). Настаивая на божественном происхождении своей проповеди, ап. Павел имел в виду следующее: все обвинения в том, что его благовестив слово человеческое, а не Божье, чистая ложь. Смысл явления Христа отк-рылся ему во время встречи с Ним на пути в Дамаск. Поэтому ап. Павел говорит: "мое благовестие ", имея в виду собственное восприятие Евангелия. В другом месте он может свободно сказать: "благовествование наше" (2 Кор 4:3; 1 Фес 1:5).
Для ап. Павла euangelion прежде всего "благовестив Божие" (Рим 1:1; 15:16; 2 Кор 11:7; 1 Фес 2:2; 8:9), повеетвующее об искупительном деле Божьем. Это дело связано с личностью и подвигом Сына Божьего. Т.о., этоещеи "благовестие Христово" (1 Кор 9:12; 2Кор 2:12; 9:13; 10:14; Гал 1:7; 1 Фес 3:2; ст. 16 и 19 из Рим 15 указывают на то, что эти слова взаимозаменимы). Иногда оно называется "благовествованием Господа нашего Иисуса Христа" (2Фес 1:8), "славным благовестием блаженного Бога" (1 Тим 1:11), "благовествованием Сына Его" (Рим 1:9) и "благовестием о славе Христа" (2 Кор 4:4). Это благовествование спасения (Еф 1:13) и мира (Еф 6:15) возвещает надежду на вечную жизнь (Кол 1:23). Это "слово истины" (Кол 1:5; Еф 1:13). Через него Христос явил истинную "жизнь и нетление" (2 Тим 1:10).
Апостольская проповедь.Содержание раннего благовестил рассматривается в книге Ч. Додда "Апостольская проповедь и ее развитие". Называя провозвестие словомkerygma,Додд готов признать, что этот термин фактически равнозначен словуevangel/on. (Словоkerygma подчеркивает способ передачи Благой вести,aeuangelion ее сущность.) Чтобы определить, что такое раннее христианское провозвестие, нужно обратиться к двум источникам. Отрывки из допавлова предания, укоренившегося в сочинениях апостолов, имеют первостепенное значение. Эти фрагменты можно обнаружить с помощью определенных литературных и формальных критериев. Если по крайней мере один из них притязает на то, что передает реальный язык евангельской проповеди (1К0р 15:35), другие представляют собой ранние христианские гимны (напр., Флп 2:611), краткое изложение провозвестия (напр., Рим 10:9)илиформулу вероисповедания (1К0р 12:3; 1 Тим 3:16).Второй источник изречения an. Петра в Деян. Учитывая их арамейское происхождение, надежность Луки как историка и то, что они возникли независимо от учения ап. Павла, можно с уверенностью сказать, что эти изречения надежно передают смысл сказанного ап. Петром, а не домыслы последующего поколения о сказанном им.
В этих двух источниках изложено апостольское благовестив. Эта проповедь содержала: (!)историческое провозвестив о смерти, воскресении и вознесении Иисуса, понятых как исполнение пророчеств и призывающих человека к ответственности; (2) теологическую оценку личности ИисусаБогочеловека и Помазанника Божьего; (3) призыв покаяться и получить прощение.
Эта проповедь не просто знаменует начало мессианской эпохи, как полагает Додд (хотя этот смысл безусловно в ней присутствует), но и последовательно изображает искупительные события, к-рые увлекают за собой слушателей и силой внутренней логики убеждают их в том, что Иисус Господь.
Благая весть родилась не из раздумий потрясенной Церкви о теологическом значении Страстной пятницы. Скорее это результат естественного развития, истоки крого в учении самого Христа. Слова Иисуса перед распятием это не "пророчества после совершившегося события" (Р. Бультман. "Теология Нового Завета", I, 29). Они неопровержимо свидетельствуют о том, что Христос положил начало "теологии креста". По остроумному замечанию Фуллера, проповедуя о себе, Иисус предоставил нам "сырье для христологии " (Р. Фуллер."Миссия и свершения Иисуса"). Воскресение сыграло роль катализатора и помогло апостолам полностью оценить значение искупительного дела Божьего. Оно стало отправной точкой христианского благовествования.
Это благовествование "есть сила Божия" (Рим 1:16) и орудие Св. Духа, поэтому оно обличает (1 Фес 1:5) и приносит плод (Кол 1:6). Для него "нет уз" (2 Тим 2:9). Радостная весть встречает яростное сопротивление мятежного миpa (1 Фес 2:2). Сопротивление провозвестию принимает форму борьбы с провозвестниками (2 Тим 1:1112; Флм 13). Однако вестники Слова должны возвещать его "с дерзновением" (Еф 6:19), простотой и искренностью (2 Кор 4:2), "не в премудрости слова, чтобы не упразднить креста Христова" (1 Кор 1:17). Для отвергающих Евангелие слово о кресте юродство и камень преткновения (1 Кор 1:18 и дал.). Для принимающих благовествование оно " есть сила Божия ко спасению" (Рим 1:16).
R.Н. M0UNCE(пер. А.К.) Библиография:R.H. Strachan,"The Gospel in the NT", IB,VII; W. Barclay,NT Wordbook; A.E.J. Rawlinson,EncyBrit X, 536 ff.; M. Burrows, "The Origin of the Term 'Gospel'", JBL44:2133; W. Milligan,Thess.,Note E; A. Harnack,Constitution and Law, Appendix III; L. Clarke,"What Is the Gospel?"inDivine Humanity;V. Becker,NIDNTT, II, 107 ff.; G. Friedrich,TDNT, II, 705 ff.; R.H. Mounce,The Essential Nature of NT Preaching.
Евангелизация
(Evangelism). Так называют распространение Благой вести о спасении в Иисусе Христе, имеющее целью примирить грешника с Богом Отцом через возрождающую силу Св. Духа. Слово "евангелизация" происходитот греч. существительногоeuangelion (" благая весть ") и глагола euangelizomai (" приносить благую весть").
Евангелизация основана на инициативе самого Бога. Благодаря Божьим деяниям верующие имеют Весть, крую они должны нести людям. "Ибо так возлюбил Бог мир, что отдал Сына Своего единородного…" (Ин 3:16). "Но Бог Свою любовь к нам доказывает тем, что Христос умер за нас, когда мы были еще грешниками" (Рим 5:8). Подобно отцу, к-рый ждет блудного сына, или женщине, что ищет потерянную монету, или пастуху, что оставил свое стадо и отправился на поиски заблудившейся овцы (Лк 15), Бог любит грешников и делает все для их спасения. Бог всегда милосердени "долготерпитнас, не желая, чтобы кто погиб, но чтобы все пришли к покаянию" (2ПетЗ:9).
Бог призывает нас помочь Ему в этом поиске заблудших. Чтобы уверовать в Благую весть, люди должны сначала услышать и понять ее (Рим 10:1415). Поэтому Бог назначил нас посланниками своего Царства и отправил нас в мир как вестников примирения (2 Кор 5:1121).
Всеобъемлющее определение евангелизации было дано на Международном конгрессе всемирной евангелизации в Лозанне (1974). Как говорится в Лозаннском соглашении, "евангелизация есть распространение Благой вести о том, что Иисус Христос умер за наши грехи и воскрес из мертвых, по Св. Писанию, и что Он как Господь предлагает теперь прощение грехов и освобождающий дар Духа всем, кто покается и уверует в Него. Без участия христиан невозможна ни евангелизация мира, ни истинный диалог, подразумевающий слушание и понимание. Цель евангелизации проповедовать исторического, библейского Христа как Спасителя и Господа, чтобы убедить людей прийти к Нему и лично примириться с Богом. Неся людям евангельский призыв, мы не имеем права ск-рывать от них цену такого ученичества. Иисус призывает всякого, кто хочет следовать за Ним, отречься от себя самого, взять свой крест и отождествить себя со своим новым сообществом. Ответ на евангелизацию это покорность Христу, вхождение в Церковь и ответственное служение в мире ".
Весть. В свете этой формулировки мы можем выделить несколько составных частей евангелизации. Первая из этих частей это Весть, крую мы несем людям. Подлинно библейская евангелизация предполагает сообщение сведений об истинной природе духовного мира. Эти сведения должны касаться как природы греха и причины страдания грешников (Рим 3), так и Божьей любви и стремления Бога примириться с заблудшими (Ин 3; 2 Кор 5). Необходимо ясно говорить о том, что Иисус Христос занимает центральное место в Божьем плане искупления, что мир примирился с Богом во Христе, Который умер за наши грехи и воскрес из мертвых, по Св. Писанию(1 Кор 15; 2 Кор 5; Рим 10). Следует также напоминать о том, что Бог прощает грехи и дарует Св. Духа всякому, кто покается и уверует в Иисуса Христа (Деян 2; Ин 3). Т.о., евангелизация основывается на Слове Божьем и являет собою рассказ о свершениях Бога.
Метод. Важен и вопрос о методах евангелизации. Благая весть может быть донесена до слушателей различными способами, причем Св. Писание не выделяет никакой конкретный способ как единственно возможный. Из НЗ мы знаем, что первые христиане распространяли свою веру как путем проповедей и учительства, так и через личные контакты. В наши дни используются самые разные методы евангелизации: от маесовых евангелизационных кампаний до дружеских встреч и т. п. Христиане научились проповедовать через прессу и телевидение. Все эти средства хороши, если только Весть сообщается ясно, честно и с любовью. Чрезмерная напористость, манипуляция сознанием, запугивание и искажение Вести (пусть с самыми благими намерениями) могут дать некие "результаты", но в конечном счете вредят делу евангелизации. Евангелизация может включать и напористость, и конфронтацию, но ее основой должны быть честность и любовь. Кроме того, благовестники должны знать нужды своей аудитории и говорить так, чтобы быть услышанными (1 Кор9:1923). Ипо сей день не утратили своего значения слова ап. Павла о методах евангелизации: " Молитесь также и о нас, чтобы Бог отверз нам дверь для слова, возвещать тайну Христову… дабы я отк-рыл ее, как должно мне возвещать. Со внешними обходитесь благоразумно, пользуясь временем. Слово ваше (да будет) всегда с благодатию, приправлено солью, дабы вы знали, как отвечать каждому" (Кол 4:36).
Цели. Следует сказать и о целях евангелизации. Евангелизация направлена прежде всего на то, чтобы люди обрели новые отношения с Богом через Иисуса Христа. Благовестники стремятся силою Св. Духа пробудить в ближних покаяние, решимость и веру. Конечная же их цель это не более и не менее как обращение грешника к принципиально новой жизни. Но как узнать, достигла ли евангелизация этих целей, правильно ли понята Весть, сделал ли слушатель решающий выбор "за" или " против " Вести? С теологической точки зрения результаты евангелизации зависят, конечно же, не от проповедника, а отДуха. Но на практике проповедник во многом предопределяет реакцию слушателей когда объясняет им, к чему именно он их призывает. Любой проповедник говорит прежде всего о необходимости ответить Богу покаянием и верой, но он должен упомянуть и об обязанностях, предусмотренных христианским ученичеством.
Т.о., спеша донести до ближних Благую весть, мы не имеем права умалчивать об обязанностях, к-рые берет на себя тот, кто ее принимает. Нек-рые проповедники проводят различие между принятием Христа как Спасителя и принятием Его как Господа. Это создает у слушателя впечатление, что он может обрести прощение грехов и не покорившись всецело Христу, не посвятив себя служению Христовой Церкви. Такие представления не согласуются с НЗ и становятся причиной того, что многие новообращенные оказываются нестойкими в вере. Дело в том, что этим людям была предложена "дешевая благодать", имеющая мало общего с благодатью евангельской. Между тем человек, услышавший Благую весть, должен сразу же, не откладывая, просчитать "цену" своего согласия или отказа. Обращение к Иисусу Христу дарует нам отпущение грехов, но при этом подразумевает необходимость исполнять заповеди Божьи и присоединиться к Церкви, Телу Христову. Иисус сказал: "Итак идите, научите все народы, крестя их во имя Отца и Сына и Святого Духа, уча их соблюдать все, что Я повелел вам…" (Мф 28:1920).
Чтобы подчеркнуть связь между обращением и ученичеством, проповедник должен не только нести людям Благую весть, но и воплощать ее в своей жизни. Для Иисуса и первых христиан проповедь была неразрывно связана с поступками (Лк 4:1819; Деян 10:3638; Рим 15:1819). Возвещать спасение, не показывая его преображающую силу в плодах Духа и добрых делах, столь же бесполезно, как и показывать плоды новой жизни во Христе, не объясняя, благодаря чему они появились. Проповедовать спасение, не являя любовь Христову в своей частной жизни и общественной деятельности, это не евангельское благовестив. Целостный подход к евангелизации не предполагает стирания грани между возрождением и освящением, но требует максимального их сближения.
T.P.Weber(пер. А.г.) Библиография: D. Watson, /Believe in Evangelism;J.I. Packer, Evangelism and the Sovereignty of God; J.D. Douglas, ed.,Let the Earth Hear His Voice;J. Engel and W. Norton, What's Gone Wrong with the Harvest?A. Johnston,The Battle for World Evangelism.
См. также: Евангелие, Благая весть; Обращение; Возрождение (духовное).
Евангелия, социальное значение
(Gospel, Social Implications of)■
Евангелие это радостная весть об искупительном деле Божьем, совершившемся во Христе ради спасения греховного человечества. Искупление имеет личный характер: каждый человек должен откликнуться на призыв Господа и Спасителя. Но искупление имеет и социальный смысл, хотя относительно природы и масштаба его общественного значения трудно достичь согласия.
Ранний период. Общественное значение Евангелия проявлялось на протяжении всей истории Церкви. Общественное свидетельство ранней Церкви выразилось в общности имущества христианской общины (Деян 2:4246). Первые христиане подвергались гонениям, что сильно ограничивало их социальную активность, однако они бросали вызов обществу, отказываясь носить оружие.
Общественное сознание Церкви выражалось в неустанной заботе о бедных. Напр., Василий Великий в IV в. создал целую сеть благотворительных учреждений. Монастыри были центрами благотворительности и убежищем для угнетенных. Благотворительные учреждения Католической церкви продолжают эту средневековую традицию.
Реформация стремилась возродить библейскую веру, в т. ч. и общественный пафос Св. Писания. Хотя Лютер отрицал решающую роль добрых дел в спасении, тем не менее он считал их правильным ответом на дар искупления. Жан Кальвин деятель Реформации второго поколения уделял большое внимание общественному значению Евангелия. Если для Лютера гражданское правление было сдерживающей силой, для Кальвина власть положительная сила, необходимая для укрепления общественного благосостояния. В Женеве Кальвина это означало обязательное образование и заботу о беженцах, а за пределами Женевы право народов сопротивляться при определенных обстоятельствах неправедным правителям.
Современное евангельское христианство сформировалось под влиянием Реформации и, более непосредственно, под влиянием разнообразных течений, возникших после Реформации. Пуританство зародилось в XVI в. в Англии и расцвело в XVII в. в Америке. Столкновение индивидуальной свободы и общественного устройства в Америке привело к возникновению т.н. "пуританской дилеммы". Впрочем, сильная приверженность завету выражалась в самопожертвовании во имя общественного блага. Пуританство памятно своим индивидуализмом, но известно также и тем, что внесло вклад в общественное устройство и оказало влияние на формирование будущей американской политической традиции.
Немецкий пиетизм вдохнул новую жизнь в лютеранство XVII в. Хотя пиетистов упрекали в индивидуализме, законничестве, в том, что они не от мира сего, они искренне сетовали на безжизненное правоверие, оторванное от любви и сострадания. Желая уничтожить нищенство, родоначальник пиетизма Ф.Я. Шпенер требовал, чтобы богатые христиане делились своим добром с бедными. Его последователь А. Г. Франке создал в Галле университет на пиетистских принципах, где готовили пасторов и миссионеров, и основал детский приют, больницу и другие учреждения, где бедняков наставляли в вере и кормили.
В XVIII в. под влиянием пиетизма и особенно Моравских братьев евангельское возрождение охватило Великобританию. Чарльз и Джон Уэсли вместе с Дж. У айтфилдом проповедовали под отк-рытым небом, в полях и на улицах, пытаясь вновь привлечь к Церкви отвернувшихся от нее бедняков. Они призывали к освящению и святости, а их последователи выступали против рабства, заботились о заключенных и вводили реформы, способствовавшие промышленной революции.
Первое Великое пробуждение в Америке началось с массовых обращений и привело к межколониальному движению, изменившему весь общественный строй. Сторонники пробуждения во главе с Дж. Эдвардсом и Дж. Уайтфилдом поставили под сомнение всю церковную и общественную иерархию. Хорошо известно, что это движение с его демократическими устремлениями подготовило почву для Американской революции.
Современность. Современные дискуссии о социальном значении Евангелия сложились под влиянием разнообразных течений и факторов. Духовное пробуждение (ривайвелизм) было решающей силой, определившей природу споров. В XIX в. Ч. Финни ставил религию выше реформ, но направлял своих новообращенных со "скамьи грешников" в гущу общественных движений, в т.ч. и аболиционизма. Вдохновленный постмилленаристской теологией, Финни часто повторял, что "великая цель Церкви реформировать мир". С другой стороны, Д. JI. Мооди питал мало надежд на улучшение общества. Он был премилленаристом и сравнивал мир с потерпевшим крушение судном: "Бог поручил христианам спасти каждого".
Протестантские теологи назвали это смещение акцента от духовного пробуждения к социальной реформе "великим поворотом". С кон. XIX и до сер. XX в. общественное значение Евангелия сильно недооценивали, порой вообще забывали о нем; фундаменталисты и консерваторы чаще всего объявляли его второстепенным. Группы, прежде поддерживавшие социальные реформы, стали считать, что для обращения отдельных людей важнее их нравственная чистота, а не социальная справедливость.
Вместе с тем возникло движение "социального Евангелия ", крое выступало против того, чтобы разделять реформы и благовестив. Это движение зародилось после Гражданской войны в США и созрело в эпоху прогрессизма. Влияние "социального Евангелия" сохранялось и тогда, когда само движение формально уже давно сошло на нет после Первой мировой войны. Один из его сторонников определял "социальное Евангелие" как "учение Иисуса и Благую весть о спасении в применении к обществу, экономической жизни и общественным учреждениям, а также к отдельным людям". Взаимодействуя с изменяющейся действительностью общества, крое становилось все более урбанизированным и индустриальным, сторонники "социального Евангелия" ощущали себя крестоносцами: они сражались за справедливость и праведность во всех сферах общественной жизни.
У. Раушенбуш самый известный представитель этого направления, и его собственный религиозный опытчрезвычайно показателен. Он родился в семье баптистского пастора и был воспитан в традициях пиетизма. Проповедовать он начал в окрестностях НьюЙорка. Столкнувшись с губительными для людей условиями, он понял, что это место " небезопасно для спасшихся душ ". Этот опыт вынудил Раушенбуша вернуться к Библии в поисках ресурсов более действенного служения. И у пророков, и в Христовой проповеди он обнаружил динамичное учение о Царстве Божьем. Преподавая церковную историю, Payшенбуш писал, что "индивидуалистичеекая теология не развивала учения о Царстве Божьем", поэтому "подлинное учение Христа несовместимо с так называемой евангелической теологией ".
Идеи Раушенбуша, В. Гладдена и других лидеров "социального Евангелия" углубили разногласия, господствовавшие в американском протестантизме. Поскольку "социальное Евангелие" часто отождествляли с либеральной теологией, консерваторы, отвергавшие либерализм в целом, стремились 15 отбросить и социальную активность как его составную часть. Впрочем, не все сторонники "социального Евангелия" были либералами и не все либералы поддерживали "социальное Евангелие". Раушенбуш называл себя "евангельским либералом". Ион, иегосподвижники были евангельскими христианами они отстаивали личную веру и благочестие, но при этом высказывали либеральные взгляды: были отк-рыты по отношению к библейской критике и призывали к общественному служению, исходя из социальной природы греха, края требовала общественной деятельности, выходящей за рамки индивидуальной благотворительности.
В настоящее время было сделано несколько попыток восстановить равновесие между личным и общественным в христианской вере. К.Генри отк-рыто порицал консерваторов за их безразличие к неимущим классам. Нарушения прав человека и война во Вьетнаме потрясли молодых евангельских христиан. Они мучились вопросом: не приспособили ли их духовные отцы свою веру к американской "гражданскойрелигии"? За последние два десятилетия вновь появилось внимание к общественному служению. Евангельские христиане обратились к своим корням (Финни и другие более ранние евангелические лидеры). В Чикагской декларации 1973 г. сказано: "Мы никогда не говорили о Божьей справедливости к несправедливому американскому обществу". Сегодня такие организации, как "Евангельскиехристиане за общественную деятельность", и нек-рые журналы пытаются привлечь евангельских христиан ко всем видам общественной деятельности.
"Теология освобождения", распространенная в Лат. Америке, Азии и Африке, отк-рывает новые горизонты. Ее представители считают, что теология не должна быть школьной; она должна начинаться с угнетения и несправедливости, определяющих положение многих народов мира. "Теология освобождения" призывает к "практике". Многие евангельские христиане не принимают эту теологию, потому что она использует марксистский анализ. По мнению других, верующий лучше поймет смысл ученичества, если осознает, что Бог на стороне бедных. Хотя теологи освобождения стран третьего мира утверждают, что их программу нельзя перенести в Сев. Америку, они плодотворно сотрудничают с негритянскими, феминистскими и другими теологами, к-рые стремятся определить смысл социальной справедливости.
Исторический анализ помогает найти правильное решение. Вопрос о приоритете остается отк-рытым. Что $ыше: социальное значение Евангелия или личное? Постоянные споры о природе и размахе общественного служения поднимают следующие вопросы: (1) индивидуальная и/или общественная деятельность; (2) милосердие и/или справедливость. Что бы мы ни избрали, наша задача претворить любовь и справедливость в действенный метод, т.е. не просто их декларировать, но и проявлятьна деле.
R. С. White, Jr. (пер.а. к.) Библиография:D.W. Dayton,Discovering an Evangelical Heritage; G. Gutierrez,/!Theology of Liberation;D. O. Moberg,The Great Reversal: Evangelism versus Social Concern; W. Rauschenbusch,/)Theology for the Social Gospel;W. Scott,Bring Forth Justice;R.J. Sider,Rich Christians in an Age of Hunger; T. L. Smith, Revivalism and Social Reform;J. Sobrino, Christology at the Crossroads; J. Wallis,Agenda for Biblical People;R.C. White, Jr., and C.H. Hopkins, The Social Gospel, Religon and Reform in Changing America;J. H. Yoder,The Politics of Jesus.
См. также: "Социальное Евангелие" ; Социальная этика; Теология освобождения; Гражданские права; Евангельckoe христианство.
Евангельский призыв к спасению через покаяние и веру, обращенный ко всем
Призыв, Призвание.
Евангельское христианство
(Evangelicalism). Движение в современном христианстве, не совпадающее с деноминациями и ставящее себе целью защитить основы веры и вести миссионерскую работу в духе сострадания и помощи. Евангельские христиане веруют в Иисуса Христа и проповедуют Его Евангелие. Слово "Евангелие" происходит от греч. существительногоeuangelion ("благая весть") и глаголаeuangelizomai ("нести благую весть"). Эти слова, встречающиеся в НЗ ок. 100 раз, пришли в современные языки через лат. evangelium.
В 1 Кор 15:14 Евангелие определено как весть о том, что Христос умер за наши грехи, был погребен и, воскреснув в третий день, по Св. Писанию, отк-рыл для погрязшего в грехах человечества путь к спасению. Три раза в НЗ человек, проповедующий Евангелие, назван euangelistes (" благовестник ").
Теологическая основа.В теологии евангельское христианство начинается с акцента на всевластии Бога трансцендентного, личного и бесконечного Существа, сотворившего небо и землю и управляющего ими. Бог свят и потому не может терпеть греха, но Он полон любви и сочувствия к грешнику. Бог активно сострадает всем невзгодам своего народа, слышит молитвы людей и имеет план искупления и спасения всех творений. Исполнение этого плана предопределено, однако Бог позволяет людям участвовать в его осуществлении и приводит их волю в соответствие со своей волей.
Евангельские христиане считают Св. Писание богодухновенным откровением и безошибочным руководством для веры и жизни. Богодухновенность Св. Писания понимается не механически, а в том смысле, что Св. Дух руководил работавшими в разных местах и в разные эпохи библейскими авторами при выборе слов и значимых выражений. Библейские тексты и образы культурно обусловлены, но Бог передал через них свое вечное и абсолютное Слово. Св. Писание непогрешимо; оно адекватно и надежно выражает Божью волю. Однако ниспосланное с небес учение Библии не самоочевидно. Чтобы постичь ск-рытую в библейских текстах Божью истину и применить ее к своей жизни, мы нуждаемся в водительстве Св. Духа.
Евангельские христиане отвергают выдвинутую Просвещением доктрину о том, что человек по природе своей добр, и утверждают, что человек глубоко порочен. Всякое добро в человеке запятнано грехом, и это проявляется во всех сферах жизни. Человек был создан совершенным, но после грехопадения стал порочен по самой своей сути, и эта духовная инфекция передается от поколения к поколению. Грех это не слабость или неведение, а прямой мятеж против Божьих законов. Грех есть нравственная и духовная слепота и служение силам, к-рые нам неподконтрольны. Корень греха неверие, проявления греха гордыня, властолюбие, чувственность, эгоизм, страх и презрение к духовности. Склонность к греху заложена в нас от рождения, и мы не можем освободиться от этой склонности своими силами. В результате человек оказывается полностью и окончательно отделен от Бога.
Сам Бог предложил человеку выход, сделав так, что единородный Сын Божий Иисус Христос принял наказание и смерть вместо людей. Кровь Христова, пролитая на Голгофе, освободила людей от духовной смерти. Заместительная смерть Христа была выкупом за грехи человечества, победой над силами тьмы и удовлетворением Божьей справедливости. Воскреснув, Христос восторжествовал над смертью и адом и тем самым явил Божью власть в нашем греховном мире и заложил основу для окончательного освобождения всей твари из тенет греха. Чтобы закрепить это искупление, христиане призваны нести миру свидетельство, следуя своему Господу как верные ученики и разделяя все тяготы и страдания своих ближних.
Евангельские христиане считают спасение особой Божьей благодатью, края обретается верой в Христа, а не какими бы то ни было заслугами, добрыми делами или покаянием. Человек, чьи грехи прощены, возрождается к новой жизни, получает оправдание перед Богом и входит в Божью семью. С него немедленно снимается вина за совершенные грехи, однако внутренний процесс обновления и очищения (освящения) происходит в течение всей его последующей христианской жизни. Благодать спасает и хранит верующих, дает им силы для жизни и служения.
Стремление возвещать Слово Божье важная черта евангельского христианства. Дух Божий передается через библейское благовествование, крое приводит людей к вере. Основа для такой проповеди Св. Писание, а праведная жизнь важная часть свидетельства, поскольку в рамках евангельской вести жизнь и слово неотделимы друг от друга. Праведность и святость это не уход от мира и зла, а смелая борьба со злом и победа над ним в индивидуальной и общественной жизни. Так Церковь приводит заблудшие души к знанию о Христе и помогает им встать на путь ученичества и служения людям. Социальное служение христиан есть свидетельство их веры и приготовление к благовествованию. Для указания людям пути в Царство Божье такое приготовление через дела милосердия может быть не менее важным, чем сама проповедь.
Евангельские христиане ожидают зримого возвращения Иисуса Христа, установления царства праведности, прихода нового неба и новой земли, к-рым не будет конца. Исполнение этой благословенной надежды всех христиан принесет миру суд, а верным спасение.
Следует отметить, что евангельские христиане, делая эти акценты, разделяют и многие общехристианские верования. Это, в частности, вера в Троицу, в воплощение, непорочное рождение и телесное воскресение Христа, вера в чудеса и потусторонний мир, в Церковь как Тело Христово, в таинства как знаки или средства сообщения благодати, в бессмертие души и всеобщее воскресение. Но евангельское христианство не просто благочестивое принятие догмы и не реакционное ретроградство, а утверждение фундаментальных вероисповедных ценностей исторического христианства.
История. Евангельское христианство обычно рассматривают как современный феномен, однако его дух проявлялся на протяжении всей истории Церкви. Такие отличительные черты евангельских христиан, как преданность вере, дисциплина и миссионерский порыв, были характерны для первых христиан, отцов Церкви, раннего монашества, средневековых реформистских движений (клюнийцы, цистерцианцы, францисканцы и доминиканцы), для проповедников Бернара Клервоского и Петра Вальдо, для Братьев общинной жизни и предшественников Реформации (Уиклиф, Гус и Савонарола). В эпоху Реформации "евангельскими христианами" называли лютеран, стремившихся вернуть христианство к Евангелию и обновить Церковь на основе Слова Божьего. С формированием лютеранской ортодоксии, зачастую подчинявшейся гражданским властям, этот духовный порыв существенно ослаб. Вскоре "евангельскими" в Германии стали называть и лютеранские, и реформатские общины. Так называли и Прусскую церковь, основанную в 1817 г. В современной Германии понятие "евангельский" (evangelisch)синонимично понятию "протестантский".
В кон. XVII и в XVIII вв. духовная сила Реформации была возрождена благодаря трем движениям немецкому пиетизму, методизму и "Великому пробуждению". Все эти три движения многим обязаны пуританству, крое подчеркивало авторитет Св. Писания, всевластие Бога, ответственность человека, личное благочестие и дисциплину. Такие деятели пиетизма, как Шпенер, Франке и Цинцендорф, призывавшие к изучению Библии, благовествованию, личному обращению и освящению, а также к миссионерской и социальной работе, оказали прямое влияние на христианскую жизнь Британии и Америки и заложили основу для последующего религиозного возрождения в Германии.
Идеологии Просвещения, деморализовавшей христиан, противостояли методистское движение во главе с Джоном и Чарльзом Уэсли в Британии и "Великое пробуждение" в Америке. В кон. XVIII в. Англиканская церковь переживала духовный подъем: "евангельская партия" Дж. Ньютона, "клапемская секта" У. Уилберфорса и многие другие движения боролись с социальными пороками внутри страны и за рубежом, создавали библейские и миссионерские общества. Аналогичные процессы развивались и в Шотландской церкви благодаря усилиям Т. Чалмерса и братьев Холдейн. Баптисты, конгрегационалисты и методисты создали свои службы для миссионерской работы за рубежом. В Германии на смену пиетизму пришло новое евангельское возрождение (Erweckung), связанное с процессами, происходившими в Британии. Схожие движения возникли во Франции и Голландии(Reveil).
Следующий, XIX в. был, несомненно, евангельским веком. Англиканская партия, представленная такими выдающимися личностями, как лорд Шефтсбери и У.Гладстон, занимала центральное положение в общественной жизни. Нонконформистские группы, в т.ч. баптисты с их знаменитым оратором Ч. X. Спердженом и Плимутские братья, многое сделали для проповеди Евангелия. Другие примеры евангельской активности англичан это основанная Дж. Уильямсом Ассоциация молодых христиан, Армия спасения, созданная Кэтрин и Уильямом Бут, а также социальные службы Дж. Муллера и Т. Барнардо, миссионерская деятельность Дж. X. Тейлора в Китае и " кезуикское движение". В Германии важную роль сыграли движениеGemeinschaft ("Содружество"), благотворительные усилия Й.Х.Вихерна и проповеди Блюмгардтов. На духовную жизнь Голландии оказал влияние кальвинистский теолог и политический лидер А. Кёйпер.
В Америке благовестничество стало главной отличительной чертой евангельской религии. Религиозный облик нации был преображен благодаря деятельности Ч. Финни и Д. Л. Мооди в городах, работе баптистов, методистов, "Учеников Христа" и пресвитериан в сельских районах и на "границе", а также в связи с усилением перфекционистского движения. Евангельская религия проникла в самые глубины "белой" Америки. Черная же община, и до и после отмены рабства, объединялась вокруг своих церквей, к-рые также хранили глубокую, личную веру. Евангельская вера сформировала ценности американской нации и видение Америки как богоизбранной страны. Политические лидеры отк-рыто выражали свои евангельские убеждения и подавляли непротестантскиеи "чужеземные" элементы, к-рые не вписывались в национальный консенсус. Борьба велась не только с неверием, но и с социальным злом; проповедники призывали создать "праведную республику". Настроения эти проявились в движении за отмену рабства, кампании за запрет спиртных напитков, возникновении бесчисленных социальных служб и первых женских организаций.
Протестантские нации североатлантического региона принесли Евангелие во все уголки мира волны евангельского возрождения прокатились по Африке, Азии и Лат. Америке. В1846 г. в Лондоне был основан "Евангельский союз", объединивший не церкви и деноминации, а христиан, ставивших себе целью защищать религиозную свободу и вести миссионерскую и другую совместную деятельность. Национальные союзы такого рода возникли в Германии, Соединенных Штатах и многих других странах. В 1951 г. было объявлено о создании Всемирного евангельского сообщества.
XXв. В нач. XX столетия евангельское христианство пережило временный упадок. Обмирщение движения, характеризовавшееся призывами к материальному преуспеванию, верности национальному государству и к индивидуализму в духе социального дарвинизма, размыло его социальную направленность. Ортодоксальные христиане не могли противостоять потоку новых идей немецкая историческая критика, дарвиновский эволюционизм, фрейдовский психоанализ, марксистский социализм, ницшеанский нигилизм, натурализм науки серьезно подорвали веру в потусторонний мир и непогрешимость Библии. Первая мировая война расшатала оптимистическую убежденность христиан в том, что Царство Божье наступит сразу же, как только им удастся одержать победу над социальным злом и принести Евангелие на все континенты. Как реакция на либеральную теологию в Англии и Сев. Америке сформировался жесткий фундаментализм; это движение замкнуло христианскую весть в своей среде и отказалось участвовать в жизни общества. Советский коммунизм, немецкий нацизм и повсеместный секуляризм привели к тому, что люди в значительной степени утратили интерес к Церкви и к христианству в целом.
Однако после Второй мировой войны ситуация резко изменилась. Активизировалась деятельность зарубежных миссий, библейских институтов и колледжей, студенческих христианских движений, христианских радиостанций и издательств; огромный успех имели евангелизационные кампании молодого Билли Грэма. Деятельность "консервативных евангельских христиан" в Британии и Evangclikalerв Германии привела к возникновению Национального евангельского англиканского конгресса (Великобритания) и Конференции исповедующих общин (Германия). В США основание Национальной ассоциации евангельских христиан (1942), Фуллеровской семинарии(1947) и "Крисчиэнити тудей" (1956) стало проявлением "нового евангельского христианства" (этот термин был предложен Г. Дж. Окенгой в 1947 г.).
"Новое евангельское христианство" вступило в конфликт с фундаментализмом. Окенга утверждал, что фундаменталисты избрали неверный подход (подозрительность ко всем тем, кто хоть в чемто отличается от них в сфере доктрины или практики) и неверную стратегию (сепаратизм, имеющий целью создание "чистой" Церкви на местном и деноминационном уровнях) и потому добились неудовлетворительных результатов (в борьбе с либерализмом и в социальной деятельности). Э. Дж. Карнелл рассматривал фундаментализм как своего рода культ, утративший связь с историческим наследием Церкви и из движения превратившийся в своеобразную ментальность. По мнению К.Ф.Х.Генри, фундаменталисты не воспринимают христианство как всеобъемлющее мировоззрение и концентрируются лишь на одной части евангельской вести. Они слишком оторваны от мира, враждебны всякому интеллектуализму и не желают участвовать в культурной и социальной жизни.
Хотя "новое евангельское христианство" отк-рыто экуменическим контактам, отвергает чрезмерный легализм и морализм и проявляет серьезный интерес к социальному содержанию Евангелия, многие его представители остаются политически и экономически консервативными. Об этой проблеме отк-рыто заявили радикальные группы евангельских христиан (Чикагская декларация 1973 г., "Общинастранников" и Британский проект Шефтсбери). Попытки определить понятие "евангельский христианин" выявили, что таких христиан гораздо больше, чем раньше считали. Однако различия между отдельными их группами (меннониты, Движение святости, харизматики, Плимутские братья, Южная баптистская конвенция, "черные" церкви, сепаратистыфундаменталисты, "неконфессиональные" общины и евангельские группы внутри традиционных конфессий) огромны и едва ли могутбыть преодолены.
Тем не менее евангельский экуменизм активно развивается, не в последнюю очередь благодаря усилиям Билли Грэма, организовавшего Всемирный конгресс по благовествованию (Берлин, 1966) и Международный конгресс по всемирной евангелизации (Лозанна, 1974). Последующие встречи под эгидой Лозаннского комитета, равно как и деятельность Всемирного евангельского сообщества и региональных евангельских организаций в Африке, Азии, Лат. Америке и Европе, способствовали активизации контактов и сотрудничества в сфере благовестничества, благотворительной работы и теологии. Теперь, когда христиане стран третьего мира активно включились в благотворительную и миссионерскую работу, евангельское христианство достигло зрелости и стало поистине глобальным феноменом.
R.V. PlERARD(nep. А.Г.) Библиография:B.L. Ramm,The Evangelical Heritage; D.F.Wells and J.D. Woodbridgc,The Evangelicals;D. G. Bloesch, Essentials of Evangelical Theology, 2 vols., andThe Evangelical Renaissance; K.S. Kantzcr, ed., Evangelical Roots;K.S. Kantzer and S.N. Gundry, eds.,Perspectives on Evangelical Theology;M. Erickson,New Evangelical Theology; B. L. Shelly. Evangelicalism in America;J. D. Woodbridge, Μ. A. NoIl.N.O. Hatch,The Gospel in America;W.G. McLoughlin.ed.,The American Evangel! cats;D. W. Dayton.Discovering an Evangelical Heritage;T. L. Smith, Revivalism and Social Reform; D.O. Moberg,The Great Reversal: Evangelism and Social Concern;G.M. Marsden, Fundamentalism and American Culture;D.E. Harrell, Jr.,Varieties of Southern Evangelicalism;J. B. A. Kessler.yl Study of the Evangelical Alliance in Great Britain; R.O. Ferm, Cooperative Evangelism;J. R. V. Stott, Fundamentalism and Evangelism;R.H. Nash,The New Evangelicalism; C. F. H. Henry,Evangelicals in Search ofldentity, The Uneasy Conscience of Modem Fundamentalism, A Plea for Evangelical Demonstration, andEvangelicals at the Brink of Crisis;R.V. Pierard,The Unequal Yoke: Evangelical Christianity and Political Conservatism; R. Quebedeaux,The YoungEvandelicals;R. Webber and D. Bloesch, eds.,The Orthodox Evangelicals; R.E. Webber,Common Roots: A Call to Evangelical Maturity;R.G. Clouse, R.D. Linder, and R.V. Pierard, eds.,The Cross and the Flag;S. E. Wirt, The Social Conscience of the Evangelical;R.G. Sider, ed.,The Chicago Declaration; C.E. Armerding, ed., Evangelicals and Liberation;M. A. Inch,The Evangelical Challenge;R.K. Johnston, Evangelicals at an Impasse: Biblical Authority in Practice;J. Johnston, И׳'ill Evangelism Survive Its Own Popularity?J. Barr, Fundamentalism;R.P. Lightner,Neoevangelism Today;J.C. King,The Evangelicals;J.I. Packer, ed., Anglican Evangelicals Face the Future;J. D. Douglas, ed.,Let the Earth Hear His Voice: International Congress on World Evangelization;C. R. Padilla, ed., The New Face of Evangelism;D. E. Hoke, ed.,Evangelicals Face the Future.
Евтихианство
Монофизитство.
Евхаристия
Вечеря Господня.
Единородный
(Only Begotten). Сло воmonogenes встречается в НЗ девять раз в рассказе об Исааке (Евр 11:17), о сыневдовы(Лк 7:12), дочериИаира(Лк 8:42), беснующемся отроке (Лк 9:38) и, наконец, так назван сам Иисус (Ин 1:14, 18; 3:16,18; 1 Ин 4:9). В LXX оно соответствует евр._уа/!М, что значит "единственный" (Иуд 11:34). Премудрость есть дух единородный (Прем 7:22).
Вторая основа слова производится не от глаголаgennao "рожать"; это прилагательное образовано от словаgenos "происхождение", "род". Поэтомутоnogenesозначает "принадлежащий к роду". В стихах из Лк и Евр его можно перевести как "единственный". В отрывках из Ин "прилагательное "единородный" говорит не о происхождении и подчиненности, а о том, что Иисус единственный Сын, единосущный Отцу" (Б.Б. Уорфилд. "Библейское учение" [BiblicalDoctrines]). Поскольку синоптики называют Сына "возлюбленным" (agapetos),нек-рые ученые считают, что agapetosи monogenesравносильны. Но " возлюбленный " в отличие отmonogenes не указывает на уникальное единство Отца и Сына.
Хотя в отрывках из Ин перевод "единственный" лексически оправдан, поскольку,строго говоря, "единородный" погреч. monogennetos,в контексте Ин 1:14 оправдан и старый перевод "единородный". Глаголgenesthaiветречается в конце Ин 1:13 ("от Бога родились") и его формаginesthaiв Ин 1:14. Эти слова восходят к тому же корню, что и вторая часть слова monogenes.Особенно важен отрывок из 1 Ин (5:18), где выражение "всякий, рожденный от Бога, не грешит" должно относиться ко Христу, согласно греческому оригиналу. Яркий пример святоотеческой экзегезы можно найти в "Диалоге с Трифоном", 105, Юстина Мученика. По крайней мере очевидно, что связь Отца и Сына, выраженная понятиемmonogenes, не ограничивается земной жизнью Иисуса и не объяснима с позиций адопцианской христологии. Сыновство Иисуса в Ин связывается с Его предсуществованием (17:5,24 и многие стихи, где говорится, что Сын послан Отцом).
Понятие monogenesотносится к разным сферам: (1) существо или природа (единственный Сын Божий); (2) откровение Бога человеку (Ин 1:18); (З)спасениечерез Сына (Ин 3:16; 1 Ин4:9).
В Апостольском символе говорится о "единородном Сыне"; это обычная форма Старого Римского символа. В древней латинской версии НЗ monogenesпередано словомunicus,но в Вульгате под влиянием Никейского христологического определения Иероним перевел его какunigenitus.
E.F. Harrison (пер.А. К.) Библиография: D. Moody,"God's Only Son: The Translation of John 3:16 in the Revised Standard Version", JBL72:21319;B.F. Westcott,Epistlesof John: G. Vos,The SelfDisclosure of Jesus;F. Buchsel, TDNT, IV, 737 ff.; K.. H. Bartels,A׳/D׳V77,־ II, 723 ff.; E. Best,One Body in Christ.
См. также: Троица.
Единосущный (омоусион) (Homo
ousion). Это слово стало важным теологическим термином, когда на Никейском соборе в 325 г. его использовали, чтобы обозначить соотношение между Сыном Божьим и Богом Отцом. Позднее оно стало обозначать также отношение Св. Духа к Отцу и Сыну и сделалось важнейшим средством в развитии учения о Троице.Homoousios буквально переводится с греческого как "такой же" (homo)"по сущности"(ousia),или, как принято переводить, "единосущный".
Однако, чтобы понимать, что имеют в виду, когда утверждают, что Сын единосущен Отцу, необходимо точно уяснить смысл понятий тождественности и сущности. Едва ли отцы Никейского собора рассматривали homoousiosс точки зрения категории первой сущности (ousia)у Аристотеля, к-рый подousia paзумел просто отдельную вещь. В противном случае утверждение о том, что Отец и Сын сутьhomoousios, означало бы, что эти два термина служат выражением одной и той же единственной реальности, без всякого в ней различения. Сохранилось свидетельство о том, что Антиохийский собор (268) осудил употребление homoousios, поскольку Павел Самосатский использовал его именно в этом смысле.
Точно так же отцы Никейского собора не принимали во внимание аристотелевскую категорию второй сущности, края у Аристотеля была родовым понятием, подчиняющим себе различные виды. Вероятно, ариане истолковали утверждения никейцев как раз в этом смысле. Они выдвинули следующее возражение учение никейцев о homoousiosпротивно логике, ибо оно предполагает разделение неделимой божественной сущности. Отцы собора прибегали к помощи многих аналогий для выражения соотношения между ипостасями в аспекте аристотелевской категории второй сущности (напр., человек и человечество), но они пользовались и другими аналогиями, выражающими гораздо более тесные отношения, чем между отдельными индивидами, подчиненными роду (напр., отношение лучей к солнцу или реки к источнику). Во всяком случае, они постарались указать пределы использования подобных аналогий для утверждений о Боге.
В учении никейского и постникейского православия сущностное отношение между Отцом и Сыном (в постникейский период и Св. Духом) рассматривалось как такое, в кром Сын заимствует своюousiaот Отца, в силу чего Отец и Сын уже не совсем одно и то же, а Отец подлинный источник бытия Сына. Тем не менее утверждалось, что в этом (вечном) заимствовании Сын единосущен (homoousios) Отцу, а значит, то, что есть Отец, и то, чем Он обладает, то же самое, что есть и чем обладает Сын. Т.о., согласно определению А. Робертсона, речь идет о "полном и нерушимом продолжении Бытия Отца в Сыне". Хотя такое употреблениеhomoousiosоставляет многие вопросы нерешенными, использование этого термина считалось необходимым, ибо он лучше любого другого отображал описанное в Библии отношение между Отцом и Сыном, и отображение это решительно опровергало арианское представление о Сыне как о творении, всецело отличном от Отца и имеющем свое начало.
С.A. Blasing(пер.В. Р.) Библиография:Athanasius, Defense of the Nicene Council;J. N. D. Kelly,Early Christian Doctrines; G.C. Stead,Divine Substance.
См. также: Никейский собор; Единство ипостаси.
Единство (Unity).
Это слово крайне редко встречается в Библии, однако представление о единстве, о едином народе Божьем играет чрезвычайно важную роль. В ВЗ повествуется о том, как Израиль произошел от одного отца, и, хотя впоследствии он разделился на отдельные племена, псалмопевец воспевает блаженство братского общения (Пс 132:1), а Иезекииль провидит времена, когда соединятся жезлы Израиля и Иудеи и будет "один жезл" (Иез 37:17). Единство имеет не только политический и этнический характер, ибо Авраам избран самим Богом, а Исаак дитя Божьего обетования Аврааму и чудо.
В НЗ понятие единства употребляется в более широком смысле, в соответствии с изначальным божественным обетованием. Рухнула преграда, разделявшая евреев и неевреев, греков и варваров, рабов и свободных, мужчин и женщин. Отныне существует единый народ Божий, включающий в себя людей всех наций (Еф 2:1213; Гал 3:28).
Однако это новое единство не сводится только к единству доброй воли, или общих интересов, или церковной организации. Оно говорит о предельном расширении изза максимального сжатия и сосредоточения. Это единство в одном семени (Гал 3:16), в Том, Кто пришел как истинный Господь, утешение Израиля (Лк 2:25) и второй Адам (Рим 5:1213). Прежние "язычники по плоти", к-рые некогда были "отчуждены от общества Израильского", стали едины во Христе Иисусе с бывшими иудеями (Еф 2:15). Иисус Христос основание единства Его народа.
Они едины в Иисусе Христе, Который примирил их, умерев за них и воекреснув. Еще недавно отчужденные от самих себя, от Бога и от всех прочих людей, они впервые встречаются друг с другом в Его распятом Теле, в кром их прежняя ветхая жизнь завершается смертью и уничтожается. Они примирены с Богом в одном Теле "посредством креста" (Еф2:16). "ИболюбовьХристоваобъемлетнас, рассуждающих так: еели один умер за всех, то все умерли" (2 Кор 5:14). Иисус Христос не только умер, но и воскрес, и как воскресший Он единственно истинная жизнь Его народа (Кол 3:34). Поэтому они ветречаются в Его воскресшем Теле, в кром все они единый новый человек.
Если центр этого единства Иисус Христос, то оно с необходимостью становится единством Св. Духа. Верующие имеют новую жизнь во Христе, поскольку они родились от одного Духа (Ин 3:5; Еф 4:4). Но это означает, что они братья Иисусу Христу и друг другу в одной семье Бога. У них "один Бог и Отец всех" (Еф 4:4). У них не только общее рождение, у них "должны быть те же чувствования, какие и во Христе Иисусе" (Флп 2:5). Они ведомы одним Духом, будучи устроены "в жилище Божие Духом" (Еф 2:22).
О полноте и реальности этого единства свидетельствует тот факт, что ап. Павел сравнивает Церковь с невестой Христа, имеющей с ним одно тело и один дух (ср. 1 Кор 6:17; Еф 5:30). Поэтому единство Церкви апостол называет одним телом, а всех христиан различными членами этого тела (Рим 12:4). Поскольку христиане принадлежат ко Христу через веру, то их единство есть "единство веры" (Еф 4:13). Это находит выражение в двух таинствах: подобно тому как может быть только одно крещение (Еф 4:5), должен быть один хлеб и одна чаша (ιΚοΡ 10:17).
В Библии представление о единстве неразрывно связано с народом Божьим, и вполне справедливо, что оно находит выражение в вероучении (одна Церковь) и в заботе о христианском единстве, края должна проявляться во все исторические эпохи в соответствии со словами молитвы самого Иисуса Христа (Ин 17:21). Однако для обретения подлинного единства необходимо учитывать следующее.
Вопервых, христианское единство это данный факт новой жизни, к-рый надо принять в вере во Христа. Это единство не сотворенное, гарантированное или получившее силу и влияние благодаря человеческим установлениям и организациям. Его нельзя просто приравнять к той или иной структуре Церкви, форме служения или догме. Как праведность христианина, оно обретается, прежде всего, только во Христе.
Кроме того, христианское единство не тождественно однообразию. В нем нет места разделениям, но оно их не исключает. Один Дух дает различные дары (1 Кор 12:45). В едином Теле Христовом сосуществует множество членов. Единство, укорененное во Христе, не ограничивает сферу приложения различных действий и функций и требует лишь одного иметь "те же мысли, что и во Христе Иисусе" (Флп 2:5) и руководиться одним Духом.
И наконец, единство, принятое в вере, должно выражаться в исторической жизни и действии. Здесь не должно быть никаких антиномистских уступок в разделенных или соперничающих друг с другом христианских организациях или группах. В этом смысле правильно и необходимо активно стремиться к достижению практического, а не только теоретического единства, но это следует осуществлять лишь на основании единства уже данного, как можно более полно внимая Христу и со всей готовностью подчиняясь Его Духу.
W.G. Bromh.ey(пер. В.Р.) См. также:Церковь; Экуменизм.
Единство ипостаси (Hypostatic Union).
Учение, впервые сформулированное в Символе веры на Халкидонском соборе (451), о единстве двух природ(dyophyseis) в единой ипостаси (личности) Иисуса Христа. Согласно этому учению, личность Иисуса Христа, воплощенного Сына Божьего, истинного Бога и истинного человека, едина; божественная и человеческая природы соединены в ней во всей своей полноте, нераздельно, неслиянно, без изменения каждой из природ.
Этим учением раск-рывается несколько важных христологических положений: (1) единство личности Спасителя. Решительно отвергается идея несторианства о разделении природ во Христе; только Христос одновременно Бог и человек. Очевидно, что это учение исключает любое противопоставление Христа веры и исторического Иисуса; (2) целостность личности Спасителя. Иисус Христос та же самая личность, что и предвечный Логос, Сын Божий (Ин 1:1, 14; 8:58). Тем самым исключается любая форма адопцианства, поскольку единство ипостаси делает невозможным индивидуальнонезависимое бытие человеческой природы в Иисусе Христе; (3) особо сложная структура личности воплощенного Спасителя, при всей ее целостности. Ипостась Христа имеет не только божественную природу, но и человеческую, края не безличный довесок, она обладает личностным бытием в Логосе. Воплощенный Христос этоtheantropos, Богочеловек; (4) различение природ. Тем самым исключается концепция евтихиан, смешивавших две природы Христа вtertium quid(нечто третье), а также любые формы монофизитства; (5)совершенство обеих природ. Всякая христология, преуменьшающая божественную или человеческую природу Иисуса Христа, от докетизма до социнианства, от арианства до аполлинаризма с позиций этого учения считается ложной. Иисус Христос есть истинный, совершенный, единый Бог, так же как и истинный, совер-!ценный, единый человек.
Надо признать, что учение о единстве ипостаси оставляет неразрешенными многие метафизические вопросы. Но ведь это учение не продукт философских спекуляций о том, как может сосуществовать конечное и бесконечное. Скорее речь идет о том, как точно описать боговоплощение, зафиксированное в Св. Писании, описать, основываясь на огромном объеме библейских свидетельств и используя все языковые возможности (напр., техническое различение понятийphysisи hypostasis).Упомянутые библейские свидетельства включают все основные стихи, связанные с темой боговоплощения (Флм 2:611; Ин 1:114; Рим 1:25; 9:5; 1ТимЗ:16;Евр 2:14; 1 Ин 1:3), а также евангельские повествования и отрывки из посланий, т.е. те места НЗ, где атрибуты обеих природ проявляются в одной личности {communicatio idiomatum).
С. A. B1 AISINC>(nep. Ю.т.) Библиография: К Barth.Church Dogmatics 1/2; L. Berkhof.Systematic Theology; G.C Berkonwcr.The Person of Christ;A. Grillmeier,Christ in Christian Tradition.1: C. Hodge. Systematic Theology.II; J.N.D.Kelly.Early Christian Doctrines; R. Norris, Jr.. ed.,The Christological Controversy; R.V. Sellers.The Council of Chakedon.
См. также: Халкидонский собор; Сообщение атрибутов, Communicatio idiomatum; Монофизитство.
Единство с Богом
Unio Mystica (Мистическое соединение) .
Елей, Елеопомазание
см.: Помазывать, Помазание.
Елеосвящение
Соборование.
Епархия, Диоцез
(Diocese). Единица территориальноадминистративного церковного подразделения, возглавляемая епископом. Название территориального подразделения, существовавшего в Римской империи (греч. diokesis "административнаяединица"); постепенно это слово стало общеупотребительным в Церкви. Сегодня это основная административная единица Католической, Англиканской, Старокатолической и нек-рых лютеранских церквей. Епископу помогает викарный епископ, не имеющий собственной епархии, или пресвитер/священник. Обычно епархии (диоцезы) подразделяются на приходы, к-рые, в свою очередь, делятся на деканаты и преевитериаты. В Православной и восточных церквях епархии (диоцезы) могут охватывать значительно большие области, находящиеся в ведении патриарха.
P. T00N (пер. А. К.)
См. также: Церковнослужители; Епископ.
ЕПИСКОП
(Bishop). Тот, кто надзирает (пастырь) за паствой Господней (Церковью). Вероятно, в н. з. период епископ осуществлял функции пресвитера (старейшины); в Деян 20:1728 и Тит 1:57 эти два служения можно считать взаимозаменяемыми. Необходимые требования к епископской деятельности, равно как и его обязанности, перечисляются в 1 Тим 3:2 и Тит 1:7. Епископ должен обладать здравомыслием и быть хорошим учителем.
Четкое различение епископского и пресвитерского служения проводится в посланиях Игнатия, епископа Антиохии. Написанные приблизительно в 117 г., они свидетельствовали о том, что (по крайней мере в одном географическом регионе) зародился институт, к-рый нередко называют монархическим епископатом. У каждой церкви был свой епископ, под началом крого служили несколько пресвитеров и диаконов. Т.о., сформировались три уровня рукоположенного духовенства. Епископа считали главным лицом, совершающим богослужение, главным пастырем и главным управляющим народом Божьим и его имуществом. Вслед за появлением епископата как служения, отличного от пресвитериата, возникла идея апостольской преемственности. К 150 г. н.э. распространилось мнение, что епископы прямые наследники апостолов и главные защитники учения Церкви. Именно эта тенденция получила дальнейшее развитие.
Появление епископского служения, отличного от служения пресвитерского (священнического), можно объяснить внешними и внутренними трудностями, к-рые испытывала Церковь в 1в. Они требовали единоначалия (в противоположность власти, осуществляемой группой пресвитеров). Не отрицая человеческих факторов, можно рассматривать появление епископского служения как исполнение воли Божьей и считать, что оно установлено апостолами в конце их служения.
Что бы ни говорилось о происхождении епископов как верховных пастырей, исторический факт таков: с древнейших времен и до XVI в. епископская власть* имела в Церкви всеобъемлющий характер. По мере того как Церковь расширялась и утверждалась в географических регионах Римской империи, епископы становились верховными пастырями областей, в к-рых действовали несколько или много церквей. Епископы центральных городов и больших епархий стали именоваться папами, патриархами, митрополитами и архиепископами. Помощники епархиальных епископов получили название викарного епископа, епископапомощника, ассистирующего епископа, епископакоадъютора.
Когда началась протестантская Реформация, нек-рые новые церкви отвергли епископское служение, исходя из тех соображений, что в НЗ нет различий между епископом и пресвитером.С этого времени в протестантизме стал преобладать новый подход. Тем не менее Англиканская церковь и нек-рые скандинавские лютеранские церкви сохранили традиционное епископское служение. Теперь епископат существует у католиков, православных, англикан, старокатоликов и в нек-рых лютеранских церквях.
Именование "епископ" употребляется в ряде протестантских деноминаций, где епископат не притязает на апостольскую преемственность. Здесь это слово означает просто "пастор" ("пастырь") или "главныйпастор".
Традиционное епископское служение имеет следующие черты. (1)Епископа рукополагают другие епископы, к-рые сами пребывают в апостольской преемственности. Т.о., епископ символизирует собой единство Церкви во времени и пространстве. (2) Только епископ наделяется правом рукополагать дьяконов и пресвитеров (священников) и участвовать в рукоположении других епископов. (3) Епископ есть верховный пастырь, отправитель таинств и администратор епархии. Как таковой, он может делегировать свои обязанности другим лицам.
В Католической и Православной церквях епископы не должны жениться (т.н. целибат). Знаки епископского служения епископский нагрудный крест и перстень, а также пастырский посох. Методы избрания епископа варьируются от демократического голосования представителей епархии (как в нек-рых ветвях англиканства) до папского указа (в католицизме).
P. Toon(пер. Ю.Т.) Библиография:R E. Brown,Priest and Bishop; К. Rahner and J. Ratzinger,The Episcopate and the Primacy;WCC Faith and Order Paper 102, Episcope and Episcopate;B. Cooke,Ministry of Word and Sacrament; R. P. Johnson,The Bishop in the Church; W. Telfer,The Office of a Bishop.
См. также: Церковнослужители; Старейшина, Старец, Пресвитер.
Епископкоадъютор
см.: Церковнослужители; Епископ.
Епископий, Симон (Episcopius, Simon, 15831643).
Лидер ремонстрантов. Родился в Амстердаме, учился в Лейденском университете у Арминия. На Дортском синоде был исключен из общины за страстную защиту арминианства. В изгнании написал "Исповедание" (Confessio, 1622).Возвратившись в Голландию в 1634 г., представил систематическое изложение арминианского учения в четырехтомном труде "Теологические наставления" (Institutiones Theologicae, 165051).
Позиция ремонстрантов, к-рые подвергли сомнению четыре из пяти основных положений ортодоксального кальвинизма,получила в его трудах наиболее полное выражение. Он уделял внимание не столько спекулятивной теологии, сколько практическим, повседневным духовным поискам верующего. В результате его обвинили в пелагианстве; то, что он делал особый упор на практическое христианство и свободу человеческого духа, породило безосновательные утверждения нек-рых недальновидных кальвинистов о влиянии на него социнианства.
P. A. Mickey (пер.ю.т.) Библиография: V. Ferm,A ProtestantDictionary у Encyclopedic Dictionary of Religion,1,1221; BihlmeyerTuchle,RGG,III, 202; W.F. Dankbaar, RGG.11,53132.
См. также: Ремонстранты; Дортский синод; Арминианство.
Епископское правление, Епископство
см.: Управление церковью.
ЕПИТИМЬЯ
(Penance). Наказание, установленное Церковью для согрешивших. В первые века христианства епитимья назначалась тем верующим, к-рые были виновны в таких страшных грехах, как вероотступничество, убийство и прелюбодеяние. Грехи эти отпускались только один раз после того как грешник, выдержав долгие посты, публично каялся и заново, как при крещении, исповедовал свою веру. Когда начались вторжения варваров, эти строгие установки были сильно смягчены. Изучая кельтские церковные уложения, мы обнаруживаем, что в тот период уже дозволялась тайная исповедь, отпущение грехов предшествовало епитимье, края стала более формальной и, в соответствии с новыми представлениями об искуплении вины, могла заменяться денежными пожертвованиями.
Средние века отмечены двумя важными переменами. Вопервых, с 1215 г. верующим вменяется в обязанность совершать епитимью не реже одного раза в год. Вовторых, новые взгляды на проблему нашли свое выражение в том, что Тридентский собор признал епитимью таинством. Признавалось, что смертные грехи, совершенные после крещения, могут быть искуплены лишь жертвой Христовой, искренним раскаянием и церковным отпущением. С этой точки зрения епитимья сохраняла функцию наказания. При этом считалось, что те, кто совершил смертные или искупаемые грехи, могут посредством епитимьи отчасти загладить свою вину уже в этом мире и смягчить кару, ожидающую их в чистилище. Добровольные пожертвования, мессы и заимствования из т.н. сокровищницы заслуг, напр. индульгенции, использовались в тех же целях и порой заменяли епитимью.
Вполне очевиден небиблейский характер данной доктрины. Она (1) неправильно трактует проблему греха после крещения, (2) уводит в сторону от дел искупления, (3) поощряет ошибочную веру в чистилище, мессы, индульгенции и молитвы святым, (4) порождает законничество и формализм, а также (5) способствует злоупотреблениям исповедью.
Деятели Реформации, утверждая, что НЗ требует не епитимьи, а раскаяния и покаяния, не отрицали необходимости возрождать в Церкви строгие порядки и проводить с верующими частные наставнические беседы.
G. W.Bromiley (пер. А. Г.) Библиография: HERE; O.D. Watkins,^Histoту of Penance;R.C. Mortimer,The Origins of Private Penance in the Western Church; Canons and Decrees of the Council of Trent; Catechism of Trent.
См. также: Отпущение грехов, Абсолюция; Раскаяние; Покаяние.
Епифания (Epiphany).
Греч, слово epiphaneia означает "раск-рытие" или "обнаружение". В истории христианской Церкви это понятие использовалось при описании различных событий, когда воплотившийся Господь Иисус Христос отк-рывался различным людям после своего рождения, при посещении волхвов, во время своего крещения, во время совершения первого чуда на брачном пире в Кане Галилейской. Кроме того, об епифании говорится в связи с Его Вторым пришествием. Соответственно, это слово получило и литургическое употребление и стало указывать на праздник в память о богоявлении. В IV в. Восточная церковь отмечала это событие 6 янв. Климент Александрийский упоминал о секте гностиков, у к-рых также был праздник в этот день в память о крещении Иисуса. Западная церковь, по крайней мере с 336 г., праздновала Рождество Иисуса 25 дек., а день 6 янв. был посвящен памяти богоявления во время посещения волхвов.
Истоки возникновения этого праздника не ясны, тем более что исследование осложняется фактом расхождения между календарными системами, существовавшими в Восточной и в Западной церквях, поскольку на Востоке был принят юлианский календарь, а на Западе григорианский.
D. Н. Wheaton (пер. В. Р.) Библиография:P.G.Cobb in Jones, Wainwright, and Yarnold, eds.,The Study of Liturgy; J. Gunstone, Christmas and Epiphany;A. A. McArthur,The Evolution of the Christian Year.
См. также: Христианскийгод.
Ересь(Heresy).
Греч, hairesisможет означать: (1) "выбор", как, напр., в Лев 22:18, 21 (Септ.), где "мирная жертва по выбору" (в синод, пер.: "по усердию") подразумевает "добровольное жертвоприношение"; (2) "особое мнение"; единственный пример обнаруживается в НЗ, во 2 Пет 2:1, где говорится о "пагубных ересях", распространяемых лжеучителями; (3) "секта", "партия" (придерживающаяся определенных взглядов). В этом последнем значении употребляется в НЗ по отношению: (а) к саддукеям и фарисеям (Деян 5:17; 15:5); (б) к христианам (Деян 24:14; 28:22; в 24:14 ап. Павел заменяет "путь" на "ересь" возможно, потому, что он вкладывал в это слово негативное содержание); (в) к сектам или обособленным группам внутри христианской общины (тот же смысл имеют слова "схизма", "разделение", "разномыслие" в 1 Кор 11:19; Гал 5:20), образовавшимся не столько изза приверженности лжеучениям, сколько изза самоутверждения и отсутствия любви, что и приводит к разделениям внутри общины. Преобладающим в христианстве стало значение, крое несет hairesisво 2 Пет 2:1: сознательный отказ принимать богооткровенную истину и следование ошибочному учению. Считалось, что в символах веры запечатлена истина, подлинно христианское вероучение; символы формально противопоставлялись ересям, в т.ч. арианству, аполлинаризму, несторианству, евтихианству. Посленикейский союз Церкви и государства положил начало официальному преследованию еретиков. Употреблениеhairesis an. Павлом и Лукой (см. выше, п. 3) нашло продолжение в "Истории" Евсевия(X.V.2122), где христианство называется "нашей священнейшей ересью", и в 185м письме Августина ценном комментарии, раск-рывающем раннехристианское пониманиеереси.
Католическая церковь отличает ересь от схизмы (разобщенность вследствие отсутствия любви) и вероотступничества (отречение от христианства). Ересь может быть "формальной" (приверженность католика лжеучению) и "содержательной" (лжеучение, разделяемое несведущим некатоликом).
M.R.W. Farrer(пер. Ю.Т.) Библиография: Augustine,On the Gift of PerseveranceandEpistle 185; Cyprian,On the Unity of the Church;G. L. Prestige,Fathers and Heretics; J. V. Bartlet inHDB; Η. E. W. Turner,The Pattern of Christian Truth.
См. также: Схизма, Раскол; Отлучение; Церковная дисциплина.
Ессеи (Essenes).
Так называлась еврейская секта, игравшая важную роль в Палестине со второй пол. II в. до н.э. по вторую пол. I в. н.э.
Источники. Наш взгляд на ессеев зависит в значительной степени от того, на какие источники мы опираемся. Прежде всего, разумеется, нас интересуют источники, прямо упоминающие ессеев. Наиболее ценны работы Филона " Апология иудеев" (потеряна, но частично сохранена Евсевием вPraeparatio evangeliса 8.2) и "Всякий добрый человексвободен", написанные в первой пол. 1в. н.э., и книги Иосифа Флавия "Иудейская война" и "Иудейские древности", датируемые, соответственно, 75 и 94 гг. н.э., а также "Естественная история" Плиния Старшего, завершенная ок. 77 г. н.э. Нек-рый интерес представляют и Philosophoumena Ипполита (III в.).
Однако использование этих источников сопряжено с нек-рыми проблемами. В частности, ни один из них не дает взгляда на жизнь ессеев изнутри. Кроме того, эти источники обычно ориентируются на греческих или эллинизированных читателей и потому во многом искажают практику, доктрину и психологию ессеев. Наконец, сомнительно, что хоть один из этих источников может дать нам описание общины ессеев в том виде, в каком она существовала до царствования Ирода Великого (374 гг. до н.э.).
На протяжении последних 30 лет ученые пытались преодолеть эти трудности за счет информации, почерпнутой из рукописей Мертвого моря. Однако и этот подход порождает определенные проблемы. Связь ессеев с кумранскими сектантами неясна. Слово "ессеи " ни разу не упоминается в кумранской литературе; кумраниты с тем же успехом идентифицируются с фарисеями, зилотами, саддукеями и другими еврейскими и христианскими группами. И все же большинство ученых, основываясь на археологических и литературных свидетельствах, полагает, что кумранские сектанты были ессеями. Впрочем, неясно, были ли обитатели Кумрана лидерами ессеев или же лишь периферийной группой широкого ессейского движения. В любом случае непонятно, до какой степени кумранские документы отражают ессейскую практику и верования. Поэтому есть смысл провести грань между данными Филона и Иосифа Флавия и предположительно относящейся к ессеям информацией из кумранских источников. Сведения о жизни, учении и истории ессеев могут быть почерпнуты в таких кумранских документах, как "Наставление о распорядке", " Дамасский документ", "Рукопись о войне", недавно опубликованная "Рукопись о Храме", а также различные комментарии на малых пророков.
Название.Слово "ессеи" происходит от греч.Esscnoi. Происхождение и значение этого греческого слова стало загадкой уже в I в. н.э. Филон, первый автор, сообщивший о ессеях (ок. 40 г. н.э.), производит этот термин от греч. hosios ("святой"). Современные ученые предпочитают семитские этимологии: арам. iisen, asayya("целители") или вост. арам,hasen, hasayya ("благочестивые"). Первая этимология основана на предположении о том, что ессеи были связаны с "терапевтами" (греч. "целители"), еврейской группой, процветавшей в ту пору в Египте. Вторая этимология предполагает историческую связь между ессеями и "хасидим" (евр. "благочестивые"), движением правоверных евреев, возникшим во время Маккавейского воестания (ок. 167 г. до н.э.). Существующие свидетельства не позволяют нам сделать окончательный выбор между этими двумя этимологиями, хотя в последние годы наиболее популярна вторая из них. В любом случае нет оснований полагать, что сами ессеи называли себя так. Возможно, это название дали им их современники, воспринимавшие их подобным образом.
Жизнь и учение. В целом Филон, Иосиф Флавий, Плиний Старший и Ипполит описывают ессеев одинаково. Главной чертой этого движения был аскетизм. Многие из его приверженцев соблюдали безбрачие, хотя Иосиф Флавий упоминает и о женатых ессеях. Ессеи не употребляли предметов роскоши и по возможности избегали социальных и экономических контактов с внешним миром. Их жизнь была строго регламентирована и состояла из молитв, тяжелой работы, частых ритуальных омовений и изучения писаний.
Ессеи жили общинами, для к-рых было характерно не только совместное владение имуществом, но и совместные трапезы. Путешествуя, ессеи всегда останавливал ись на ночлег у своих братьев по вере. Внутри ессейской общины существовало четыре уровня посвящения, причем высшую ступень этой лестницы занимали священники (по сообщению Иосифа Флавия, именно они распоряжались деньгами общины). Эта социальная структура была незыблема благодаря строгой дисциплине. Вступлению в общину предшествовали трехлетний подготовительный период и торжественная церемония принесения клятвы.
В том, что касается Храма и жертвоприношений, сообщения Филона и Иосифа Флавия о ессеях расходятся. Филон пишет, что ессеи в принципе воздерживались от жертвоприношений, Иосиф же утверждает, что ессеи были изгнаны из Храма в связи с их взглядами на ритуальную чистоту и потому приносили жертвы в своей среде.
Иосиф также пишет, что ессеи верили в абсолютное предопределение, в бессмертие души и предсуществование душ.
Кумранские документы в целом подтверждают эту информацию, однако есть и расхождения. К примеру, "Наставление о распорядке" предусматривает не трехлетний, а двухлетний подготовительный период. По данным Филона, ессеи вообще не признавали клятв, однако в "Дамасском документе" есть тексты клятв, рекомендуемых кумранитам. Эти и другие несовпадения показывают, что использовать рукописи Мертвого моря для изучения истории ессеев можно лишь с большой осторожностью. Даже если Филон и Иосиф в чемто ошибаются (что вполне вероятно), следует признать, что специфические характеристики кумранской общины не могут быть автоматически приписаны всему движению ессеев.
При всем этом кумранские документы имеют огромное значение для изучения общины ессеев. Эти рукописи, в частности, свидетельствуют, что нек-рые из ессеев придерживались солнечного календаря в 364 дня (для иудаизма в целом характерен лунный календарь). Кроме того, кумранские ессеи были непримиримыми врагами хасмонейских первосвященников. Повидимому, многие лидеры ессеев принадлежали к дому Садокову первосвященническому роду, низложенному Хасмонеями. Следовательно, кумраниты действительно не приносили жертв в Храме изза их ссоры с иерусалимскими первосвященниками, а не в силу неприятия ими самой системы жертвоприношений. И наконец, кумранские документы отк-рывают нам эсхатологизм ессейского мировосприятия. Авторы этих текстов считали себя праведным остатком Израиля, живущим в последние дни. Они ожидали прихода Мессии (национальный вождь) и Первосвященника (эсхатологическая фигура).
В целом рукописи Мертвого моря подтвердили, что ессейство не выходило за рамки иудаизма. Дело в том, что данные Иосифа и Филона о ессеях плохо совмещаются с нашими представлениями об иудаизме последних десятилетий перед разрушением второго Храма. Поэтому многие ученые рассматривали еесеев как синкретическую монашескую секту, следующую традициям эллинского аскетизма. Однако кумранская община, судя по оставленным ею рукописям, стремилась не к достижению греческого философского идеала, а к сохранению ритуальной чистоты. Как бы мы ни идентифицировали кумранитов, мы не можем не признать ессеев одной из множества "благочестивых" групп, возникших в иудаизме накануне падения второго Храма.
История ессейского движения и его влияние на иудаизм и христианство. Источники мало говорят нам об истории ессейства. Кумранские документы полны исторических аллюзий, но аллюзии эти весьма неоднозначны. Кроме того, возможно, что история кумранской общины не вполне адекватно отражает историю ессейства в целом. Тем не менее ученые, комбинируя информацию из различных источников, получили еледующую предположительную канву еесейской истории. Движение ессеев возникло после Маккавейского восстания (ок. 167160 гг. дон.э.). В период между 152 и 110 гг. до н.э. по крайней мере нек-рые ессеи (возможно, только их лидеры) переселились в Кумран, на берега Мертвого моря. Там они оставались до тех пор, пока парфянское вторжение 40 г. до н.э. или землетрясение 31 г. до н.э. не вынудило их бежать в окрестности Иерусалима. После смерти Ирода Великого (4 г. до н.э.) по крайней мере нек-рые еесеи вернулись в Кумран. В 70г. н.э. еесеи приняли участие в войне с римлянами. Вопрос о том, сохранились ли ессеи как отдельная группа и после 70 г., остается отк-рытым. Исследователи усматривают следы ессейства в учениях таких сект, как эбиониты, мандеи и караимы.
Неясна и степень влияния ессейства на современный ему иудаизм и на раннее христианство. Нек-рые ученые преуменьшают значение ессейства, считая его периферийной еврейской сектой, другие же, напротив, готовы признать ессеев непосредственными предшественниками христиан. Однако более вероятно, что ессеи были одной из групп, представлявших пиетистскую реакцию на прагматизм и вялость официального иудаизма. Многие адепты этой реакции могли стать членами ранней Церкви.
S.Taylor(пер. а. г.) Библиография: G. Vermes,The Dead Sea Scrolls in English;A. DupontSommer, The Jewish Sect of Qumran and the Essens; M. Burrows,The Dead Sea Scrolls; F. F. Bruce,Second Thoughts on the Dead Sea Scrolls;W. S. LaSor,The Dead Sea Scrolls and the NT;R. deVaux, Archaeology and the Dead Sea Scrolls;J. H. Charlesworth,"The Origin and Subsequent History of the Authors of the Dead Sea Scrolls: Four Transitional Phases among the Qumran Essenes", RQqum 10:21333; C.D. Ginsburg,The Essens.
См. также: Рукописи Мертвого моря; Фарисеи; Саддукеи.
Естественная теология
(Natural Theology). Истины о Боге, к-рые можно познать в сотворенном мире (вселенной, нашем мире, человеке) посредством только человеческого разума. Важность естественной теологии для христианской мысли признавали в различной степени от эпохи к эпохе; в значительной степени это зависело от общей интеллектуальной атмосферы. Впервые естественная теология стала весомой частью христианского вероучения в эпоху Высокого Средневековья. В 1870г., на Первом Ватиканском соборе, она получила официальное закрепление в католической догматике. В Догматической конституции о католическом вероучении провозглашаются в качестве предмета веры два пути самооткровения Бога, естественный и сверхъестественный, и говорится, что "Бог может быть несомненно познан [certo cognosci] из тварного мира посредством естественного света человеческого разума". В противовес светским скептикам XIX в. и особенно философским движениям после Канта собор стремился сформулировать учение о том, что Бог действительно познаваем разумом и что соответствующие философские постулаты законная и истинная часть теологии. Это учение стало одним из факторов, к-рый способствовал развитию неотомизма (Жильсон, Маритен и др.) в нач. XX в. Но каковы бы ни были первоначальные намерения и позднейшее влияние, крое оказало учение о естественной теологии, Католическая церковь в настоящее время придерживается убеждения о существовании двух теологий.
Античные философы рассуждали о " естественной теологии ", под крой подразумевали философский дискурс о существенной, "божественной" природе вещей, отличной от случайной и преходящей, а также философские истины о Боге, отличные от государственных культов и религиозных мифов. Св. Писание, однако, повествует о мире, к-рый сотворен во времени и поддерживается Творцом. Творение попрежнему свидетельствует о Творце (протестанты назвали это "общим откровением"), но этаистина содержится в библейском учении (т.н. "специальное откровение") и подтверждается всем опытом человека, а не познается одним лишь разумом. Развитие естественной теологии становится возможным только тогда, когда иудеохристианское понятие "творения" предстанет как эквивалентное греческому философскому понятию "природы, еетества" (чего совершенно не было у греческих и латинских отцов Церкви).
Первым великим поборником естественной теологии стал Фома Аквинский, осуществивший синтез греческой философии и Евангелия; он заложил и основы естественного права этического эквивалента естественной теологии. Фома Аквинский определял теологию как "науку" в аристотелевском понимании этого слова, т.е. как поддающуюся определению совокупность знаний, с собственными первоисточниками, принципами, методами и содержанием. Он утверждал, что кроме истин, полученных из Св. Писания, существует и другая совокупность истин (совместимых с первой), получаемых в результате постижения разумом тварного мира.
Свою точку зрения он отстаивал, ссылаясь, как почти все католики, на Рим 1:2021 и на реальные достижения языческих философов, прежде всего Аристотеля. Среди этих истин основное значение имело то, что есть Бог. В доказательство этого Фома Аквинский почти в самом начале своей "Суммы" приводит пять знаменитых доказательств (все они, преимущественно, доказывают существование Первопричины) и описание атрибутов божественной природы (вечность, незримость и т. п.). Эта совокупность истин затем расширяется и обогащается за счет сверхъестественных богооткровенных истин, таких, как триипостасность Бога и боговоплощение Иисуса.
Почти все католические мыслители в области естественной теологии исходили из положений, впервые сформулированных Фомой Аквинским, уточняя и анализируя их. Развивая естественную теологию, они не намеревались подменить веру разумом или благодать Божью, отк-рытую во Христе, философским рассуждением. Вера и благодать остаются главенствующими для верующих, но естественная теология, с их точки зрения, дает возможность обосновать нек-рые истины средствами, доступными для всех людей. Кроме того, эти истины не рассматриваются в качестве "основы", "фундамента" для иных, богооткровенных истин, но, будучи установленными, могут рассматриваться как "разумные" предпосылки для принятия богооткровенных истин. Т.о., католики фактически тяготели к точке зрения, края усматривает преемственность между естественной теологией, просвещаемой светом природного разума, и богооткровенной теологией, края просвещается светом веры.
Реформаторыпротестанты возражали против приложения философии к теологии и требовали возврата к Св. Писанию. Они полагали, что всем людям дано внутреннее знание о Боге (кальвиновское "чувство божественного"), но считали такое знание лишенным всякого смысла вне откровения воли Божьей и благодати в Иисусе Христе. Несколько ранних вероисповедных документов (напр., Вестминстерское и Бельгийское исповедания) говорят о Боге, отк-рывающем себя в природном мире (при этом также делаются ссылки на Рим 1:2021), однако внеСв. Писания это откровение в полной мере понять невозможно.
Ортодоксальные протестанты обычно выдвигали три основных возражения против естественной теологии. Вопервых, она не опирается на Св. Писание. Если прочитать Рим 12 в надлежащем контексте, то из него следует, что у язычника природное знание о Боге искажено и связано лишь с его частным суждением, а ни в коей мере не с рациональным обоснованием теологических истин. Вовторых (это, наверное, самое важное), на тезис о том, что естественная теология весьма эффективно охраняет человеческий разум от грехопадения и последствий человеческого греха, протестанты возражают, что человеческий разум в той же мере извращен, как и все в человеке, и потому неспособен, без Божьего вмешательства, снова обрести путь к Богу и узнать Его. Это положение, в кром находят воплощение весьма различные антропологические воззрения, несомненно разделяет католиков и протестантов. Втретьих, относительно знания о Боге, крое обрели языческие философы (бытие Божье, незримость, веемогущество и т.п.), протестанты говорят: знание это крайне абстрактно и не имеет никакой ценности. У Высшего Существа философов мало общего с Богом истины и милости, праведности и любви, Который отк-рылся во всем Св. Писании и особенно в Иисусе Христе. Когда протестанты формулируют положения об атрибутах Божьих, как они часто делают в начале формальных теологических построений, они обосновывают и иллюстрируют эти положенияСв. Писанием, а не философскими рассуждениями.
В Новое время под влиянием Просвещения и католические, и протестантские мыслители стремились преуменьшить роль сверхъестественных, чудесных элементов и построить "естественную теологию", края была бы отк-рыта для разума и которую могли бы принять все. Кант отверг доказательства бытия Божьего и попытался вместить религию в "пределы разума". Такая, более либеральная форма естественной теологии распространилась вXVIIIXIXbb.: напр., знаменитые Клиффордские лекции должны были распространять именно ее. Шотландские "реалисты здравого смысла" предприняли, возможно, уникальную попытку сочетать философию с вполне ортодоксальным христианством, но вообще чудотворная благодать не нашла места в теологических построениях этого вида. В XXв. последователи т.н. "диалектической теологии" решительно возражали против любых теологий, к-рые принижали радикальное вмешательство Бога через Иисуса Христа. Особенно надо отметить К. Барта, к-рый видел в естественной религии величайшего врага истинной веры и отвергал католическую "аналогию бытия" как необоснованный переход (а не рациональное умозаключение) от творения к Творцу. Другие мыслители, прежде всего Э.Бруннер, возражали ему, считая, что, подчеркивая только Христа, Барт отрицает "общее откровение" Бога о себе самом, крое явлено в творении, прежде всего в людях, созданных по образу Божьему, что засвидетельствовано ив Св.Писании.
В последнее время естественная теология пользовалась сравнительно малым вниманием исследователей, если не считать нек-рых католических философов. Важное отк-рытие, имеющее отношение к естественной теологии, сделали историки религий, в частности Г.ван дер Лееув и М. Элиаде. Они обнаружили формы религиозной веры и практики (идея Всевышнего Бога, утрата "золотого века", различные мотивы спасения и т.д.), к-рые не составляют "естественную теологию" в традиционном смысле этого понятия, но, с их точки зрения, могли бы послужить полезным введением в изучение христианской теологии.
J. Van Engen(пер. Ю.Т.) Библиография: LTK,VII, 81117;RGG,IV. 132229;NCE,XIV. 6164; М. H110״way,/1״ Introduction to Natural Theology;G. Berkouwer, General Revelation:R. Mclnertyand A. Plantinga in theProceedings of the American Catholic Philosophical Association. 1981.
См. также: Фома Аквинский; Неотомизм; Откровение, общее.
Естественное откровение
см.: Откровение, общее.
Естественное право (Natural Law).
Божественно установленные и укорененные в человеке нравственные принципы, к-рые можно постичь посредством разума. Естественное право не еледует путать с "законами природы", к-рые заняли столь важное место в естественных науках XVIIIXIXbb., хотя в историческом плане эти два понятия имели точки пересечения и соприкосновения. Естественное право относится гл. обр. к сфере этики и связано прежде всего с католической теологией. Опираясь на естественное право, Церковь получила возможность сформулировать социальноэкономические, юридические, нравственные и политические положения на основе философского фундамента, являющегося, как считается, общим для всего человечества.
Понятие "естественноеправо" восходит к античности. Аристотель учил, что нравственный порядок и права человека следует выводить посредством разума из объективного космического порядка, наилучшую реализацию крого философ усматривал в городегосударстве. Стоики придали этой идее универсальный характер, оказав тем самым сильное влияние на римскую этическую и юридическую мысль, края, можно считать, формирует интеллектуальный мир раннего христианства, особенно латинских отцов Церкви. В Рим 2:1415 ап. Павел говорит о законе, "написанном в сердцах " язычников, в соответствии с к-рым они будут судимы; этот закон во всех случаях (Рим 1:2427; 1 Кор 11:14) подразумевает определенные виды сексуальных отношений, считая их направленными " против природы ". Августин в спорах с язычниками и манихеями доказывал, что воля Божья вечный закон, одновременно естественный и нравственный, к-рый правит всем мирозданием; однако, как и ап. Павел, он рассматривал нравственный закон через призму веры и откровения, а не разумай философии.
Впервые понятие "естественное право" в том виде, в кром оно обрело фундаментальный и в значительной степени нормативный характер для современного католицизма, разработал Фома Аквинский, осуществивший великий труд синтеза Евангелия и греческой философии. Фома учил, что "вечный закон" посредством крого Бог сотворил все сущее, применительно к человеку и человеческой природе, стал "естественным правом"(iusnaturae). Благодаря ему человек имел потенциальную возможность сполна реализовать свое божественное назначение, но в силу данной ему свободы мог проявить и непослушание. Поскольку право вытекало из сути вещей, человек мог постичь и логически вывести его посредством одного разума, хотя о нем можно прочесть в Св. Писании и легко обрести по вере. Для Фомы Аквинского естественное право воплощает в себе прежде всего возможность "делать добро и избегать зла", "золотое правило" (Мф 7:12) и вторую скрижаль Закона, но включает и социальные требования, в т.ч. закон моногамного брака и права на владение собственностью. Задача человеческой совести применить непреложные общие принципы, постигаемые разумом, к конкретным обстоятельствам.
Дуне Скот и Оккам возводили естественное право к воле Божьей, а не к сущности вещей. Протестантские реформаторы тоже не отвергали термина и понятия " естественное право ", но отождествляли его с волей Божьей, выраженной в Св. Писании, и ставили вопрос о самой возможности падшего человека прийти к естественному праву собственным разумением. В Новое время, начиная, вероятно, с Гуго Гроция, естественное право стали рассматривать все более независимо от его религиозной основы; оно оказало глубокое влияние на мировую социальную и политическую мысль, поскольку провозглашало всеобщие и неотчуждаемые естественные права человека. Кант и большинство современных философов отрицали скольконибудь заметную связь между этикой и рациональным законом, постигаемым в природе вещей. Тем не менее за последнее столетие теория естественного права в Католической церкви пережила настоящее возрождение. Она в значительной степени легла в основу социального законодательства папы Льва XIII и повлияла на знаменитые установления ПавлаУ1 об отношениях полов(Нитапае Vitae). При американских католических университетах до сих пор существует много организаций и изданий, к-рые стремятся применить теорию естественного права к современным общественным, нравственным и законодательным проблемам. Ряд современных протестантских мыслителей (в т.ч. нек-рые шотландские "реалисты здравого смысла", Э.Бруннер и, несколько особняком, А. Кёйпер со своими учениками) видят преимущества теории естественного права в том, что она дает возможность решать социальные и этические вопросы совместно с нехристианами. Но большинство протестантов, и прежде всего К. Барт, продолжают считать, что этические вопросы нельзя понастоящему решить вне откровения воли Божьей в Иисусе Христе и Св. Писании.
J.Van Engen(пер.Ю.Т.)
Библиография: NCE, X, 25171;LTK, VII, 82129:RGG, IV, 135965.
Ж
Жадность
сл.: Алчность.
Желание (Desire).
Это слово означает человеческое стремление обладать и наслаждаться ценными предметами, удовлетворять потребности или достичь желанной цели. Бог создал человеческий мозг со специализированной нервной системой и центрами удовольствия/боли, к-рые управляют желаниями, включая такие общие для всех побуждения, как голод, жажда, отдых и половой инстинкт. Желания играют столь важную роль в человеческом опыте, что нек-рые считают человека совокупностью его желаний. Отсутствие основных желаний, напр. аппетита или полового чувства, считается психической болезнью, края может быть губительной для человеческой личности.
В НЗ самое распространенное слово, обозначающее желание, epithymia образовано от словаthyd,что значит "вскипать" или "кипеть", "бурлить". Когда это слово употребляют в отрицательном значении, оно переводится как "похоть" или "корыстолюбие", "любостяжание". В более поздней греческой философииepithymiaозначала неудачу человеческих усилий, к-рые были либо ниже разума, направлены на зло, связаны с наслаждением, либо нарушали 30лотую середину умеренности. Это представление сильно повлияло на нек-рых отцов Церкви, прежде всего на Августина. Августин гневно осуждал "болезнь желания", видя в ней "жадную похоть, вечно ищущую наслаждения", и даже отождествлял ее с первородным грехом.
В НЗ греческие представления, связывающие желание со злом, умеряются еврейской антропологией. Еврейский терминnepes означает целостную человеческую личность, но ставит в центр внимания "я" с его уникальным стремлением к определенным биологическим, психическим, общественным и духовным благам (Притч 27:7; Песн 1:7; Ис 26:89). Более того, сами эти желания названы благими, когда их испытывают праведники (Притч 10:24; 11:23). Желания тех, кто находит удовольствие в Господе и заботится о том, чтобы накормить голодных, исполнятся (Пс 20:3; 36:4; Ис 58:11). Но в рассказе о грехопадении Адам и Ева, обольщенные змеемискусителем, по внушению тех же самых желаний вкушают запретный плод с древа познания (Быт 3:6). Люди постоянно прелыцаются, отвергая Бога, забывая других, эгоистично потакая своим желаниям (Втор31:20; Исх 20:17; Пс 111:10).
В русле еврейской традиции н. з. авторы говорят, что человеческие желания нормальные проявления твари (Мф 13:17; Лк 16:21; Флп 1:2223). Иисус не только благосклонно говорил о человеческих желаниях, но и сам испытывал их (Лк 17:22; 22:15). Тем не менее и Иисус, и ап. Павел утверждают, что в падшем мире желания отк-рывают путь греху, т.к. становятся орудиями Сатаны, противящегося Божьей воле (Мк 4:19; Ин 8:44; Еф 2:3; Тит 2:12). Ап. Павел развивает эту идею в христологическом и эсхатологическом контекстах. Христианин живет в двух измерениях в веке нынешнем с его злыми силами, улавливающими человека в плотские похоти, и в веке будущем, т. е. Царстве Христовом (Рим 8:1227). Поднебесные силы века нынешнего входят в человека через его желания чувственные, нравственные или религиозные, к-рые начинают служить страстной и злой самости (Рим 1:24 и дал.; Еф 2:23; 1 Фес4:46). Т.о., ап. Павел опровергает представление о том, что желания потакают злу потому, что они ниже разума, связаны с наслаждением, направлены на греховные предметы или просто чрезмерны. Скорее как всякую часть Божьего творения их можно считать благими, но они становятся злыми, когда служат не другим людям, а нашей самости. Эти желания плоти названы "обольстительными" (Еф 4:22), "злыми" (Кол 3:5), "вредными" (1Тим6:9), "мирскими" (Тит2:12), "юношескими" (2Тим2:22), "попечением о плоти" (Рим 13:14).
В деле искупления дух Христов сталкивается с бесовскими силами, действующими через наши желания (Рим 7:78; Еф4:2224; см. также Иак 1:1415; 2Пет2:18; 1 Ин2:15). Желания духа (любовь, радость, мир и т.д.) противостоят желаниям плоти (блуд, идолопоклонство, зависть, распри и т.д.), и сама эта борьба указывает на победу Христа, достигнутую смертью и воскресением (Гал 5:1625). Так, благодать Божья во Христе освобождает христианина от эгоистичных желаний падшего мира. Бог овладевает человеком, преображая его желания в любовь к ближнему (Гал 5:1315). Каждый порыв любви, сильный или слабый, предваряет торжество верховной власти Христа в этом мире.
D.J. Miller(пер. А. К.) Библиография: F. Buchsel,TDNT,III, 16772; R. Gundry,"The Moral Frustration of Paul Before His Conversion: Sexual Lust in Romans 7:725",inPauline Studies,ed. D. Hagner and M. Harris; Kasemann,Perspectives on Paul.
См. также: Плоть.
Женевский катехизис (Genevan Cathehism, 1537).
Катехизис, составленный Жаном Кальвином. Опубликован на французском языке в 1537 г. под названием "Наставление и Символ веры, в соответствии с исповеданием Женевской церкви". В следующем году увидел свет его латинский перевод. Издание 1537 г., включавшее, кроме катехизиса, Символ веры и положения об управлении Церковью, составляло часть исходной программы Кальвина по реформированию и организации Церкви программы, намеченной им в первый период его пребывания в Женеве.
Катехизис состоит из 58 разделов и включает следующие темы: знания о Боге; разница между ложной и истинной религией; человек; свобода воли; грех и смерть; спасение; закон Божий (в т.ч. Десять заповедей); цель закона; вера; избранничество и предопределение; оправдание и очищение от греха; очищение от греха и верность закону; покаяние и возрождение; вера и добрые дела; Апостольский символ веры; надежда; молитва (в т. ч. Молитва Господня); таинства; крещение; Вечеря Господня; церковные пасторы и их полномочия; человеческие предания; отлучение от Церкви; магистрат. Прилагавшийся Символ веры был более кратким, чем катехизис, и представлял собой извлечения из него. В обоих документах заново формулировались положения, ранее изложенные Кальвином в его "Наставлениях…" (1536). И катехизис, и Символ веры рассматривались как итоговые вероучительные документы, к-рыми доли"-на руководствоваться женевская община. По сути дела, катехизис был учебником теологии, слишком большим и сложным, чтобы использовать его для религиозного наставления детей. Поэтому, вернувшись из ссылки в 1541г., Кальвин составил новый катехизис в форме вопросов и ответов. Значение катехизиса 1537 г. в том, что он стал первым систематическим изложением кальвинизма на французском языке.
А.Н. Freundt, Jr. (пер. Ю.Т.)
Библиография: Calvin,Catechism, 1538, tr.
F.L. Battles, and Opera Quae Supersunt Omnia,ed.
J. W. Baum, E. Cunitz, andE. Reuss.
См. также: Кальвинизм; Катехизисы.
Женщина (библейское представление о ней) (Woman, Biblical Concept of).
Во второй пол. XIX в. место женщины в семье, в обществе и в Церкви было предметом широкого внимания. Поскольку обсуждение этого вопроса выявило самые разные позиции, то нам следует опираться на неиререкаемый авторитет Библии. Отношение к женщине, отраженное в Св. Писании, разительно отличается от жестоких нравов и обычаев тех народов, к-рые соседствовали с евреями в библейские времена. Обычаи эти, как ни прискорбно, распространены в нашем мире по сей день.
Сотворение женщины. Первая глава Быт повествует о сотворении человека как о высшем достижении творческой активности Бога. На высочайшее достоинство человека указывает библейское представление о том, что он сотворен "по образу Божьему". Это в равной степени относится и к мужчине, и к женщине (Быт 1:27). Если есть сомнения в том, что выражение "по образу Божьему" касается и женского пола, а не только мужского (причиной такого заблуждения может быть превратное толкование нек-рых текстов ап. Павла, напр. 1 Кор 11:7), то достаточно обратиться к библейским текстам (напр., Быт 9:6; Иак 3:9). Последние недвусмысленно свидетельствуют о том, что выражение "по образу Божьему" подразумевает и мужчин, и женщин, поскольку грех убийства или богохульства не становится качественно иным, если его объектом будет не мужчина, а женщина.
Быт 2:425 подробно излагает порядок творения и все обстоятельства, связанные с творением человека (подобно тому, как в комплекте карт автомобильных дорог можно найти вкладыш с более подробной разметкой дорог в городе и его окрестностях). Адам был сотворен первым (ср. 1 Кор 11:18; 1 Тим 2:13), и ему было поручено классифицировать всех животных и дать им имена. Вероятно, большая часть этих животных была представлена парами особей мужского и женского рода, в силу чего Адам особенно остро ощущал свое одиночество: "…для человека не нашлось помощника, подобного ему" (Быт 2:20). И Бог в ответ на эту неизбывную тоску Адама чудесным образом создал "помощника, соответственногоему", Еву. КогдаАдам увидел ее, он восторженно приветствовал чудесный дар Божий словами: "вот, это кость от костей моих и плоть от плоти моей…" (Быт 2:23). Итак, здесь делается акцент на принципиальном единстве мужского и женского. Сама природа Адама с самого начала требовала "помощника", крого Бог по своей милости даровал ему. Хотя хронологически Адам предшествовал Еве, в божественном замысле оба пола занимали равное положение в смысле своей первичности.
Творение Евы было тем источником, из крого возник институт моногамного брака. О единстве мужа и жены, к-рые становятся "одной плотью", впервые сказано в Быт 2:24. Впоследствии на этот отрывок по разным поводам ссылаются авторы НЗ (Мф 19:5; Мк 10:8; 1 Кор 6:16; Еф 5:31; ср. Лк 16:18). Это единство представляет собой изначальную основу и корень человеческого общества. Извечный и исключительный характер этого единства, его ни с чем не сравнимую важность для самого существования рода человеческого трудно оценить по достоинству.
Когда Адам и Ева впали в неповиновение и неверие (Быт 3), между ними впервые разверзлась пропасть отчуждения. Адам трусливо обвиняет Еву и, косвенным образом, самого Бога, когда говоритЕму: "жена, которую Ты мне дал, она дала мне от дерева, и я ел" (Быт 3:12). Отчуждение, крое возникло в момент падения первой четы людей, на протяжении лет и столетий углублялось и отравляло своим ядом даже благословенный Богом институт брака. Изрекая слова возмездия, Бог говорит Еве: "…и к мужу твоему влечение твое, и он будет господствовать над тобою" (БытЗ:16). В этих словах содержится лишь описание того, что воспоследует, но не строгий наказ, к-рый должны исполнить смиренные рабы Божьи. Здесь нет приказания подчиняться власти мужа, как нет и требования, чтобы женщины непременно претерпевали максимум страданий в беременности и родах, а мужчины максимум неудобств и тягот в труде. Бог милостиво обеспечил человечество средствами, нейтрализующими даже проклятие зла, а те люди, к-рые желают исподнять Его волю, могут и должны делать все возможное, дабы смягчить тяжкие последствия зла, содеянного прародителями. Кроме того, следует отметить, что Божье обетование Избавителя, Который будет потомком Евы, предшествует обличению ее роковой роли в грехопадении (Быт 3:15).
После рассказа о грехопадении определяющей тенденцией повествования становится неуклонное движение вниз. Первый пример полигамии подает потомок Каина Ламех (Быт 4), причем из контекста следует, что его поведение отличалось крайней беспринципностью. Изучение истории человеческих обществ, как примитивных, так и цивилизованных, приводит нас к печальному выводу о том, что женщину зачастую угнетали и унижали, низводя ее до роли игрушки, объекта сексуального желания или даже вьючного животного. Но унижение человеческого достоинства ставит под угрозу само существование цивилизации.
Изза развращенности рода людского произошел потоп, страшное, ниспосданное Богом наказание, и в его водах погибли все, кроме Ноя и его ближайших родственников. И вновь утверждается принцип моногамии, ибо в ковчеге, по милостивому изволению Божьему, сохранились четверо мужчин и четыре женщины.
Место и роль женщины в законе Моисея.Чтобы правильно оценить значение божественных заповедей, полученных через Моисея, их следует сопоставлять с религиозными и юридическими установлениями других народов. И тогда мы увидим, что учение Библии признает человеческое достоинство женщины, высокий смысл материнства, а также учитывает, насколько важно защищать благосостояние и безопасность женщины.
В Св. Писании немало примеров того, что матери получают не меньшее общественное признание, чем отцы. На это указывает пятая заповедь (Исх 20:12), а также многочисленные высказываниявПритч(1:8; 6:20; 10:1)ивдругих местах Св. Писания. Мать наравне с отцом имеет право и обязанность участвовать в суде над непокорным сыном (Втор 21:1819). В повествовательных текстах и в предписаниях о дочерях зачастую говорится наравне с сыновьями (напр., Исх 20:10). Милосердные законы защищают от рабства женщин, захваченных в плен (Втор 21:1014), и предписывают помогать вдовам (напр., Исх 22:22; Втор 14:29; 24:17,19; 27:19). Прегрешения против женщин строго наказываются в случае прелюбодеяния смерть грозит и мужчине, и женщине (Лев 20:10; Втор 22:2024 и дал.). В истории Давида и Вирсавии также можно увидеть пример того, насколько строго Бог осуждает грех прелюбодеяния, и это представляет резкий контраст с нравами народов, соседствовавших с Израилем. Когда в семье нет сыновей, вправа наследства могут вступать дочери (Чис 27:111 и дал.).
Из ВЗ мы знаем, что женщины могли занимать высокое положение в обществе в качестве пророчиц(Мариам в Исх 15:20 и Чис 12:2, Дебора в Суд 4:4, Олдана во 2 Пар 34:22), судей (Девора, разделившая эту функцию с Вараком, Суд45), цариц (Гофолия в 4 Цар 11, Эсфирь).
Однако, несмотря на эти значительные преимущества, в ВЗ есть и свидетельства о таких ситуациях и установлениях, к-рые принижают достоинство женщины. Вопервых, женщины, в отличие от мужчин, не имели у себя нателе знака завета (обрезание). Безусловно, они были включены в отношения завета с Богом, но сама их причастность не была обозначена столь радикальным образом на физическом уровне, как у мужчин. Для женщин в принципе была зак-рыта возможность священнического (жреческого) служения. Вероятно, это обусловлено тем, что у народов, соседствовавших с Израилем, функция жрицы почти всегда предполагала практику, нередко носившую аморальный характер. Однако в исключительном праве мужчин на священство еврейские женщины могли усмотреть явную несправедливость. Закон о родильнице (Лев 12) предписывает женщине совершать очищение после рождения ребенка. Вероятно, представление о "нечистоте" женщины после рождения ребенка связано с обильным кровотечением во время и после родов. Однако если после рождения мальчика период очищения матери составлял тридцать три дня, то в случае рождения девочки он равнялся шестидесяти шести дням.Вэтом, опятьтаки, можно увидеть пример половой дискриминации. Как бы то ни было, еледует помнить о том, что в. з.общество было патриархальным. Слово "отец" употребляется в библейских текстах в пять раз чаще, чем слово "мать", и в представлении о Боге также доминируют сугубо мужские черты. По всей видимости, к. л. иное представление о Боге евреи считали несовместимым с Его величием и могуществом; тем более если принять во внимание, что у соседних с евреями народов развитие религиозных культов, в к-рых фигурировали женские божества, приобретало характер распутства.
Отношение к женщине в еврейском обществе.В книгах, к-рые не входят в канон еврейской Библии, отношение к женщине нередко отличается крайней степенью дискриминации. В них часто встречаются презрительные отзывы и высказывания о женщине. Порой неприятие женщин явно гипертрофировано, тем не менее наличествует установка на унижение женщины. Напр., нек-рые раввины считали излишним не только обучать женщин закону, но даже разговаривать с ними. Такое отношение нашло отражение в известных словах Иисуса, сына Сирахова: "…как из одежд выходит моль, так от женщины лукавство женское. Лучше злой мужчина, нежели ласковая женщина, женщина, которая стыдит до поношения" (Сир 42:1314). Хотя в этой же книге есть примеры позитивного отношения к женщине, приведенный отрывок свидетельствует о том, что умаление достоинства женщины было не редкостью в еврейском обществе.
Иисус и женщины. В повествованиях Матфея и Луки о рождении и детстве Иисуса фигурируют, кроме Марии девственной матери Иисуса, еще несколько замечательных женщин. Евангелие уделяет женщине гораздо более высокое место по сравнению с тем положением, крое она занимала в еврейской общине. Особенно ярко об этом свидетельствует рассказ о трехлетнем служении нашего Господа. Он охотно беседовал с женщинами (Ин 4 разговор с самаритянкой), поучал их (Лк 10:3842 в доме у Марфы и Марии), разрешал еледовать за собой, не боясь осуждения и кривотолков (Лк 8:23).
Излагая свое учение, Господь наш Иисус Христос пользовался различными примерами, в к-рых фигурируют женщины. Они занимают центральное место в нек-рых притчах о закваске (Мф 13:33), о судье неправедном и вдове (Л к 18:1 5), о десяти девах (Мф 25:113), о потерянной драхме (Лк 15:810). Он упоминал о женщинах, когда говорил о последних временах (Мф 24:19,41); Он раск-рыл подлинный смысл дара Богу на примере лепты вдовы (Лк 21:14).
Иисус особенно сострадал больным и немощным женщинам. Однако Он исцелял не только женщин, но и мужчин. Евангелист свидетельствует о том, как Иисус навлек на себя гнев начальника синагоги, когда в субботний день исцелил женщину, края восемнадцать лет имела "духа немощи" (Лк 13:1017). Иисус же сказал о ней, что она "дочь Авраамова". Он проявил милосердие к страдавшей кровотечением женщине, края,веруя в исцеление,тайком прикоснулась к Его одежде, рискуя перенести на Него свою "нечистоту" (Мф9:2022). Он же ободрил ее словами: "Дерзай, дщерь!" Он снизошел к мольбам хананеянки, края просила об исцелении своей бесноватой дочери (Мф 15:2128). Он воскресил дочь Иаира (Мф 9:1826). Кроме того, евангелисты свидетельствуют еще о двух случаях воскресения из мертвых Он воскресил сына вдовы наинской (Лк 7:1117) и Лазаря, брата Марии и Марфы (Ин 11). Иисус неоднократно выказывал сострадание к женщинам сомнительной репутации, к-рых все осуждали (Л к 7:3650; ср. также рассказ о женщине, застигнутой в прелюбодеянии, в Ин 8:111, хотя этотфрагмент отсутствует во всех древних рукописях).
Иисус защищал права женщин, давая наставления о браке и разводе (Мф 5:2732:19:39).
После своего воскресения Господь наш явился сначала женщинам, и именно они первыми принесли весть о Его воскресении апостолам (Мф 28:810; ср. Ин 20:1416).
Хотя среди апостолов Иисуса были только мужчины, это не подразумевало никакой дискриминации по отношению к женщинам. Поскольку апостольское служение предполагало готовность людей воспринять Его, то было необходимо учитывать позицию и положение этих людей. Иисус в своих притчах и наставлениях широко пользовался "языком отца", однако это не означает, что Он принижал роль матери. В целом установка Иисуса отличалась революционным характером, несмотря на тот факт, что с самого начала Его служение явно не имело целью создание революционной ситуации в данной сфере. Женщины, к-рые стремятся к наиболее полной самореализации в качестве полноправных людей, а также все те, кто сочувствует этим их чаяниям, едва ли могут найти лучшего союзника, чем Иисус.
Женщины в ранней Церкви.Расширение прежних религиозных представлений, крое принес Иисус, осуществилось в ранней Церкви сразу на нескольких уровнях. Имя Марии, девственной матери Иисуса, названо среди тех женщин, к-рые вместе с апостолами молились в горнице (Деян 1:14). Крещение знак и печать завета благодати теперь в равной степени было доступно и мужчинам, и женщинам (Деян 8:12; 16:15). Женщинам не возбранялось и пророческое служение (Деян 2:18; 21:9; 1 Кор 11:5). Вдовы, к-рые прежде вели жалкое существование и едва сводили концы с концами, получили признание Церкви, края приравнивала их почитание к особому служению (1 Тим 5:316). Ап. Павла окружали женщины, к-рые активно ему помогали. Из двадцати девяти своих работников, к-рых апостол перечисляет в конце Рим (гл. 16), десять женщины. По мнению нек-рых исследователей, до сих пор остается неясным, о ком апостол говорит как о Юнии о женщине или о мужчине? Если это мужчина, то следует читать не "Юния", а "Юниус" ("Юний"). Такое объяснение возникло довольно поздно (в кон. XIII в.) и, вероятно, связано с решением раз и навсегда пресечь всякие намеки на то, что среди " прославившихся между апостолами " была женщина. Но Юния в отличие от Юниуса довольно распространенное в ту эпоху женское имя. Примечателен также тот факт, что, называя своих соработников, апостол говорит о нек-рых женщинах в тех же терминах, что и о мужчинах Тимофее, Аполлесе, Епафрасе и Тите. Такие выражения, как "много трудилась" и "много потрудилась о Господе" (Рим 16:6,12), свидетельствуют о причастности женщин к пастырскому служению. Фиву апостол называет диаконисой Церкви кенхрейской. Имя Прискиллы всегда стоит рядом с именем ее мужа, Акиллы (Рим 16:1; Деян 18:1819,26). Это более чем позитивное отношение апостола к женщинам достигает своего апогея в утверждении о том, что во Христе "уже… нет мужеского пола, ни женского" (Гал 3:28). Ап. Петр обращается к христианам обоих полов, когда призывает их к тому, чтобы они " как живые камни " строили "из себя дом духовный, священство святое" (1 Пет 2:5). Ап. Иоанн также называет христиан как мужчин, так и женщин "царями и священниками" (Откр 1:6; 5:10). Уважая достоинство христиан обоего пола, равно пребывающих во Христе Иисусе, НЗ упраздняет всякую дискриминацию в отношении к женщине.
Тексты НЗ, к-рые разграничивают функции мужчин и женщин.В свете всего вышесказанного следует теперь обратиться к тем отрывкам НЗ, где имеет место строгое разграничение.
1 Кор 7. Здесь апостол говорит о том, как христиане должны относиться к браку. При этом он как будто исходит из того, что право решающего голоса всегда должно принадлежать мужчине мужу или отцу женщины. Такое положение вещей действительно соответствовало нравам и обычаям той эпохи, но утверждения апостола не имеют характера предписаний. Важно иметь в виду, что здесь делается акцент на полной взаимности сторон, состоящих в браке, но это и удивительно, если сравнить христианское отношение к браку с обычаями коринфян, испытавших пагубное влияние эллинистического окружения (1К0р7:25,1011,1516).
1 Кор 11:316. Здесь подчеркивается, что женщины должны скромно одеваться и не забывать о своем подчиненном положении в семье. Но апостол старается смягчить строгий и назидательный тон своих утверждений, чтобы его не могли упрекнуть в ущемлении прав женщин. Следует также отметить, что в этом отрывке делается особое ударение на том, что женщины наравне с мужчинами могут отк-рыто молиться и пророчествовать (ст. 1112, ст. 5,13).
1 Кор 14:3336. Этот отрывок часто истолковывают в том смысле, что женщинам непозволительно говорить на общественных собраниях церкви. Но это объяснение противоречит тому,что апостол утверждал выше (11:5,13). Если воспринимать слова апостола в однозначно запретительном смысле, то женщинам нельзя было участвовать и в общих церковных песнопениях. Поэтому необходимо дать иное истолкование, а именно: призывая женщин к молчанию, апостол восстает против женской болтовни, не совместимой с молитвенным настроем, и осуждает праздные вопросы, мешающие богослужению. Вопросы следует задавать дома, а не во время церковных собраний. Апостол критикует не мужчин, а женщин по той причине, что в Коринфе именно женщины составляли наименее дисциплинированную часть общины. Поэтому очевидно, что наказ апостола может относиться и к мужчинам, если их поведение мешает церковному собранию.
Еф 5:2233. На этот отрывок часто ссылаются, усматривая в нем доказательство пренебрежительного отношения к женщинам, ибо от них требуется неукоснительное подчинение. Но непосредственно перед этим отрывком апостол призывает христиан исполняться Духом,"повинуясьдруг другу в страхе Божием" (5:21). То, что требуется от женщин, всего лишь частный момент общего принципа. Требование повиноваться мужу следует рассматривать лишь в контексте семейной жизни и домашнего обихода, и оно не распространяется на место и роль женщины в обществе и в Церкви, при условии, что социальная активность женщины не мешает ей быть хорошей женой и матерью. Здесь явно прослеживается связь с двумя другими типами отношений, о к-рых говорит апостол, между детьми и родителями и между господами и рабами. Повиновение, крое должно иметь место на уровне дома и семьи, отнюдь не означает, что человек не может активно участвовать в церковной или общественной жизни. Если воинское звание сына выше, чем у его отца, если он занимает более высокую должность в фирме, где работает отец, или исполняет пастырское служение в церкви, крую посещают его родители, то здесь нет никакого на ру шения божественного порядка. Точно так же подчинение, на кром настаивает апостол (Еф 5), следует истолковывать исключительно в бытовом контексте, не распространяя его на все прочие сферы. В рамках нормальной семейной жизни Бог призывает мужей к особой ответственности и наделяет ведущей ролью. Образно выражаясь, место у руля Бог предназначил мужу. Но это отнюдь не зак-рывает перед женщинами возможность добиваться высокого положения в обществе и в Церкви.
Если роль мужей по отношению к женам и их любовь к ним сравнить с любовью Христа к Церкви, мы увидим, что в этом отрывке предъявляются гораздо большие требования к мужьям, чем к женам. Нетрудно представить себе такую ситуацию, когда жена говорит: "Я соблюдала требование, о котором говорит апостол (Еф 5), и безоговорочно повиновалась мужу". Мало кто из мужей (если вообще хотя бы один) может сказать: "Я в совершенстве следовал предписанию и любил свою жену, как Христос возлюбил свою Церковь". Действительно, любовь Христа проявилась в том, что Он "положил душу свою" за других (Ин 15:13; 1 Ин 3:16), "приняв образ раба" (Флп 2:7; Ин 13:120). Подлинная любовь мужа не в том, чтобы упиваться своей властью над женой, но, скорее, в готовности унизить себя ради нее. Тогда жене будет гораздо легче исполнять долг повиновения мужу.
В этом отрывке ап. Павел возводит брачную любовь на недосягаемую прежде высоту, ибо союз м^ж^цу мужем и женой уподобляется союзу'между Иисусом Христом и Церковью. Невозможно себе представить более возвышенного образа, ибо здесь становится очевидной последняя цель и высший предел божественного плана спасения в его целокупности.
1 Пет 3:17. Этот отрывок написан в том же духе, что и Еф 5, к-рый мы обсуждали выше. Апостол предписывает женам повиноваться мужьям, но при этом облагораживает функцию хранительницы домашнего очага и убеждает женщин в том, что подлинная красота не в физической привлекательности, крой обладают лишь немногие, но в красоте духовной, а ее может обрести каждая христианка в силу Божьей благо дати, действующей в ее сердце. Подобно тому как мужчины гордятся тем, что они "сыны Авраамовы", женщины обретают утешение, называя себя "дочерьми Сарры" и становясь "сонаследницами благодатной жизни ".
1 Тим. 2:915. Обычно смысл этого отрывка видят в очевидном ограничении женской активности. Если строго придерживаться контекста, то можно интерпретировать данные апостолом инструкции в сугубо ограничительном аспекте и применительно к поведению женщин в Церкви, хотя упоминание о деторождении подразумевает также жизнь дома и в обществе. Однако, по всей видимости, смысл наставлений апостола, настаивающего на "приличном одеянии" и отсутствии украшений, выходит за рамки контекста.
Здесь апостол предписывает "безмолвие " и безоговорочное повиновение, а также запрещает женщине "учить… и властвовать над мужем". Апостол не разъясняет, что следует понимать иод " безмолвием ", однако у нас есть готовое объяснение вполне возможно, что имеется в виду молчание.
Нек-рые исследователи (напр., Суидлер) утверждают, что этот отрывок принадлежит не ап. Павлу, а написан уже после его смерти, поскольку его содержание свидетельствует о жесткой законнической позиции. Но это объяснение неприемлемо для тех, кто непоколебимо убежден в каноничности Тим и в авторстве ап. Павла. Нек-рые исследователи (напр., Джуетт) заходят слишком далеко и утверждают, что автор этого отрывка, кем бы он ни был, просто ошибается. Но такое мнение противоречит учению об истинности и нормативном характере Св. Писания. Есть и такие ученые (напр., Хауи), к-рые полагают, что наставления, содержащиеся в этом отрывке, не имеют характера незыблемых предписаний, но лишь отражают временную культурную ситуацию в Эфесе, связанную, по всей видимости, с беспорядками, возникшими по вине женщин, упомянутых в другом послании апостола (2Тим 3:67). Нетрудно продемонстрировать уязвимость и этой позиции. Если апостол выстраивает свою аргументацию, опираясь на порядок творения и как мы постараемся показать на порядок падения, то он должен рассуждать так: "Ева сотворена второй и пала первой; следовательно, по отношению к женщинам следует применять политику ограничений". Но,если признать верным такое понимание отрывка, возникает вопрос: что же, собственно, запрещает ап. Павел и Св. Дух, действующий в нем и через него?
Вероятно, одним из способов ответа на этот вопрос будет последовательное исключение тех сфер, внутри к-рых запрет недействителен. (1)Ап. Павел не мог запретить матерям учить своих детей, ибо библейские тексты это предписывают (Притч 1:8; 6:20; 31:26) либо подразумевают (Втор 6:7). Это также противоречит похвальным словам апостола к Лоиде и Евнике (2 Тим 1:5), благодаря к-рым Тимофей пришел к вере. (2)Скорее всего, ап. Павел, запрещая женщинам "учить", не имел в виду профессиюучителя саму по себе, поскольку вполне возможно, что большую часть учителей составляли женщины и что эта их деятельность поощрялось. Кроме того, во времена ап. Павла учителями часто были рабы, в силу чего это занятие не могло быть предметом особой гордости и тщеславия. (3) Трудно себе представить, что ап. Павел мог бы осудить женщинучителей, занимающихся религиозным воспитанием в воскресных школах. Богу было угодно благословить это служение женщин, но этого бы не произошло, если бы Он запретил им учить. Можно принять во внимание возражение против того, чтобы воскресную школу, где преподают женщины, посещали взрослые мужчины, но на это контекст отрывка не дает ясных указаний. (4) То же самое можно сказать по поводу миссионерской деятельности женщин, к-рые занимаются религиозным образованием людей, ибо и здесь они обрели благоволение в глазах Бога и получили Его благословение.
Если все эти соображения можно считать обоснованными, то остается точно уяснить, что именно запрещает ап. Павел. Если же наши поиски не увенчаются конкретными результатами, то не будем отказывать женщинам в том служении, на крое их благословил Бог, изза того, что мы просто не до конца понимаем смысл этого отрывка. Было бы глупо "в темноте сомневаться в том, что глаза ясно видели при свете".
На этом следует сделать особое ударение, поскольку мы так и не разрешили нек-рые вопросы, возникшие при истолковании этой перикопы. Так, напр., остается неясным, почему только мужчин апостол поощряет возносить молитвы "на всяком месте" (2:8), тогда как и женщинам должно быть разрешено молиться и дома, и в церкви (1 Кор 11:5). Неясно, почему тот факт, что Ева поддалась обольщению, а Адам нет, служит оправданием тех ограничений, к-рые накладываются на женщин. Тот, кто грешит с отк-рытыми глазами, вызывает еще меньше доверия, чем тот, кто становится жертвой обмана. Поэтому мы можем истолковывать наш отрывок, ссылаясь скорее на порядок падения, чем на особого рода несостоятельность, края имела место при падении, но это отнюдь не очевидно. Кроме того, в ст. 15 глагол почемуто стоит во мн. ч. Первый глагол "спасется" согласуется с предыдущим высказыванием "жена… была обманута". Но после этого неожиданно появляется глагол вомн. ч. Мы никак не можем согласиться с тем, что здесь апостол говорит о спасении "через чадородие", а не о спасении верой, но тем не менее трудно уяснить, что он имеет в виду. Поскольку он обращается к первым главам Быт, то вполне вероятно, что его ссылка на чадородие указывает на протоевангелие и вочеловечение Господа через женщину, Деву Марию. Если это так, то ап. Павел должен был закончить свои наставления, напомнив о достоинстве женщин и их месте в спасительном домостроительстве благодати, и, т.о., смягчить наложенные им ограничения.
Но в чем заключается ограничение? Трудно ответить на этот вопрос чтолибо определенное. Создается впечатление, что имеется в виду какоето вопиющее злоупотребление авторитетом учителя, но неясно, при каких обстоятельствах может возникнуть такая ситуация. Когда мы читаем в другом послании ап .Павла: "Все Писание богодухновенно и полезно для научения, для обличения, для исправления, для наставления в праведности" (2Тим 3:1617), то мы вправе ожидать, что после перечисления этих служений апостол воспользуется термином "человек Божий", к-рый подчеркивает явно мужские черты, но вместо этого апостол говорит о человечестве в самом общем, родовом смысле, включающем как мужчин, так и женщин. Не еледует забывать об этом, пытаясь уяснить смысл этого отрывка (1 Тим 2:915).
Заключение. С учетом всего вышесказанного должно быть ясно, что место, крое Св. Писание уделяет женщине, отмечено высочайшим смыслом и достоинством. Библия никогда не принижает значения той деятельности, в крую женщина вовлечена и края изначально присуща ей в качестве жены, хозяйки дома, матери и воспитательницы детей. Согласно Св. Писанию, такая функциональная вовлеченность женщины не означает, что она выбрала нечто худшее и второсортное по сравнению с независимой карьерой. Поэтому те идеи, на к-рых делается акцент в нек-рых направлениях современного феминизма, причиняют большинству женщин немалый ущерб, поскольку отказывают женщинам в признании ценности и достоинства их задач. Св. Писание не дает никаких оснований для того, чтобы считать женщину низшим сущеотвом, в отличие от человеческой культуры, края слишком часто принижала достоинство женщины.
Сотворенная по образу Божьему в помощницы мужу, женщина была создана "не из головы мужчины, чтобы править над ним, и не из ног его, чтобы он попирал ее, но из ребра, извлеченного из его тела рядом с сердцем, чтобы он любил и защищал ее, привлекая к себе и прижимая к сердцу" (М. Генри). Промысел Божий уделяет женщине почетное место и славное назначение.
Погребенная под руинами в своем падении, она осталась предметом неусыпной Божьей милости и сострадания. Через женщину, Деву Марию, Иисус Христог пришел в наш человеческий мир. Женщины были среди тех, кто отозвался на призыв Его служения, и они же первыми свидетельствовали о Его воекресении. Среди тех, кто откликнулся нв призыв Благой вести и Великого поручения, было гораздо больше женщин, чем мужчин. В Откр, крое служит завершением и венцом Св. Писания, Церковь как тело спасенного народа Божьего представлена в образе женщины, невесты Христовой.
R.Nicole (пер. в. Р.) Библиография: S B. Clark,Man and Woman in Christ.E.Y.\\\n\,Let)nebeu Woman;S. Foh,Women and the Word of God: A Response to Biblical Feminism: G. W. Knight.The \'T Teaching on the Role Relationship of Men and Women;J.B. Hurley,Man and Woman in Biblical Perspective; E. Deen.The Bible's Legacy for Womanhood;Ρ Gundrv,Woman, Be FreeandHeirs Together:Ε. M. Howe,Women and Church Leadership;P. K. Jcwett, Man as Male and Female:L. Scanzoni and N. Hardesty,All We're Meant to Be: A Biblical Approach to Women's Liberalion;L.. Swidler,Biblical Affirmations of Women.
См. также: Рукоположение женщин; Женщины в церкви; Ева.
Женщины в церкви (Women in the Church). В
Библии. Церковь восходит своими корнями к Древнему Израилю, где женщинам отводилось почетное место и где они играли важную роль и в семье, и в общине верующих. Главенство Мириам рассматривалось как особый дар Израилю (Мих 6:4). Девора осуществляла служения судьи, военачальника и пророчицы (Суд 45). Олдамапророчица объявила древний свиток еловом Божьим и призвала народ к покаянию, в результате чего началось Великое возрождение (4 Цар 22:820; 2 Пар 34:1428). "Умные женщины" играли весомую роль в моральной и политической сферах жизни Израиля (2 Цар 14:110; 20:1422; Притч 14:1); женщины официально прислуживали в скинии и Храме (Исх 38:8; 1 Пар 25:56; Езд 2:65; Неем 6:67,73; 10:39; Пс 67:2425; Лк 2:3637). Женщиныпророчицы появлялись на протяжении всей истории Израиля (Исх 15:20; Неем 6:7,14; Ис 8:3; Иез 13:1723; Лк 2:3637). Мужествои верность Есфири помогли многим обратиться в иудейскую веру в послепленный период (Есф 8:17).
В позднем иудаизме, испытавшем влияние эллинистического презрения к женщине, отношение к ней и, соответственно, ее положение в обществе ухудшились. Хотя можно вспомнить о героизме Юдифи и умелом правлении царицы Саломеи в межзаветный период, женщин обычно презирали; им запрещалось изучать Св. Писание. Зато Иисус наставлял женщин, к-рые входили в число Его учеников. Он проявлял особое внимание к их нуждам и заботам.
Первые женщины в Церкви были представлены несколькими последовательницами Христа, глубоко к Нему привязанными и повсюду следовавшими за Ним (Лк 8:13; Мф 27:5556; Мк 15:4041). Ничего не сказано о том, посылались ли они на особое служение; скорее всего, они исполняли особую миссию при Иисусе. Нек-рые женщины названы по именам; повидимому, они составляли единую сплоченную группу (Лк 8:2; Деян 1:1314). Лука замечает, что эти женщины, вместе с другими, следовали за Иисусом в Иерусалим, стояли у креста и приходили к гробнице (Лк 23:27,49,5556). После того как тело было погребено, женщины запомнили место погребения и стояли на страже (Мф 27:5961; Мк 15:47). Впасхальное утро ангел велел им возвестить о Воскресении Христовом; эту миссию предназначил для них сам Христос (Лк 24:68). Поеле ухода Петра и Иоанна Он явился сначала Марии Магдалине, а потом другим женщинам, специально указав им, чтобы они ск-рывали новость о Его возвращении от учениковмужчин и прежде всего Петра. Т.о., женщины показаны главными свидетелями рождества, распятия, погребения и воскресения. Кроме того, женщины признали Иисуса Мессией и Сыном Божьим (Ин 4:2742; 11:27). Все это стало библейским свидетельством, важным для выработки основных вероучительных положений Церкви.
Немало женщин присутствовало в горнице при выборе Матфия (Деян 1:1314). В день Пятидесятницы Св. Дух в равной мере снизошел на мужчин и женщин (Деян 2:1718); женщины играли заметную роль в служении ранней Церкви (Деян 9:3643; 21:89; Рим 16). Церквями назывались собрания верующих в домах женщин, к-рые, вероятно, и руководили этими собраниями (Деян 12:12; 16:40; Рим 16:35; 1 Кор 1:11; 16:19; Кол 4:15; 2 Ин). Еводия и Синтихия помогали ап. Павлу (Флп 4:23), как и Прискилла, края осуществляла важнейшее служение вместе с мужем Акилой, чье имя обычно упоминается вторым (Деян 18:14,1828; Рим 16:34; 1 Кор 16:19; 2Тим 4:19). Ранние отцы Церкви считали Юнию (Рим 16:7) женщинойапостолом, хотя современные переводчики обычно предпочитают писать мужское имя "Юний". Широко известно предание о соратнице ап. Павла Фекле, отражающее, несомненно, истинные события ее жизни и служения.
В церковной истории.Тертуллиан писал, что существуют четыре категории женщинслужительниц Церкви, и все четыре упомянуты в Библии диаконисы, девицы, вдовы и старицы. Нек-рые из этих женщин почитались за священнослужителей, обладали церковным авторитетом и заседали вместе с другим духовенством ("Завет Господний", 1.23). В НЗ дважды говорится о женщинахдиаконисах (Рим 16:12; 1 Тим 3:11), а Плиний сообщает о двух ministrae (диаконисах), к-рые руководили христианской общиной ("Послания", 10.96,8). Служба посвящения в диаконисы еще сохранялась во время составления Апостольских правил (VIII. 1920). Женщиныстарицы упомянуты в 1 Тим 5:2 и Тит 2:3, где на них возлагается ответственность вести себя "прилично святым". Титул "старица" относился в древней Церкви к вдовам, качества к-рых перечисляются в 1 Тим 5:510. На древних изображениях в катакомбах запечатлены женщины в роли епископа, благословляющего христиан обоего пола. На двух фресках изображены женщины, раздающие верующим причастие. Начиная с 350 г. на служение женщин были наложены запреты Лаодикийский собор запретил женщинам служить священниками и возглавлять церкви, основывать пресвитерии и предстательствовать в церквях, а также входить в алтарь; на Четвертом Карфагенском соборе женщинам запретили учить мужчин и крестить, на Первом Оранском соборе, соборах в Ниме, Эпоне и Орлеане запретили рукоположение в диаконисы. Уже сами эти запреты свидетельствуют о том, что ранее соответствующие женские служения имели место.
Хотя и лишенные официального статуса, женщины продолжали исполнять в церкви многообразные служения. О том, насколько большую ответственность несли христианские жены и матери, свидетельствуют слова язычника Либания: "Какие женщины у этих христиан!" Иероним в одном месте упомянул об ученой Марселле; императрицу Пульхерию, игравшую важную роль на Халкидонском соборе, папа Лев I назвал главным защитником ортодоксии против несторианства и евтихианства. Женщины сыграли огромную роль в Реформации, Контрреформации и Великих пробуждениях. В американских церквях они находились на переднем крае евангелизма и практики воскресных школ, миссионерства, движений святости и пятидесятничества. Первой женщиной, рукоположенной в пасторы официально признанной деноминации, стала Антуанетта Браун (1853), обратившаяся под влиянием Ч. Финни. Рукоположение женщин продолжает оставаться темой дискуссий в евангелических церквях.
В евангелической мысли.В протестантском евангеличестве существуют различные точки зрения на обязанности, роль и положение женщин в Церкви. Вероятно, в данном контексте можно выделить три основные позиции. Первая соответствует традиционному мышлению последних полутора тысячелетий и отводит женщинам подчиненную роль. Защитники этой позиции утверждают, что сотворение мужчины первым дает ему приоритет перед женщиной (1 Кор 11:89; 1 Тим 2:13). Поскольку женщина ввергла мужчину в грех, то бразды правления должны оставаться в его руках (Быт 3:16; 1 Тим 2:14). В силу недостойного поведения Евы, ранние отцы Церкви, и в первую очередь Тертуллиан, заключили, что женщины елабые, порочные, распутные создания, препятствующие духовному развитию мужчин. Хотя и в значительно измененном виде, теорию женской неполноценности красноречиво отстаивают и современные теологи. Женщин считают менее способными к здравому суждению, в связи с чем принятие решений и руководство церковным служением становится прерогативой мужчин. Особенно подчеркивается, что недопустимо для женщин учить мужчин и обладать властью над ними (1 Тим 2:1114). Женщины должны сохранять молчание (1 Кор 14:3435; 1Тим2:12).
Нек-рые люди считают, что подчиненность женщин мужчинам следует из подчиненности Христа Отцу, и основной упор делают на идее главенства, в соответствиис 1 Кор 11:315. Другие полагают, что сущность женщин неотличима от сущности мужчин, но признают их более низкий статус и в семье, и в Церкви. Подчиненность женщины мужчине в христианском браке (Еф 5:22; Кол 3:18; 1 Пет 3:1) переносят на общие отношения мужчин и женщин в Церкви. Женщинам, не имеющим мужей, советуют опереться на мужчину, напр. своего отца или пастора, к-рый мог бы служить посредником в ее отношениях с Богом. Необходимость подчиняться мужу нек-рые евангелики распространяют даже на тот случай, если муж требует от жены совершить греховный поступок; в этом случае последствия нравственного выбора ложатся на мужа, а не на жену.
Прямую противоположность указанной позиции являет собой развитие т.н. " библейского феминизма ". Хотя корнями библейский феминизм уходит в предыдущий век, Д. Л. Мооди, А. Дж. Гордон, Ч. Г. Финни, Дж. Бланчард полагают, что библейская концепция предусматривает равенство женщин и что женщины должны в полной мере принимать участие в церковной жизни. Фиби Палмер, евангелисткаи помощница Д. Л. Мооди, сама обратившая более 25 тыс. человек, считает, что Церковь нечто вроде поля горшечника, на кром зарыты женские таланты. Появилось много научных изысканий и значительное количество соответствующей литературы, хотя чаще позицию библейского феминизма обходят стороной. Обосновывая равенство женщин с мужчинами в Иисусе Христе, одна современная группа мирян придает большое значение Быт 1:27; 1 Кор 11:1112и,в первую очередь, Гал 3:28. Общие положения, содержащиеся в этих стихах, вытесняют, по мнению членов группы, более узкие взгляды ап. Павла; они полагают, что ап. Павел стал жертвой раввинских предрассудков и в известной мере был введен в заблуждение. Исследователи его противоречивых положений отличают те, к-рые носят всеобщий характер, от тех, к-рые имеют лишь преходящее значение. К примеру, нек-рые из положений, касающиеся рабства, сегодня уже неприменимы; нек-рые положения о женщинах тоже годятся только для конкретной эпохи. О Боге говорится, что Он нелицеприятен (Деян 10:34); Ему приписываются материнские черты (Пс 130:23; Втор 32:18; Ис 42:14; 49:15; 66:913; Мф 23:37). Наличие материнского, женского образа Бога дает возможность женщинам, как и мужчинам, осуществлять евангельское служение. Нек-рые сторонники этой позиции теологически обосновывают рукоположение женщин той ролью, края отводится женщинам в ВЗ и НЗ. Эгалитарный брак рассматривается ими как библейский и общечеловеческий принцип, предполагающий взаимное подчинение (Еф 5:21). Пересекаясь в определенном смысле с теологией освобождения, эта группа выработала совершенно новую теологию, края в евангелическом мире вызвала острые споры.
Последователи более компромиссного направления пытаются сочетать авторитет Св. Писания с идеей равноправия женщин в Церкви. Они утверждают, что "трудные" места столь же богодухновенны, как и 1 Кор 11:1112; Гал 3:28, и настаивают на изучении текстов в их лингвистическом, религиозном, историческом, социальном и географическом аспектах. К примеру, греческое слово, соответствующее "главе", вотличие от еврейского аналога, не охватывает значения "начальник ". Отсюда смысл "главы" в Еф 5:23 и 1 Кор 11:3 надо понимать в свете известных значений греческого слова как "единый источник" (Еф 4:1516; Кол 2:19), "наивысшая часть человеческого тела" (Еф 1:2223), края от тела не зависит (1 Кор 12:21; Еф 5:2330), та часть, края рождена первой (Кол 1:1518). Быт 3:16 толкуется как божественное предупреждение о господстве греха (Мф 20:2528; Мк 10:4245; Лк 22:2427), а не как божественное установление, и сопоставляется с предсказанием Иер 31:22,3134 о новом завете.
Для понимания миссионерской деятельности ап. Павла среди язычников большое значение имеют исследования культового поведения женщин в древности. Церемониальные женские возгласы, обязательные в нек-рых языческих обрядах, ничего, в сущности, не сообщали, но вызывали у слушателей сильнейшее религиозное благоговение. Известно, что такие возгласы бывали в Коринфе; отсюда понятно, что апостол, желавший унять бессмысленный шум и суматоху во время богослужения (1 Кор 14), просил женщин воздержаться от восклицаний, но разрешил им молиться и осмысленно пророчествовать (1 Кор 11:5). Т.о., допускается возможность альтернативных переводов 1 Тим 2:12, тем более что глагол authenteo,обычно понимаемый как " властвовать", имел и другие значения в н. з. эпоху. Высказывалось мнение, что повеление ап. Павла прямо направлено против женщин, увлеченных лжеучением (1 Тим 4:7; 5:15; 2Тим 3:57; Откр 2:20). Весь отрывок (1 Тим 2:515) должен рассматриваться в более широком контексте пастырских посланий, с их предостережениями против ересей и требованиями пресечь распространение лжеучений (1 Тим 1:34; Тит 1:1011). В частности, нам известно, что существовали искаженные версии рассказа об Адаме и Еве (1Тим 1:4; 2Тим 4:4; Тит 1:14; 2 Кор 11:24,1315), близкие гностическим теологиям. Ева изображалась там некоей небесной силой, принесшей Адаму жизнь и свет через змея, даровавшего познание. Быть может, 1 Тим 2:1115 опровергает такие учения, а не пытается ограничить статус женщин.
В любом случае, надлежащее использование талантов одаренных женщинхристианок остается важной и актуальной темой, края требует серьезных размышлений и исследований.
R.C. KroegerandC.C. Kroeger(пер. Ю.Т.) Библиография: R.H. Bainton,Women of the Reformation,3vols.; J. and R. Boldrey, Chauvinist or Feminist? Paul's View of Women; K. Bushnell,God's Word to Women; E. Clark,Jerome, Chrysostom and Friends;J. Danielou,The Ministry of Women in the Early Church;J.J. Davis,"Ordination of Women Reconsidered: Discussion of I Tim. 2:815", PC, Nov. Dec. 1979; D. W. and L.S. Dayton,"Womenas Preachers: Evangelical Precedents", CT,May 23, 1975: E. Deen,Great Women of the Christian Faith; V. B. Demarcst,Sex and Spirit: God, Woman, and Ministry;A.J. Gordon,"The Ministry of Women", Eter.JulyAug, 1980; R. Cryson, The Ministry of Women in the'Early Church; N. A. Hardesty,Great Women of Faith;A. R. Hay,The Woman's Ministry in Church and Home;G. E. Harkness,Women in Church and Society: A Historical and Theological Inquiry;V. Hearn, ed.,Our Struggle to Serve;R. Hestenes and L. Curley, eds.,Women and the Ministries of Christ;K.T. Malcolm, Women at the Crossroads; L. Mcrcadante,From Hierarchy to Equality: I Corinthians 11:216;M. McKenna, Women in the Church: Role and Renewal;B. and A. Miclelsen, "Does Male Dominance Tarnish Our Translations?>׳ CT, Oct.5,1979, and "77!c ,Head'in the Epistles", CT, Feb. 20, 1981; J. Morris,The Lady Was a Bishop; V. Mollenkott,Women, Men, and the Bible; A. Oepke, TDNT, 1,77689; D. R. Pape,In Search of God's Ideal Woman;J. PennLewis, The Magna Charta of Woman; R.C. Prohl,Woman in the Church; C.C. Ryrie,The Place of Women in the Church;D. Sayers./lrcWomen Human?L.A. Starr,The Bible Status of Woman; K. Stendahl, The Bible and the Role of Women;L. Swidler,"Jesus Was a Feminist", CW212:17783, and Women in Judaism;G. H. Tavard,Woman in Christian Tradition;B. Trude,/I Woman More Precious Than Jewels;E. Verdesi,In But Still Out;C.J. Vos,Woman in ОТ Worship;P. WilsonKastner et al.,/1Lost Tradilion: Women Writers of the Early Church;F. Zerbst,The Office of Woman in the Church.
См. также: Женщина (библейское представление о ней); Рукоположение женщин.
Жертва благодарственная
см.: Дары и жертвоприношения в библейские времена.
Жертва всесожжения
Дары и жертвоприношения в библейские времена.
Жертва добровольная
Дары ижертвоприношения в библейские времена.
Жертва за грех
Дары и жертвоприношения в библейские времена.
Жертва мирная
Дары и жертвоприношения в библейские времена.
Жертва повинности
Дары и жертвоприношения в библейские времена.
Жертва потрясания
Дары и жертвоприношения в библейские времена.
Жертва прегрешения
Дары и жертвоприношения в библейские времена.
Жертва приношения хлебного
Дары и жертвоприношения в библейские времена.
Жертва хлебная
Дары и жертвоприношения в библейские времена.
Жертва, Жертвоприношение
см.: Искупление; Дары и жертвоприношения в библейские времена.
Жертвенник (Алтарь)
(Altar). В R3 место для ритуального забоя скота или жертвоприношения обычно носит названиеmizbeah, крое в пер. ЬХХчаще всего переводится греч. словомbomos ("возвышенное место"). В НЗbomos встречается только однажды (Деян 17:23); наиболее же употребительно здесь слово thysiasterion("место жертвоприношения", "жертвенник").
Жертвенник в ВЗ. Материалы и формы.В ВЗ описаны два основных типа жертвенников. При возведении жертвенников первого типа не предъявлялось к. л. требований к их формам; они сооружались из земли и камней. В нескольких местах ВЗ говорится, что жертвенник имел такуюто форму; из контекста других повествований можно заключить, что жертвенник имел иную форму. Подобные жертвенники обычно не предназначались для того, чтобы их использовали священники.
Жертвенники второго типа должны были иметь определенную форму; при их сооружении использовали дерево и медь либо дерево и золото. В частности, два жертвенника, установленные в скинии и предназначавшиеся для того, чтобы священники (а потом и их потомки храмовые священники) совершали богослужение, строились опытными маетерами, в соответствии со строгими предписаниями.
Назначение и использование.Жертвенники могли использоваться и законным образом, и в нарушение запретов. Запреты касались отправления языческих культов, существовавших у соседей Израиля (Исх 20:2526; 34:1316; Втор 7:511; Суд 6:2532): богослужение израильтян не должно было иметь ничего общего с язычеством; израильтяне обязаны были оставаться верными единому истинному Богу, Который отк-рыл себя им и их отцам. К сожалению, Израиль слишком легко пренебрегал запретами, то и дело обращаясь к языческим богам, богослужениям и жертвенникам (Чис 25:25; Суд 6:2530; 3 Цар 12:32; 16:32; 22:43; 4 Цар 16:4,1016; Ос 8:11; 11:2; Ам 3:14). Илия сокрушался, что Израиль разрушил жертвенники Бога и убил Его пророков (3 Цар 19:10); позже Ииуй и Иосия разрушили жертвенники Ваала (4 Цар 10:1828; 2 Пар 34:17).
Не менее очевидно, что закон предписывал и использование жертвенников. По сути дела, правила синайского законодательства, касающиеся жертвенников, призваны определить, в чем состоит истинное их назначение, и не допустить никаких запрещенных действий. Речь идет прежде всего о жертвеннике воскурения, символизирующем вознесение молитвы (Исх 39:38; 40:5; см. Откр 8:35), или о заместительном искуплении, подобном тому, когда вместо Исаака на горе Мориа в жертву принесен был агнец (Быт 22:13). Ножертвенники и жертвоприношения могли служить и другим целям. Первый жертвенник, о кром упоминается в Писании, это тот, что построил Ной (Быт 8:20); из контекста ясно, что Ной, принеся жертвы, выразил свою благодарность за спасение от потопа.
Авраам возвел жертвенники в Сихеме, Вефиле, Гае и Хевроне (Быт 12:78; 13:18). Они предназначались для богослужения и свидетельствовали об исполнении обещаний Бога, Который даровал землю Аврааму и его потомкам (см. Быт 26:2325). Моисей соорудил жертвенникпамятник (Исх 17:1416); позже, когда Израиль подтвердил завет с Богом, Моисей возвел жертвенник у подножия горы Синай и принес на нем жертву, вероятно, чтобы подтвердить завет (Исх 24:48).
Нежреческие и жреческие жертвенники.Из вышеприведенных примеров ясно, что жертвенники могли сооружаться и использоваться не только для богослужений, совершаемых священниками в скинии завета. До Синайского откровения священства еще не было; тем не менее патриархи возводили жертвенники и совершали богослужения. Бог велел Моисею объяснить народу, как возводить и использовать подобные жертвенники "для мирян" (Исх 20:2426). Возводили их и позже, что следует из Нав 8:3035; Суд 6:24; 21:4; 1 Цар 7:17; 14:35; 2Цар24:25.
Но на горе Синай Бог отк-рыл Моисею и то, какими должны быть два жертвенника, предназначенные для богослужения в скинии завета. Медный жертвенник (жертвенник всесожжений) имел в длину и ширину приблизительно 2,5 кв.м, в высоту 7,5 кв.м и был изготовлен из акации, пок-рытой медью. По четырем углам жертвенника возвышались медные рога. Жертвенник сооружался таким образом, чтобы его легко можно было переносить; устанавливался он во дворе скинии, перед входом в шатер. На жертвеннике всесожжений приносились в жертву животные, а также совершались хлебные жертвы (Исх 27:18; 31:25,9; 38:17; 40:6,29); считалось, что жертвоприношением человек искупает свой грех, перед тем как войти в место присутствия Божьего.
Жертвенник воскурения (золотой жертвенник), к-рый тоже легко было переносить, имел 0,5 м в длину и ширину и 1 м в высоту; по углам его возвышались четыре золотых рога. Располагался жертвенник воскурения, по всей видимости, непосредственно перед занавесом, отделявшим святилище от святая святых (Исх 40:26; см., однако, Евр 9:4). На золотом жертвеннике первосвященник утром и вечером возжигал курения и раз в год окроплял рога кровью искупительной жертвы (Исх 30:110; 40:5,2627). Дым от воскурений поднимался вверх и наполнял скинию, придавая торжественность молитвам, к-рые возносил священник (см. Откр 8:3).
Что произошло с обоими жертвенниками скинии, неизвестно. Когда Соломон построил Храм, туда поместили уже другие жертвенники. Медный жертвенник превосходил прежний размерами (10 м в длину и ширину, 5 м в высоту, 2 Пар 4:1); о золотом жертвеннике почти ничего не известно разве что он был изготовлен из кедра, пок-рытого золотом (3 Цар 6:2022). Вернувшиеся из плена иудеи, видимо, изготовили новые жертвенники, к-рые заняли свое место во втором Храме (Езд 3:3; см. 1 Мак 1:21,54; 4:4449). Подобные жертвенники находились и в храме Ирода (Мф 5:2324; 23:1820; Лк 1:11).
Иезекиилю, пророку эпохи плена, отк-рылось видение восстановленного Храма (Иез 40:44). Он сообщает об особенностях формы и размерах жертвенника всесожжения, отличающегося от прежних (43:1317); однако мы не находим никаких упоминаний о жертвеннике воскурения (если только к нему не относятся сведения, приведенные в 41:22). По мнению нек-рых комментаторов, такое видение должно было убедить вернувшихся изгнанников, что Бог снова присутствует среди них, в восстановленном Иерусалиме и Храме. Согласно другой точке зрения, в видении Иезекииля говорится о Храме будущего Тысячелетнего Царства и о совершавмых в нем жертвоприношениях. Критики этой точки зрения полагают, что возобновление кровавых жертв в будущем невозможно, поскольку крестная жертва Христа, имеющая типологическую общность с кровавыми жертвами (о чем говорится, прежде всего, в Евр), их навсегда отменила. Им отвечают, однако, что такие жертвоприношения могли совершаться в память о древних храмовых жертвоприношениях и в этом смысле практически не будут отличаться от совершаемой сегодня Вечери Господней. Проблема очень непроста; решая ее, необходимо учитывать многие экклезиологические и эсхатологические моменты.
Жертвенник в НЗ. В н. з. текстах речь идет гл. обр. о жертвенниках храма Ирода (см. выше). Однако встречаются и упоминания о жертвеннике воскурения в небесном Храме (Откр 6:9; 8:35; 9:13; 14:18; 16:7). Важно отметить, что в небесном Храме отсутствует жертвенник всесожжения, поскольку окончательное искупление уже произошло. Но молитвы святых, подобно благовониям, курящимся над золотым жертвенником, будут всегда возноситься к небесам, на радость Богу.
Ряд религиозных традиций (в частности, восточное православие, католичество, "высокая" Англиканская церковь, протестантские церкви с высокой литургической традицией) усматривают в жертвеннике, упомянутом в Евр 13:10, престол для совершения евхаристии. Такая интерпретация подразумевающая, что на престоле одно материал ьное вещество претворяется в другое, вряд ли соответствует контексту послания, поскольку противоречит его предшествующим положениям. В Евр 13:10 речь идет скорее о кресте как о жертвеннике, на кром Христос принес себя в жертву. Поскольку в тех же религиозных традициях престолу отводится роль жертвенника, той "престолГосподень" в 1 Кор 10:21 (в синод, пер.: "трапезаГосподня ". Прим. пер.)отождествляется ими с христианским престолом.
Жертвенник в истории Церкви.Уже с нач. II в. восприятие Вечери Господней стало приобретать буквальный характер. Вначале хлеб и вино считали, в некоем метафорическом смысле, жертвенным телом и кровью Христа. Эта точка зрения на протяжении веков претерпевала изменения в сторону еще большей буквальности, так что приношение хлеба и вина стало прямо отождествляться с жертвенным приношением тела и крови Христа. Такая жертва уже в ранний период получила название "алтарной жертвы" и окончательно воплотилась в римскокатолической доктрине пресуществления и литургической жертвы. Попутно " престол ",изначально воспринимавшийся как простой семейный стол, к крому подавали хлеб и вино, начал отождествляться с жертвенником, на кром, в определенном смысле, приносится в жертву Христос. И по мере того как хлеб и вино все отчетливее обретали значение тела и крови Христовой, сам престол все больше воспринимался в качестве алтаряжертвенника. Христианские жертвенники всегда имели столообразную форму; изготавливали их сначала из дерева, а позднее из металла и камня.
Восприятие престола как жертвенника стало преобладать и в восточном православии, и в римском католичестве. Однако даже протестантские традиции, к-рые подчеркивают "реальное присутствие" Христа в хлебе и вине, рассматривают престол скорее как жертвенник. Мотив жертвы основной в евхаристии, в общинных молитвах, гимнах, благодарениях и приношении даров. Те традиции, к-рые воспринимают хлеб и вино в более символическом и/или спиритуалистическом (когда речь идет о духовном присутствии) свете, предпочитают скорее говорить не об алтаре, а о " престоле Господнем ".
В церквях, входящих в круг ривайвелистских протестантских традиций, слово "жертвенник" обрело еще одно значение. В таких религиозных группах, где особо подчеркиваются публичное исповедание Христа и публичное посвящение Христу своей жизни, большинство богослужений завершается "алтарным призывом". Присутствующих приглашают выйти вперед, к алтарю, и предаться Богу, принести себя Ему в жертву. При этом т.н. "алтарь" может представлять из себя обычную загородку, скамью или даже передний ряд стульев. Иногда под "алтарем" подразумеваются и просто слова, не связанные с определенным предметом. В этой традиции алтарь уже не воспринимается как место, где приносится в жертву Христос; не имеет он никакого отношения и к престолу. Это место, где человек предает себя Богу.
S. N. Gundry (пер. Ю. Т.) Библиография: J. Bodensieck, ed.,Encyclopedia of the Lutheran Church; TDOT;H. Wolf, TWOT, 1,23335; Ε. H. Klotsche,The History of Christian Doctrine;B. Lohse,A Short History of Christian Doctrine; NCE.
См. также: Дары и жертвоприношения в библейские времена; Вечеря Господня, взгляды на.
Жертвоприношение
Дары и жертвоприношения в библейские времена.
Жизнь (Life).
Бог источник жизни.
Бог, имеющий причину своего бытия лишь в себе самом, часто предстает в ВЗ и НЗ как Бог живой (напр., Втор 5:26; Нав 3:10; Пс 83:2; Мф 26:63; Ин 6:69; Рим 9:26). "А Господь Бог есть истина; Он есть Бог живый и Царь вечный…" (Иер 10:10). Давая клятву, евреи употребляли выражение "Ибо жив Господь" (напр., 1 Цар 14:39,45; 19:6). Тем самым динамизм природы Божьей противопоставлен немым и неподвижным идолам (Авв 2:18; Ис 40:20; 44:920; 1 Ин 5:21). Бог живой "дарует всем жизнь и дыхание и все" (Деян 17:25; ср. Быт 2:7) и властен отнимать жизнь (Втор 30:19; ср. Суд 13:3; Иов 34:1415). Следовательно, Бог источник всякой жизни.
Изучая отрывки из ВЗ, можно увидеть, что выражение "Бог живой" употреблялось не только для того, чтобы противопоставить Бога Израилева мертвым языческим идолам. Оно говорит о том, что Бог присутствует и активно действует в мире, особенно среди избранного народа, как создатель, поддерживающий национальное существование, и неиссякаемый источник физической и духовной жизни.
В НЗ вечное бытие Божье вполне разделяет Сын Божий. Петр исповедует Христа "Сыном Бога живого" (Мф 16:16), т.е. признает, что в Нем отк-рылся живой Бог и потому Сын податель вечной жизни (ср. Ин 6:6869). В Ин 6:57 Иисус возвещает, что "живый Отец" послал Его, и говорит: "Я живу Отцем". В своей земной жизни с ее человеческой немощью, борьбой и страданием Иисус каждый миг зависел от Отца. Связывая свою жизнь с живым Отцом, Он недвусмысленно говорит о том, что всякая человеческая жизнь от Бога, зависит от Него и ответственна перед Ним.
В ВЗ. Два еврейских слова передают понятие "жизнь" hay (чаще всего во мн.ч.:hayytm) иnepes.Из них намного чаще употребляется словоhayyim; nepes встречается 745 раз. В LXX между этими словами проводится различие: первое переводитсякак где,второе как psyche. СловоrCiah встречается 378 раз, часто в значенииnepes (ср. Ис 26:9), и обычно означает "жизненную силу". У человека и скота одно дыхание (Еккл 3:19; ср. Быт 6:17; 7:15,22), источник его в Боге. Иногда присутствиеriiah противопоставляется его отсутствию, т.е. смерти (ср. Быт 45:27; 1 Цар 30:12; Пс 103:29).
Человеческая жизнь. Человек как живое существо обладаетhayyim. Это слово в широком смысле означает активное существование, в кром преобладает идея движения (ср. Быт 7:21; Лев 11:10; Иез47:9; Деян 17:28). Движению противоположна инерция. Жизнь возникла, когда Дух Божий носился над водою (Быт 1:2). Екклесиаст говорит, что жизнь дана Богом (Еккл 5:18; ср. 8:15), а псалмопевец называет Его "Богом жизни моей" (Пс 41:9), избавляющим от могилы (Пс 102:4; ср. Плач 3:58).
Каждый живой человек обладает nepes.Это слово обычно переводится как "душа", иногда как "дыхание" и 99 раз как "жизнь".Nepes присуща всему живому (Иов 12:10), но выражает отдельное существование человека (ср. Быт 2:7; 12:13; Исх 12:15), в отличие от rCiah,и означает, что человек черпает жизнь в Боге. Но человек существо целостное, живое единство тела и души.
Т.о., жизнь высший дар Божий, Его "благословение", асмерть проклятие (Втор 30:19). Поскольку жизнь благо, она обладает нравственным и духовным измерениями. Жить значит творить добро в любви и страхе Божьем (Пс 33:12; 36:9; Притч 10:11).
Загробная жизнь. В ВЗ нет четкого и постоянного указания на будущую загробную жизнь человека. Возможно, это связано с тем, что народ Божий был слишком занят тем, как ему выжить. Однако вера в загробную жизнь всегда присутствовала в еврейской теологической мысли; история Еноха и Илии воепринималась лично, так же, как рассказ о сотворении человека. По свидетельству Иосифа Флавия, в иудаизме было широко распространено убеждение, что души обладают бессмертной силой. Временами для людей брезжила слабая надежда на бессмертие. Иов верил, что будет восставлен из праха и во плоти своей узрит Бога (Иов 19:2526). Если в Пс 70:20 и 72:2326 еще ничего не говорится о надежде на загробную жизнь, то в Пс 15, где упоминается "путь жизни", она явно присутствует.
В НЗ. Три слова передают понятие "жизнь" bios, zoe, psyche.
Bios употребляется несколько раз и означает земное существование (Лк 8:14; 2Тим2:2; 2Тим 2:4; 1 Пет4:2; 1 Ин 2:16), а также источники, поддерживающие это существование ("пропитание", Мк 12:44; Лк 8:43; 15:12,30; 21:4; "достаток", 1 ИнЗ:17).
ζδέ. В НЗ часто встречается словоzoe; оно соответствует в. з.hayyim и означает жизнеспособность, свойственную человеку. Это слово охватывает все понятия, обозначающие элементы, из к-рых складывается жизнь (Лк 12:15; Деян 8:33; 17:25; 1 Пет 3:10), поэтому всякий раз употребляется в сочетании "жизнь вечная" (Ин 3:1516,36; 4:14; Рим 6:23; 1 Тим6:12).
Psyche это одушевляющий принцип жизни; он соответствует в. з.nepes (Деян 20:10) и переводится как "душа" (Деян 2:43; 3:23; Рим 13:l).Psychiможет означать земную жизнь (ср. Мф 10:28; 16:25) и жизнь вечную в Царствии Божьем(Лк 21:19; Евр 10:39).
Земная жизнь. Иисус относится к жизни как к священному упованию и свою жизнь прожил в сознании этого упования. Он пришел не погубить, а спасти души (Лк 9:56) и дать жизнь с избытком (Ин 10:10). Он порицает чрезмерные заботы о нуждах материальной жизни (Мф 6:25), ибо Отец заботится о малейших тварях (Мф 10:31; Лк 12:24). Человек живет не хлебом единым, но послушанием слову Божьему (Мф 4:4). Стремящийся сохранитьсвою жизнь погубит ее, а отдающий жизнь за Христа сбережет ее(Мф 10:39; 16:25).
Жизнь вечная. В своей проповеди Христос говорит о жизни вечной (Мф 19:29; 25:46; 18:89; 19:17); ярче всего эта идея представлена у Иоанна, где она означает нечто большее, чем вечное существование. Что такое новая благодатная жизнь, лучше всего представить по контрасту со смертью, гибелью (Ин 3:16; 5:24; 10:28). Жизнь, оторванная от Бога, ведет к нравственной гибели, к утрате истинного предназначения человека как сына Божьего. Жизнь вечная, крую дает и воплощает Христос, означает единство с Богом. По своей природе это единство выходит за границы времени и пространства. Иоанн подчеркивает, что верующий имеет жизнь вечную (Ин 3:36; 6:47; 1 Ин 5:1213,16), т.е. жизнь во Христе (Ин 5:26; ср. 1:4). Веpa абсолютное условие этой жизни (Ин3:36; 5:24:6:40,47).
Подчеркивая всю важность спасения во Христе, ап. Павел, как и Иоанн, говорит о жизни и смерти. Он повторяет эту фразу девять раз. Христос источник и посредник жизни (Рим 6:23), Христос и жизнь фактически отождествляются (Гал 2:20; Флп 1:21; Кол 3:34). Иногда ап. Павел просто прибегает к слову "жизнь", крое содержит все смысловые оттенки выражения "жизнь вечная" (Рим 5:17; 2 Кор 5:4; Флп 2:16).
Эту жизнь никому не навязывают; ее нужно держаться (1 Тим 6:12,19). Достичьееможнолишьверой(1 Тим 1:16), а ее внутренние и внешние признаки перечислены в Рим 6 и 2 Кор 4 (ср. ст. 11,16).
Такие выражения, как "обновленная жизнь" (Рим 6:4), "обновление Духа" (Рим 7:6; ср. Гал 5:25), "жизнь вечная во Христе Иисусе" (Рим 6:23; 8:2; 2 Кор4:1011; ср. 2Тим 3:12), синонимы вечной жизни.
Воскресение. Жизнь вечная осуществляется не только в настоящем ей сопутствует надежда на будущее. Верующим обещана жизнь в настоящем и в будущем (1 Тим 4:8). Ап. Павел подчеркивает значение вечной жизни,связывая ее с бессмертием (Рим 2:7; ср. 2 Кор 5:4; 2 Тим 1:10), противопоставляя ее смерти (Рим 6:23) и тлению (Гал 6:8). Христос "воскресение и жизнь" (Ин 11:25), Он разрушил смерть и явил "жизнь и нетление чрез благовестив" (2 Тим 1:10). Отныне нам обещана жизнь во Христе (см. 2Тим 1:1; Тит 1:2; 3:7). Христос настоящая и будущая жизнь верующего (Кол 3:34; ср. Гал 2:20; Флп 1:21); раз Христос жив, верующий в Него тоже будет жить (Ин 14:19). Верующие уповают на Христа не только во временной, земной жизни (1 Кор 15:19); при Втором пришествии наш земной дом разрушится, вместо него будет жилище на небесах (2К0р 5:12; 1 Кор 15:4243) и "смертное поглощено будет жизнью" (2К0р5:4).
Н. D. McDonald(пер.А. к.) Библиография:J. Calvin,Institutes of the Christian Religion;J. G. Hoare, Life in St. John's Gospel; J. On,ISBE,III, 188890; A. R. Johnson,The Validity of the Individual in the Thought of Ancient Israel; H. W. Robinson,Corporate Personality in Ancient Israel;O.A. Piper,IDB, III, 12430; R. Bultmann, TDNT, II, 83275; E.E. Ellis,NBD; W.B. Wallis, ZPEB, III, 92732; D. M. Johnson,Human Life and Human Worth;H.D. McDonald, The View of Man.
См. также: Вечная жизнь; Воскресение мертвых.
З
Забота
Тревога, Беспокойство.
Завет (Testament).
Библейское понятие, название крого в европейских языках восходит к лат. testamentum.В Иеронимовой Библииtestamentumиспользовано для передачи евр.berit "завет" (напр., Чис 14:44)и греч. diatheki(напр., 2К0р 3:14). Во времена Тертуллиана словоtestamentum употреблялось для обозначения двух частей Св. Писания, ВЗ и НЗ, что и определило литературное употребление слова.
В библейской теологии понятие "завет" может означать период времени между договором, заключенным с Моисеем (Исх 19:58; Иер 31:32; Евр 8:9), до смерти Христа. Это старый, "ветхий" союз (завет), в противоположность новому, начало крому положила смерть Христа, очем свидетельствуют Лк 22:20 и 1 Кор 11:25.
Иberit, иdiathekeобычно переводятся словами "завет", "союз",заисключением Евр 9:1617, где использовано слово "завещание". По римскому закону, завещание входило в силу со смертью завещателя, но это не всегда соблюдалось в семитской практике, как следует из притчи о блудном сыне и других мест.
Ветхий союз (завет) предусматривал существование скинии или Храма, религиозных обрядов и гражданских законов, однако смерть Иисуса ознаменовала начало нового союза (завета). Все требования прежнего завета перестали быть актуальными и "оказались близки к исчезновению". Фактически, в 70 г. н.э. с разрушением Иерусалима Храм перестал существовать. В то же время моральный закон Десяти заповедей, записанный в ВЗ "на скрижалях каменных ", а в НЗ на " плотяных скрижалях сердца" (2Кор 3:3; ср. ст. 6), попрежнему сохраняет свое значение.
М. J. Wyngaarden (пер.Ю.Т.) Библиография: L. Berkhof,Systematic Theology; L.S. Chafer,Systematic Theology; G. Vos,Biblical Theology; M.J. Wyngaarden,The Future of the Kingdom.
См. также: Завет, Договор.
Завет, Договор (Covenant).
Соглашение (договор) между двумя сторонами, закрепляющее обязательства каждой из сторон действовать в пользу друг друга. В теологическом смысле (когда речь идет об отношениях Бога и человека) завет означает милосердные обетования Божьи, данные на благо человека, особенно тех людей, к-рые по своей вере принимают обетования и соблюдают обязательства, данные Богу при установлении завета.
В ВЗ.В ВЗ понятию "завет" обычно соответствует евр. слово berit.Первоначально это слово, повидимому, означало "узы", "обязательства" и было производным от корня bard("связывать"). В др. евр. языке глаголаbard нет, но он встречается в аккадском языке, в виде глаголаЬйги("связывать") и произволного от него существительногоbiritu ("узы", "цепь"). Т.о.,bentпервоначально означал отношения между двумя сторонами, каждая из к-рых связывает себя обязательствами исполнять то или иное для другой стороны. Правда, нек-рые ученые предпочитают видеть в berit производное от глагола bard ("есть", "питаться"), к-рый встречается во 2 Цар 13:6; 12:17 и дал., и, соответственно, придают ему значение "еда, пища", имея в виду жертвенную трапезу, крую совместно устраивали договаривавшиеся стороны для закрепления своих обязательств перед божеством; божество в этом случае выступало как хранитель и гарант договора. Существует также мнение, что Ьйгй может означать "постигать", "определять"; отсюда основное значениеberit "видение". Но ни одна из этих версий не объясняет понятия "завет" столь же убедительно, как концепция, определяющая значениеberit как "обязательство" и разделяемая большинством ученых.
Общая характеристика в. з.berit это неизменность и постоянство отношений, связывающих участников договора. Каждая из сторон гарантирует выполнение соответствующих обязательств; если они не будут выполнены, соответствующую сторону ожидает божественная кара. Обычно, хотя и не всегда, обязательство каждой стороны подкреплялось своего рода формальным обоснованием (quidpro quo),но если одна сторона значительно превосходила другую силой и могуществом, ситуация выглядела несколько иначе: правитель или представитель власти при заключенииberitпросто провозглашал декрет или законодательный акт, к-рый считал нужным навязать второй стороне, а та выражала готовность его принять. Несомненно, даже в подобной форме завета заложен глубокий смысл: правитель осознавал, что должен править на благо своего народа и обеспечивать его защиту от врагов.
Еще очевиднее такое смещение, когда Бог заключает завет с избранным народом, уровень участников завета совершенно разный. В данном случае завет действие святой Божьей воли, распространяющей дары бесконечной благодати на тех людей, к-рые по своей вере готовы их принять и установить личные взаимоотношения с Богом, связывая себя узами абсолютного послушания. Эти взаимоотношения характеризуются формулой "будете Моим народом, и Я буду вашим Богом" (см. Иер 11:4; 24:7; 30:22; 32:38; Иез 11:20; 14:11; 36:28; 37:23; Зах 8:8 и дал.). Бог безраздельно отдает себя своему народу, а тот, в свою очередь, предает себя Богу, безраздельно Ему принадлежит. Т.о., народ Его "удел"(segulla, Исх 19:5; Втор 7:6; 14:2; 26:18; Пс 134:4; Мал 3:17). Причина усыновления народа как детей завета в "милости", "любвизавете" (hesed); понятие это часто ассоциируется сberit (см. Втор 7:9; 3 Цар 8:23; Дан 9:4). В 1 Цар 20:8 Давид просит Ионафана "сделатьмилость"(hesed), когда вступает с ним в отношения завета. Подобные отношения Бога с народом резко отличаются от тех, к-рые представляли себе семитыязычники: они считали, что божество заключает с ними завет исключительно для того, чтобы ему воздавали почести и приносили в пищу жертвенных животных, подобно феодальным правителям, существующим за счет труда своих вассалов.
В завете Бога с Израилем очень важно сочетание двух аспектов условности и безусловности. Можно ли считать, что Бог способен не исполнить торжественные обещания, вытекающие из Его клятвы (см. Втор 7:8), если человек не соблюдает верности Богу, или завет Божий остается непреложным в любом случае, как бы ни поступал человек? На этот вопрос, вызвавший много споров, нужно, повидимому, ответить так: (1) обетования, данные Богом в рамках завета благодати, обязательно будут исполнены, когда созреют необходимые условия; (2) персональные привилегии божественного обетования прежде всего, дары духа и вечной жизни достанутся тем из людей, заключивших завет с Богом, кто проявляет истинную и живую веру (через благочестие). Первое положение следует из завета с Аврамом (Быт 12:13): от Аврама, безусловно, произойдет многочисленный народ, имя Аврама будет прославлено, все народы земли получат благословение через него и его потомков (см. Гал 3:8). Таков изначально был замысел Божий, и ничто не может помешать ему. С другой стороны, отдельные дети Авраама получат персональные привилегии,только явив его веру и послушание: "Итак, еели вы будете слушаться гласа Моего и соблюдать завет Мой, то будете Моим уделом из всех народов: ибо Моя вся земля. …Вы будете у Меня царством священников и народом святым…" (Исх 19:56). Другими словами, Богобеспечит исполнение собственного замысла в истории, но не допустит, чтобы ктото получил привилегии завета, нарушив его требования. Ни один из сынов завета, проявивших безверие и неискренность, не будет одарен Его благами.
Это неизменное свойство завета благодати особенно подчеркивают пророки через образ "нового завета". В классическом отрывке на эту тему (Иер 31:3137) говорится, что ранняя фаза завета (т.е. договор, заключенный на Синае) только временная и предваряющая фаза, поскольку в целом израильтяне завета не соблюдали и отказались узнать и признать Бога как личного Господа и Спасителя. Но придет время, говорит Господь, когда Он вложит святой закон в их сердца, чтобы их наклонности и стремления соответствовали Его требованиям. Более того, Он зародит в них сыновнее чувство к себе, чтобы каждый лично узнал и полюбил Его; такая любовь не нуждается в искусственных человеческих учениях. Искупительный замысел Божий неизбежно осуществится это так же верно, как то, что и впредь будут светить солнце, луна и звезды.
ВНЗ. В НЗ понятию "завет" соответствует слово diatheke,к-рым в Септ, переводитсяberit.Обычно использовавшееся для обозначения "контракта", "договора" греч. словоsynthekeпредполагает равенство договаривающихся сторон, поэтому грекоязычные евреи предпочитали использоватьdiatheke (отdiatithemai "располагать", "приводить в порядок свое имущество "), означающее одностороннее действие. Это слово в разговорном греческом значит "завещание", однако и классические авторы, напр. Аристофан (" Птицы ", 439), обычно использовали его, чтобы обозначить такой договор, когда одна сторона имеет огромное превосходство перед другой стороной и может диктовать ей свои условия. Поэтому н. з.diatheke в значительно большей мере, чемberit, означает договор, к-рый предложен стороной, обладающей неограниченным могуществом, тогда как вторая сторона может принять его или отвергнуть, но не может его изменить. Иоганн Бем(TDNT, II, 137) определяетdiatheke как "установление(Verfuegung) Бога, мощное проявление в истории всевластной воли Божьей, устанавливающей незыблемые правила, которыми определяется порядок вещей". Только в одном случае diathekeупотребляется, параллельно со значением "завет", в своем разговорном значении " воли", "завещания" (Евр9:1517); юридическая аналогия выводится здесь из того факта, что завещатель должен умереть, прежде чем его завещание вступит в силу, так и Моисеев завет предусматривает заклание животного (прообраз искупления Христова), когда кровью жертвы окропляются участники договора и сам документ. Но даже в этом случае преимущественное значениеdiatheke всетаки "завет", "установление", а не "завещание".
G.L. Archer, Jr. (пер.Ю.Т.) Библиография:С>. R. Berry,ISBE,II, 72729; А.В. Davidson,The Theology of ОТ;G.E. Mendenhali,Law and Covenant in Israel and the Ancient Near East;G. Oehler,Theology of the ОТ;W. Oesterley andТ.H. Robinson, Hebrew Religion;G. Vos, Biblical Theology;J.Behm and G.Queli,TDNT,II, 106 ff.; G. Gurt,NIDNTT,I, 365 ff.; W. Eichrodt, Theology of the ОТ, 2 vols.; D.J. McCarthy,ОТ Covenant;K. Baltzer,The Covenant Formulary; DR. Hillers, Covenant: History of a Biblical Idea; M.G. Kline,Treaty of the Great King.
См. также: Завет, новый.
Завет, новый (Covenant, the New).
Впервые о новом завете сказано у Иеремии, в пророчестве о великом искупительном деянии, крое совершит Бог (Иер 31:34). По сути дела, пророчество Иеремии о новом завете близко другим пророческим текстам, в к-рых описывается окончательное утверждение и триумф Царства Божьего в мире (ср. Иер 32:3641; 33:1426; Ис 11:69; 54:1115; 59:2021; Иез 16:5963). Это понятие встречается шесть раз в НЗ (1 Кор 11:25; 2 Кор 3:6; Евр 8:8; 9:15; 12:24, а также в спорном чтении Лк 22:20), хотя сама идея нового завета присутствует повеюду (см. Рим 11:27; Гал 4:2131). Во 2 Кор 3:418 "новый завет" противопоставляется "ветхому завету", когда ап. Павел сравнивает свое служение с Моисеевым. В эпоху Тертуллиана Ветхий Завет (Vetus Testamentum)и Новый Завет (Novum Testamentum)yMe обозначали, соответственно, дохристианские и христианские писания.
В христианской теологии новый завет обычно отождествляется с религиозноисторическим мироустройством, заложенным Христом и апостолами. Соответственно, новый завет это исполнение в. з. обетований. В силу присущего ему более ясного представления о Христе и искуплении, в силу большей исполненности Св. Духом, в силу большей свободы, крую он несет верующим, новый завет превосходит тот, прежний.
Тщательное исследование библейского учения о заветах привело к тому, что понятие "новый завет" получило двоякое значение, особенно в кальвинистской теологии. С одной стороны, существует один вечный завет Бога со своим народом, в кром Христос выступает посредником; с другой в Иер и в НЗ понятие "новый завет" синоним благовестия Христова и божественного дела искупления. Поэтому новый завет отождествлялся в узком смысле с заветом благодати, явленным в боговоплощении, а в более широком смысле с заветом благодати в целом (см.F. Turretin, Institutio Theologiae Elencticae, XII. VIII. N).
Лучше всего было бы вообще отказаться от религиозноисторической идентификации двух заветов. Пророчество Иеремии о новом завете это пророчество об окончательном установлении Царства Божьего; у ап. Павла и в Евр контраст между "ветхим" и "новым" заветами подразумевает не относительные различия между двумя дарениями божественного завета благодати, к-рые наследовали друг другу во времени, а радикальное противопоставление двух реальных ситуаций: формализма, легализма, неверия и смерти древнего Израиля, с одной стороны, и подлинного опыта спасения всех верующих с другой.
R.S. RAYBURN(nep. Ю.Т.) Библиография:Irenaeus, Against Heresies4; Augustine,The Spirit and the Letter; Calvin,Institutes of the Christian Religion2.911; H. Witsius, The Economy of the Covenants Between God and Man; J. Murray,The Covenant of Grace;W. Kaiser,"The Old Promise and the New Covenant", JETS15:1123; W.B. Wallis,"The Pauline Conception of the Old Covenant", Presb4:7183; R.S. Rayburn,The Contrast Between the Old and New Covenants in the NT (Ph.D. diss. University of Aberdeen); O.P. Robertson,The Church of the Covenants.
См. также: Завет, Договор.
Завет благодати
Теология завета.
Завет дел
Теология завета.
Завет искупления
Теология завета.
Зависть (Envy).
В ВЗ словоqanaי и его производные переводятся чаще всего как "зависть", а в нескольких случаях как "ревнитель", "ревность". Буквальное значение еврейского корня " сильно покраснеть", "зардеться" (от полноты чувств).
В качестве примеров в. з. употребления этого слова можно привести Быт 30:1 (Рахиль завидует своей сестре Лии, родившей детей их мужу Иакову, в то время как она сама никак не может забеременеть) и Быт 37:11 (братья Иосифа завидуют ему, когда услышали истолкование его сна).
Внек-рых в. з. отрывках содержатся антропоморфические образы Божьей "ревности" (Исх 20:5, в контексте заповеди против поклонения другим богам; Втор 4:24, запрет на идолопоклонство). Кальвин пишет о второй заповеди: "Бог словно говорит нам, что только Его одного мы должны держаться… Нельзя воздавать другому того, что принадлежит Ему" ("Наставления…", 2;8.16.18).
В. з. выражение, буквально означающее "злой глаз", "подозрительно (злобно) глядеть", также служит для описания зависти (ревности). В 1 Цар 18:9 посредством глагола "подозрительно глядеть" передается зависть Саула к Давиду, одержавшему несколько побед. Необходимо отметить, что зависть Саула порождена злым духом от него отвернулся Дух Божий (1 Цар 16:1416). В духе в. з. отрицания дуализма источником злого духа считается сам Бог.
Выражение "завистливое око" встречается ивНЗ(Мк7:22, где в списке греховных деяний оно обозначает "зависть"). Обычно понятиями "зависть", " ревность" в н. 3. переводах передаются греч.phthoneo nphthonos.В Гал 5:26 употреблен глаголphthoneo ("завидовать"), к-рый противопоставляется жизни "по духу". Как замечает Д.Х.Филд, "зависть" присутствует сразу в нескольких списках грехов, к-рые приводятся в Павловых посланиях. В Рим 1:29 "зависть" черта тех, кого "предал Бог… превратному уму"; в Гал 5:21 "дела плоти"; в Тит 3:3 характерная черта людей до обращения, исчезающая у тех, кто обрел спасение; в 1 Тим 6:4 погруженность в псевдохристианские "состязания и словопрения".
Когда иудеи привели Иисуса на суд и требовали Его распятия, ими, конечно, двигала зависть, а не преданность Риму (см. особенно Мк 15:10). Это хорошо понял Пилат (Мф 27:18).
Значениеphthonos в Иак 4:5 двояко (или не совсем ясно) может иметься в виду и завистливая природа человеческого духа, и черта самого Бога, Который "до ревности (см. Исх 20:5) любит дух, живущий в нас". Полный обзор дискуссии см. у С. Jloca.
"Ревность" иногда имеет положительный смысл, но "зависть" рассматривается как неизменно плохая черта. Самым красноречивым в этом смысле оказывается пример Саула, чья зависть к Давиду "больше подорвала его здоровье, чем сама старость" (Р. Маккракен). Зависть заслуженно числится среди главных ("смертных") грехов.
V.CRUZ(nep. Ю.Т.) Библиография:D.H. Field,NIDNTT,I, 55758; S. Laws,The Epistle of James; R.J. MacCracken,What is Sin? What is Virtue?
Закон (библейское представление) (Law, Biblical Concept of).
Пожалуй, наилучшее представление о мироощущении и жизни в. з. верующего дает Пс. Здесь изображены святые ВЗ, с их радостями и печалями. Мы ощущаем всю тяжесть их забот и силу духа. Средоточие их жизни закон Божий. В Пс 118 говорится, что закон утешение (ст. 92), что его можно любить (ст. 97), закон истина (ст. 142), он приносит мир (ст. 165) и свободу (ст. 45), он дороже всех земных сокровищ (ст. 72). Представляя в. з. закон в ином свете, мы тем самым смешиваем в. з. святых с н. з. фарисеями, забывая о том, что для Господа Иисуса иудаизм фарисеев "растение, которое не Отец… Небесный насадил" (Мф 15:13) и что Сам Он венец закона.
Закон Божий в Божьем мире.С самого начала закон Божий определяет отношения Бога и человека. Расположение и щедрость Творца к творению (Быт 2) не отменяют того факта, что человек в райском саду должен был повиноваться закону и лишь через послушание мог обрести жизнь. Разница между " всяким деревом", от крого можно есть, и единственным запретным древом создавала райскую гармонию. Именно это единственное древо олицетворяет собой закон. Так с самого начала Библия соединяет воедино послушание и жизнь. Послушание охраняло радость истинной жизни, непослушание не только повлекло за собой расплату, но и заменило жизнь смертью. ВБытЗ вместес непослушанием рождается нечистая совесть (ст. 8), любовь уступает место обиде (ст. 12), брак отягощается страданием и скорбью (ст. 16) и, что с нашей точки зрения наиболее примечательно, происходит отчуждение человека от окружающего мира (ст. 1719), отныне к нему враждебного. Теперь все необходимое для жизни человек может получить лишь ценой огромных усилий.
Весь остальной ВЗ утверждает этот взгляд на место человека в окружающем мире, лишь подчинившись Божьему закону, человек может жить успешно и счастливо в Божьем мире. Сам мир восстает против ослушника. Земля осквернилась беззакониями (Лев 18:2430) и " свергнет тех ", кто нарушил уставы Божьи (Лев 18:2430). За этими представлениями о нравственной силе окружающего мирастоит в. з. теология Духа Божьего Дух участвовал в сотворении мира (Быт 1:2; Пс 33:6), и Его действие видно в обновлении и умирании растений (Пс 103:30; Ис 40:7). Жизнь, одухотворяющая окружающий мир, это жизнь Божья, исполненная Его святости.
Т.о., ВЗ отчетливо говорит о том, что окружающий мир сотрудничает с человеком, а его средоточие закон Творца.
Два образа Божьих. Человек образ Божий.Человек венец творения. Глагол "сотворим" употребляется в Быт 1:27 трижды и подчеркивает, что человек творение по преимуществу и совершенный акт творения. Эта уникальность человека выражена в словах "по образу Нашему, по подобию Нашему", к-рые проходят через весь ВЗ. Это не означает, что внешний вид, форма и очертания человека часть Божьей сущности, ибо Бог есть Дух. Но тем не менее ВЗ отк-рывает(напр., Суд 13:3,6,10,15), что неповторимая внешняя форма соответствует Божьему совершенству и человек был сотворен по этому образу (selem) и подобию (derndt).Все остальные стороны человеческой природы прямо или косвенно связаныв Быт с образом Божьим ее брачный (1:2627; 5:12), владычественный(1:28), духовный (1:28), нравственный (2:1517) и разумный характер (2:1920). Эта уникальность образа Божьего пронизывает человеческую природу и составляет истинную сущность человека.
Закон образ Божий.Обратившись совсем к другой книге Св. Писания Лев, мы увидим, что Бог явился на земле еще в одном образе. Пространный перечень Божьих предписаний (Лев 19) охватывает все стороны человеческого опыта и жизни,подчиненной закону, сыновний долг (ст. 3), религиозные обязательства (ст. 4), точность в соблюдении обрядов (ст. 5), забота о бедных (ст. 9), честность в слове и деле (ст. 1112) и многие другие, распространяющиеся на отношения между людьми, одежду, гигиену и даже садоводство. Все это разнообразие скреплено однойединственной истиной: "Я Господь". Имя Божье священно: "Я есмь Сущий" (Исх 3:14), поэтому смысл повторяющегося требования не в том, что Бог властен повелевать, но в том, что Бог "есмь Сущий", и всякая заповедь отражает эту формулу. Человек живой и личностный образ Бога; закон записанный и предписанный образ Божий. В Лев Бог возвещает: "…святы будьте, ибо свят Я Господь, Бог ваш" (19:2). Бог хочет, чтобы Его народ соответствовал Его образу, и для этого даетему закон.
Истинно человеческая жизнь.Когда человек, созданный по образу Божьему, и закон, отражающий образ Божий, соединяются в жизнь и абсолютное послушание, человек становится "самим собой ". Его природа создана по образу Божьему, а закон дан, чтобы усилить и направить эту природу в истинное русло; всякая иная жизнь не достойна человека. Конечно, в падшем мире закон призван обуздывать и порицать антиобщественное и порочное поведение, но в. 3. закон скорее освобождает человека, чтобы он жил согласно своей истинной природе, ибо человек свободен лишь тогда, когда знает закон свободы. Поэтому ВЗ утверждает, что закон дан ради нашего же блага, чтобы мы были живы (Втор4:1; 5:33; 8:1).
Столпы истинной веры.Закон Божий находит свое высшее выражение в служении Моисея и череде важнейших событий, начавшихся с Исхода и завершившихся на горе Синай.
Милость и закон. Рассказ в Исх отк-рывает важную истину. В Египте свершается освобождение и искупление Израиля. Освобождение приходит после десятой казни египетской (Исх 11:1); оно приносит народу Израилеву все, о чем он со стенаниями молил Господа (Исх 2:23). Но у Бога есть иной, еще более величественный замысел Он обещал народу избавление (Исх 6:6) и для этого установил Пасху. Так народ Израилев получил спасение, крое символизирует кровь агнца (Исх 12:13,2223); этой кровью были помазаны косяки домов, она спасла народ от гнева Божьего (Исх 12:12) и положила начало его страннической жизни (Исх 12:11). Фараон должен был изгнать евреев (Исх 11:1); кровь и плоть агнца спасли их, сделав странниками Божьими. Этот народ, освобожденный и искупленный милостью Божьей, пришел на гору Синай.
Синай не случайное место остановки в долгом странствовании, а главная цель, место назначения (Исх 3:12), куда Господь вел евреев в столпе облачном и столпе огненном (Исх 13:2122). Искупитель привел свой народ, искупленный кровью, к месту, где был дан закон (Исх 20:2). Милость предшествует закону; закон Божий это не система заслуг, благодаря к-рым грешник может заработать Божье расположение, но образ жизни, заповеданный Искупителем спасенному народу, чтобы он знал, как ему жить. Именно так определяет Библия место и действие закона.
Путь к святости через послушание.В законе, к-рый Бог дал через Моисея, можно выделить несколько сторон: гражданский закон, определяющий правовую систему народа Божьего государство с его судами и карательной системой; моральный закон святой жизни; религиозный закон обрядов и жертвоприношений. Нас интересуют два последних.
Искупитель прежде всего желает, чтобы искупленный Им народ был послушен Ему. Закон означает не новое рабство, а избавление от прежнего (Исх 20:2). Получивот Бога закон, народдает обещание быть послушным (Исх 24:7), что соответствует замыслу Божьему (Втор 5:29).
Поскольку закон занимал центральное место в жизни, понятно, что ВЗ должен был разработать обширный юридический словарь. Первое слово, относящееся к закону Божьему, "откровения" (έάέ, напр., Пс 118:2). В своем законе Господь "отк-рыл" себя и свои требования. Это самооткровение дано в "учении"(torn, напр., Пс 118:1); так любящий отец наставляет детей (ср., напр., Притч 3:1; 6:20). Учение становится "словом" (dabar, напр., Пс 118:28), крому нужно следовать, и внятной истиной, над крой нужно размышлять. Но откровение Божье принимает форму императива, "устава"(hoq, напр., Пс 118:5), "суда" (mispat " властного peineния", напр., Пс 118:7), "повеления" (piqqUd, напр., Пс 118:4)и "заповеди" (miswa, напр., Пс 118:10). Весь закон Божий это "путь"(derek, напр., Пс 118:37) или определенный образ жизни.
В ВЗ, как и в НЗ (напр., Деян 5:32), послушание обещает благодать. Рассказ в Быт 23 наглядно показывает послушание вело к древу жизни, ослушание сулило самовозвышение (Быт 3:5), но привело к смерти. Эта истина проходит через весь ВЗ. Жизнь, основанная на законе Божьем, постоянно питается из тайных источников и все время приносит плод (Пс 1:23), она получает благословение от Господа (Пс 1:1), ибо Бог вывел свой народ из дома рабства, дав ему закон (Исх 20:2). Псалмопевец говорито каждом верующем, свидетельствуя, что путь послушания дарует истинную свободу(Пс 118:45).
Общение и единство. В Исх 24:48 описывается обряд освящения завета, где окропление кровью означает два важнейших момента люди, окропленные кровью, заключают мир с Богом и вместе с тем становятся странниками. Сначала Моисей окропляет жертвенник это дань Богу, отражающая теологию умилостивления, искупительной жертвы. А потом, когда народ обещает быть послушным, Моисей окропляет народ оставшейся кровью; кровь пок-рывает нужды искупленных во время их странничествапослушания.
В этом освящении завета алтарь символизирует присутствие Божье среди Его народа только жертвенная кровь хранит завет между Искупителем и искупленными. Постоянное предстояние народа Богу символизируют каменные столпы: камень символ прочности, но если народ предстоит Богу, он должен приносить Ему всесожжения и мирные жертвы. КровьпримирилаегосБогом, и кровь должна сохранить этот мир через мирные жертвы.
Другая сторона той же реальности отк-рывается в Лев 19. Род Аарона только что посвящен в священство (Лев 8) и впервые совершает полный обряд жертвоприношения жертва за грех (Лев 9:8), всесожжение (9:12) и мирная жертва (9:18). Обряд достигает своей высшей точки: " И явилась слава Господня всему народу" (ст. 23), как было предсказано когдато (ст. 6). Т. о., жертвы предназначены для выражения, обретения и поддержания связи с Господом.
Народу предписаны три важнейшие жертвы жертва всесожжения, мирная жертва и жертва за грех. Всесожжение выражает двойную идею общения с Богом и преданности Ему. Это всесожжение и благоухание, приятное Господу (Лев 1:9), указывает на то, что Бог принимает его с радостью, и на того, кто приноситего(ср. Быт8:2021). Благоволение подчеркивается тем, что, когда всесожжение вновь возникает в виде знака в мирной жертве, тук (Лев 3:3) символизирует всесожжение и называется "пищей огня" (Лев 3:11; ср. 21:8). Это означает, что Бог, принимая жертву и приносящего ее, с радостью восседает за трапезой вместе с ним, снисходя до участия в празднике примирения. И вместе с тем всесожжение выражает преданность Богу. В Быт 22 Господь предъявляет свое особое право на любую жертву, и Авраам готов пожертвовать всем (ст. 12). Принесение в жертву Исаака навеки утвердило недопустимость человеческих жертв и вместе с тем явило образец преданности Богу, воплотившейся в готовности к всесожжению.
Мирная жертва обращена к Богу и к человеку. Она выражает благодарность и личную любовь к Богу (Лев 7:12,16). Но Бог предписывает, чтобы в этом радостном отклике на Божью милость участвовали и другие люди священник получает свою долю (Лев 7:3134), и заповедь, данная в Лев 7:16, исполняется во Втор 12:7 люди, приносящие всесожжения, веселятся вместе со своими семействами.
Жертву за грех приносили, чтобы заслужить прощение. Грешник, осознавший свою вину, приносил в жертву козла (Лев 4:23) и получал Божье прощение (Лев 4:20,26,31,35).
Для этих трех видов жертв характерно возложение рук (Лев 1:4; 3:2; 4:4) и ритуальное окропление кровью (Лев 1:5; 3:2; 4:56). Во всесожжениях и в жертве за грех эти обряды явно связаны с очищением и искуплением (Лев 1:4; 4:20,26); т.о., жертвоприношения находят свое высшее выражение в теологии заместительного искупления.
В. з. представления о законе проходят через всю Библию и отчетливее всего проявляются все в тех же столпах истинной веры милости и законе. Замысел Божий остается прежним послушание Его народа; ходящие во свете увидят, что кровь Христова очищает их от всех грехов.
J. A.m0tyer (пер. А. К.) Библиография: F.D. Kidner,Sacrifice in the ОТ; LA.Motyer,Law and LifeandThe Image of God, Law and Liberty in Biblical Ethics;B. N. Kaye and G.J. Wenham, eds.,Law,Morality and the Bible; G.J. Wenham,The Book of Leviticus; IBD.
См. также: Дары и жертвоприношения в библейские времена; Гражданское правоиправосудие в библейские времена; Уголовное правой наказания в библейские времена.
Закон и благодать
Закон (библейское представление).
Заповедь, новая
(Commandment, The New). Хотя Моисеев закон вмещал полноту всех заповедей, данных Богом народу Израилеву, все понимали, что главная заповедь любовь к Богу, поэтому ее повторяли ежедневно, и она была прибита к косякам каждого дома (Втор6:49). Вторая заповедь "возлюби ближнего твоего, как самого себя" (Мф 22:39) изложена в Лев 19:18. Иисус считал вторую заповедь столь важной, что объединил ее с первой в одну, сказав: "…иной большей сих заповеди нет" (Мк 12:31). Тот же закон требовал, чтобы человек любил не только ближнего, но и чужого, пришельца (Лев 19:34). Поэтому, когда Иисус говорил, что Он дает ученикам новую заповедь взаимной любви, Он, несомненно, имел в виду эти предписания закона, но вкладывал в них более глубокий смысл: "…как Я возлюбил вас, так и вы да любите друг друга" (Ин 13:34). Позже Иоанн писал, что эта заповедь и новая, и древняя (1 Ин 2:78; 2 Ин 5). В сознании западного мира любовь не может быть предписана, но в семитском мире Библии любовь скорее означала волевое решение и предполагала верность слову Божьему (Ин 14:15; 1 Ин 2:34). Наконец, любовь это знак ученичества (Ин 13:35).
J.R. McRay (пер.А. К.) Библиография: G. Quell and Ε. Stauffer, TDNT, I, 2155: C.Brown, N1DNTT,II, 53851; J. Moffatt,Love in the NT.
Заступник, Параклит
Святой Дух.
Заступничество
сл..•Молитва.
Заступничество Христа
см.: Служение Христа.
Заттлер, Михаэль
Меннониты.
Здание (Building).
Метафорическое описание Церкви как "здания" опирается на слова самого Иисуса: "…на сем камнеЯсоздам Церковь Мою…" (Мф 16:18). Здесь употреблен глаголoikodomeo (от oikos "дом "), обычно имеющий значение "возвести, построить здание", но в данном случае выполняющий роль метафоры. Согласно всем трем синоптическим евангелиям, Иисус цитирует Пс 117:22: "Камень, который отвергли строители, соделался главою угла". Иисус это краеугольный камень, на кром зиждется всездание(ср. 1Пет2:7).
Ап. Павел писал коринфянам: "…мы соработники у Бога…" (1 Кор 3:9 [в синод. пер.: "строение"]). Иисус Христос единственное основание (1К0р 3:11)этого "домадуховного". Существительноеoikodome нередко переводится как "наставляющее, укрепляющее в вере" или как "наставление", "поучение".
R.EARLE(nep. Ю.Т.)
См. также: Церковь.
Зла, проблема
(Evil, Problem of).
Вопрос о Боге и проблема зла представляют особую важность для новообращенного, к-рый сталкивается с требованиями своей религии. Он хочет знать, не обязывают ли его верить в Бога, Который либо творит зло, либо не способен творить добро. С другой стороны, проблема зла связана с вопросом о логической последовательности тех нескольких утверждений, к-рые занимают центральное положение в различных теологических системах. Сама фраза "проблема зла" служит своего рода обозначением для ряда вопросов, связанных с природой Бога и происхождением зла.
На протяжении человеческой истории проблема зла принимала многочисленные формы. Одна из первых попыток разрешить этот вопрос в наиболее абстрактной форме сделана Эпикуром, однако и в последующие эпохи, вплоть до нашего времени, проблема зла в различных формулировках все еще требовала решения. Хотя в Библии проблема зла исчерпывающе рассматривается в Иов, все же вопрос о страданиях праведника поднимается и в других местах Св. Писания(1 Пет; Иак 1; Рим 5). Разрешение проблемы зла всегда было делом величайшей важности в любой религии. Она оставалась предметом пристального внимания в теологии и в философии, и различные попытки ее решения предлагала не только западная религиозная и философская мысль, но и другие мировые религии.
Проблему зла с разных точек зрения рассматривали и в ходе философских, и в ходе нефилософских дискуссий. Среди них следует отметить четыре основные. Вопервых, нек-рые исследователи обращались к проблеме зла лишь для того, чтобы показать внутреннюю противоречивость той или иной теологической системы и на этом основании ее отвергнуть. Они утверждали: данная система не способна объяснить существование зла, т.к. она признает его существование, одновременно настаивая на бытии всемогущего и вселюбящего Бога. Второй и более распространенный подход к проблеме зла заключается в том, что неудовлетворительной объявляется не только одна конкретная система, решающая этот вопрос с позиций теизма, но вообще все теистические системы. Иными словами, многие атеисты отвергают теизм и религию вообще, поскольку полагают, что с позиций теизма невозможно разрешить проблему зла. Третий подход заключается в том, что на основании присутствия зла в мире отрицают бытие Бога. В этом случае критиков вообще не заботит, насколько последовательна или непоследовательна данная теологическая система. Проблема зла становится для них лишь средством опровержения веры в бога той или иной религии. И наконец, нек-рые исследователи обращаются к проблеме зла, чтобы отвергнуть именно иудеохристианское представление о Боге. Они не хотят полностью становиться на позиции атеизма, но при этом либо отрицают существование Бога, соответствующего иудеохристианским теологическим представлениям, либо утверждают, что единственно приемлемое понятие о Боге должно отличаться от того, крое содержится в иудаизме и христианстве.
В связи с вопросом о существовании зла встают и другие интеллектуальные проблемы. Поскольку проблема зла ставится в рамках определенной теологической системы, то именно эта система всякий раз придает ей специфическую форму. Безусловно, каждой системе присуще особое понимание человеческой свободы, этики и метафизики. Поэтому, размышляя над проблемой зла, человек сталкивается с необходимостью ответить на вопрос, как в рамках данной системы осуществляется синтез понимания человеческой свободы и всемогущества Божьего.
Природа проблемы. Проблема зла и для теистов, и для атеистов обычно сводится к проблеме внутренней последовательности следующих трех утверждений: "Богвселюбящий", "Богвсемогущий", "Зло существует в мире, сотворенном таким Богом". При этом обычно исходят из допущения, согласно крому всем теологам, принадлежащим к иудеохристианской традиции, свойственно одно и то же понимание Бога и зла, в силу чего перед ними встает одна, и только одна проблема зла. Атеисты убеждены, что теизм не способен разрешить эту проблему. Для них проблема зла предстает в виде следующей цепочки утверждений: (1) Бог всемогущ; (2) Бог добр и человеколюбив, т.е. полностью расположен к тому, чтобы желать и творить лишь то, что способствует благу Его созданий; (3) людей постигает зло, проистекающее из их поступков и событий, в к-рые они вовлекаются; (4) всемогущее и человеколюбивое Существо (пункты 1 и 2) устраняет всякое зло,насколько это в Его силах; (5) не существует того, что не может сделать всемогущее Существо, если это не противоречит логике; (6) еледовательно, Бог устраняет всякое зло, крое Он может устранить, коль скоро такая возможность не противоречит логике. Утверждения 1,2,4, 5 и 6 несут в себе отрицание утверждения 3, поэтому вся цепочка утверждений объявляется противоречивой.
Хотя в вышеописанном подходе к проблеме зла есть немало истинного, все же он грешит серьезными ошибками, на к-рые необходимо указать. Без должного понимания природы этой проблемы нет надежды на ее разрешение. Вопервых, неверно полагать, что существует однаединственная проблема зла. "Проблема зла" чистая абстракция, и в нашей повседневной жизни мы сталкиваемся с многочисленными проблемами зла. Это положение истинно в двух различных, но важных смыслах. Нет одной проблемы зла, но есть много видов этой проблемы, и все они отличаются друг от друга. Вопервых, это религиозная проблема. Она связана с тем или иным конкретным примером проявления зла, крое постигает верующего. Когда человек страдает, его личные отношения с Богом становятся напряженными. Оказавшись в подобной ситуации, он задает себе такие вопросы: "Почему Бог позволяет, чтобы все это случилось сомной?"и" Могу ли я попрежнему поклоняться Богу, Который не избавляет меня от этого зла?" Вовторых, существует философская/теологическая проблема зла, крую обычно рассматривают в двух аспектах как проблему морального зла (зла, проистекающего из действий морально вменяемых индивидов) и как проблему естественного зла (зла, крое возникает в рамках явлений и процессов природы). В противоположность религиозной, философская/теологическая проблема зла имеет абстрактный характер. Она не касается ни конкретных проявлений зла, ни тех или иных моментов в отношениях человека с Богом. Она сводится к общему вопросу о том, почему в мире, сотворенном вселюбящим и всемогущим Богом, должно существовать зло. Даже если предположить, что нет ни Бога, ни зла, этот вопрос можно сформулировать так: "Как совместить наличие зла с бытием вселюбящего и всемогущего Бога, если допустить, что существует и Бог, и зло? "
Кроме того, существует проблема степени и интенсивности проявлений зла, а также вопрос о кажущейся необоснованности его наличия в мире. Еели Богу для чегото нужно, чтобы в мире было зло, почему его так много? Не может ли Он обойтись меньшим количеством зла при осуществлении своих целей? Почему зло обладает такой силой и могуществом? Допустим, что заболевание раком какимто образом необходимо для свершения божественных целей, разве Бог не может упразднить или хотя бы уменьшить страдания раковых больных? И наконец, есть и такие проявления зла, существование к-рых представляется совершенно неоправданным, ибо мы убеждены, что они не могут служить никаким благим целям. Даже если мы сможем объяснить причины существования того или иного зла, то как оправдать пути Божьи в мире и Его отношение к людям ввиду столь явной необоснованности многочисленных и могущественных проявлений зла? Если мы находим решение, рассматривая один вид проблемы зла, то это вовсе не означает, что оно будет столь же умеетным и приемлемым при обращении к другому виду. Так, напр., если верующий в Бога человек заболевает раком и на вопрос, почему это с ним случилось, получает ответ: " Изза злоупотребления свободной волей ", такой ответ едва ли его удовлетворит. О свободной воле уместно говорить, если обсуждается проблема морального зла, но не в связи со страданиями раковых больных.
Даже философская/теологическая проблема зла это не одна проблема. Как мы уже отмечали, проблема зла всегда связана с определенной теологической позицией. Однако должно быть ясно, что не все теологические позиции даже в иудаизме и христианстве тождественны. Будет существоват ь стол ько же философских/теологических проблем зла, сколько есть теологических позиций, согласно к-рым (1)Б0г всемогущ (с учетом того, что мы вкладываем определенный смысл в елово "всемогущий"); (2)Богчеловеколюбив, т.е. Он хочет избавить нас от зла, коль скоро мы наделяем тем или иным смыслом понятие "зло"; (3) зло, крое мы понимаем в вышеупомянутом смысле, присутствует в мире. Дело в том, что не все теологические позиции одинаково понимают Бога и зло. Поэтому, в отличие от понимания атеистов и даже нек-рых теистов, одна и та же проблема зла не может быть предметом обсуждения всех теологических систем. У каждой из них своя проблема зла, и каждая требует своего решения.
Проблема внутренней последовательности.Второй важный момент, связанный с правильным пониманием природы обсуждаемой нами проблемы, заключается в том, что проблема эта в какой бы форме или системе она ни возникала всегда связана с внутренней последовательностью теологической позиции. Поэтому ключевой вопрос состоит не в том, противоречит ли данная теологическая позиция к. л. другим теологическим или даже атеистическим воззрениям, а в том, противоречит ли она самой себе. Это имеет важное значение и для теистов, и для критиков теизма. Для теистов это подразумевает, что теология должна быть структурирована так, чтобы при сведении представлений о Боге, зле и человеческой свободе в систему в ней не возникало противоречий. Особенно тщательно следует избегать таких построений, к-рые, наряду с представлением о благом и добром Боге, способном уничтожить всякое зло, тем не менее признают существование зла. Такая система не сможет справиться с проблемой зла. Критики теизма должны точно определить ту проблему, края действительно возникает в воззрениях теистов. Причем у атеистов всегда есть возможность ее обнаружить, если им удастся приписать теистам свои собственные взгляды, а затем убедить их в том, что это проблема их позиции. Однако проблема, края в этом случае действительно возникнет, не будет связана с внутренней последовательностью теистической системы.
К сожалению, большая часть нападок атеистов на теистические системы за их "неадекватный подход" к проблеме зла сводится к тому, что они просто отвергают представления теистов о Боге, зле и человеческой свободе. Атеисты вправе оспаривать теистический подход в обсуждении этих вопросов и считать его неадекватным. Однако они не вправе утверждать, что теист не способен разрешить проблему зла, исходя из принципов своей теологической системы. Ведь если он может справиться с проблемой зла, края возникает в рамках его системы, то она обладает внутренней последовательностью, независимо от того, принимают ли атеисты или приверженцы иной теистической системы его интеллектуальные построения. При серьезном и взвешенном подходе к вопросу о внутренней последовательности нетрудно убедиться в том, что существует много теистических систем, каждая из к-рых в состоянии разрешить свою проблему зла, ибо в их интеллектуальных построениях нет никаких противоречий. Можно не согласиться с основополагающими принципами той или иной системы и отвергнуть ее в целом, однако при этом нельзя приписывать ей внутреннюю непоследовательность и неспособность справиться со своей проблемой зла.
Представление о Боге. Чтобы окончательно прояснить природу обсуждаемого нами вопроса, необходимо иметь в виду следующее. Хотя обсуждение проблемы зла всегда подразумевает возможность критической оценки представления о Боге, сложившегося в рамках данной теологической системы, предметом и целью такой критики не обязательно становится Бог сам по себе. Но если теологическая позиция отражает истинного и живого Бога, то проблема зла, края возникает в рамках этой системы, фактически подразумевает возможность критических нападок на самого Бога. Верификация того положения, что Бог, о Котором говорит та или иная теологическая система, есть истинный и живой Бог, должна иметь место, независимо от решения проблемы зла. Следовательно, все попытки доказать при обсуждении проблемы зла, что Бога нет, лишь введут в заблуждение, если только не будет ясно показано, что подвергающееся критике представление о Боге, сложившееся в данной системе, является правильным представлением.
Проблему зла пытались снять, давая различные варианты ее решения. В истории такие попытки получили название теодицей, или "защит". Они сводились к тому, что приводились доказательства божественной справедливости, несмотря на зло, присутствующее в мире. Обобщая, можносказать, что ключевой предпосылкой в разрешении проблемы зла служило утверждение о том, что благой и справедливый Бог не допускает зла, насколько это возможно. Стратегия сторонников теодицей сводилась к следующему: несмотря на то что указанная предпосылка истинна, все же существует некая ключевая причина, по крой Бог, даже будучи всемогущим и вселюбящим, не может упразднить зло, присутствующее в мире. По их мысли, такая причина должна оправдать наличие зла в мире и теологически разрешить проблему зла.
J.S.FEINBERG (пер. В. Р.)
Библиография: M B. Ahern.The Problem of Evil; J.S. Feinberg,Theologies and Evil;J. Hick,Ev17 and the God of Love;J. L. Mackie,"Evil and Omnipolence",in Philosophy of Religion,ed. B. Mitchell; E. Madden and P. Hare,Evil and the Concept of God; H.J. McCloskey, "God and Evil",in God and Evil, ed. N.Pike.
См. также:Теодицея; Боль; Зло.
Зло
(Evil). Всякое моральное или естественное зло. Естественное зло неотделимо от морального, хотя и отличается от него.
По Библии, естественное зло следствие морального зла. Изначально безгрешный человек был помещен в райский сад, где жил в счастливом единстве с Создателем, женой и животными. У него могла быть вечная жизнь. В день, когда он ослушался Бога, т.е. совершил моральное зло, он навлек на себя позор, смущение и страх, был проклят Богом и изгнан из рая. Отныне мужчина обречен добывать хлеб в поте лица, а женщина рожать детей в муках (Быт 3).
В ВЗ. Это представление проходит через весь ВЗ (Втор 27:14; Пс 1; Притч 14:31; Мал 4:16). Хотя Иов уверен, что он страдает незаслуженно, но, выслушав укоры Божьи, в конце концов смиряется (Иов 42:16). Пророки предсказывали приход Мессии, чей праведный суд вернет естественный порядок вещей к райскому состоянию (Ис 11:19; Ос 2:18). В истории Иова в биографической форме выразилось то, что в Пс 90 высказано дидактически, хотя естественное зло существует в грешном мире, оно не коснется души праведника.
В НЗ.Та же тема звучит в проповеди Христа, чье учение можно сжато передать в пяти пунктах. Вопервых, грех и наказание взаимосвязаны. Именно об этом говорит Его откровение об аде (Мф 10:28; 23:33; Лк 16:23). Галилеяне, на к-рых упала башня Силоамская (Лк 13:4 и дал.), хотя и не грешнее остальных, признаны грешными и потому служат предостережением всему остальному человечеству. Вовторых, прощение греха отвращает кару. Это особенно очевидно при исцелении расслабленного (Мк 2:34). Втретьих, вера дарует прощение и избавление (Мф 9:22; Мк 6:56; Лк 8:48; 17:9). Вчетвертых, несчастье иногда обращается во благо. Это явствует из истории слепорожденного (Ин 9:1 и дал.) ему послано несчастье и исцеление для того, чтобы на нем явились дела Божьи. Впятых, при воскресении из мертвых праведных и злых ожидает та участь, края соответствует их нравственному уровню (Ин 5:29).
Это учение проходит через весь НЗ и особенно сильно звучит в посланиях ап. Павла. "Гнев Божий отк-рывается на неправедных" (Рим 1:18). "Возмездиеза грех смерть" (Рим 6:23). Здесьсмерть не только крайнее естественное зло временной жизни, но и зло вечного существования, поскольку оно противостоит вечной жизни во Христе. Иоанн завершает НЗ апокалиптическим видением грядущего мира (Откр 22:1415), рисуя место, исполненное одним лишь моральным и естественным злом или страданием (ад), и место, исполненное одним лишь моральным и естественным добром или блаженством (рай). Так, в Библии Бог попускает нравственное зло и его следствие естественное зло (ср. Рим 8:2223) и может восставить нек-рых до состояния морального добра и еетественного блаженства. Согласно ап. Павлу, все это происходит для того, чтобы Бог мог явить свое могущество, пощадив сосуды гнева, и вместе с тем явить богатство славы над сосудами милосердия (Рим 9:2223).
В христианской мысли.Эти представления развиты в разнообразных внебиблейских источниках. Августин идет вслед за теодицеей ап. Павла ("О Граде Божием", особенно XI), так же как Фома Аквинский и Кальвин. Если традиция, идущая от Павла и Августина,видит это двустороннее предназначение зла, то традиция, идущая от Оригена вплоть до К. Барта, указывает лишь на благую цель. Человеческое зло объяснимо как функция добра, а гнев Божий проявление Его любви. Этот оптимистаческий универсализм, отчасти присущий Лейбницу, резко противостоит пессимизму Шопенгауэра и фон Гартмана, считавших зло чемто окончательным. Другая философия зла воплощена в дуализме зороастризма, где тем не менее в конце концов побеждает добро.
Мыслители, не принимающие библейский реализм, оптимистический универсализм или пессимизм Шопенгауэра, приходят к проблеме непреодолимого, "иррационального" зла. Одни приносят Божью милость в жертву Его могуществу, другие наоборот. Одни утверждают, что Бог безусловно могущественен, и, раз Он не истребляет зло, Его нельзя считать всеблагим. Другие говорят, что Бог безусловно благ, но коль скоро Он не препятствует злу, Его нельзя считать веемогущим. Бог стремится искоренить зло, но это удается не до конца. Платон считал, что вне Бога существует непокорная материя, мешающая полному выражению высшей идеи или блага. Э.Ш. Брайтмен называл эту непокорную стихию "данной" и говорил о "конечном Боге", Который борется сам с собой. Но самые разные философы будь то дуалист Платон, мистик Бёме, прагматик У.Джеймс или умеренные теисты Брайтмен и Бердяев решают проблему зла, отказываясь от определенных свойств Бога.
J.Н. GERSTNER (пер. А.К.) Библиография:Augustine, City of Godand Enchiridion; J.S. Candlish,The Biblical Doctrine of Sin;J. Edwards,The Great Christian Doctrine of Original Sin;G. W. Leibniz,Theodicee;C.S. Lewis, The Problem of Pain;J. Mueller,The Christian Doctrine of Sin; R. A. Tsanoff,Nature of Evil.
См. также: Зла, проблема; Теодицея; Грех.
Змея, Змей, Змий
Сатана. Знаки, Знамениясл.: Чудеса.
Знание (Knowledge).
Проблема знания в контексте библейского откровения сводится к двум основным вопросам: (1) какова природа знания, к-рым обладает Бог? (2) В чем заключается человеческое знание, особенно знание человекао Боге?
Вероятно, с наибольшей полнотой анализ библейского материала о божественном знании представлен в книге С. Чарнока "Рассуждения о бытии и свойствах Бога".
При рассмотрении божественного знания прежде всего следует обратить внимание на всеведение Божье "разум Его неизмерим" (Пс 146:5). В Св. Писании обнаруживается множество примеров божественного знания о прошлом ("вспомнил Бог о Рахили", Быт 30:22; " пред лицем Его пишется памятная книга", Мал 3:16), о настоящем ("Не видел ли Он путей моих, и не считал ли всех моих шагов?" Иов 31:4), о будущем ("В тот день откроется источник", Зах 13:1; "ибудетцарствовать над домом Иакова вовеки ", JIк 1:33) и о гипотетических контрфактуальных событиях; так, Господь сказал Давиду, что, если он останется в Кеиле, местные жители предадут его в руки Саула(1 Цар 23:12).
Что еще важнее, Бог обладает знанием о себе, хотя это отражено в Св. Писании не столь явно. Когда апостол говорит: "…ибо Дух все проницает, и глубины Божии" (1 Кор 2:10), смысл слова "проницает" (как и в Откр 2:23: "Я есмь испытующий сердца и внутренности"; см. 1 Пар 28:9; Рим 8:27) состоит не в том, что Бог пребывал в незнании до того, как стал "проницать". В указанных случаях "проницать" означает полное и точное знание. Кроме того, знание Бога о себе можно вывести из других Его атрибутов всемогущества, благости, совершенства, к-рые тем или иным обра30м отражены в различных местах Св. Писания.
Идея Божьего всемогущества, совершенства и благости подразумевает, что Он знает все и вся. Его знание извечно. Непосредственное и непрерывное знание обычно называют интуитивным. Бог видит вещи мгновенно, такими, какие они есть. Он не узнает ничего нового. Ему никогда не было присуще незнание, и Он никогда не будет знать больше, чем знает.
Интуитивное знание Бога отлично от рационального и эмпирического знания человека. Школьники старших классов учат аксиомы геометрии, из к-рых прилежно выводят ранее неизвестную им теорему о том, что сумма углов треугольника 180градусов. Богтакнерассуждает. Это не значит, что Ему неизвестна логическая связь аксиомы с теоремой. Божественный разум, т.е. сам Бог, абсолютно логичен. Но Бог не мыслит в том смысле, что Ему требуется время на переход от одной мысли к другой. Другими словами, в божественном уме мысли не следуют друг за другом, как если бы Бог сначала узнал одно, потом другое, чего не знал раньше. Его ум вмещает все мысли сразу.
Но если в божественном уме мысли не следуют одна за другой, это не значит, что применительно к нему исключена какая бы то ни было идея последовательности: логическое следование заключения из посылки часть всеведения. Точно так же Богу известна идея временной последовательности. Бог знает, что во времени одно событие еледует за другим: Христос пришел после Давида, а Давид после Моисея. Однако божественные замыслы временной последовательностью не связаны Христос был принесен в жертву еще до сотворения мира. Поэтому Богу не требовалось наблюдать заходом истории, чтобы узнать о распятии Христа или приходе Давида после Моисея. Он не нуждается в опытном знании. Его знание полностью априорно; в ином случае не было бы возможно никакое пророчество.
По словам Чарнока, как "ничто из того, что в Его воле, не есть причина Его воли, так и ничто из Его знания не есть причина Его знания. Он не творил вещи, чтобы узнать их, но знал их, чтобы сотворить… Если бы Его знание зависело от вещей, бытие вещей предшествовало бы божественному знанию. Утверждая, что они причина божественного знания, мы утверждаем, что Бог не причинаихбытия".
Изза своего интуитивного всеведения, равно как всемогущества и всеприсутствия, Бог непостижим. Здесь мы, однако, переходим от знания Бога о самом себе к знанию человека о Боге. Разумеется, Бог постижим сам для себя, и не просто постижим, а понастоящему познаваем, понятен, постигаем. НодлячеловекаОн непостижим.
К сожалению, слово "непостижимый" несет нежелательные коннотации. Иногда под "непостижимым" подразумевается "иррациональный", "непонятный", "непознаваемый". Однако очевидно, что если бы человек не обладал ни знанием, ни пониманием Бога, то христианство было бы невозможно. Способность человека постигать истину абсолютно необходима; и "непостижимость" значит только, что человек не может знать о Боге все. Но нужно допускать, что человек способен узнать нек-рые истины о Боге, хотя и не зная всего того, что знает Бог.
Критикуя оптимизм модернистов XIX в., современная неоортодоксия делает особый упор на трансцендентности Бога. Однако неоортодоксы исказили библейское понятие трансцендентности, сведя его к абсолютной непознаваемости. Достаточно привести лишь нек-рые примеры. Так, Бог порой именуется Всецело Иным. По словам Бруннера, "Бог может, если пожелает, произнести свое слово даже посредством лжеучения ". Еще один автор отрицает, что некрое утверждение может иметь для человека то же значение, что и для Бога. Несколько теологов коллективно заявили: " Мы не осмеливаемся утверждать, что Его [Бога] знание и наше совпадают хотя бы в одном пункте".
Итак, очевидно, что если человеку вообще известна к. л. истина, то эта истина известна Богу, ибо Богу известны все истины. Некрое высказывание, смысл крого известен человеку, должно нести в себе то же значение для человека, какое оно несет для Бога; если человек не знает, в чем смысл высказывания для Бога, то он вообще не знает этого смысла. Тем самым невозможно отрицать, что есть точки совпадения человеческого и божественного знания. Точно так же Бог не может быть Всецело Иным это противоречит тому, что человек сотворен по образу Божьему.
Теологинеоортодоксы стремятся подменить концептуальное знание о Боге личной встречей с Ним. Человеческая мысль, по их мнению, не способна объять Бога и, разумеется, никакую личность: встречаются личности, а не мысли. Но в человеческих взаимоотношениях безмолвные встречи не рождают дружбы. Необходимо узнать натуру друг друга, а такое знание приходит только после внятного разговора. Точно так же, если Бог не предоставляет нам информации о себе, края воспринимается разумом, личная встреча не оставит следа в нашем религиозном сознании.
Теологические и философские лабиринты преодолевать очень трудно. Эпистемология страшно формализована. Познаем ли мы только посредством логики, как учили Декарт и Спиноза, либо наше знание носит опытный характер, как учили Беркли и Юм, требуются ли нам априорные категории Канта или мы можем постичь истину только через откровение, все это предметы увлекательной ученой дискуссии. Но в любом случае, Библия не поощряет скептицизма; она не противна разуму, не считает теорию чемто несущественным, ложным или " непостижимым ". Скорее, она подчеркивает истину и понимание.
"…Благодать же и истина произошли чрез Иисуса Христа. <.״> И познаете истину… <.״> …Я истину говорю вам… <.״> Освяти их истиною Твоею: слово Твое есть истина" (Ин 1:17; 8:32; 16:7; 17:17; см. 5:53; 8:45; 16:13). Если учесть все эти положения, трудно всерьез воепринимать слова о том, что Бог может являть себя через лжеучение.
Еще примеры: "Знаем также, что Сын Божий пришел и дал нам (свет и) разум, да познаем (Бога) истинного…" (1 Ин 5:20; см. 3 Цар 17:24; Пс 24:5; 42:3; 85:11; 118:43,142,147; Рим 1:18; 3:7; 2 Кор 6:7; 7:14; 11:10; Гал 2:5,14; Еф 1:13идал.).
Отсюда следует, что мы в состоянии уловить Божий замысел, что истина познаваема, что Бога можно познать. Христианство это религия Книги, радостная весть, откровение Божье, передача истины человеку. Только в том случае, если библейские положения можно постичь разумом, если наш разум способен понять, что говорит Бог, если мысль человеческая и мысль божественная имеют некое общее содержание, христианство может называться истинным, а Христос чтото значить для нас.
G.H. Clark (пер.Ю.Т.) Библиография: J. Maritain.The Degrees of Knowledge;J.О. Buswcll, /1Christian View of Being and Knowing;G.H. Clark,/) Christian View of Men and Things;J. Orr,A Christian View of God and the World; H. Bavinck,The Philosophy of Revelation; N. Gillman,Gabriel Marcel on Religious Knowledge; B.J.F. Loncrgan,Insight: A Study of Human Understanding.
Знания, дар
сл.:Духовные дары.
"Золотое правило"
(Golden Rule).
В изложении Иисуса "золотое правило" звучит так: "Итак во всем, как хотите, чтобы с вами поступали люди, так поступайте и вы с ними; ибо в этом закон и пророки" (Мф 7:12; ср. Лк 6:31). В негативной формулировке этот принцип был выражен в иудаизме. Прославленный рабби Гиллель(Iв.)говорил: "Неделай другому того, чего не желаешь себе". Аналогичные по смыслу высказывания ветречаются в древней литературе многих народов. Цзыгун, ученик Конфуция, спросил учителя: "Есть ли такое слово, которое может выразить принцип верного поведения?" Конфуций ответил: "Это слово "отзывчивость" (чжун шу). Чего не желаешь себе, того не навязывай другим" (ЛуньЮй, 15:24).
Однако не следует проводить слишком поспешное сравнение этих высказываний. Каждое из них включено в специфический религиознофилософский контекст, присущий данной культуре. Отзывчивость может выродиться в безудержный эгоизм, если человек рассчитывает, что окружающие одобрят его добродетель. Учение Иисуса резко отличается от показного благочестия, особенно если связать его с притчей о добром самаритянине (Лк 10:2537).
М.А.Inch (пер. в. Р.) Библиография: Ρ Bertocciand R. Millard,Personality and the Good;L. H. DeWolf, Responsible Freedom;N. Geisler,Ethics: Alternatives and Issues; Т.B. Maston,Biblical Ethics;J. Noss,Man's Religions;B. Ramm,The Right, the Good and the Happy.
Зороастризм(Zoroastrianism).
Peлигия, возникшая в Иране в VI в. до н.э. Основателем ее традиционно считается Зороастр (Заратустра), родившийся в Иранеза "258летдорожденияАлександра". Датой рождения Зороастра называют также 6000г. до н.э., 1400г. до н.э., 1000 г. до н.э., однако Херцфельд принимает традиционную дату, в целом получившую подтверждение (Херцфельд: от 570 до 500 г. до н.э; Джексон: от 660 до 583 г. до н.э.). Т.о., Зороастр был современником других великих религиозных вождей, в т.ч. Будды, Конфуция, ЛаоЦзы и нескольких еврейских пророков. Вряд ли можно отрицать, что он использовал ведические материалы, почерпнутые из раннего индуизма; весьма вероятно, что он был политеистом, подобно Дарию, Ксерксу и другим историческим лицам, к-рые, возможно, были зороастрийцами (по крайней мере, относящиеся к ним надписи воздают хвалу Ахурамазде). Однако Зороастр выступал против лжи и жестокости в религии и следовал принципу "еели боги творят чтото постыдное, то они не боги". Соответственно, он прославляет Ахурамазду ("мудрого Господа", а не " Господа света", как это имя часто переводят), считая его высшим среди богов и духов, и рассматривает мир как арену вековой битвы между Ахурамаздой и АнгроМайньей (АнхраМайньей, Ариманом, "духом зла"); оба появились на свет в незапамятные времена, независимо друг от друга. Отсюда зороастризм определяют как "дуалистическую религию", однако этот дуализм носит ограниченный характер. Зороастр призывает людей вступить в битву на стороне Ахурамазды; девиз его религии "добрые мысли, добрые дела, добрые поступки ". Однако конечная победа Ахурамазды достигается не благодаря помощи человека, ас пришествием мессии, Саошйанта. Продолжаться битва должна 6 тыс. лет (к моменту рождения Зороастра 3 тыс. лет уже прошло), после чего последует воскрешение мертвых и суд над людьми. Многие детали зороастризма имеют позднее происхождение, относясь к постхристианской и даже постмусульманской эпохе, и ученые разделились во мнениях о том, что именно воеходит собственно к учению Зороастра.
Представления о воскресении, ангелах, Сатане и Мессии появляются в поздних частях ВЗ и даже в межзаветный период, в эпоху раннего иудаизма, и нек-рые исследователи связывают это с влиянием, оказанным зороастризмом на евреев в годы Вавилонского пленения. Мултон подверг эту концепцию детальному анализу и пришел к выводу, что она "не обоснована". С обнаружением свитков Мертвого моря споры возобновились; признано несомненным явное "зороастрийское" влияние на кумранскую литературу. Наиболее впечатляющие параллели обнаруживаются между иудейскохристианской эсхатологией и поздними концепциями зороастризма. С другой стороны, мы не очень погрешим против учения о богодухновенности Библии, если признаем, что Бог мог использовать зороастризм в качестве инструмента, пробуждающего иудейское сознание, как использовал Он эллинизм, чтобы подготовить людей к христианскому откровению(свидетельству Савла Тарсянина). Волхвы (" мудрецы ") из рассказов о Рождестве могли быть зороастрийскими жрецами.
W.S. LAS0R(nep. Ю.Т.) Библиография:J.H. Moulton,#DB; A.V. W. Jackson,Jewish Encyclopedia;Ε. Herzfeld, Zoroasterand His World,2 vols.; R. P. Masani,The Religion of the Good Life, Zoroastrianism;J.J. Modi,The Religinus Ceremonies and Customs of the Parsees; M. Boyce,"Zoroastrianism", inHistoria Religionum, ed. C.J. Bleeker and G. Widengren.
И
Иби Рушд
Аверроэс.
Игнатий Лойола
Лойола, Игнатий.
Идолопоклонство, Идолослужение (Idolatry).
Поклонение идолам или божеству, крое в том или ином образе олицетворяет идол. Идолопоклонство как форма религиозной практики было обычным в эпохи ВЗ и НЗ. Благодаря археологическим отк-рытиям и свидетельствам письменных источников нам известно, что оно существовало в Месопотамии, СирииПалестине, Египте и Римской империи.
Одна из наиболее характерных черт еврейской религии периода ВЗ отсутствие идолопоклонства, крое находилось под запретом. Как показывают археологические исследования, в основном этот запрет соблюдался.
В эпоху ВЗ у древних народов были распространены две формы идолопоклонства. В еврейской религии на обе был наложен запрет: (1) первая из Десяти заповедей запрещала поклоняться иным богам, кроме Господа (Исх 20:3), отвергая идолопоклоннические религии соседних народов; (2) вторая заповедь запрещала поклоняться Богу Израиля в виде изображения или идола (Исх 20:46).
Для теологии Израиля решающее значение имел второй из этих запретов. Поклоняясь Богу в форме идола, человек приравнял бы БогаТворца к материальной субстанции творения (т.е. к веществу, из крого идол сделан) и тем самым лишил основы понятие трансцендентного Бога, сотворившего мир. Тем, кто ему поклонялся, идол внушал ощущение физической близости божества и, вероятно, представление о том, что люди могут использовать в своих целях божественную силу. Еврейская религия представляла Бога и имманентным, но имманентность Его не выражалась в физической или осязаемой форме она составляла сущность веры и живого опыта.
Невзирая на запрещение идолопоклонства, оно оставалось главным искушением на протяжении всей истории Израиля, время от времени проявляясь либо в поклонении ложным богам через их идолов, либо в том, что поклонение единому истинному Богу отождествлялось с той или иной формой идолослужения. Поэтому обличение идолопоклонства во всех его видах постоянно и в законе, и у пророков (Втор 7:2526; 29:1617;Ис 40:1823).
В н. з. эпоху, когда по всей Римской империи были распространены различные формы идолопоклонства, ранняя христианская Церковь упорно ему сопротивлялась. Ап. Павел считал идолослужение проявлением безумия (Рим 1:2223) и видел в нем извращенную форму религии. Однако писатели НЗ использовали понятие идолопоклонства и в метафорическом смысле, называя так корыстолюбие (Еф 5:5; Кол 3:5); оно "идол", когда становится непосредственной целью всех помыслов и предметом "поклонения", заменяя поклонение Богу.
На протяжении всей своей истории Церковь, опираясь на Св. Писание, обличала идолопоклонство в строгом смысле слова. Однако гораздо чаще неослабевающая угроза идолослужения изображалась в НЗ метафорически как "поклонение" (т.е. полная самоотдача) тому, что зримо, осязаемо и может быть объектом вожделения. Это полностью противоположно поклонению незримой духовной сущности, Богу.
P.C.craigie(nep.B.P.) Библиография:О. Barfield,Saving the Appearances: A Study of Idolatry;P. C. Craigie,The Book of Deuteronomy;R. de Vaux, Ancient Israel.
Иегова
Имена Божьи.
Иезуиты
Общество Иисуса.
Иерархия (Hierarchy).
Система управления в Церкви, имеющая три основные характеристики: (!)разделение духовенства и мирян; духовенство обладает исключительным правом на совершение таинств и управление Церковью; (2) священнослужители (духовенство) прямые наследники Христа и апостолов и выступают их представителями в Церкви; (3) духовенство повсюду в мире создает многоуровневую структуру управления (папа, епископы, священники и т.д.).
Подобная иерархическая система церковного управления получила наибольшее развитие в Католической церкви, где иерархия подразделяется на две категории. Иерархия по духовному порядку наделена духовной властью, напр. совершать таинства и отпускать грехи. Она учреждена Церковью и состоит из епископов (включая папу в его епископском служении), священников, диаконов и церковнослужителей более низкого ранга (субдиаконов, аколуфов и т.д.). Иерархия по юрисдикции (пастырскому руководству) руководит внутренней церковной жизнью, утверждает церковные и вероучительные нормы. Эта иерархия включает в себя папу, епископов, кардиналов, легатов и церковнослужителей более низкого ранга. Т.о., епископы подпадают под обе категории иерархии.
Англиканская церковь и Протестантекая епископальная церковь в США частично отвечают принципу иерархии, провозглашая преемственность от апостолов, а также имея иерархическую структуру духовенства, состоящую из епископов, священников и диаконов. Методистские церкви сохранили рудименты иерархической структуры, включающей епископов, старейшин (пресвитеров) и диаконов, однако не претендуют на апостольскую преемственность; кроме того, различия между духовенством и мирянами у них в значительной степени стерты.
Большинство других протестантских церквей не имеют иерархического управления; они опираются на учение НЗ, согласно крому все верующие есть священники перед Богом (1Пет 2:9; 1 Тим 2:5; Евр 7:2328; 10:1920). Кроме того, они считают невозможным существование в настоящее время института, подобного единственному в своем роде апостольскому служению (Ин 14:26; Деян 1:2,26; ιΚοΡ 9:1; 15:79; 2 Кор 12:12; Гал 1:1; 1 Фес 2:6; Откр 21:14. Ни Тимофей, ни другие помощники Павла не титулуются "апостолами"); место апостолов сейчас занимают книги НЗ, написанные или авторизованные апостолами (Ин 14:26; Еф 2:20; Евр 1:12; ιΚοΡ 14:37; 2 Кор 13:23,10; 2 Фес 3:14; Иуд 3); слово "епископ" (надзирающий) в НЗ употребляется лишь как синоним слова "старейшина" (Тит 1:57; Деян 20:17,28; 1 Тим 3:12 и 5:1719; 1 Пет 5:2).
W.A. Gkudem (пер.Ю.Т.) Библиография: К. Morsdorf,"Hierarchy", Sacramentum Mundi,III, 2729: J.Η. Crehan,• literarchy in the Early Church", A Catholic Dictionary of Theology, II, 1519\MSt, IV,23335.
См. также: Управление церковью; Церковнослужители; Епископ; Папство.
Иероним
(Jerome, са. 347419). Библеист и переводчик, стремившийся познакомить западное христианство с лучшими образцами греческой мысли, Иероним чувствовал недостаточную образованность Запада и трудился во елаву Церкви.
Иероним (латинское имя Eusebius Hieronomous)родился в небольшом городке Стридоне на границе Италии и Далматии (ныне Югославия), в состоятельной католической семье. Родители послали сына учиться в Рим, где он слушал лекции великого грамматика Доната и начал собирать библиотеку классических латинских авторов. Цицерон стал для Иеронима образцом латинскогостиля.
Завершив образование, Иероним отправляется в Галлию. В столице империи он переживает обращение и отказывается от светской карьеры, избрав для себя созерцательную жизнь и духовное подвижничество. Это решение привело его в родные края, в г. Аквилею, где он встретил Руфина и других представителей духовенства и познакомился с аскетическим кружком набожных женщин. Здесь у Иеронима созрело решение посвятить себя аскетическим подвигам и ученым занятиям.
В 373 г. Иероним совершает путешествие на Восток. Он поселяется в сирийской пустыне на юге Антиохии, где изучает древнееврейский язык и совершенствуется в греческом языке. В Антиохии Иеронима рукополагают в пресвитеры, и вскоре после этого он приезжает в Константинополь, чтобы воспользоваться уроками Григория Богослова. В 382 г. Иероним возвращается в Рим, где становится другом и секретарем папы Дамаса. По просьбе папы Иероним приступает к переводу Библии на латынь.
Когда в 384 г. умирает папа Дамас, Иероним решает вновь отправиться на Восток. Он поселяется в Вифлееме, где остается до конца жизни.
Старый латинский перевод Библии славился своей неряшливостью. Работая по еврейскому ВЗ и греческому НЗ, Иероним через 23 года подарил латинскому христианству новую Библию. Хотя в Средние века этот текст подвергался многочисленным искажениям, его главенство в 1546 г. было подтверждено Тридентским собором и он остается классической латинской Библией по сей день.
Вторая часть наследия Иеронима его комментарии к Библии. Как все экзегеты ранней Церкви, Иероним утверждал тройной смысл Св. Писания исторический, символический и духовный, отвергая исключительно историческое толкование. Буква мертвит, считал Иероним и требовал, чтобы аллегорическое (или духовное) толкование не считали уступающим по значению историческому.
Иероним не был творческим теологом и великим учителем Церкви. Он то и дело вступал в ожесточенные споры. Но, несмотря на все слабости, Иероним не потерял авторитета как библеист.
В. L.Shelley (пер. А. К.) Библиография: Н. von Campenhausen,Men Who Shaped the Western Church:J.N.D. Kelley, Jerome: C.C.Mierow, Saint Jerome: The Sage of Bethlehem:F. X. Murphy, cd,A Monument to Saint Jerome: J.G. Nolan,Jerome and Jovinian; 3.Steinmann,Saint Jerome and His Times.
Иерусалим (Jerusalem).
Происхождение города теряется в глубокой древности, но первые следы цивилизации относятся к 3000 г. до н.э., и город упоминается в египетских текстах уже в нач. II тысячелетия до н.э. Пророк Иезекииль говорит, что некогда на этом месте жили аморреи и хеттеи (16:3). Возможно, он раньше назывался Салимом (Быт 14:18; Пс 75:2) и в нем властвовал царь Мелхиседек, "священник БогаВсевышнего". Нек-рые библеисты считают, что Иерусалимский Храм был построен на "земле Мориа" (Быт 22:2), где Авраам должен был принести в жертву Исаака, но эта гипотеза не подтверждена.
Иерусалим в истории.В эпоху завоевания Иерусалима (или Сиона, названного так по имени горы, расположенной на юговостоке от города, где стояла древняя крепость) в городе жили иевусеи семитское племя во главе с царем иерусалимским Адониседеком. Иисус Навин разбил войско пяти царей во главе с Адониседеком (Нав 10),но так и не взял Иерусалим, к-рый стал нейтральной территорией между коленом Иудиным и Вениаминовым. Им попрежнему управляли иевусеи, хотя сыны Иудины напали на город, и часть его была соЖЖ6НЯ (Суд 1:8,21).Позднее царь Давид решил перенести свою столицу из Хеврона в Иерусалим. Он одержал победу над иевусеями (2 Цар 5:610),взял крепость Сион и сделал ее столицей. Он назвал ее городом Давидовым (2Цар 5:9), укреплял и украшал до самой смерти, а его сын и преемник Соломон стремил ся с делать город еще пышней.
Разделение царства после смерти Соломона ознаменовало начало его упадка. " На пятом году царствования Ровоамова, Сусаким, царь Египетский, вышел против Иерусалима" (3 Цар 14:25). В царствование Иорама город был вновь разграблен, на сей раз филистимлянами и арабами; и часть стен была разрушена во время столкновения между владыкой Южного царства Амазией и царем Северного царства Иоасом. Город был восстановлен при Ахазе, что позволило ему выстоять во время нападения Сирии и Израиля. Когда на Северное царство напали ассирийцы, город чудом уцелел. Но в 597 г. до н.э. его завоевали, а в 586 г. до н.э. разрушили вавилоняне; большая часть жителей была убита или взята в плен.
Во время персидского владычества несколько тысяч евреев вернулись в страну и в город, где был выстроен Храм, уступавший размерами величественному Храму Соломона. Он был перестроен лишь в сер. V в. до н.э. при Неемии. Вассальная зависимость Иерусалима продолжалась при греках, когда Александр Великий разгромил Персидскую империю; но после его безвременной кончины (323 г. до н.э.) Иерусалим стал центром ожесточенной борьбы между династией Селевкидов на севере и египетской династией Птоломеев на юге. Эта борьба привела к восстанию Маккавеев, к-рым удалось заново освятить Храм в 165 г. до н.э. Внутренние распри и разложение привели к тому, что в 63 г. до н.э. римляне захватили, а в 54 г. до н.э. усмирили город.
Ирод Великий пришел к власти в 37 г. до н.э. Он подчинялся Риму и решил расширить и украсить Храм и другие городские здания. Эти замыслы были осуществлены через несколько десятилетий после его смерти. В 66 г. н.э. вспыхнуло великое восстание против Рима, и в 70 г. н.э. Иерусалим был разрушен римлянами. Через 70 лет вспыхнуло еще одно восстание под предводительством БарКохбы, и город в 135 г. был вновь разрушен. Римляне заново отстроили Иерусалим в меньшем маештабе. Теперь это был языческий город, зак-рытый для евреев. Лишь при императоре Константине евреи получили право жить в Иерусалиме. В нач. IV в. в Иерусалиме вырастает множество церквей и монастырей и он становится "христианским" городом. Его по очереди захватывали персы, арабы, турки, крестоносцы, англичане и израильтяне. Все они оставили свой религиозный и культурный отпечаток на облике города; а в 1967 г. город был объединен под властью Израиля.
Центральное место Иерусалима. Став политической и духовной столицей Израиля, Иерусалим постепенно превратился в двойной символ: с одной стороны, он символизировал народ и всю его греховность и непокорность, а с другой олицетворял место, где Бог отк-рылся людям, место чаяния будущего благословения, уготованного Богом для своего народа. В Св. Писании Сион это град Божий (Пс 45:5; 49:23), а потому радость всей земли (Пс 49:2). Сам Господь сделал Сион своей обителью (Пс 131:1314). Т.о., Иерусалим фактически равноценен "Храму", а иногда олицетворяет весь народ Божий: "родиться на Сионе" значит познать Бога и ощутить Его спасительную силу (Пс 86:5). Эти понятия частично пересекаются, поскольку Храм расположен на святой горе Сион (Пс 14:1; Ис31:4; Иоил 2:1), асвятая гора символизирует Иерусалим (Ис 45:13; Дан 9:1617). Следовательно, Иерусалим святой город (Неем 11:1; Ис48:2; 52:1), настолько, что подняться на Сион, посути, то же самое, что приблизиться к Богу (Иер 31:6), а спасение с Сиона это спасение от Господа (Пс 13:7; ср. Пс 127:5; 133:3).
Грех Иерусалима. Именно в силу этого тождества грех его жителей особенно страшен. Пророки (особенно Исаия, Иеремия, Иезекииль и Михей) называют Иерусалим блудницей он отпал от Бога, поклоняется идолам и нарушил заповеди Божьи. Его ожидает суд Божий (Ис 1:21; 29:14; 32:9 и дал.; Иер 6:22 и дал.). Общественные и религиозные прегрешения Иерусалима столь велики, что Иезекииль называет его "городом кровей" (22:23; 24:6). Изза своей греховности Иерусалим приравнен к язычникам (Иез 16:13) и несомненно будет уничтожен (Иез 15:6). Грехи Иерусалима превысили грехи Содома и Самарии (Плач 4:6; Иез 16:4458; ср. Ам 2:45; Мал 2:11). Город Давидов будет судим Богом (Ис 29:17).
Этому двойному символическому значению Иерусалима соответствуют два вида постоянно чередующихся пророчеств: угроза разрушения и обещание будущего благословения. Грехи Иерусалима навлекли на него суд Божий и разрушение (Ис 1:21; 32:1314; Иез 22:19); виновные должны держать ответ (Соф 1:12). Этот суд сказался в ужасах Вавидонского плена (4 Цар 24:13,20; Иер 42:18; 44:13; Плач 15); но Иисус предрекает и другой, более страшный суд (Мф 23:3739).
Слава Иерусалима. Однако не все так мрачно. Народы, к-рых Бог избрал своим орудием, чтобы наказать Иерусалим, сами должны держать ответ перед Богом (Пс 136:1,49; Ис 10:12). Обетования о восстановлении Иерусалима после плена связаны с обетованиями будущего благословения (Ис 40:15; 54:1117; 60; ср. Агг 2:19; Зах 1:1217). Иерусалим для Господа дороже, чем грудное дитя для матери (Ис 49:1318). Иезекииль предвидит, что Господь вернется на Сион. Господь будет царствовать на Сионе (Пс 145:10; 149:2; Ис 24:23; 52:7; Авд 21; Мих 4:7; Соф 36:15; Зах 14:9) либо сам, либо через своего Помазанника (Зах 9:910) и Раба (Ис 4066).
Хотя Бог постоянно взывает к Иерусалиму, чтобы тот (а метонимически и весь Израиль) покаялся в преддверии будущей славы, высшую славу Иерусалиму принесет спасительное посредничество Божье (Ис 62; 66:1015). Господьсмоет греховную скверну с дочерей Сиона (Ис 4:4). Иерусалим станет столицей будущего царства (Ис 16:1; 45:14), и будут называть его "благоволение" Божье, а землю его "замужнею" (Ис 62:4, 12; Иер 3:17; 33:16; Иез 48:35; Зах 8:3). Он будет построен с немыслимой роскошью (Ис 54:1117), и враги не войдут в него (Ис 52:1; Иоил 2:32; 3:17). На Сион вернутся "избавленныеБогом", т.е. святой остаток (4Цар 19:31; Ис 4:3; 35:10; 51:11). Это возвращение из плена предвосхищает грядущее возвращение народа в Иерусалим перед концом времен (Ис 27:13; 62:11; Зах 6:8,15). Храм средоточие всей жизни города (Иез 4048; ср. Ис 44:28; Зах 1:16).
Грядущая слава Сиона будет ознаменована преображением природы, долгой и изобильной жизнью, героической мощью, благоденствием, радостью и благодарной хвалой (Ис 11; 12:46; 61:3; 62:89; 65:20; ИерЗЗ:11; Зах 2:4,5). Хотя здесь звучит настойчивая уверенность в том, что народы, сокрушившие Иерусалим, сами подвергнутся разорению, с другой стороны, после неудачного нападения на Иерусалим (Ис 29:78; Мих 4:11) народы земли объединятся и "потекут" к Сиону, где Господь научит их творить Его волю(Ис 2:24; Иер 33:9; Мих 4:13; Зах 2:11). Иерусалиму отведена центральная роль в событиях последних времен.
Иерусалим в НЗ. В НЗ слово "Сион" встречается только семь раз: Рим 9:33 и 1 Пет 2:6 (где цитируетсяИс28:16), Рим 11:26 (где цитируется Ис 59:20), Мф 21:5 и Ин 12:15 (ср. Зах 9:9; Ис 40:9; 62:11 где жители названы дщерью Сионовой)иЕвр 12:22 и Откр 14:1 (в обоих стихах говорится о "горе Сион"). Название города "Иерусалим" упоминается 139 раз. Даже многократные упоминания в евангелиях и Деян, к-рые на первый взгляд имеют лишь топографическое значение, распадаются на определенные группы. Иерусалим это "святой город" (Мф 4:5; 27:53), где стоит Храм и происходит богослужение, это центр раввинистического иудаизма. Иисус должен умереть в Иерусалиме (Мф 16:21; Мк 10:3334; Лк9:31), "пострадав" от старейшин и первосвященников. Своей смертью и воскресением Он исполнил все их чаяния, но парадокс и трагедия Его жертвы состояли в том, что люди, связанные с в. з. установлениями, не поняли исторического смысла Его спасительной миссии. Храм стал вертепом разбойников (Мк 11:17), и сам Иерусалим навлек на себя обвинения в убийстве пророков (Мф 23:3739; ср. Лк 13:33). Иерусалим должен быть разрушен чужеземными завоевателями (Мф 23:38; Лк 19:4344; 21:20,24). Отсюда Евангелие будет распространяться по всей земле (Деян 1:8), здесь во время Пятидесятницы Св. Дух сошел на апостолов. Иерусалим нравственный центр христианства и вместе с тем цитадель иудействующих, желавших обращения язычников в христианство на основе Моисеева закона, подход, к-рый осуждал an. Павел (Гал 1:89). Однако сам ап. Павел прекрасно понимает, как признательны все верующие "малому остатку",т.е. христианам Иерусалима (Гал 2:10; 2 Кор 89); в общем плане истории нашего спасения этот город поистине матерь всех церквей.
Еще глубже связаны в. з. представления об Иерусалиме с " небесным Иерусалимом" (Евр 12:22), крого уже достигли христиане, и с "Иерусалимом вышним". "Нынешний" Иерусалиме детьми своими в рабстве; "вышний Иерусалим" в широком смысле охватываетн. з. верующих, и он свободен (Гал 4:26). Иисус исполняет и потому вытесняет в. з. пророчества о городе. Иисус входит в Иерусалим как мессианский царь (Мк 11:111) и хочет, чтобы Иерусалимский Храм был чист (Мк 11:1517), именно потому, что город и Храм предвидят Его близкую смерть и воскресение события, к-рые смещают решающую встречу между Богом и человеком в сторону самого Иисуса (Мк 14:5758; Ин 2:1922). Здесь можно усмотреть часть более широкого образца,подробно описанного в Евр, согласно крому Евангелие, с одной стороны, исполняет в. з. установления и упования, а с другой стороны, делает их устаревшими (8:13). Конечная цель всех свершений это Новый Иерусалим.
Иерусалим и Церковь.Пытаясь правильно связать в. з. и н. з. представления об Иерусалиме, Церковь сталкивалась с определенными трудностями, поэтому ей пришлось изменить свои взгляды на себя, евреев и Иерусалим. В связи с разрушением города в 13235 гг. христиане стали считать себя единственными наследниками народа Божьего и представителями истинного Иерусалима. Город Иерусалим стал центром христианского благочестия и предания, идеальным местом для монастырей и базилик, особенно после строительства, предпринятого царицей Еленой, матерью императора Константина, уделявшей много внимания христианским святыням города. При императоре Константине (нач. IV в.) христианство продолжали считать законным наследииком иудаизма, но смешение церковной и духовной власти привело к преследованиям евреев и крушению иллюзий, в особенности когда Рим, к-рый воспринимался как наследник Иерусалима, был разорен варварами. Это событие подтолкнуло Августина к созданию его знаменитой книги "ОГраде Божием", где акцент сместился от Иерусалима и Рима к духовному измерению; но когда средневековый католицизм достиг расцвета и власть Рима простиралась чуть ли не на все сферы земной жизни, это представление было утрачено. Деятели Реформации и особенно пуритане в Англии были настроены против евреев и вместе с тем испытывали все больший интерес к еврейской проповеди Евангелия: они не стремились вернуть евреям Иерусалим, но желали, чтобы евреи влились в народ Божий и тем самым (как надеялись пуритане) вошли в грядущее Тысячелетнее Царство Христово.
Современные теологи часто обращаются к теме замещения (У.Д.Дэвис. "Евангелие и Земля") или используют город в качестве шифра для красочного смешения социологии и бартианства (Ж. Эллюль. "Смысл Града"). Представители консервативной теологии спорят, какие в. з. обетования о возрождении Иерусалима исполнились в НЗ. Одни утверждают, что эти пророчества полностью исполнились (различные формы амилленаризма), другие делят его прошлую и будущую историю на совершенно изолированные периоды (различные формы диспенсационализма). Важно обратить внимание на классификацию и в равной мере на глубокое умолчание о будущем Иерусалима и страны, характерное для НЗ, однако в нек-рых н. з. текстах, особенно в Лк 21:2124, по всей видимости, предсказано возрождение Иерусалима.
D. A.Carson (пер. А. к.) Библиография: F.F.Bruce,"Paul and Jerusalem", ТВ19:323; Μ. Burrows,ЮВ,II, 84366; G. Fohrer and E. Lohse,TDNT, VII, 292338; J. Jcremias,Jerusalem in the Time of Jesus;К. M. Kenyon, Digging up Jerusalem;B. Mazar,The Mountain of the Lord;J. Munck,Paul and the Salvation of Mankind; G.F. Oehler, Theology of the ОТ,50921; D.F. Pavne, IBD,II, 75260; J.B.Payne,ZPEB,III, 45995; G.N.H. Peters,The Theocratic Kingdom,III, 3263; N. W Porteous, "JerusalemZion: the Growth of a Symbol", in Living the Mystery;G. A. Smith.Jerusalem, 2 vols.; Y. Yadin, ed.,Jerusalem Revealed.
См. также: НовыйИерусалим.
Избавление, Избавитель
(Deliverance, Deliverer). В. з. представление об избавлении включает безопасность (уе$йa,tesCt 'а) и спасение (peleta). Исайя сетует, что Израиль не доставил земле спасения (Ис 26:18), но авторы псалмов и исторических книг связывают безопасность народа с вмешательством Бога (Пс 17:51; 43:5; Суд 15:18; 4 Цар 5:1; 13:17; 1 Пар 11:14). Пророки тоже ожидали, что избавлять Израиль от бед будет божественная защита (Иоил 2:32; Авд 17). В НЗ под избавлением подразумевается спасение или освобождение от мучений (Евр 11:35) или плена (Лк 4:18).
Представление о личности избавителя в ВЗ естественным образом связано с основными словами, относящимися к избавлению, а также с глаголом nasal, к-рый в форме каузативного причастия, вероятно, означает, что избавитель " выхватывает" народ из рук врагов (Суд 18:28). ВНЗ "избавитель" тот, кто освободил (lyo) израильтян от египетского рабства (Деян 7:35) или избавит (rhyomai) народ от нечестия (Рим 11:26, где апостол воспроизводит Ис 59:20).
Безусловно, самый яркий пример избавления в истории Израиля когда при Моисее Бог спас свой народ от египетского рабства и привел в Синайскую пустыню (Исх 12:3114:31). Устрашающее уничижение могущественного Египта и заключенный вскоре Синайский завет показывают, какова тасвобода, крую даровал своему народу Бог. Память об избавлении от египетского рабства сохранилась в ежегодных пасхальных торжествах и у многих поколений летописцев и поэтов. В таких учительных произведениях, как "исторические псалмы" (напр., Пс 104106), соединяются черты исторического и поэтического повествования. Именно к этой традиции обращался Стефан, выступая перед синедрионом (Деян 7).
Освобождение из Египта стало прообразом всех последующих событий такого рода. История Израиля показывает, что Бог не освобождает человека или какоето множество людей только ради того, чтобы избавить их от затруднений или опасности. Тех, кого Бог освободил, Он не возвращает к прежней жизни; они получают свободу служить Ему и только Ему. Это одна из основ Синайского завета и неизменный принцип духовной жизни всего последующего времени.
Бог избавляет своих людей от самых разных несчастий и скорбей (ср. Пс 32:19; 33:7; 106:6,13,19). Обещано, что и саму тварь Он освободит от рабства тлению (Рим 8:21), обращая вспять действие закона энтропии. В Молитве Господней верующий призывает своего Отца на небесах избавить его "от лукавого " (Мф 6:13) (возможно, более точным было бы написание "от Лукавого"). Это представление об избавлении от греха и дел дьявола подчеркивает ап. Павел в Деян 16:31; Еф 2:8 и 1 Фес 1:10.
В ВЗ главный избавитель (евр. mosia', mepalle(, massil; греч.rhyomenos, lytrotes) Бог. Он вступает со своим народом в завет, и это, вместе с обещанным приходом Мессии, ведет к окончательному искуплению мира, совершившемуся в час жертвенной голгофской смерти Христа. Избавитель дает спастись грешнику (Пс 39:14; ср. 1 Кор 10:13)и вмешивается, чтобы избавить свой народ от опасностей (Суд 2:16; 3:9; Ис43:12 и т. д.). Человеческие орудия спасения Израиля получают власть и силу от Бога (Ис 49:36).
В НЗ слово "избавитель" встречается только дважды так назван Моисей (Деян 7:35) и Избавитель, Который придет от Сиона (Рим 11:26). Однако главной темой НЗ остается божественный Избавитель. Когда речь идет о Нем, обычно используются синонимы, говорящие о той или иной стороне искупления и спасения, совершаемых Богом во Христе. Само слово "избавитель" применительно к Христу в НЗ не употребляется.
R.K. Harrison(пер. Д.Э.)
Библиография: RTUB, 6263; R.L.Harris, ζΡΕΒ, II, 90.
Избранные, Избрание (Elect, Election).
В Св. Писании можно найти очень много разных слов, означающих Божье избрание, выбор и предопределение. Можно различать пять видов избрания. (1)В Библии только один раз упоминаются "избранные ангелы" (1 Тим 5:21; ср. 1 Кор 6:3; 2 Пет 2:4; Иуд 6). (2) Богизбрал Давида царем Израилевым на служение (1 Пар 16:712), как Христос учеников и апостолов (Лк 6:13; Ин 6:70; 15:16; Деян 9:15; 15:7). (3) Потомки Авраама избраны народом Божьим (Втор 4:37; 7:67; 10:15; 3 Цар 3:8; Ис 44:12; 45:4; 65:9,15,22; Ам 3:2; Деян 13:17; Рим 9:15). Избрание Израиля произошло по верховной воле Божьей, выражало Его заветную любовь и служило искупительной истории, завершающейся в Иисусе Христе. (4) Избрание Мессии четвертый вид избрания. Исайя называет раба Божьего "избранный Мой" (Ис 42:1; ср. Мф 12:18). Из синоптиков только Лука называет Иисуса "избранным Божьим" (JIk9:35; 23:35). Называя Христа краеугольным камнем (1Пет 1:20 и 2:4,6), Петр вторит Исайе (Ис 28:16). Эти упоминания говорят нам об уникальном служении ХристаПосредника и о благоволении к Нему Отца. Это избрание относится к последнему типу (5) избранию к спасению.
В НЗ говорится о том, что Бог предвечно избрал определенных людей к спасению во Христе. Эта тема звучит в Еф 1:311 и Рим 8:2811:36. Крупнейший представитель реформатского учения Жан Кальвин считал, что в ΕΦ 1 содержится все учение о предопределении. Все реформатские исповедания настаивают на божественном избрании, но подробнее всего трактуют эту тему Дортские каноны, в к-рых отразились споры с арминианами. Избрание часть вечного произволения Божьего, оно имеет сотериологическое значение: "Избрание неизменная цель Бога, когда до сотворения мира Он, из милосердия, в соответствии с добрым намерением воли своей, избрал из всего человеческого рода (впавшего по собственной вине из первоначального состояния праведности в грех и погибель) определенное число людей к искуплению во Христе. От вечности Он назначил Христа быть посредником и главой избранных и основанием спасения" (1:7).
Идея двойного предопределения отличительная черта реформатской теологии. Дортские каноны различают избрание и предопределение к гибели, поскольку Св. Писание возвещает, что не все люди избраны, нек-рых Бог не почтил своим вечным избранием. Они обречены на муки, в к-рые сами себя ввергли, не имея спасительной веры и благодати. Бог приговорил их к вечному осуждению и наказанию за грехи (1:15). Т.о., предопределение предполагает избрание и вечное осуждение, крое включает попущение и справедливое осуждение.
Принципы избрания. Можно выделить шесть главных принципов избрания.
(1) Избрание это верховный, предвечный промысел Божий. Избранные "предназначены к тому [к спасению] по определению Совершающего все по изволению воли Своей" (Еф 1:11). Бог избрал нас во Христе "прежде создания мира" (Еф 1:4). Верховный промысел Божий не произвол, Бог предопределил "усыновить нас Себе… по благоволению воли Своей" (Еф 1:5; ср. Рим 8:29).
Эта мысль сформулирована в Дортских канонах (1:7).
(2) Предопределение к избранию обусловлено падшей природой человека; избрание входит в Божий замысел спасения. Оно основано не наделах человека или предведении Божьем об этих делах (Рим 9:11). Избранные должны быть "святы и непорочны пред Ним в любви "; Бог предопределил "усыновить их Себе чрез Иисуса Христа" (Еф 1:45). Т.о., избрание предполагает "искупление Кровью Его, прощение грехов" (Еф 1:7). Та же логика присутствует в Рим: "…когоОн предузнал, тем и предопределил (быть) подобными образу Сына Своего…" (Рим 8:29). Здесь падшая природа человека предпосылка божественного предопределения, крое включает призвание, оправдание и прославление. Падший мир объект предопределения. Эта исходная предпосылка характерна для инфралапсарианства (см. Дортские каноны 1:1,8,15).
(3)Итак, избрание это "избрание во Христе ", оно предполагает спасение от греха; избранный получает благодатные дары спасения. Слова из Еф 1:45,11 и Рим 8:29 явно свидетельствуют об этом избрании. Христос не просто посредник, исполняющий Божий замысел избрания; избрание происходит в самом Христе и через Христа. Эта мысль ясно выражена в Дортских канонах: "Избрание есть Божье неизменное намерение, согласно которому прежде основания мира, по свободному изволению своей воли и одной лишь благодати, Бог избрал из всего человечества, впадшего по собственной вине из [состояния] непорочности в грех и погибель, определенное число людей, ионибылине лучше и не хуже других, ибо так же пребывали в пагубном состоянии, к спасению во Христе, Которого еще от вечности определил быть Ходатаем, Главою всех избранных и основанием их спасения. Чтобы спасти этих избранных, Он предрешил дать их Христу, призвать их и действенно привлечь в общение с Ним через свое Слово и Дух" (1.7). Т.о., Христос основание избрания и спасения. Кальвин называл Христа зерцалом нашего избрания.
(4) Избрание предполагает спасение избранных и средства для него. Мысль об избрании во Христе многократно повторена в НЗ. Бог избрал избранных, чтобы они "были святы и непорочны пред Ним… предопределив усыновить" их себе (ΕΦ 1:45); избранные это те, кого Бог "предузнал… предопределил… призвал… оправдал… и прославил" (Рим 8:2930). "…Бог от начала, чрез освящение Духа и веру истине, избрал вас ко спасению" (2Фес 2:13). Поэтому для осуществления Божьего избрания необходима проповедь Евангелия (Рим 10:1417; ср. Деян 18:911). Спасение избранных предвечно, оно осуществляется в истории и завершается вечным прославлением. Эта мысль отразилась в Дортских канонах: "Бог постановил даровать им истинную веру в Него, оправдать их, освятить и прославить…" (1.7). Это свойство избрания опровергает известный довод если человек избран, он спасется независимо от того, верует он или нет. Оно исключает и другое возражение, будто избрание ведет к вседозволенности; неверие и беззаботная жизнь несовместимы с библейским учением об избрании.
(5) Избрание (как и вечное осуждение) индивидуально, личностно. В Еф ап. Павел все время повторяет "нам" и "мы" (1:45, 12). В Рим ап. Павел говорит о "тех", кого Бог предузнал, предопределил, призвал, оправдал и прославил (8:2930). Рим 9 указывает на то, что личное избрание к спасению совершалось вместе с избранием Израиля. Ап. Павел говорит, что "не все те Израильтяне, которые от Израиля" (Рим 9:6), и "изволение Божие" должно было выбрать между Исааком и Измаилом, Иаковом и Исавом (9:7,1113). Это подтекст Ин 6:3740; 10:1416,2629; 17:2,6,9,24. Т.о., Дортские каноны трактуют избрание как выбор "определенного числа людей" (1.7), поскольку "не вселюди избраны" (1.15). Эта мысль еще отчетливей звучит в Вестминстерском вероисповедании, где говорится, что число предопределенных к спасению нельзя ни увеличить, ни уменьшить (3.4). Арминиане признавали условное избрание, избрание верующих. Реформатские теологи отстаивали библейское учение о спасении и подчеркивали, что ничто не отлучит "нас от любви Божией… <.״> Но все… преодолеваем силою Возлюбившего нас" (Рим 8:3537). Индивидуальное личное спасение несет утешение верующим и не порождает беззаботности и ложных упований.
(6) И наконец, последняя цель избрания прославление Господа. Избрание к спасению предполагает благословение, безопасность и утешение избранным. Но Св. Писание ясно говорит, что оно совершается "в похвалу славы благодати" Божьей (Еф 1:6). Избранные были выбраны и предопределены, "дабы послужить к похвале славы Его " (Еф 1:12). Божий замысел состоит в том, чтобы " все небесное и земное соединить под главою Христом" (Еф 1:10; ср. 1 Пет 1:1; 2:9; Мф 13:2730; 24:31). Свое длинное рассуждение об избрании в Рим ап. Павел завершает славословием (Рим 11:3336). Эта хвала откликнулась в реформатских исповеданиях через окончательное прославление избранных откроется "Его милость и богатство Его торжествующей благодати " (Дортские каноны 1:7). Вестминстерское исповедание завершается сходными словами: "С догматом о предопределении следует обращаться в высшей степени благоразумно и осторожно, ибо в нем содержится тайна Божья, чтобы люди, внимающие воле Бога, явленной в Его Слове, и подчиняющиеся ей, могли быть убеждены в их вечном избрании, основываясь на уверенности в их действительном призвании. Пусть этот догмат послужит к благочестию, восхвалению и почитанию Бога, к смирению, усердию и обильному утешению всех, кто от всего сердца следует Евангелию" (111:8).
F. Н.klooster (пер. А. К.) Библиография: О.С. Berkouwer,Divine Election; L. Bocttner,The Reformed Doctrine of Predistination;J. Calvin. Institutes3.2124; P. Y. De Jong, ed.,Crisis in the Reformed Churches: Essays in Commemoration of the Great Synod of Dort, 16181619; F. H. Klooster, Calvin's Doctrine of Predistination; B.B. Warfield,"Predestination", inBiblical Doctrines, "Predestination in 111c Reformed Confessions". in Studies in Theology,and "Election",in Selected Shorter Writings of B.B. Warfield. 1,28598.
См. также: Промыслительные установления Божьи; Предопределение; Вечное осуждение; Супралапсарианство; Владычество Бога.
Изгнание бесов, Экзорцизм
см.: Бес, Одержимость.
Изначальная праведность (Righteousness, Original).
Этот термин относится к изначальному нравственному состоянию человека, крое предшествовало грехопадению. Библейские тексты, рассказывающие о нем (Быт 1:31; Еккл 7:29), утверждают, что человек сотворен "хорошим" и "правым"; в Еф 4:24 и Кол 3:10 говорится про обновление (во Христе) мы должны облечься в нового человека, созданного по образу Божьему в "познании" и "в праведности и святости истины" (ср. Рим 8:29; 2 Кор 3:18).
Католицизм рассматривает изначальную праведность как "сверхъестественный дар" (donumsupematurale). Этот дар дан человеку вдобавок к "естественному" образу Божьему. Во время грехопадения изначальная праведность (благодаря крой человек имел сверхъестественную связь с Богом) была утрачена, но естественный образ (состоявший из человеческого разума, свободы и духовности) остался практически неповрежденным. Лютер отвергал это и учил, что изначальная праведность составляла самую суть естественной человеческой природы или образа, а не была сверхъестественным прибавлением к ней. По Лютеру, весь образ Божий утрачен во время грехопадения. Кальвин также отрицал проводимое католиками различие между естественным и сверхъестественным образом Божьим, но его взгляд на образ Божий шире лютеровского. Для Кальвина утрата изначальной праведности во время грехопадения означала полное повреждение образа, но не его утрату.
Современный либерализм под влиянием эволюционной теории считает рассказ из Быт о происхождении человека мифом, а учение об изначальной праведности неубедительным. Неоортодоксия тоже отрицает, что в человеческой истории было состояние праведности в буквальном смысле, но саму идею считает убедительной и важной. Она относится к "сущностной природе" человека, к богоданному закону его истинного существования (закон любви), к-рый противоречит греховной "экзистенциальной природе" (Бруннер и Нибур). Благодаря способности превосходить самого себя человек смутно сознает свою изначальную праведность, крую утратил,злоупотребив свободой; но всего явственней она отк-рывается через Христа.
D.W. DlEHL(nep. А.К.) Библиография:L. Berkhof,Systematic Theology; D.G. Bloesch,Essentials of Evangelical Theology,I, 8897, 1039; E. Brunner,Man in Revolt; C. Hodge,Systematic Theology,III, 99102; R. Niebuhr,The Nature and Destiny of Man,I, 265300; P. Schoonenberg,Van and Sin. См. также: Грехопадение; Образ Божий; Праведность.
Израиль и пророчество (Israel and Prophecy).
Пророчество это возвещение слова Божьего Божьему народу, Израилю. Говоря об Израиле и его роли в контексте пророчества, важно точно определить понятие " пророчество ". Темы пророчеств могут быть разными. Слово Божье может относиться к прошлому, настоящему и будущему, хотя в первую очередь оно связано со временем, в кром жил пророк. Когда Божье слово относится к далекому будущему, оно называется эсхатологическим пророчеством. Поскольку пророки ВЗ были израильтянами и обращались к избранному народу, пророчества, в т.ч. и эсхатологические, адресованы Израилю (ИзраильскоИудейскому царству, а после 922 г. до н.э. Северному и Южному царствам). Понять это чрезвычайно важно, ибо впоследствии слово "пророчество" стало в большей или меньшей степени синонимом слов "предсказание" и "футурология". В одном популярном издании это современное понимание пророчества выражено так: "Пророчество это история, написанная заранее". Между тем в ВЗ пророчества играют совершенно другую роль.
Второе затруднение связано с употреблением слова "Израиль". В современных спорах об эсхатологических пророчествах Библии часто упоминают Израиль. Но не всегда ясно, идет ли речь об Израиле в в. з. понимании (избранный народ), или об Израиле в новейшем национальном смысле (возрожденный Израиль), или же, наконец, о Церкви, Новом Израиле. Первое затруднение возникает изза неверного понимания слова "пророчество", второе связано с толкованием таких сложных текстов, как Гал 6:16 (см. у Ричардсона).
Суть пророчеств об Израиле.Пророки несли слово Божье избранному народу на протяжении всей его в. з. истории и до Вавилонского пленения, и в Вавилоне, и в послепленные времена, а также в те времена, когда Израиль утратил государственность и независимость. До переселения в Вавилон (587/6 г. до н.э.) пророки говорили, что Израиль нарушил завет с Богом и, если не раскается, будет осужден. Т.о., Иерусалим пал потому, что еврейский народ не сумел возобновить завет с Богом.
Во время пленения и после него пророки возвещали Божье слово Израилю не как государству, а как народу. Они обращались к тем, кто был в Вавилоне, и к тем, кто возвращался на Землю обетованную. Пророки попрежнему говорили о грядущем суде, после крого, однако, настанет возрождение Израиля. Часто трудно понять, о чем именно идет речь о возвращении на святую землю и возрождении Израиля после пленения или о более далеком будущем. Хотя в конкретном тексте нелегко уловить различие, ясно, что пророческие книги в целом отмечены особой эсхатологической направленностью: пророки предчувствуют появление возрожденного Израиля и преображенного мира, к-рый будет свободен от насилия и зла. Однако, поскольку Божье слово возвещали разныелюди, пророчества отличаются в деталях; они не противоречат друг другу, но истину, крую они несут, часто сложно выразить человеческим языком. В символических образах, ограниченных, однако, неадекватностью человеческой речи, пророки предсказывали приход преображенного мира и Божьего Царства.
От пророчеств к апокалиптике.
В конце в. з. периода и в межзаветные времена произошел переход от пророчеств к апокалиптике: провозглашение слова Божьего в пророчествах (особенно эсхатологических) сменилось апокалиптической литературой, в крой "тайны будущего" излагались в жанре видений. Книга Даниила, не будучи в полном смысле слова пророческой, представляет собою связующее звено между в. з. пророчествами и межзаветными и н. з. апокалиптическими писаниями (в первую очередь это Откр). Апокалиптические писания также содержат эсхатологические пророчества, однако авторы апокалипсисов, в отличие от пророков, обращаются уже не к своему поколению. При интерпретации апокалиптической литературы мы сталкиваемся с теми же трудностями, что и в эсхатологических пророчествах: не всегда можно понять, что относится к прошлому, а что к далекому будущему.
Проблемы интерпретации.Определить место Израиля в эсхатологических пророчествах и апокалипсисах трудно по нескольким причинам. (1)Утверждая веру в возвращение Христа, преображение мира и возникновение Нового Израиля, Библия предостерегает нас от попыток определить точные сроки этих событий. Мы должны быть постоянно готовы к ним, но в то же время ясно осознавать, что мы не знаем и не можем точно знать будущее (Мк 13:22; Деян 1:67).
(2) Язык пророчеств неизбежно оказывается таинственным и символическим, ибо он призван передать истину, лежащую за пределами наших теперешних знаний об истории. Мы должны постичь общий смысл пророчеств, не сосредоточиваясь на их буквальном значении. Пророчества это не расписание отлетов на небеса и возвращений оттуда.
(3) На протяжении всей истории христианства появлялись "толкователи", отождествлявшие "предсказания" пророческих и апокалиптических книг с событиями и реалиями своей эпохи. Время неизменно показывало ошибочность этих интерпретаций. Поэтому нам еледует, сохраняя готовность и отк-рытость к Божьему вмешательству в историю, относиться к "пророкам" наших дней со здоровым скептицизмом. Их толкования Библии столь же сомнительны, как и толкования их предшественников.
(4) Попытки соотнести роль Израиля в будущем с "тысячелетним царством" (Откр 20:110) также нужно воспринимать с большой осторожностью, учитывая, как трудно соотнести библейские тексты с настоящим и будущим. (5) Многие евреи и христиане истолковали провозглашение независимости Израиля в 1948 г. как исполнение эсхатологических пророчеств. Нельзя не признать, что это поистине экстраординарное событие и что сионистское движение вдохновлялось не в последнюю очередь библейскими пророчествами о возрождении Израиля и возвращении еврейского народа из диаспоры. Но даже такое событие нельзя автоматически истолковать как исполнение библейских пророчеств. В Израиле существуют группы ультраортодоксальных евреев(напр., Нетуре Карта), не признающие государство Израиль именно потому, что оно создано не Мессией, не в результате Божьего вмешательства. Нетуре Карта провозгласили первое правительство Израиля "режимом безбожников".
Итак, библейские пророчества свидетельствуют о том, что человеческая история направляется Божьим провидением, в рамках крого важная роль принадлежит Израилю. С точки зрения НЗ все то, что относится ко Второму пришествию и эсхатологическим пророчествам об Израиле, можно постигнуть лишь верой. Чтобы понять место Израиля в пророчествах, мы должны сохранять живую веру в конечность истории, не увязывая при этом пророчества об Израиле с нашими собственными схемами и построениями.
Р.С. CRAlGIE(nep. А.Г.)
Библиография: СЕ. Armerding and
W. W. Gasque. eds .,Dreams, Visions, and Oracles; G. E. Ladd.1SBE(rev), 1,15171; G.P. Richardson, Israel in the Apostolic Church.
См. также: Эсхатология; Тысячелетнее Царство Христа на земле (взгляды на него); Второе пришествие Христа.
Иисус как Господь (Lord, Jesus as).
Иисус Господь повидимому, одно из самых древних христианских вероисповедных положений, отразившееся в различных элементах христианского богослужения. По словам ап. Павла, к-рые вполне могли относиться к обряду крещения, "если устами твоими будешь исповедывать Иисуса Господом… то спасешься" (Рим 10:9). Согласно вероисповедной (вероучительной) формуле, "всякий язык исповедал, что Господь Иисус Христос" (Флп 2:11). При этом Иисуса можно назвать Господом только под воздействием Св. Духа(1 Кор 12:3).
Важно отметить, что Господом именуется воскресший и прославленный Христос, т.е. господство Его признается общиной верующих потому, что Он прославлен и восседает по правую руку Бога. В проповеди на Пятидесятницу ап. Петр сказал собравшимся, что Иисуса, Которого они распяли, Бог воскресил из мертвых и прославил, посадив по правую руку: весь дом Израилев отныне должен точно знать, что Бог восславил Иисуса Господом и Христом (Деян 2:36). Согласно ап. Павлу, Иисус Господь провозглашен Сыном Божьим, Которому дана власть над людьми, через воскресение из мертвых. Отсюда, однако, не следует, что Иисус не был Господом в годы земного служения; просто подчеркивается, что в жизни Церкви содержание титула "Господь" отождествляется именно с прославленным Иисусом. Не случайно н. з. авторы постоянно обращаются к Пс 109:1 (см. Мф 22:44; 26:64 и парал.; Деян2:3435; Евр 1:3).
Ученые много спорили о происхождении и содержании титула. Возник ли он вне Палестины, в эллинистической среде? Встречается ли аналогичный титул в ВЗ и среди других религий Древнего мира? В палестинской общине Бога чаще всего называли именем Адонай ("Господь"); оно произносилось вместо "Яхве", когда читали Св. Писание. В Септ. "Адонай" так и переводится "Господь". Кроме того, фраза "маранафа" ("Наш Господь, иди" или "Наш Господь идет") в 1 Кор 16:22 предполагает раннепалестинское происхождение этого титула. Соответственно, было высказано предположение, что, когда Иисуса называли Господом, подчеркивали Его единство с Богом. Согласно другому мнению (наиболее видными его выразителями стали В.Буссет и Р. Бультман), титул "господь" возник в богослужении эллинистических христианских общин, унаследовавших его от античного прошлого, когда "господом" называли божество, крому поклонялись. Титул, уравнивавший Иисуса с Богом, полагали эти ученые, не мог быть плодом палестинского монотеизма, следовательно, Иисусу стали поклоняться впервые в эллинистических христианских общинах. Хотя вопрос этот непростой, все же предпочтение нужно отдать первой концепции ведь даже враги Иисуса признавали, что Он действовал и говорил от имени ветхозаветного Господа.
Обращенный к прославленному Христу, титул "Господь" прежде всего подразумевает нынешний Его труд, в отличие от прошлого и будущего служения. Жизнь общины осуществляется под господством Иисуса (Рим 14:8). Крещение (дар) Духа действие воскресшего Христа, Который созидает и умножает Церковь. Через действие Св. Духа господство Его проявляется таким обра30м, что в действии самого Духа следует видеть труд воскресшего Господа. Вознесясь на небеса, Господь даровал Церкви харизматическое водительство, чтобы духовно вооружить святых и созидать Тело Христово (Еф 4:11 и дал.). Многообразие даров и многообразие служений исключительно действие Господа (1 Кор 12:45). То, что властью наделяется Церковь, отражено у ап. Павла также в образах "главы" и "тела": глава укрепляет тело и направляет его по пути исполнения божественного замысла (Еф 1:2223; Кол 1:18; 2:10). Тем самым воскресший Господь продолжает в Церкви свое служение, начавшееся в боговоплощении.
Молитва,прославление,благодарение и заступничество осуществляются в Церкви, поскольку Господь восседает по правую руку от Отца (Рим 8:34). Церковь радуется в Господе (Рим 5:11; Флп 3:1; 4:4). Все обетования служения и свидетельствования, в их нынешнем смысле, укоренены в господстве Иисуса. Обетование победы и того, что любовь Божья обретет зримую реальность, обусловлены тем, что Иисус рядом с Отцом (Рим 8:3439).
Все мироздание тоже под Его господством. Предвечно рожденный, Иисус всевластен над творением, ибо оно было создано через Него и укрепляется Им (Кол 1:1516; Евр 1:3). Из самой структуры текста Кол 1:1520 следует, что Иисус находится в том же отношении с мирозданием, что и с новым творением Церковью. Только в таком случае можно постичь смысл и мироздания, и нового творения. По Божьему замыслу, в Иисусе свершилось все мироздание (Еф 1:10).
Господство Иисуса над историей осуществляется через Церковь и ее благовествование. Благодаря Его господству Церковь может пребывать в мире и совершать свое служение. Она свободна от властных притязаний и стремлений к успеху, ибо ее победа уже свершилась, и потому живет верностью и послушанием. Ей известно, что взращивать может только Бог (1 Кор 3:6) и что победа над смертью, последним врагом, неизбежна после победы Христа(1 Кор 15:2526). Обладая свободой, Церковь свидетельствует о господстве Христа, ежедневно неся свой крест. То же самое можно сказать и о ее слабости. Согласно Откр, зверю позволено начать войну против святых и победить их (13:7), но последняя глава все расставляет по своим местам. "Немудрость" Церкви свидетельствует о господстве Иисуса, ибо процветание Церкви это парадокс. Свидетельство ап. Павла о самом себе справедливо и для Церкви: она сильна своей слабостью (2К0р 12:10).
Церковное положение о господстве Иисуса привело к необходимости (несмотря на опасность нарушить монотеистический принцип) обосновать единство Иисуса и Бога. По словам Л. Гоппельта, "Иисус приобщился к исключительности Бога". Т.о., титул, предназначенный для утверждения силы и власти Иисуса в Церкви и мире, требует от Церкви признать, что власть Иисуса прямая, а не опосредованная, власть самого Бога. Об Иисусе как Господе свидетельствует не только Его служение, но и сама Его личность. Это ясно следует из того, как цитируют ВЗ н. з. авторы; они говорят о величии "имени" Иисуса (Флп 2:910; Деян 2:38). В годы земного служения господство Иисуса оставалось в тени, поскольку на первый план вышло Его искупительное служение, но после воскресения отк-рыто провозглашается, что Он един с Богом в своем могуществе.
R.W.Lyon(пер. Ю.Т.) Библиография:W. Pannenberg, Jevii.v God and Man; A.E.J. Rawlinson,The NT Doctrine of the Christ;H.E.W. Turner.Jesus: Master and Lord; P. Toon,У"(" Christ h Lord;E. Schweizer, Lordship and Discipleship;O. CuIImann,The Christology of the NT; R. J. Knowling,The Testimony of St. Paul to Christ:W. Foerster and G. Quell, TDNT,III,1039 ff.; F. Hahn,The Titles of Jesus in Christology;W. Kramer,Christ. Lord, Son of God;R. N. Longenecker, The Christology of Early Jewish Christianity.
См. также: Иисус Христос; Троица; Христология; Бог, учение о Нем.
Иисус Христос
(Jesus Christ). Соб ственно, имя в этомсочетании Иисус (Из Назарета); сопутствующее ему обозначение означает "мессия" (евр.), или "помазанник". В Деян 5:42 эта граница между именем и названием еще прослеживается. С течением времени, однако, название стало так тесно ассоциироваться с именем, что все сочетание из исповедения Иисус (Который есть) Христос превратилось в исповедальное имя Иисус Христос. Оно настолько закрепилось за Иисусом, что даже еврейские христианские источники очень скоро стали чаще говорить об Иисусе Христе, чем об ИисусеХристе (См. Мф 1:1; Рим 1:7; Евр 13:8; Иак 1:1; 1 Пет 1:1).
Источники сведений. Источники нашего знания о Христе можно разделить на две основные группы нехристианские и христианские.
Нехристианские источники.Эти источники также делятся на две группы языческие и иудейские. И те и другие имеют лишь относительную ценность. По существу, есть только три значительных языческих источника: Плиний (Письма, Х.96), Тацит (Анналы, XV.44) и Светоний Транквилл ("О жизни цезарей", XXV.4). Все они восходят ко второму десятилетию II в. Основные иудейские источники Иосиф Флавий ("Иудейские древности", XVIII.3.3 и XX.9.1) и Талмуд. Нехристианские источники содержат скудную информацию об Иисусе, однако уверенно подтверждают, что Он действительно жил, собрал вокруг себя учеников, совершал исцеления и был осужден на смерть Понтием Пилатом.
Христианские источники.Внебиблейские христианские источники состоят в основном из апокрифических евангелий(150350 гг. н.э.)и "аграфов" (незаписанных изречений Иисуса, к-рых нет в канонических евангелиях). Их достоверность вызывает большие сомнения, порой же они выглядят совсем неправдоподобно (см. Евангелие от Фомы, или Евангелие детства) или даже еретично (Евангелие истины). Содержащиеся в них сведения в лучшем случае можно принять на веру, но никак не доказать(ср. Евангелие от Фомы, 31,47).
Библейские источники можно разделить на евангелия и остальные книги НЗ (от Деян до Откр). Сведения, к-рые мы можем почерпнуть из этой второй части НЗ, сводятся к следующему: Иисус был по рождению иудеем (Гал 4:4) и потомком рода Давидова (Рим 1:3); Он был кроток (2 Кор 5:21), праведен (1 Пет 3:18), безгрешен (2 Кор 5:21), смиренен (Флп 2:6); знал искушения (Евр 2:18; 4:15); установил Вечерю Господню (1 Кор 1:23), преобразился (2Пет 1:1718), был предан насмерть(1 Кор 11:23), распят (1 Кор 1:23), восстал из мертвых (1 Кор 15:3) и вознесся на небеса (Еф 4:8). Здесь же мы находим нек-рые характерные высказывания Христа и возможные ссылки на Его высказывания.
Главными источниками нашего знания о Христе следует считать канонические евангелия. Как правило, их делят на синоптические (сходные между собой Мф, Мк и Лк) и Ин. Сходство между синоптическими евангелиями обычно объясняют их историей. Самое распространенное объяснение состоит в том, что Марк записал свое свидетельство первым, а Матфей и Лука использовали записанное Марком вкупе с еще одним не дошедшим до нас источником, к-рый содержал по преимуществу учение Христа (обозначается "Q"). Пользовались они и другими материалами ("М" = материалы, встречающиеся только у Матфея; "L" = материалы, встречающиеся только у Луки).
Иисус из Назарета. У Матфея и Луки мы находим рассказ о рождении Христа. В обоих евангелиях указывается, что Иисус был рожден от Девы Марии в Вифлееме(Мф 1:182:12; Лк 1:262:7; попытки найти ссылки на рождество Иисуса в Гал 4:4 и Ин 8:41 совершенно безосновательны). Увязать эти повеетвования с греческими мифами так и не удалось, поскольку в греческой литературе нет скольконибудь существенных параллелей, а главное повествования эти явно возникли на иудейской почве.
Служение Христа началось с Его крещения у Иоанна Крестителя (Мк 1:115; Деян 1:2122; 10:37) и искушения Сатаной. Служение Его включает избрание двенадцати учеников (Мк 3:1319), символизировавшее собирание двенадцати племен израилевых; проповедь покаяния (Мк 1:15) и приближения Царства Божьего (Лк 11:20); обещание спасения для грешников (Мк 2:1517; Лк 15; 19:10); исцеления больных и бесноватых (на это есть ссылки в Талмуде) и славное Второе пришествие, крое установит Царство Божье на земле.
Поворотный момент в служении наступает в Кесарии Филипповой, после того как Петр исповедал Иисуса как Христа. Удостоверив правильность такой веры, Христос предсказал ученикам свою смерть (Мк 8:2731; Мф 16:1321). Придя в Иерусалим, Он изгнал торгующих из храма и тем самым осудил веру книжников и фарисеев (здесь надо обратить внимание на то, что Марк помещает этот рассказ между 11:1214 и 11:2021, а также на содержание двух последующих глав). Перед тем как идти в Гефсиманию, Он установил таинство Вечери Господней в знак нового завета (договора), скрепленного печатью Его страстей, и воссоединения с Ним в Царстве Божьем (Мк 14:25; Мф 26:29; Лк 22:18; 1 Кор 11:26). В Гефсиманском саду Он был взят, и Его допросили перед синедрионом, Иродом Антипой и потом Понтием Пилатом, осудившим Его на смерть на том основании, что Он объявлял себя Мессией (Мк 15:26; Ин 19:19). В канун субботы Иисус был распят за грехи мира (Мк 10:45). Это произошло за пределами Иерусалима (Ин 19:20), на месте, называемом Голгофа (Мк 15:22). Распят Он был на кресте вместе с двумя разбойниками, возможно из числа мятежников (Мф 2738).
Он предал дух до наступления субботы, поэтому воинам не пришлось перебивать Ему голени (Ин 19:3134). Он был положен в гроб Иосифа из Аримафеи (Мк 15:43; Ин 19:38) в канун субботы. В первый день недели, к-рый и был третьим днем (пятница до 6 ч. утра первый день; пятница 6 ч. утра суббота 6 ч. утра= второй день; субботабч. утра воекресенье после полудня = третий день), Он восстал из мертвых (гроб оказался пустым), после чего являлся своим ученикам (Мк 16; Мф 28; Лк 24; Ин 2021). Являлся Он 40 дней и потом вознесся на небо (Деян 1:111).
Так завершилось трехлетнее служение (Ин 2:13; 5:1; 6:4; 13:1) Иисуса из Назарета.
Христос веры. Чтобы установить, как Христос осознавал себя сам, есть два пути: имплицитная христология, раск-рывающаяся в Его словах и действиях, и эксплицитная христология, раск-рывающаяся в тех именах, к-рыми Ему самому было угодно называть себя.
Имплицитная христология.Исполняя свое служение, Христос действовал так, как будто был наделен исключительной властью. Он изгонял торгующих из храма (Мк 11:2733), обещал привести грешников в Царство Божье, отпускал грехи (Мк 2:57; Лк 7:4849).
Иисус говорил так, как будто власть Его была выше ветхозаветной, выше той, что имел Авраам (Ин 8:53), или Иаков (Ин 4:12), или в. з. церковь (Мф 12:6). Он называл себя Господином субботы (Мк 2:28). Он давал понять, что судьба всего народа зависит от того, как они примут Его (Мф 10:3233; 11:6; Мк 8:3438).
Эксплицитная христология.Христология может быть основана не только на действиях Иисуса, ной на том, как Он сам себя именует. Он называл себя Мессией, или Христом (Мк 8:2730; 14:6162) и был осужден на смерть (вспомним надпись на кресте) именно на том основании, что признавал себя Мессией. Говорил Он о себе и как о Сыне Божьем (Мк 12:19; Мф 11:2527); то место (Мк 13:32), где Он отчетливо проводит границу между собой и остальными, следует признать подлинным, ибо никто из христиан не мог бы придумать слова, в к-рых Сын Божий признается, что не знает последнего дня. Христос часто называет себя Сыном Человеческим, возможно потому, что это имя и раск-рывает Его происхождение, и ск-рывает его. Называя себя так, Он, конечно, имеет в виду Сына Человеческого, о Котором говорится в Дан 7:13, это явствует из Мк 8:38; 13:26; 14:62; Мф 10:23; 19:28; 25:31. Следовательно, имя это выражает не столько смирение, сколько то, что как Сын Человеческий Он наделен божественной властью судить этот мир, а также чувство связи с Отцом (здесь см. также Мк 2:17; 10:45; Мф 5:17; 10:34). Было много попыток опровергнуть подлинность всех или нек-рых мест, где говорится о Сыне Человеческом, однако все они разбиваются о то обстоятельство, что имя это мы встречаем в самых разных местах НЗ (Мк, Q, М, L, Ин) и оно полностьюотвечает "критериюнесходства", по крому, если рассматриваемое выражение не могло выйти из иудаизма или из ранней Церкви, его следует признать подлинным. Отрицание того, что сам Христос называл себя Сыном Человеческим, основано не на экзегетическом анализе, а на рационалистическом предположении, что Иисус из Назаретаa priοή не мог называть себя этим именем.
Христология НЗ. В самом НЗ делается множество выводов относительно личности Иисуса Христа. В воскресении своем Иисус был прославлен и получил власть над всем творением (Кол 1:1617; Фил 2:911; 1 Кор 15:27). Использование слова "Господь" применительно к Иисусу сразу привело к тому, что личность и служение Иисуса стали соотноситься с Господом ВЗ т.е. Иеговой (ср. Рим. 10:913 с Иоил 2:32; 2 Фес 1:710, 1 Кор 5:5 с Ис 2:1019; 2Фес 1:12 с Ис 66:5; 1 Кор 16:22 и Откр 22:20; Флп 2:11). Говорится о Его предвечности (2 Кор 8:9; Флп 2:6; Кол 1:1516); о Нем как о Творце (Кол 1:16), о том, что Он есть образ Божий (Флп 2:6; Кол 1:15; 2 Кор 4:4). Иногда о Нем прямо говоритсякако "Боге" (Рим 9:5; 2 Фес 1:12; Тит 2:13; Евр 1:58; 1 Ин 5:20; Ин 1:1; 20:28; хотя толкование нек-рых отрывков вызывает споры, несомненно то, что Иисус неоднократно называется "Богом").
Поиски исторического Иисуса.Начало поисков исторического Иисуса можноотнести к 177478 гг., когдапоэт Лессинг опубликовал посмертно записи лекций Г. С. Реймаруса. В этих записях ставится под сомнение традиционный взгляд на Иисуса, к-рый мы находим в НЗ и в учении Церкви. Для Реймаруса Иисус никогда не претендовал на звание Мессии, не устанавливал таинств, не предсказывал свою смерть и не восставал из мертвых. История Иисуса, по его мнению, намеренно придумана Его учениками. Далее Реймарус задается вопросом: "Что же в действительности представлял собой Иисус из Назарета?" С этого начались поиски "реального" Иисуса. В нач. XIX в. преобладающим методом исследования в этих поисках был рационализм, ученые пытались объяснить жизнь Христа "рационально" (ср. К. Вентурини. "Несверхъестественная история великого пророка из Назарета"), Главным поворотным моментом стал выход в свет "Жизни Христа" Д.Ф. Штрауса. Указывая на тщетность рационалистического подхода, Штраус утверждал, что евангельские чудеса нужно рассматривать как неисторические " мифы ". Этот новый подход сменился либеральной интерпретацией, преуменьшавшей и сводившей на нет "чудесную" сторону Евангелия и предлагавшей сосредоточиться на учении Иисуса. Неудивительно, что сторонники такого подхода обнаруживали в этом учении такие доктрины, как отцовство Бога, братство людей и неизмеримая ценность человеческой души.
Конец поисков исторического Иисуса был обусловлен несколькими причинами. Вопервых, благодаря работам А. Швейцера стало очевидно, что либеральный Иисус просто придуман либералами в соответствии с их собственными взглядами. Кроме того, осознали, что евангелия нельзя рассматривать просто как объективные жизнеописания, к-рые можно использовать для получения исторических сведений. Этому способствовали работы У. Вреде и критиков "формы". Очевидным стало и то, что в течение веков объектом поклонения для Церкви был не исторический Иисус, а Христос веры, т.е. Христос, провозглашенный в евангелиях. Особенно большую роль тут сыграли труды М. Келера.
В период между двумя мировыми войнами о "поисках" почти забыли, усомнившись в том, что они вообще возможны. В 1953 г. усилия Э. Кеземанна положили начало т.н. "новым поискам ". Кеземанн выражал опасение, что разрыв (как в теории, так и на практике) между историческим Иисусом и Христом веры сродни ранней докетической ереси, отрицавшей человеческую природу Сына Божьего. Исходя из этого, он считал необходимым установить связь между ними. Он отмечал, что современный исторический скептицизм в отношении исторического Иисуса безоснователен, потому что какието исторические сведения существуют и могут считаться бесспорными. Результаты этих новых поисков оказались не слишком обнадеживающими, и энтузиазм, с к-рым они были встречены, в основном сошел на нет. Однако за этот период появились новые инструменты исследования, к-рые могут помочь в решении этой проблемы.
Первая трудность, с крой мы сталкиваемся в попытках подойти к "историческому Иисусу", касается определения самого термина "исторический". Среди специалистов этот термин обычно понимается как "продукт историкокритического метода". Для многих этот метод исходит из того, что система времени и пространства зак-рыта для божественного вмешательства, иначе говоря для чудесного. При таком подходе найти связь между сверхъестественным Христом и историческим Иисусом, к-рый по определению не может быть сверхъестественным, всегда будет сложно. Если "исторический" означает "несверхъестественный", то тогда реальной связи между Иисусом исторических изысканий и Христом веры просто не может быть. Т.о., определение это нужно пересмотреть; даже в Германии начинают говорить о том, что историкокритический метод должен стать отк-рытым для трансцендентного, иначе говоря признать возможность чудесного. Только на этом пути есть надежда когдалибо соединить Иисуса исторических изысканий и Христа веры.
R.Н. stf.IN (пер. Т. В.) Библиография: F.F. HruccJesus and Christian Origins Outside the NT;D. Guthrie,/! Shorter Life of Christ;E. F. Harrison./!Short Life of Christ;J .G. Machen,The Virgin Birth of Christ; G. E. Ladd,I Believe in the Resurrection of Jesus;Τ W. Manson, The Teaching of Jesus;J. Jeremias,The !'arables of Jesus and The Problem of the Historical Jesus;R. H. Stein,The Method and Message ofJesus' Teachingand An Introduction to the Parables of Jesus; I. H. Marshall.The Origins of NT Christologyand /Believe in the Historicaljesus;R.N. Longenccker,The Christology of Early Jewish Christianity;A. Schweitzer, The Quest of the Historical Jesus;M. Kiihler,The SoCalled Historical Jesus and the Historic, Biblical Christ;H. Anderson, Jesus and Christian Origins; R. H. Stein,"The Criteria' for Autenlicity",in Oospel Perspectives.I; D.E. Aune,Jesus and the Synoptic Gospels.
См. также: Христология; Мессия; Логос; Воскресение Христа; Девственное рождение Иисуса; Речения Иисуса Христа; Притчи Иисуса; Нагорная проповедь; Крещение Иисуса; Второе пришествие Христа; Предвечное существование Христа; Безгрешность Христа.
Иконопочитание (Images, Veneration of).
Почитание Бога, святых, ангелов через обращение к их визуальным изображениям живописным, скульптурным и прочим. История христианства отмечена периодическими конфликтами между иконопочитателями (иконодулами) и теми, кто отвергал иконы (иконокластами, иконоборцами). Последние исходили из библейского запрета на изображения, а иконопочитатели возражали, что еще в ВЗ Моисей одобрил изготовление херувима, установленного на ковчеге завета. В НЗ сам Бог стал человеком; т.о., боговоплощение божественная санкция на иконотворчество. Иконоборцы относятся к иконопочитанию как к идолопоклонству; иконопочитатели утверждают, что они не наделяют икону божественными свойствами.
В древней Церкви долго не было маесового иконопочитания,христиане боялись впасть в идолопоклонство. Следуя Декалогу, отцы Церкви (среди них Тертуллиан, Иероним и Августин) осуждали изображение святых, ангелов и Бога; однако нееврейская Церковь постеленно стала использовать такие изображения (о чем свидетельствуют дошедшие до нас рисунки из катакомб). На ранних изображениях редко можно увидеть людей или ангелов; чаще встречаются их символические отображения: агнец и крест символы Христа, голубь символ Св. Духа и апостолов. В послеконстантиновскую эпоху христиане получили больше возможностей украшать церкви, и почитание изображений усилилось. В VI в. ГригорийI осторожно одобрил использование живописных изображений для просвещения необразованных людей, но категорически запретил поклонение иконам.
Переломным моментом в истории христианского иконопочитания стал Пятошестой собор, постановивший, что Христа следует представлять в облике человека, а не агнца. В борьбе с монофизитской и монофелитской ересями, учившими, что, в отличие от божественной природы Христа, Его человеческая природа ограничена, собор посчитал, что представление Христа в облике человека необходимо для того, чтобы подчеркнуть реальность боговоплощения. Главный систематизатор христологической концепции Иоанн Дамаскин говорил, что невидимый Бог стал видимым, а потому надо изображать ♦видимое в Боге", плоть Христову. В этом смысле икона изображаемое вероучительное положение.
Однако, определив, что иконопочитание возможно для ортодоксальной христологии, собор породил яростные иконоборческие споры, результатом к-рых стало прямое требование иконопочитания на Втором Никейском соборе. Обосновав роль иконы в благочестии, Никейский собор постановил: видя перед собой изображение, верующие проникаются любовью и благоговением (proskynesis)к тому, кто изображен, но поклонение(latria) возможно только Богу.
Католический Запад осторожно отнесся к никейскому определению, здесь предпочитали поклоняться мощам святых. Католическое учение было сформулировано на Тридентском соборе, в ответ на возрождение иконоборчества в протестантской Реформации, и провозглашало, что надо поклоняться образам Христа, Приснодевы и других святых, не потому что самим изображениям присуща какаято благость, а потому, что их почитание переходит на тех, кто изображен.
P.D. STEEVES(пер. Ю.Т.) Библиография:J. Gibbons,The Faith of Our Fathers: St. John Damascene on Holy Images;J. Meyendorff, Byzantine Theology;L. Ouspensky,Theology of the Icon; J. Pelican,The Christian Tradition,III: The Spirit of Eastern Christendom.
Илия, Елия (Elijah).
Из четверых человек с этим именем, упоминаемых в ВЗ, в подробностях известна жизнь только одного Илии Фесвитянина, одного из пророков, жителя Галаада, расположенного к востоку от Иордана. Имя это означает "Яхве Бог". Илияпророчествовал в Северном Израильском царстве приблизительно между 875 и 850 гг. до н.э. во времена династии Омридов гл. обр., при царе Ахаве и его иноземной жене Иезавели.
Главный в. з. источник жизнеописания Илии 3 Цар 1719; 21:1729, а также 4 Цар 12. Однако они сообщают лишь ряд отдельных событий, не позволяя восстановить полную биографию. Об Илии говорится только в исторических книгах Библии; в отличие от жизни многих других пророков, его жизнь не стала предметом особой книги. О жизни Илии известно, что он воскресил сына вдовы сарептской, посрамил пророков Ваала на горе Кармил, встретил Бога на горе Хорив и вознесся на огненной колеснице. Наследником его пророческого служения стал ученик Илии, Елисей.
Илия был непреклонным сторонником веры Моисеевой, возвращения Израиля к прежним традициям и противником проникновения чужой религии, крую насаждала Иезавель. В вере Израиля он выделял три основные темы. (1)Он обращал внимание на опасность синкретизма, напоминая о том, что смешение истинной веры с поклонением ВаалуМелькарту ведет к ее исчезновению. (2) Он подчеркивал тесную взаимосвязь веры и этики. Происшествие с виноградником Навуфея (3 Цар 21) показывает, что Илия ставил справедливое дело отдельного человека выше царского авторитета. (3)Он понимал, что власть Бога не ограничена национальными рамками даже неправедный чужеземный царь может служить орудием для Его целей.
В иудаизме последующих времен еложился взгляд на Илию как на предтечу мессианского века. Отчасти такой взгляд основан на пророчестве Малахии (Мал 4:56). Крометого, Талмуд и позднейшие мистические сочинения часто говорят о том, как Илия являлся к раввинам и мистикам и наставлял их в толковании Торы. Считается, что Илия присутствует при совершении современного ритуала обрезания; для него ставят пустое кресло, а его присутствие символизирует верностьзавету.
В н. з. упоминаниях Илии сохраняется преемственность иудейских традиций. Многие не могли принять благо вестие Христа и говорили, что Царствие не наступит, пока не придет Илия. Христос отвечал, что Илия уже явился как Иоанн Креститель (Мк 9:1113). Многие считали Илиею самого Иисуса (Мк 8:27). Во время преображения Христос говорил с Моисеем и Илией, в к-рых воплощены закон и пророки.
Высоко чтит Илию и ислам. Илия несколько раз упомянут в Коране. В своей проповеди Магомет говорит о его борьбе за то, чтобы отвратить людей от служения Ваалу и вернуть к истинной вере, как о примере подлинного пророчества.
PC. CRAIGIE(пер. Д.Э.) Библиография:J.Gray, I and II Kings; H.H.Rowley, "Elijah on Mount Carmel", BJRL 43:190210; G. E. SaintLaurent, "Light from Ras Shamra on Elijah's Ordeal on Mount Carmel",in Scripture in Context,ed. C.D. Evans, W. W. Hallo, and J.B.White.
Imago Dei
Образ Божий.
Имена Божьи (God, Names of).
Божественные имена как форма откровения. Попытки ученых выяснить происхождение и значение еврейских имен божества, обращаясь к другим древним культурам Ближнего Востока, как правило, не приводили к существенным результатам. Уникальное значение, крое придавала этим именам древнееврейекая теология, одна из главных причин, исключающих возможность полностью оценить их исторический и религиозный смысл, ведя исследование вне рамок в. з. повествований.
Одна из основ древнееврейской религии представление о божественном откровении. Хотя принято считать, что в ВЗ Бог отк-рывает свои атрибуты и волю многими способами, к числу наиболее важных с теологической точки зрения разновидностей такого самораск-рытия относится откровение, выраженное в божественных именах.
Эта часть божественного откровения восходит к словам Исх 6:3: "Являлся Я Аврааму, Исааку и Иакову с именем "Бог Всемогущий"; а с именем Моим: "Господь" [Яхве] не отк-рылся им". С точки зрения классической литературной критики этот стих сообщает, что имя Яхве праотцам известно не было. В таком случае, между авторомжрецом и его предшественникомяхвистом, часто вкладывающим имя Яхве в уста библейских патриархов, возникает идеологический конфликт.
Однако, если понимать "Яхве" как простое имя собственное, слова "с именем Моим: "Господь" [Яхве] не отк-рылся им " приобретают несколько неестественный оттенок. Ведь в Исх 3:13 Моисей спрашивает: "…"как Ему имя?"…" (mahsimo).Μ. Бубер показал, что синтаксис этого вопроса подразумевает выяснение не имени Бога, а качеств, стоящих за этим именем. Он пишет: "Когда слово "что" соединено со словом "имя", вопрос относится к тому, что находит выражение в этом имени или остается ск-рытым под ним" ("Откровение и Завет"[The Revelation and the Covenant]). Дж. Мотиер тоже делает вывод, что "в каждом случае, когда то относится к личности, оно предполагает выяснение вида, качества или характера, тогда как miподразумевает ответ, указывающий налицо, или, в случае риторического вопроса, обращает внимание на какуюлибо внешнюю черту " ("Откровение о Божественном имени "[The Revelation of the Divine Name]).
Исх 14:4 также подтверждает, что имя Яхве воплощает нек-рые черты Бога. Здесь говорится: "…и познают Египтяне, что Я Господь [Яхве]…" Вряд ли это утверждение о том, что они узнают лишь имя иудейского Бога.
Т.о., ранние повествования Исх вкладывают в представление об имени Бога гораздо больше, чем просто обозначение, под к-рым известен иудейский Бог. В значительной степени, называя имя, Он раск-рывает себя.
Многочисленные божественные имена, включающие слово е/ с описательным определением, подтверждают эту теорию. Уже то, что определяющая часть Его описывает, говорит о ее теологическом содержании.
Типичные примеры таких имен 'el ro'i("Бог видящий", Быт 16:13), е/ 'όΐάΗι ("Бог вечный", Быт 21:33). Иногда об их значении можно судить по исторической ситуации, в крой они возникли.
Смысл божественных имен.Яхве, Иегова (Господь). Недостаток содержательных данных о различных формах существительного^" в других древних источниках (вне ВЗ) мешает понять значение тетраграммы (YHWH)с помощью исторических исследований. Поэтому исследователи большей частью пользовались филологическими методами. По мнению Г.Р. Драйвера, форма уапервоначально была выкриком возбуждения или исступления, затем "принявшим более продолжительную формуya(h)wa(h),ya(h)wa(h)y или им подобную". Имя Яхве, как он предполагал, возникло по созвучию развернутой формы слова уа с "имперфектом недостаточного глагола". Т.о., он считал, что оно образовалось под влиянием народной этимологии и что первоначальная его форма была забыта (ZA W46:24).
Мовинкель предложил теорию, по крой тетраграмма состоит из восклицания и местоимения третьего лицаhii' и означает "ООн!".
Другой подход основан на понимании тетраграммы как проявления парономазии. Эта точка зрения учитывает, что словоуа широко представлено в небиблейских культурах II тысячелетия до н.э. Тогда "Яхве" можно понимать как его четырехбуквенную форму, а в Исх 3:1415 онасвязанас глаголомhaya ("быть") не этимологически, а парономастически.
Наиболее распространен взгляд на это имя как на одну из форм трехбуквенного глагола hwy.Большинство считает его имперфектом третьего лица породыQal или каузативной породы. Высказывалось и предположение, что это каузативное причастие со словообразующим префиксому, крое следует переводить "Опора", "Хранитель", " Утвердитель ".
По поводу представления о тетраграмме как об удлиненной форме выкрика следует указать, что у семитских имен собственных есть тенденция к сокращению и обычно они не удлиняются.
Теория о парономазии привлекательна, но ссылка на существование формуа иywв других древних культуpax порождает несколько проблем. Трудно объяснить, как первоначальная форма могла удлиниться до известных нам четырех букв. Предположение Мовинкеля удобно, но спекулятивно. Не легче понять, почему ВЗ придает имени Яхве такое уникальное значение, если это форма имени, встречавшегося во II тысячелетии в разных культурах.
С версией о происхождении тетраграммы от глагольного корня также связаны определенные трудности. Кореньhwy, от крого тетраграмма могла бы происходить, не засвидетельствован в западносемитских языках до времен Моисея, а форма имени не соответствует известным нам правилам образования глаголов "ламед хе ".
Очевидно, что проблема теологического смысла имени Яхве не имеет простого решения. Приходится усомниться в возможности определить его этимологическими методами. Понять значение божественного имени можно только по теологическому содержанию, крое вкладывала в него иудейская религия.
Я (Jah, Yah). Эта более краткая форма имени Яхве дважды использована в Исх (15:2и17:15). Часть первого из этих стихов дважды повторяется (Ис 12:2 и Пс 117:14). То же слово неоднократно ветречается в формулеhaleldya("хвалите Я"). То, что она употребляется в поэтических фрагментах разного времени, и ее ритуальное значение в благодарственных псалмах иудейского богослужения (Аллел) заставляет считать этот вариант имени Яхве поэтическим приемом.
Соединение имен Я и Яхве в Ис. 12:2 (yah yhwh) одновременно указывает на особую роль формы Я и отождествляет ее с Яхве.
Яхве Цваот (Господь Саваоф, Господь Сил).Для этого имени предлагали перевод "Он создает небесное воинство".
Перевод был основан на предположении, что "Яхве" выполняет функцию глагольной формы каузативной породы. Существование развернутой формы yhwh elohe sebaot("Яхве Бог воинств"), края возлагает на слово "Яхве" функции имени собственного, ставит этот вывод под сомнение. Словоseba 'otозначает "воинства" или "сонмы". Логичнее воепринимать "Яхве" как собственное имя в соединении со словом "воинства".
Элохим. Основа этого слова Эль ('el). Формаelohirn мн. ч.; обычноего понимают как множественное величия. Хотя это слово встречается в ханаанейском ('/) и аккадском (ilu[m\)языках, этимология его сомнительна. В ВЗ, когда оно относится к истинному Богу, то всегда требует единственного числа. В Пятикнижии'elohim соответствует общему представлению о Боге, обозначает Его как трансцендентное существо, творца мироздания, но не подразумевает того более личного и осязаемого представления, крое присуще имени Яхве. Иногда оно обозначает ложных богов, а также судей и царей.
Эль. Общий круг значений слова Эль тот же, что и у имени Элохим. Очевидно, это основа, от крой образовано мн. ч. По употреблению "Эль" отличается только тем, что может входить в теофорные имена и используется при противопоставлении человеческого и божественного. Иногда встречается имя Элья, состоящее из "Эль" и "Я".
Эль Элион (Бог Всевышний).Слово 'elydn прилагательное, означающее "высокий", происходит от корня'lh ("подниматься" или "восходить"). Оно используется для описания как положения тех или иных объектов (4 Цар 15:35; 18:17; Иез 41:7), так и высокого положения людей (Пс 88:28) и значения Израиля как народа (Втор 26:19; 28:1). Когда речь идет о Боге, это прилагательное передает представление о " всевышнем ".
Имя Эль Элион встречается только в Быт 14:1822 и Пс 77:35, хотя под более коротким обозначением "Элион" Бог упоминается многократно.
В слове'elyon есть оттенок превосходной степени. Во всех случаях употребления этого прилагательного оно обозначает нечто высочайшее или наиболее возвышенное. Во Втор 26:19; 28:1 превосходство очевидно (Израиль будет поставлен выше всех народов). 3 Цар 9:8 и 2 Пар 7:21 идеи превосходства как будто не подразумевают, но, по предположению К.Ф. Кайля, они неявно ссылаются на Втор 26:19 и 28:1, где такая идея есть. То же значение это слово, несомненно, подразумевает и в Пс 96:9, где означает превосходство Яхве перед другими богами.
Эль Шаддай. Этимология словаsadday неясна. Нек-рые ученые пытались связать его с аккадскимsadu("гора"). Другие предполагали связь со словом "грудь", третьи возводили к глаголу sadad ("опустошать"). Теологическое значение этого имени, если возможно определить его полностью, следует выводить из изучения различных контекстов, в к-рых оно употребляется.
Имя Шаддай часто встречается как обозначение Бога и без предшествующего "Эль".
ЭльЭлоеЙисраэль. Это имя ветречается только однажды, как обозначение алтаря, поставленного Иаковом, в Быт 33:20. Оно отмечает особое значение "Эль" как Бога Иакова.
Адонай. Кореньdnв угаритском языке имеет значения "господин" и "отец". Если первоначально он означал "отца", нетрудно понять, как из этого значения развилось значение "господин". Основное значение этого слова в ВЗ "господин" ("господь").
Принципиальное значение для понимания смысла слова имеет суффикс ау. Обычно предполагают, что это притяжательный суффикс первого лица при форме мн.ч. словаadon ("мой господин"), что вероятно для формы'adonay, но удлиненную формуadonay,также встречающуюся в масоретском тексте, объяснить сложнее, если только не предполагать, что масореты отметили священное слово с помощью маленького значка.
Нек-рые обращали внимание на угаритское окончание ai, крое в этом языке служит для " усиления основного слова". Однако сомнительно, чтобы это объяснение следовало применять во всех случаях. Когда слово встречается в конструкции, как, напр., в именовании "Владыка владык" (adone ha 'adonim, Втор 10:17), очевидно, что используется формами, ч. А для таких мест, как обращение Авраама ("Владыка Господи! что Ты дашь мне?" Быт 15:2; см. также Исх 4:10), требуется перевод "мой Господь", "Господи".
Т.о., представляется, что это слово предпочтительно воспринимать как множественное величия с суффиксом первого лица, измененное масоретами, чтобы отметить святость имени.
Другие божественные имена.Имя Баали встречается только один раз (Ос 2:16; в синод, пер. "Ваали")и связано с игрой слов. Оно означает "мой муж", как и слово 'ш, крое ему противопоставляется.
"Ветхим днями" Бога называет Дан 7. Это название дополняется описанием других признаков, присущих старцам (ст. 9) и вызывающих благоговейное почтение.
Абба('abba'; в синод, пер. "авва") одно из арамейских слов, обозначающих отца. Именно его произносит Христос, обращаясь к Богу в Мк 14:36. В посланиях (Рим 8:15 и Гал 4:6) ап. Павел дополняет это слово греческим словом "отец".
Стоящий в конце слова alepв арамейском языке выполняет функции как указательной, так и звательной частицы. Во времена Иисуса это слово выражало и эмфазу "отец", и более теплые " мой отец ", " наш отец ".
Хотя это было обычной формой обращения для детей, есть много подтверждений тому, что во времена Иисуса употребляли ее и взрослые. Поэтому детский оттенок употребления слова ("папа")терялся, и'abba'звучало тепло и задушевно, какзвучатдля нашего уха елова "дорогой отец".
Теологическое значение божественных имен.Яхве. Параллелизм стихов Исх 3:1415 подкрепляет предположение, что имя Яхве связано с идеей бытия или существования. В них говорится: "Сущий послал меня к вам" (ст. 14); "Господь… послал меня к вам" (ст. 15). Имя "Сущий" образовано из слов "Я есмьСущий" в 3:14; исходя из подразумеваемой здесь этимологии, это означает, что Яхве форма третьего лица глагола 'ehyeh{"я есмь").
Среди предложенных переводов предложения'ehyeh 'user 'ehyeh |… Jв пользу варианта "Я есмь сущий" говорит множество грамматических соображений, и он хорошо подходит к контексту.
Главное, что выражает этот контекст, последовательность и непрерывность действия божества со времен патриархов и до времени событий Исх 3. Бог здесь назван Богом отцов (ст. 13,15, 16). Бог, милостиво давший обетования о потомстве Авраама, Бог сущий и пребывающий. Утверждение ст. 17 не что иное, как подтверждение обещанного Аврааму. Т.о., имя Яхве может знаменовать, что Бог верен своему обетованию и продолжает участвовать в судьбе своего народа.
Когда Христос произносит "Я есмь" о себе (Ин 8:58), Он не только говорит о своем предвечном существовании, но и отождествляет себя с Яхве. Иисус был воплощением обетования Аврааму воплощением, крое предвидел сам Авраам (Ин 8:56).
В Пятикнижии "Яхве" обозначает ту сторону божества, в крой преобладают личностные, а не трансцендентные черты. Это имя встречается в контекстах, в к-рых проявляется Бог обетований и искупления. Как пишет Кассуто, "имя YHWH используется, когда Бог предстает перед нами в своих личностных чертах и вступает в прямые отношения с людьми или природой, тогда как eldhim когда упоминается Божество как трансцендентальное существо, пребывающее полностью вне физической вселенной и над ней " ("Документальная гипотеза"[The Do с и merit ary Hypoth esis]). Вне Пятикнижия столь четкое разграничение сохраняется не всегда, но "Яхве" всегда обозначает Бога Израиля.
"Господь Саваоф".Это имя впервые в истории Израиля появляется в связи с религиозным центром в Силоме (1 Цар 1:3). Именно там поставили скинию собрания, когда Израиль покорил Ханаан (Нав 18:1). Очевидно, что имя восходит к периоду завоевания или после него. В Пятикнижии оно не встречается.
Возможно, оно было дано Яхве после чудесного явления Иисусу Навину неземного существа, названного "вождем воинства Господня" (Нав 5:1315). Тогда имя должно показывать неисчерпаемую силу, крую дает Яхве власть над ангельскими воинствами.
Когда "Господь Саваоф" упоминается в связи с ковчегом завета(1 Цар 4:4), особенно важно, что Яхве назван "сидящим на херувимах" (см. также 2 Цар 6:2). Именно изза такой связи Давид благословил народ этим именем при возвращении ковчега от филистимлян (2 Цар 6:18). Часто оно ассоциируется с военными предприятиями Израиля (1 Цар 15:23; 2Цар5:10).
Выражаемое этим именем всемогущество Яхве проявляется в области исторического существования (Пс 45:78; 58:6). Его власть может сказываться и в жизни личности (Пс 68:7), и в жизни народа (Пс 79:8; в синод, пер. здесь и ранее "Господьсил", "Божесил"), Иногда Его называют просто "Всемогущим".
Воинственный оттенок не был утрачен даже в VIII столетии до н.э. описывая небесные воинства, идущие с Яхве, когда Он являет себя в истории, Исаия говорит именно о Господе Саваофе (Ис 13:4).
Элохим. Это более общее наименование Бога. В Пятикнижии, в значении имени собственного, оно в большинстве случаев указывает на трансцендентные стороны божества. Когда речь идет о Боге в Его отношении к твари и народам земли, в Пятикнижии чаще всего Его называют именно так. Поэтому "Элохим" последовательно используется в Быт в описании творения (1:12:42) и в родословиях. Там, где повествование начинает затрагивать нравственные вопросы, как в Быт 2:4 и дал., употребляется имя Яхве.
На всем протяжении Быт и в начальных главах Исх имя'eldhim употребляется обычно как имя собственное. После Исх 3 оно все чаще используется как нарицательное, т.е. с указанием, о чьем Боге идет речь. Этот способ называть Бога решительно преобладает во Втор. При этом "Элохим" обозначает Бога как верховное божество человека или народа. Так, в употребительном выражении "Яхве Бог ваш" "Яхве" выступает как имя собственное, а "Бог" как указание на его божественность.
Существительное eldhimподразумевает все свойства Бога. Как Бог, Он обладает державной властью не только над Израилем, но и в мире, где действуют другие народы (Втор 2:30,33; 3:22; Ис 52:10). Как Бог своего народа, Он любит и милует его (Втор 1:31; 2:7; 23:5;Ис 41:10,13,17; 49:5; Иер3:23). Он заповедует правила, к-рым необходимо повиноваться (Втор 4:2; Иер 11:3), и как владыка карает ослушание (Втор 23:21). Он Бог, Которому нет подобия (Ис 44:7; 45:521).
Те же оттенки сохраняются при использовании более краткой формы 'el. Это Бог видящий ('el rd'i, Быт 16:13),el БогИзраилев(Быт33:20).
Под именем "Эль Элион" описывается Бог, превознесенный надо всем. Возможность лучше понять это имя дают два стиха. В Пс 82:19 Яхве назван "Всевышним над всею землею", а Исайя (14:14) говорит: "Взойду на высоты облачные, буду подобен Всевышнему".
Однако в большинстве случаев по своему употреблению оно не отличается от имен "Эль" или "Элохим". Он поставил пределы народов (Втор 32:8); Его явление вызывает перемены в сотворенной Им природе (Пс 17:14).
Имя "Эль ПТаддай" чаще всего ветречается в Иов, где служит общим именем божества. "Эль Шаддай" вразумляет (5:17), вызывает страх Божий (6:14); Он справедлив (8:3), слышит молящегося Ему (8:5), творит (33:4).
В повествованиях о праотцах это имя встречается шесть раз и чаще всего употребляется в связи с обетованиями, данными им Богом. Но в поэтических текстах оно нередко ставится рядом с именем Яхве и тем самым приобретает часть вложенной в него теплоты. Так бывает, когда речь идет о непреходящей любви Бога (Пс 20:8) и о БогеЗащитнике (Пс 90:910).
Корень слова "Адонай" означает " господин "ив обыденном употреблении в ВЗ всегда относится к комуто высшему. Когда оно обозначает Бога, смысл "господин" сохраняется. Существующая сегодня в масоретском тексте огласовка имеет позднее происхождение, в ранних рукописях ее не было.
В Пс 109:1 огласовка указывает на единственное число, как бывает обычно, когда слово обозначает не Бога, а человека. Несмотря на это, Христос подтверждал этим стихом свою божественную природу. Но огласовка принадлежит масоретам, а в тексте, записанном согласными, такое разграничение отсутствует. Поскольку само слово обозначает высшего, оно может обозначать когото, кто выше Давида и кому принадлежат мессианские права царя и первосвященника(ст. 4).
Имя Абба подразумевает отцовство Бога. Это подтверждается переводом Ио pater(" отец"), к-рый дополняет это имя всегда, когда оно встречается в НЗ (Мк 14:36; Рим 8:15; Гал 4:6).
Когда Иисус обращается с этим именем к Богу (Мк 14:36), это неповторимое свидетельство о Его связи с Отцом. Как говорит Иеремиас, "Он обращался к Богу как ребенок к отцу просто, из глубины души, доверительно. То, что Иисус обращается к Богу "авва", раск-рывает самое существо его отношений сБогом" ("МолитвыИисуса"[ThePrayers of Jesus]).
Так же относится к Богу и верующий. Только благодаря этим, дарованным Св. Духом, отношениям он и может называть Бога именем, исполненным теплоты и сыновней любви.
В какомто смысле отношения, к-рые выражает это имя, выполнение древнего обетования потомству Авраама о том, что Господь будет его Богом, а они Его народом (Исх 6:7; Лев 26:12; Иер24:7; 30:22).
Т.Е. McComiskey(пер. Д. Э.) Библиография:W.F. Albright,From Stone Age to Christianity; W. Eichrodt,Theology of the ОТ, I, 178 ff.; L. Koehler,ОТ Theology;J. Schneider et al., N1DNTT, II,66 ff.; G. Oehler, Theology of the ОТ; Μ. Reisel,The Mysterious Name of Y.H.W.H.; H.H. Rowley,The Faith of Israel;H. Schultz,ОТ Theology,II, 116 ff.; T. Vriezen,An Outline of ОТ Theology;H. Kleinknecht et al., TDNT,III, 65 ff.
См. также: Бог,учение о Нем; Бога, атрибуты; Имена: значение в библейские времена; Авва; Альфа и Омега; Святой Израилев.
Имена: значение в библейские времена (Names in Bible Times, Significance of).
Уже одно то обстоятельство, что слово "имя" встречается в Библии более тысячи раз, показывает его теологическое значение. В Древнем мире имя не было простым ярлыком по существу, оно соответствовало тому предмету или живому существу, крому принадлежало. Один из ключевых отрывков, указывающих на это, 1 Цар 25:25: "…каково имя его, таков и он. Навал имя его, и безумие его с ним…" Вполне уместен и перевод греч. слова "имена" словом "люди" вОткрЗ:4. Имя часто означает славу (репутацию) (Мк 6:14; Откр 3:1), власть (силу) (Мф 7:22; Деян 4:7) или личность (Мф 6:9). В ВЗ имя часто упоминается в параллелизмах, во втором члене к-рых ему соответствует памятование или память (напр., Исх 3:15; Иов 18:17; Пс 134:13).
Назвать когонибудь или чтонибудь было равнозначно тому, чтобы получить над этим власть (Быт 1:5,8,10; 2:1920; 2 Цар 12:28), а изменение имени знаменовало возвышение (Быт 17:5; 32:28; даже в наши дни ортодоксальные иудеи иногда официально меняют имя умирающего в надежде, что новое имя даст ему здоровье и новую жизнь) или понижение статуса (4Цар 23:3435; 24:17). Искоренить или истребить имя человека или предмета означало его уничтожить(4 Цар 14:27; Ис 14:22; Соф 1:4; см. также Пс 82:5).
В параллелизмах имени Бога часто соответствует Бог как сущность (Пс 17:50; 67:5; 73:18; 85:12;91:2; Ис 25:1; Мал 3:16). Это подчеркивает, что по существу то и другое тождественно. Как показывает Ин 3:18, веровать во имя Сына Божьего то же, что верить в Него самого. Поэтому молиться во имя Иисуса не значит полагаться на традиционную мистическую формулу. Эти слова подразумевают молитву в Духе, Который соответствует Его личности, учению и цели Его служения. Он подобен своему имени, крое означает "Спаситель" (Мф 1:21) и "превыше всякого имени" (Флп 2:9).
R.YOUNGBLOOD (пер. Д.Э.) Библиография:J.Barr, "The Symbolism of Names in the ОТ", BJRL, 52:1129; H. Bietenhard and F. F. Bruce,NIDNTT, II,64856; J. Pedersen,Isr 12:24559.
См. также: ИменаБожьи.
Имманентность Бога
Бога, атрибуты.
Иммануэль (Immanuel).
Доел, "снами (есть) Бог". Евр. словоimmanuel (греч. Emmanouel)встречается в Библии три раза (Ис 7:14; 8:8; Мф 1:23). Во всех случаяхэто имя собственное, так30вут обещанного потомка'alma ("незамужней женщины", Ис 7:14) или parthenos ("девы", Мф 1:23), Который царствует над землей и народом Израиля (Ис 8:8) и защитит их (8:10).
В качестве имени собственного Immanuelуказывает на божественную природу Младенца и на Его благодатную мессианскую роль. Но отдельно взятое, имяImmanuel еще не служит доказательством того, что родившийся от девы будет Сыном Божьим и вторым лицом Св. Троицы. Только узнав из н. з. откровения, что сын Марии воплощенный Бог(Ин 1:1,18; 20:28; Рим9:5; Тит2:13; Евр 1:8; 2 Пет 1:1; 1 Ин5:20; ср. Лк 1:35; Кол 2:9; 1 Тим 3:16), можно сделать очевидный вывод: имяImmanuel не просто означает, что Бог действует через Иисуса, властвуя над своим народом и защищая его; оно указывает на божественную природу воплощенного Христа.
Как в этом имени отображается благодатный труд Христа, явствует из предлога "с" ("Бог с нами"). По одну сторону предлога Бог, бесконечно святой, в Котором нет никакой тьмы (Ин 1:20), чьи чистые очи не могут благосклонно смотреть на злодеяния (Авв 1:13). По другую сторону люди, ни одного из к-рых нельзя назвать праведным (Рим 3:10); все они "чада", заслуживающие гнева Божьего (Еф 2:3). Вряд ли можно было бы упрекнуть Бога, если бы Он послал Сына как "Бога против нас ". Однако Он отк-рыл нам Сына как "Бога с нами", осуществляющего милосердное мессианское служение, исполняя обетование спасения.
Сам Иисус указывает, что в Его служении осуществляется мессианская функция, обещанная в имениImmanuel: "…Я с вами во все дни до скончания века" (Мф 28:20). Заключенная здесь надежда полностью и окончательно воплотится в новых небесах и на новой земле, когда "Сам Бог с ними будет Богом их" (Откр 21:3).
R.L. RF.YMOND(nep. Ю.Т.)
Импанация (Impanation).
Лат. impanare "воплотить в хлебе". Присутствие в евхаристии Христа, объясняемое через Его воплощение в хлеб гостию. Гитмунд Аверсийский(ум. до 1195) сравнивал импанацию Христа в евхаристии с воплощением родившегося Христа. Иоанн Парижский (ум. 1306) говорил, что "тело Христово "импанировано"", т.е. "стало хлебом". Католичеекая церковь отвергла учение об импанации, разработав другое учение о пресуществлении: при освящении хлеб превращается в тело Христово "чудесным и единым превращением" таким образом, что акциденции хлеба (внешние признаки) остаются, но субстанция (внутренняя реальность) становится телом Христовым. Импанационисты отстаивали свою точку зрения, утверждая сосуществование хлеба и тела Христова: причастники вкушают не только тело Христово (как при пресуществлении), но также и сам хлеб. Эту идею часто приписывают лютеранам: их концепцию "соприсутствия " толкуют в том смысле, что участник евхаристии вкушает тело и хлеб, смешанные воедино. Отдельные лютеране могут придерживаться подобной точки зрения, однако лютеранские исповедания не пытаются объяснить способ соединения тела Христова и хлеба в евхаристии; это считается "тайной". Лютеранская церковь официально отвергла учение об импанации, осудив его в Формуле согласия (1577) и признав: "Мы не верим в то, что тело и кровь Христа заключены в физическом объеме хлеба" (SD.14).Вместе с тем Церковь засвидетельствовала, что, вкушая "естественный хлеб", верующие "сверхъестественным, непостижимым образом" вкушают и тело Христово(SD.64).
C.G.Fry (пер.Ю.Т.) См. также:Вечеря Господня, взгляды НА.
"Индийская теология" (Indian
Theology). Так называется движение, крое стремится сформулировать библейскую теологию в категориях индийской мысли, соответствующих индийскому культурному контексту. До недавних пор на индийской теологической сцене доминировала западная теология, и это вызывало критику христианства со стороны индийских мыслителей. " Индийская теология " основана не христианами, а просвещенными индусами, находившимися под сильным влиянием западной мысли и христианства. Эти просвещенные националисты хотели реформировать индуизм и индийское общество, чтобы создать противовес активности христианских миссионеров. Лидеры индийских христиан, со своей стороны, рассчитывали, что новая теология станет ответом на критику христианства как чуждой, опасной и денационализирующейсилы. "Индийскаятеология" стремилась выразить индийское самосознание в рамках христианства и найти способ, благодаря крому человек мог бы стать христианином, оставаясь индусом. Она противодействовала попыткам возрождающегося индуизма отвести христианству второстепенную роль. И наконец, она поставила себе целью передать Евангелие в понятиях, привычных для индуса, "принести воду жизни в индийской чаше ".
Тенденции "индийской теологии". Это движение не следует единой схеме; разные его представители поразному излагают евангельскую весть, сообразуясь с тем или иным историческим контекстом и социальнорелигиозными потребностями.
(!)Предпринимаютсяпопытки "гармонизировать" скорее христианство, чем самого Христа, с индуизмом. Духовный отец новой Индии Рам Мохан Рой (17721833) и его преемник Кешаб Чандра Сен (183884) интерпретировали Иисуса в индийских традициях, изображая Его как азиата. Они полагали, что этическое учение Иисуса, независимо от Его личности, обеспечит людям мир и счастье, и толковали доктрину о Богочеловеке в духе мистических традиций Индии. При этом индуизм, известный своей универсальностью, легко включает в себя Иисуса Христа и "лучшие элементы" христианства.
(2) Наблюдается стремление к диалогу. В Индии христианская теология существует в окружении активных и влиятельных нехристианских религиозных систем. В первую очередь это индуизм религия, крую исповедуют восемьдесят четыре процента индусов. Характерная для индуизма религиознокультурная среда оказала решающее влияние на то, как "индийская теология" подходит к нек-рым важным вопросам, в частности, к вопросам об уникальности и исключительности фигуры Христа и о природе христианского миссионерства. К примеру, н. з. синтез еврейства и эллинизма рассматривается как основание для синтеза христианства и индийской культуры. Индуизм и его священные тексты ставятся в то же отношение к Евангелию, что и иудаизм и ВЗ. Предполагается, что Бог обращается к людям и через другие религии. П. Д. Деванандан и Р. Паниккар, следуя традиции религиознокультурного плюрализма, призывают " позволить Христу реформировать индуизм изнутри". Имеется в виду, что Христос уже присутствует в индуизме, ноОн покаск-рыти не признан.
(3) Делается и полемический акцент. Чтобы познать истину, необходимо особое Божье откровение. Иисус и есть это особое откровение. Без "твердыни Христовой" никакое прозрение и вдохновение не откроет нам истину.
(4) Делается и апологетический акцент. Возрождающийся индуизм лишает Христа и христианство всех скольконибудь значимых атрибутов, считая Христалишьоднимизтех, кто пережил опыт адвайты (недвойственности), а христианство лишь одной из ранних стадий в эволюции религии. Церковь обвиняют в денационализирующем влиянии на индийское общество. Реагируя на эти тенденции, теолог Брахмабандаб Упадхьяя переосмыслил учение о Троице, определив Христа как "Наивысшего". Упадхьяя был индокатолик, т.е. христианин, но в культурном отношении индус.
(5) Наблюдается стремление к благовестничеству. Говорится, что Христос не собственность западных наций; Он принадлежит и Индии. Однако еледует представить Его Индии не в западных одеяниях, а в образах, доступных индийскому уму. Сознательной попыткой сделать это стало христоцентричное учение Садху Сундера Сингха.
(6) Следует отметить и акцент на соответствии местным условиям. "Индийская теология" призвана освободить христианское меньшинство Индии от "психологии гетто". Для этого необходимо помочь христианам осознать себя неотъемлемой частью индийского общества, живущей его жизнью и проблемами. Борьба за социальноэкономическое развитие и гуманизацию рассматривается как "работа Христа сегодня". Μ.М. Томас и другие настаивают на том, что христианская теология должна соответствовать этому контексту, и отводят контексту и социальному измерению Евангелия первостепенную роль.
Заключение и оценка.Такие попытки объяснить, интерпретировать и сформулировать основные положения христианства в русле индийской мысли, предпринятые индийскими мыслителями, внесли определенный вклад в христианскую теологию. Этот вклад был особенно существенным в сфере апологетики, тогда как попытки сочетать веру с разумом и теологию откровения с естественной теологией имели лишь частичный успех. Теоретики нового движения сумели в какойто степени ввести Евангелие в контекст индийского национализма, религиознокультурного плюрализма и социальноэкономического развития. Они заложили основы библеистики и оригинальной теологии в Индии. Однако ни один из них не придерживался христианской теологии во всей ее полноте, ни один не сумел сохранить верность одновременно национальному контексту и содержанию христианства. Очень часто "контекст" был для них более важен, чем "текст", именно "контекст", а не Библию они считали наивысшим авторитетом. Содержание и параметры "индийской теологии" определены скорее различными социальными науками, а не особым откровением, данным в Библии. Новая теология оказалась не теоцентричной, акцентирующей отношение Бога к человеку, а антропоцентричной, описывающей отношения между людьми или между человеком и социальными структурами. Однако рамки философии и социологии не могут вместить подлинную христианскую теологию, верную библейскому откровению. Поиски теологии, соответствующей местному контексту, будь то в Европе, Америке, Африке или Индии, не должны осуществляться за счет веры в окончательность и достаточность записанного и живущего Слова.
C.V. Mathew (пер. А. Г.) Библиография: К. Baago,Pioneer in Indigenous Christianity:R.H.S. Boyd,An Introduction to Indian Christian Theology;H. Burkle and W. M. W. Roth, eds.,Indian Voices in Today's Theological Debate;M.M. Thomas,The Acknowledged Christ of the Indian Renaissance.
Индульгенции (Indulgences).
Cnoсоб, с помощью крого Римская церковь отпускала грехи. Теология индульгенций формировалась в Западной церкви довольно медленно, а с XVI в. получила распространение в католицизме. Это был как раз тот случай, когда практика опережает теорию. Более того, выдача индульгенций порой сопровождалась злоупотреблениями и вызывала острые споры: примером может послужить знаменитая полемика между Лютером и Тетцелемв 1517 г.
Теология индульгенции основывается на различиях между вечной и временной карой за грех. Католики верили, что при отпущении грехов, крое совершал священник после исповеди кающегося грешника, тот прощается и освобождается от вечной божественной кары во имя Иисуса Христа. Однако временная кара за совершенный грех не отменялась; ее можно было избежать только покаянием и высоконравственной жизнью. Именно здесь играли важную роль индульгенции, к-рыми Церковь (через папу или епископа) полностью или частично отменяла временную кару. Душе же, пребывающей в чистилище, индульгенция гарантировала заступничество святых.
Какой властью Церковь выдавала индульгенции? Считалось, что существует сокровищница заслуг (Христа, святых, мучеников), края доступна Церкви через единство сосвятыми. Т.о., папа мог использовать эти заслуги применительно к христианам, "выкупая" их временную кару. Со Второго Ватиканского собора Римская церковь предприняла попытки пересмотреть и скорректировать учение об индульгенциях.
P. Toon(пер. Ю.Т.)
Библиография: J.Neuner and J. Dupuis, eds., The Christian Faith in the Doctrinal Documents of the Catholic Church; P. Schaff,Creeds of Christendom, 11,2059,220,433,549.
Инфралапсарианство (Infralapsarianism).
Лат. "после падения" иногда заменяется термином "сублапсарианство". Составная часть учения о предопределении, рассматривающая в основном проблему божественного избранничества и вечного осуждения. Эта проблема касается предопределенности божественного выбора, с одной стороны, и свободы человеческой воли с другой. Каким образом можно совместить эти два положения? Если судьбы человечества предопределены Богом, можно прийти к отрицанию свободной воли человека и возложить на Бога ответственность за грех. Напротив, провозгласив свободу человека, мы делаем его ответственным за грех, что может привести к отрицанию всемогущества и власти Бога Его решения зависели бы тогда от наших. Эта дилемма и попытки разрешить ее имеют долгую историю. Она стала предметом спора Пелагия и Августина, обсуждалась на Оранском синоде 529 г., и синод принял сторону Августина. В Средние века Дуне Скот и Уильям Оккам подвергли сомнению позицию Августина. Спор на ту же тему между Лютером и Эразмом запечатлен в трактатах "О свободе воли" и "О рабстве воли". Вовлеченный в спор Меланхтон был обвинен Флацием в синергизме. В кон. XVI в. взгляды Арминия на предопределение и свободу воли вызвали полемику среди реформатов, к-рые попытались выработать единую позицию на Дортском синоде.
Согласно точке зрения инфралапсариан, вечные установления Божьи имели следующую очередность:
(1) Бог сотворил человечество доброе и благое, чистое и непорочное;
(2) Бог дозволил человечеству совершить грехопадение пойти по пути, избранному самим человечеством;
(3) Бог спас часть падших;
(4) оставшемуся человечеству Бог уготовил справедливое возмездие;
(5) Бог послал Искупителя к спасенным;
(6) Бог послал Св. Духа реализовать искуплениеспасенных.
Ключевым в этой последовательности установлений оказывается то, что
Бог осуществил избрание ко спасению после грехопадения, а не до него, отсюда и появилось название "инфралапсарианство". Супралапсариане придерживаются взгляда, согласно крому установления об избранничестве и вечном осуждении имели место до сотворения человечества. Сторонники обеих точек зрения предъявляют веские аргументы в защиту своей позиции, ссылаются на Св. Писание, обращаются за поддержкой к трудам Августина, Кальвина и др. Большинство реформатских ассамблей отказались принять инфраили супралапсарианские воззрения в качестве нормативных, хотя предпочтение скорее отдается первым. Впрочем, сторонники вторых не подвергаются осуждению.
R.V.SCHNUCKER(nep.IO.T.)
См. также: Арминий, Якоб; Кальвинизм; Дортский синод; Предопределение; Супралапсарианство.
Иоанн Златоуст (Chrysostom, John [Ioannes Chrysostomos], са. 347407).
Один из учителей Восточной церкви. Родился в Антиохии (Сирия) и получил образование под руководством своей вскоре овдовевшей материхристианки. Иоанн был одним из самых блестящих учеников ритора Либания. Неудовлетворенный должностью адвоката, Иоанн оставил ее для аскетической жизни. Крестил его еп. Мелетий, а наставлял в христианском учении Диодор, преподаватель Антиохийской школы, позже епископ Тарса. Несколько лет Иоанн монахом жил в своем доме, ухаживая за матерью и прислуживая церковным чтецом при Мелетии. В 373 г., после смерти матери, он удалился в горы, чтобы вести более строгую жизнь. Монашеские подвиги расстроили его здоровье, и он был вынужден вернуться к более легкому городскому существованию. В 381г. он стал диаконом. Новый епископ, Флавиан, в 386 г. рукоположил его в пресвитеры и поручил проповедовать. Ораторский дар Иоанна в сочетании с ученостью и благочестием принесли ему славу первого толкователя Библии. Опубликованные проповеди, трактаты и послания подтверждают, что он был одним из величайших отцов Церкви. С VI в. его начинают постоянно называть ho Chrysostomos(Златоуст).
В 398 г. Иоанн Златоуст стал патриархом Константинопольским. Свои силы он употребил на борьбу со слабостью духовенства и испорченностью горожан. Вскоре это привело к заговору влиятельных врагов Иоанна Златоуста среди них были императрица Евдоксия и нек-рые епископы. С помощью Александрийского патриарха Феофила, оскорбленного неудачей своих попыток сделать патриархом Константинопольским собственного сторонника, противники не раз пытались сместить Иоанна Златоуста. В 404 г. за неповиновение императорскому приказу Иоанна Златоуста сослали на восточную окраину империи. Тремя годами позже по распоряжению властей он отправился в еще более далекую ссылку, но по дороге умер от тягот путешествия и истощения.
Теологическое учение Иоанна Златоуста, выраженное гл. обр. в его проповедях, не отличается ни систематичностью, ни точностью, ни оригинальностью. В проповедях он применял к духовным и нравственным ситуациям результаты буквального или грамматического толкования Св. Писания, причем с наибольшим успехом посланий ап. Павла и Мф и Ин. Иоанн Златоуст не участвовал ни в одном из важнейших теологических споров, но был одним из самых популярных и наиболее ортодоксальным среди антиохийских отцов.
Н.К. Gallatin (пер. Д.Э.) Библиография: D. Attwater,St. John Chrysostorn, Pastor and Preacher;P.C. Bauer,John Chrysostorn and His Time, 2 vols.; D. Burger,Complete Bibliography of Scholarship on the Life and Works of St. John Chrysostom;S. C. Neill,Chrysostom and His Message;J. Pelikan,The Preaching of Chrysostom; P. Schaff, ״The Life and Work of St. John Chrysostorn", NPNF, IX,323; R. V. Sellers, Two Ancient Christologies;W.R. W. Stephens,Saint Chrysostom: His Life and Times;B. Vanderberghe,70/!/1the Golden Mouth.
См. также: Антиохийская теология.
Иоанн Креста (John of the Cross, 15421591).
Один из главных учителей христианской созерцательномистической жизни и основатель ордена Босых кармелитов. Настоящее имя Хуан де ЙепесиАльварес. Родился в Старой Кастилии (Испания), в семье хотя и бедной, но принадлежавшей к древнему аристократическому роду. В 1663г. вступил в орден кармелитов; изучал теологию в университете Саламанки, в 1567 г. был рукоположен в священники. В то время дисциплина в ордене кармелитов не отличалась особой строгостью, и многие руководители ордена вели достаточно вольный образ жизни. Иоанн, крого не устраивало такое положение дел, под влиянием Терезы Авильской попытался провести реформы. Незаурядные способности сочетались в нем с реформаторским рвением, что вызывало страх и подозрительность у начальства; Иоанну пришлось побывать и в заключении. Но где бы он ни находился, изпод его пера рождались одни из самых великих мистикотеологических сочинений в истории Церкви.
В 1578 г. из ордена выделилась группа с более строгим уставом, руководимая Терезой и Иоанном; со временем орден кармелитов постепенно раскололся на две ветви Обутых и Босых. В схватках между ними на долю Иоанна выпало немало страданий, ускоривших его смерть.
Цаиболыпей известностью пользуется книгаИоанна "Темная ночь души", края продолжает другую книгу "Восхождение на Кармил". Во второй книге речь идет о пути очищения, в первой читателю отк-рывается просветляющий и объединяющий путь. Пройдя два последовательных этапа очищения (ночь чувств) и духовного роста (ночь духа), душа подготовлена к союзу с Богом, описанному в понятиях брака ("Живое пламя любви "). Иоанн вел строгую монашескую жизнь и по философским воззрениям находился на позициях томизма; его духовной пищей было Св. Писание, особенно суровые речения Иисуса и Павла. Поэтическая тонкость Иоанна особенно проявилась в "Духовной песне" (начатой в тюрьме); мудрость духовного наставника и советчика отк-рывается во всех его сочинениях, к-рые необходимы пастырям самых разных конфессий и абсолютно бесценны для тех, кого влечет свободный от образности мистический духовный опыт.
Р.Н. Davids (пер.Ю.Т.) Библиография: A. Cugno,St. John of the Cross; L. Christiani:St. John of the Cross;B. Frost,St. John of the Cross;E. A. Peers,Spirit of FlameandHandhook of the Life and Times of Saint Teresa and Saint John of the Cross.
См. также: Мистицизм;Очистительный путь; Путь просветления; Путь соединения.
Иоанн Креститель (John the Варtist).
Сын священника Захарии и Елисаветы (тоже из священнического рода, родственница Марии, матери Иисуса), родился в горной стране Иудее. Его рождение было предсказано ангелом (Лк 1:11 и дал.). Иоанн провел детство в пустыне Иудейской (Лк 1:80). Его общественное служение началось в пятнадцатый год правления императора Тиберия (ок. 27 г. н.э.), когда он неожиданно вышел из пустыни.
В евангелиях об Иоанне говорится как о том, в ком исполнились ожидания Израиля о приходе ожившего Илии (Elijah redivivus); и ангел, принесший весть Захарии (Лк 1:17), и Иисус откровенно говорят об этом. Более того, его одеяние "из верблюжьего волоса и пояс кожаный на чреслах" (Мф 3:4) напоминает одеяние Илии (4 Цар 1:8). Хотя сам Иоанн отрицал это уподобление (Ин 1:2125), признавая, что он лишь "глас вопиющего в пустыне", о кром пророчествовал Исайя (Ин 1:23), возможно, он опровергал надежду на телесное воскресение Илии, утверждая лишь явление его духа и силы. Именно это и обещал ангел.
В своей проповеди Иоанн подчеркивал: (1)неминуемость мессианского Царства и (2) необходимость покаяния, приуготовляющего это событие (Мф 3:2). Его представления о природе Царства расходились с общепринятыми и действительно подготовили приход Христа. Люди ожидали, что "день Господень" принесет счастье всему Израилю, связывая свои надежды с его национальным призванием. Иоанн возвестил, что главное в Царстве праведность, и наследуют его лишь те, кто живет праведной жизнью. Т.о., его весть о покаянии обращена именно к евреям, ибо Бог должен очистить Израиль, как, впрочем, и весь мир (Мф 3:712). Когда пришел Иисус, роль Иоанна Предтечи, к-рый должен был лично свидетельствовать о Мессии (Ин 1:29), завершилась.
Крещение Иоанна дополнило его подготовительную работу. Гл. обр. это было символическое действие, призванное очистить грех; оно сопровождалось покаянием. ВМфЗ:6 говорится: "И крестились от него в Иордане, исповедуя грехи свои (exomologoumerwi)". Но в своем полном смысле это был эсхатологический акт, подготавливающий человека к вступлению в мессианское Царство. Когда фарисеи и саддукеи пришли креститься, Иоанн сказал: "Кто внушил вам бежать от будущего гнева? " Иосиф Флавий оценивает крещение от Иоанна иначе ("Иудейские древности", xviii 5.2): он предполагает, что целью этого крещения было телесное очищение, крое должно соответствовать уже свершившейся внутренней перемене. Вероятно, Иоанново крещение происходит из еврейского крещения новообращенных; тем самым Иоанн подчеркивает, что и евреи, и язычники ритуально нечисты. Крещение Иисуса от Иоанна (Мф 3:1315) можно объяснить тем, что через крещение Иисус отождествил себя со всем человечеством, чтобы войти в Царство Божье; конечно, это не значит, что Он нуждался в покаянии.
Уже давно считалось, что Иоанн Креститель был одно время связан с ессеями. Об этом свидетельствует его аскетизм и то, что он находился недалеко от главного поселения секты. Есть и прямое сходство между ним и кумранитами группой ессеев, живших на сев. зап. берегу Мертвого моря. Конечно, это возможно, поскольку и Иоанн, и кумранская секта жили в пустыне Иудейской; ион, и она придавали большое значение крещению как знаку внутреннего очищения, были аскетичны, учили о неизбежности суда и упоминаются в Ис 40:3. На Иоанна в юности могла повлиять эта секта, но его служение значительно шире. Роль Иоанна пророческая, роль секты эзотерическая. Иоанн призвал народ к покаянию секта удалилась в пустыню. Иоанн провозгласил необходимость покаяния в повседневной жизни секта требовала подчинения требованиям аскетической жизни. Иоанн возвестил приход Мессии секта все еще ожидала Его появления.
Обличение Ирода Антипы и порицание его незаконного брака стало причиной казни Иоанна Крестителя (Мф 14:112). Иосиф Флавий говорит, что казнь совершилась в крепости Махерон неподалеку от Мертвого моря. Иоанн часто упоминается в писаниях секты мандеев. Он мог повлиять на них через своих учеников, к-рые существовали еще по крайней мере 25 лет после его смерти (Деян 18:25; 19:3).
R.B. LAURIN(nep. А.К.) Библиография:С. Н. Kraeling,Уо/шthe Варlist; J. Thomas,Le mouvement haptiste en Palestine et Syrie:A. Plummer, Gospel According to St. Matthew, 3031; M. Burrows,More Light on the Dead Sea Scrolls;W.Wink, John the Baptist in the Gospel Tradition;F. F. Bruce,NT History;E. Barnwell,"The Baptist in Early Christian Tradition", NTS18:95 ff.; C. Η. H. Scobie,John the Baptist.
Иоанна, теология
(John, Theology of). Иоанн был и остается одним из столпов христианской мысли на протяжении столетий, однако известно о нем на удивление мало. В евангелиях и Деян он почти никогда не появляется один и говорит, как правило, не он сам, а ктото из сопровождающих (есть одно исключение, когда Иоанн говорит о том, что запретил некоему человеку изгонять бесов, Лк 9:49). Его имя часто упоминается вместе с именами его брата Иакова и Петра, и мы видим, что эти трое были особенно близки Христу (Мф 17:1; Мк 14:33; Лк 8:51). Иоанна и Иакова Христос назвал "сынами грома" Воанергес (Мк 3:17), возможно, изза их характера: они готовы были призвать огонь небесный на каждого, кто отказывался принимать Христа (Лк 9:54).
Остальное мы можем узнать из тех источников, к-рые связываются с его именем. Автор четвертого Евангелия точно неизвестен, но есть все основания полагать, что оно было написано Иоанном и что Иоанн был тем любимым учеником, к-рый возлежал у груди Иисуса во время Тайной вечери (Ин 13:23) и крому Иисус, умирая, препоручил Марию (Ин 19:2627). Создается впечатление, что Иоанн был ближе Иисусу, чем к. л. другой из учеников.
Богкак Отец.Ин дает нам наибольшее представление об Отце. Можно считать, что именно с легкой руки Иоанна христиане стали говорить о Боге просто как об "Отце". Иоанн употребляет слово "отец" 137 раз (как минимум вдвое чаще, чем другие авторы; у Матфея оно встречается 64 раза, у ап. Павла 63). Не менее 122 раз он говорит так о Боге, и это подчеркнутое отношение к Богу как к Отцу повлияло на всю последующую теологию. Кроме того, Иоанн провозглашает, что Бог есть любовь (1 Ин 4:8,16); о любви много говорится и в его Евангелии, и в посланиях. Мы знаем христианскую любовь, поскольку она явлена нам в Кресте (Ин 3:16; 1 Ин 4:10); Христос жертвенно отдал себя не ради праведников, но ради грешников.
Бог действует непрестанно (Ин 5:17); Он поддерживает свое творение и посылает благодать всей твари. Он великий Бог, чья воля свершается прежде всего в избрании и спасении. "Никто не может придти ко Мне, если не привлечет его Отец, пославший Меня…" (Ин6:44); и еще:" Не вы Меня избрали, а Я вас избрал…" (Ин 15:16; 8:47; 18:37). Откртоже написал Иоанн (1:13), хотя какой Иоанн, не уточняется. Однако можно с достаточным основанием предположить, что Откр принадлежит Иоанну Богослову и подчеркивает его основополагающую мысль о всемогуществе Бога. Читая Откр, нетрудно потерять ориентир среди всех этих печатей, труб, чаш и фантастических зверей. Однако главное в том, что через всю книгу проходит мысль о величии и могуществе Бога. Воля Его всегда исполняется, и хотя зло тоже обладает силой, но в конечном счете Он всегда оказывается победителем. Книга много говорит о Божьем гневе (отголоски этого мы находим и в Евангелии), подтверждая истину, что Бог неизменно противостоит злу и в конце сокрушит его.
Христология. Во всех писаниях Иоанна уделяется много внимания христологии. В начале Евангелия он говорит о ХристеСлове и дает понять, что, действуя через Христа, Бог посылает нам откровение и спасение. Христос есть "Спаситель мира" (Ин 4:42). Этот смысл прочитывается и тогда, когда говорится о Христе (= Мессия), Сыне Божьем, Сыне Человеческом и проч. Все эти имена несут мысль о том, что Бог действует через Христа, дабы осуществить план спасения. У Иоанна мы ветречаем своеобразное употребление таких слов, как "слава" и "прославиться", он видит в распятии прославление Иисуса (Ин 12:23; 13:31). Страдания и смиренное служение следует понимать не только как путь к славе; они и есть слава в ее глубинном понимании. Т.о., Бог не придает значения тому, что называется славой у людей. Христос прожил всю жизнь в уничижении, однако Иоанн вправе сказать: "…мы видели славу Его…" (Ин 1:14).
Чудеса. Иоанн относится к чудесам вполне определенно. Он никогда не говорит о них "великие дела", как синоптики, но "знамения" и "дела". Они указуют нам на важную истину, ибо в них проявляется действие Бога. Существительное "дело" употребляется и тогда, когда речь идет об обычных делах Иисуса, и тогда, когда речь идет о совершаемых Им чудесах. Жизнь Христа предстает абсолютно цельной. Он един во всех своих проявлениях; нельзя сказать, что Он совершает одни действия, как человек, а другие как Бог. Все, что Он делает, относится к Его служению, эта мысль очень важна дляИоанна. Есть два греч. слова, имеющих значение "посылать", и оба употребляются в Ин чаще, чем в к. л. другой книге НЗ. Как правило, он использует эти елова, чтобы показать, что Сын послан Отцом, но есть важные отрывки, в к-рых миссия Христа связывается с миссией Его последователей (Ин 17:18; 20:21). То, что Иисус послан, означает, что Он стал человеком в самом полном смысле слова; Иоанн говорит о Его зависимости от Отца (см. Ин 5:19,30) и указывает на Его человеческие слабости (напр., Ин 4:6; 11:33,35; 19:28). ИисусуИоанна совершенный Бог, но и совершенный человек.
Св.Дух. Иоанн больше говорит о Св. Духе, чем другие евангелисты. Св. Дух действует с начала Христова служения, но полное действие Духа на человека связывается с окончательным исполнением служения Христа (Ин 7:39). Дух присутствует в христианской жизни с самого ее начала (Ин 3:5, 8). Важные истины о Св. Духе мы находим в прощальных словах Иисуса. Напр., мы узнаем, что Он "Дух истины" (Ин 14:1617), что Он пребудет с народом Божьим вовек (Ин 14:16), что Он действует и среди неверных, обличая их "о грехе и о правде и о суде" (Ин 16:8).
Дух действует, чтобы привести христиан к истине (Ин 16:13), иИоанндостаточно много говорит нам о христианской жизни. Он говорит о "жизни вечной", очевидно подразумевая под ней жизнь будущего века, полноту жизни (ср. Ин 10:10). Прийти к этой жизни можно, лишь уверовав, глагольная форма этого слова встречается у Иоанна 98 раз (существительное "вера" неупотребляется ни разу). Отличительным признаком верующих должна быть любовь(Ин 13:3435). Всем, что у них есть, они обязаны любви Божьей, вызывающей ответную любовь к Нему. В свою очередь, любовь к Богу не может не проявляться в любви к ближним. Это особенно подчеркивается в 1 Ин. Иоанн говорит о свете (верующие это те, кто "ходят во свете", 1 Ин 1:7) и об истине. Иисус есть истина (Ин 14:6), Св. Дух Дух истины (Ин 14:17). Познать истину значит сделаться свободным (Ин 8:3132).
Теологическая мысль Иоанна сложна и глубока, хотя и выражена предельно просто. Он говорит о вещах, мимо к-рых не может пройти ни один христианин.
L.Morris (пер. Т. В.)
Библиография: J.Ε. Davey,The Jesus ofSt. John; W. F. Howard, Christianity According to St. John; R. Kysar,The Fourth Evangelist and His Gospel; C.F. Nolloth,The Fourth Evangelist;N.J. Painter, John: Witness and Theologian;S.S. Smalley,John: Evangelist and Interpreter;D.G. Vanderlip, Christianity According to John.
Иподиаконат (Subdiaconate).
Церковная должность, существующая в церкви с III в. В иерархии рукоположенного духовенства иподиакон располагается вслед за епископом, священником и диаконом. Обязанности иподиакона носили преимущественно литургический характер: во время евхаристии он читал Послания, подносил хлеб (дискос) и вино (чашу) старшему священнику, а после очищал священные сосуды.
Церкви Реформации в XVI в. упразднили этот сан. В Католической церкви он существовал до 1972 г. и был упразднен в ходе реформ, последовавших за Вторым Ватиканским собором. Однако иподиаконат попрежнему сохраняется в Православной и других восточных церквях, где на него возложены литургические функции. В настоящее время слово "иподиакон" употребляется иногда применительно к мирянам, помогающим проводить литургию, однако в данном случае термин не несет технического значения.
P. Toon(пер. Ю.Т.)
См. также: Церковнослужители; Церковнослужители , высшие степени .
Ипостась (Hypostasis).
Это слово представляет собой транслитерацию греч.hypostasis, крое переводится как "субстанция", "природа", "сущность" (отhyphistasthai "находиться под чемлибо", "существовать";hypo "под", histamai "делать устойчивым") и обозначает действительное личное существование или личность. В философских текстах это слово служит для обозначения подлежащего, субстрата, к-рый лежит в основании чеголибо и является его неизменной существенной частью в отличие от атрибутов, к-рые могут изменяться. В теологии это понятие применялось в качестве термина, обозначающего одно из трех действительных и отдельных существований в единой неделимой субстанции, или сущности Бога, особенно единую личность Сына в Его двух природах, человеческой и божественной. Ставшее классическим определение Бога, данное на Халкидонском соборе, гласит: одна сущность в трех ипостасях (mia ousia, treis hypostaseis). Однако эту формулу неудачно перевели на латинский язык: одна субстанция в трех лицах (una substantia, trespersonae).Изза этого возникла путаница и тройственную субстанцию стали смешивать с однойousia(лат. essentia "сущность"); кроме того, латинское словоpersona ("лицо" или "маска")ассоциировалось у грекоязычных христиан с савеллианским модалистическим монархианством. На Александрийском соборе (362) пытались безуспешно разрешить это противоречие, определивhypostasis как синоним совершенно несхожего с ним словаpersona. Несмотря на то что в этом вопросе до сих пор не пришли к полной ясности, ортодоксальное понимание Бога одна сущность в трех лицах: Отца, Сына и Св. Духа.
W.E.Ward(пер. В. Р.)
Библиография: Н.Р. Van Dusen,Spirit, Son, and Father;L. Hodgson,The Doctrine of the Trinity; C.C.Richardson, The Doctrine of the Trinity; C.Welch, In This Name: The Doctrine of the Trinity in Contemporary Theology.
См. также: Бог,учениеоНем; Троица; Халкидонский собор.
Ипполит (Hippolytus, са. 170са. 236).
Грекоязычный пресвитер в церкви в Риме; возглавлял борьбу против епископа Каллиста, закончившуюся церковным расколом. Вместе со сменившим Каллиста на епископской кафедре Понтианом был сослан в Сардинию в годы правления императора Максимина (235). Перед своей смертью в Сардинии Ипполит, вероятно, помирился с Понтианом, и оба были прославлены как мученики.
Ипполит автор нескольких важных трудов. В книге "Обличение всех ересей" (края также известна под названием "Философумены") он в основном анализирует учение гностических сект, все ошибки к-рых связывает с философией. "Апостольские постановления" Ипполита это наиболее полный источник правовых и литургических традиций доникейской Церкви, относящихся к крещению, евхаристии, рукоположению и вечере братства. "Комментарий на Даниила" представляет собой, вероятно, самый древний комментарий ортодоксальной Церкви; он написан в духе хилиастической эсхатологии. В трактате "Против Ноэта" критике подвергнута ранняя форма модализма. На статуе Ипполита, предположительно изготовленной еще при жизни, выбита надпись, перечисляющая его творения, а также приводится таблица для расчетов празднования Пасхи.
Воззрения Ипполита обрели четкую форму в ходе полемики с Каллистом. Помимо разницы в происхождении (Каллист в прошлом был рабом и практически не имел образования, в отличие отИпполита свободного, высококультурного человека) и участия в острой борьбе за епископскую кафедру, их разделяло несогласие по двум важным доктринальным вопросам. Ипполит отстаивал христологию Логоса и различал Отца с Сыном до такой степени, что Каллист называл его "дитеистом". В свою очередь Каллист и его предшественник Зеферин делали столь большой упор на единство Бога, что Ипполит не видел разницы между их учением и модализмом Савеллия. Кроме того, Ипполит придерживался ригористических взглядов на церковную дисциплину; он отвергал какуюлибо возможность примирения Церкви с теми, кто виновен в тяжких грехах, и оставлял право их прощения Богу. Позиция Каллиста отличалась большей гибкостью, и он провозглашал готовность Церкви к прощению, особенно в случаях сексуальных прегрешений.
Е.Ferguson (пер.Ю.Т.) Библиография: С.Wordsworth, Hippolytus and the Church of Rome:J.J. I. von Dollinger,Hippolytus and Callistus; A. d'Ales,La theologie de Saint Hippolyte;R.H.Connolly,The SoCalled Egyptian Church Order and Derived Documents; B.S. Easton, The Apostolic Tradition of Hippolytus;J. M. Hanssens, La liturgie d'Hippolyte;Gregory Dix,The Treatise of the Apostolic Tradition of St. Hippolytus of Rome.
Ирвинг, Эдвард
(Irving, Eduard, 17921834). Пастор Евангелической Шотландской церкви, сделавший попытку отойти от антихаризматической позиции протестантской Реформации и привнести харизматические черты в протестантизм. Талантливый, обладавший необыкновенным даром убеждать, Ирвинг уже в начале служения критиковал коллегевангеликов. Считая себя пророком, посланным Богом с особой вестью к протестантам Британии, он с готовностью принял в 1822 г. предложение стать пастором в скромномЛондонском приходе. Скоро его проповеднический талант получил признание; толпы людей стремились попасть к нему на службу, в связи с чем к 1827 г. быласпециально построена огромная церковь на Риджентсквер.
Страх перед либерализмом и разочарование в предпринимательскооптимистическом духе евангеликов побудили романтически настроенного Ирвинга вместе с многими другими протестантамиконфессионалистами искать ответы на животрепещущие вопросы современности в "золотом веке" прошлого. Этим веком была Реформация; но если британские конфессионалисты обращались к ее учению, Ирвинг избрал особый путь. Он пришел к выводу, что сила Реформации в ее теологии таинств, и потому особенно подчеркивал харизматический сакраментализм, факт присутствия и действенности Св. Духа в крещении.
В сознании своей правоты он укрепился, познакомившись с первыми англиканскими евангеликамипремилленаристами. С грядущим возвращением Иисуса Христа он связывал конец евангелизма и либерализма. Более того, он предвидел короткий период, предшествующий Второму пришествию, когда Св. Дух изольется в последний раз. Страстная вера и энтузиазм сделали его первым популяризатором идей премилленаризма в XIX в., оказав влияние на общепризнанных основателей премилленаристского движения Плимутских братьев Дж. Дарби и др. Отныне Ирвинг защищал харизматическую эсхатологию.
Важнейший этап в становлении его религиозных воззрений вера в еще одно излияние "необычайных" даров Св. Духа перед Вторым пришествием. Кроме того, он разрабатывал харизматическую христологию, края учила, что в своем воплощении Иисус Христос обрел человеческую природу, поврежденную грехопадением, но действие Св. Духа ограждало Его от греха. Такие воззрения вызвали многочисленные протесты в Шотландской церкви, к-рые только усилились, когда Ирвинг объявил, что его учение прокладывает путь окончательной победе Христа, традиционный же кальвинизм неспособен решить эту задачу.
Весной 1830г. распространились слухи, что на западе Шотландии "говорили на языках"; в течение всего года такие же случаи наблюдались в церкви на Риджентсквер. Пресвитерия лишила Ирвинга кафедры, а в 1833 г. решением Генеральной ассамблеи Шотландской церкви ему было запрещено служение. Вместе со своими последователями (почти все они раньше принадлежали к англиканамевангеликам) он влился в движение, носившее название Кафолической апостольской церкви. Хотя статуе его оказался значительно ниже, чем у лидеров движения, за к-рыми признавалась апостольская преемственность, он не возражал. Несколько месяцев спустя Ирвингскончался.
I.S. RENNIE(nep. Ю.Т.) Библиография: M.OIiphant,The Life of Edward Irving, 2vols.; G. Carlyle,The Collected Writings of Edward Irving,5 vols.; A.L. Drummond, Edward Irving and His Circle:R.A.Davenport, Albury Apostles;E. Sandeen,The Roots of Fundamentalism;G. Strachan, The Pentecostal Theology of Edward Irving; W. Oliver,Prophets and Millennialists;H.C. Whitley, Blinded Eagle.
Ириней Лионский (Irenaeus, са. 130ca. 200).
Один из греческих отцов ранней Церкви. В юности Ириней был учеником Поликарпа, епископа Смирнского, ученика евангелиста Иоанна. В зрелые годы он стал епископом Лиона в Галлии. Ириней ("мирный") принимал участие в спорах вокруг монтанизма и по поводу даты празднования Пасхи, пытаясь примирить римскую точку зрения с малоазийской.
Целиком сохранились два его трактата. Трактат "Изложение проповеди апостольской", вероятно, задуман как апология или катехизис. Христос и христианство представлены здесь как исполнениев. з. пророчеств. Историяспасения разворачивается как история заветов Бога с человеком.
" Против ересей "(" Обличение и опровержение лжеименного знания") полемический трактат, направленный против гностицизма. Вместо гностического мифологического толкования Св. Писания, связывающего материю со злом, и эсхатологического спиритуализма Ириней предложил толковать Св. Писание, учитывая совокупный опыт апостольской проповеди ("правило истины"), а также библейское учение о сотворении мира, искуплении, воскресении и хилиастической эсхатологии.
Самый ценный вклад Иринея в теологию учение о восстановлении (гесаpitulatio).Полностью божественный Христос стал полностью человеком, чтобы вобрать в себя всю человеческую природу. То, что было утрачено через непослушание первого Адама, восстановлено через послушание второго Адама. Христос прошел через все этапы человеческой жизни, устоял против всех искушений, умер и воскрес, одержав победу над смертью и дьяволом. В своих сопоставлениях Ириней идет еще дальше и называет Деву Марию новой Евой. Те, кто приобщился ко Христу, могут вкусить плоды Его победы.
Ириней способствовал развитию церковного устроения учением об апостольском преемстве. Гностики притязали на то, что они владеют тайным апостольским преданием. Ириней утверждал, что, если бы апостолы захотели передать какиенибудь тайны, они доверили бы их тем, кого они поставили епископами. Преемство переходило от одного человека, занимавшего учительскую кафедру, к другому, а не от поставляющего к поставленному. Публичная природа учения, преподаваемого епископами, и единство учения во всех церквях гарантировали подлинное апостольское преемство. В пример Ириней приводит Римскую церковь, основанную Петром и Павлом.
Сохранившиеся труды Иринея считают самыми ранними христианскими трактатами, где осуществляется соотнесение со Св. Писанием в его целостности с ВЗ, НЗи н. з. сочинениями, к-рые вместе приближаются к современному канону.
Е.Ferguson (пер. А. К.) Библиография: V. Ammundsen,"The Rule of Truth in Irenaeus", JTS13:574580; F.R.M. Hitchcock, Irenaeus of Lugdunum;J. Lawson,The Biblical Theology of Saint Irenaeus;E. Moliand,"Irenaeus of Lugdunum and the Apostolic Succession", JEH 1:1228; G. Wingren,Man and the Incarnation; E.P. Meijering,"God, Cosmos, History", VC 28:24876; D.R. Schultz,"The Origin of Sin in Irenaeus and Jewish Pseudepigraphical Literature", VC 32:16190.
Ирландские статьи (Irish Articles, 1615).
Сто четыре вероучительные статьи, принятые на Первом соборе Ирландской епископальной церкви. Статьи разбиты на девятнадцать разделов и составлены гл.обр. Дж.Ашером, в то время деканом теологического факультета Тринитиколледжа (впоследствии архиепископ Арма). В статьях провозглашается абсолютное всемогущество Бога, предопределение, избранничество, вечное осуждение, оправдание верой, необходимость покаяния и добрых дел, пуританский взгляд на субботу. Папа Римский отождествляется с Антихристом, а король объявляется главой и государства, и Церкви. О необходимости рукоположения епископов и трех ступенях служения в статьях ничего не сказано. Ирландские статьи считаются более кальвинистскими по духу, чем предшествующие им " Тридцать девять статей" Англиканской церкви (1563). В 1635 г. Ирландские статьи были официально заменены "Тридцатью девятью статьями", хотя архиепископ Ашер требовал следовать и тем, и другим. Вестминстерское исповедание (принятое Британской парламентской теологической ассамблеей в 1640х гг.) опирается на Ирландские статьи в большей мере, чем на к. л. иной источник. В результате англиканские Ирландские статьи через Вестминстерское исповедение оказали огромное влияние на пресвитерианские церкви англоязычного мира.
D.F.Kelly(пер. ю.т.) Библиография: A.F.Mitchell,Westminster Confessoin of Faith: A Contribution to the Study of Its History, and to the Defense of Its Teaching:Ρ Schaff, ed.,The Creeds of Christendom,I, 66265;III, 52644.
См. та клее: Тридцать девять статей; Ашер, Джеймс; Вестминстерское исповедание.
Иррационализм (Irrationalism).
Философская позиция, согласно крой познавать реальность можно лишь внеразумным образом. Реальное либо выше разума, либо лежит вне его пределов, и поэтому оно познается не разумом, а только интуицией (Бергсон), волей (Шопенгауэр), чувством (романтизм) или мистическим состоянием (Плотин).
В теологии приверженцы иррационализма полагают, что постижение Бога носит внеразумный характер. Формы теологического иррационализма религиозный интуиционизм, мистицизм и экзистенциализм. Либерализму, укорененному в традиции романтической или пантеистической философии, также присущи нек-рые черты иррационализма. Есть они и в большей части современных теологических учений, на к-рые повлияли учение Кьеркегора о диалектике и парадоксе, а также характерное для экзистенциализма размежевание сущности и существования (оно тоже идет от Кьеркегора).
В. Ramm(пер. В. Р.)
Исихазм (Hesychasm).
Погречески слово hesychazoозначало "быть спокойным", "оставаться молчаливым". Вначале так называли монахов, к-рые принадлежали к христианским общинам, но жили в уединении, в отдельных кельях. К XI в. исихазмом стали называть духовное течение православия, известное как "путь покоя и мира". Постепенно исихастский мистицизм сосредоточился на духовных упражнениях, призванных вызвать у подвижника физическое видение райского блаженства. Это видение состояло из "вечного, нетварного, божественного света", того же самого теофанического света, к-рый освещал Иисуса Христа на Горе преображения. Исихасты полагали, что этот свет может передаваться людям, что он постепенно преображает подвижника, пока тот сам не приобщится к божественной природе.
Нек-рые церковные историки считают, что корни исихазма в т. н. мистическом толковании Павлова определения: "…во Христа крестившиеся, во Христа облеклись" (Гал 3:27). Согласно этой точке зрения, Христос и Св. Дух едины; в Их теле соединились божественный свет и сияние, к-рые также наполняют и окружают верующего, подобно воздуху, окутывающему физического человека. Если человек возрожден в Духе, он участвует в мистическом союзе с Христом. Повидимому, эта герменевтика возникла в Александрийской школе христианской мысли и стала теорией и практикой монашеской жизни на Синае и в Малой Азии. Мистикстудит Симеон Новый Богослов (9401022) воепринял эти ранние исихастские традиции (многие в устной форме) и развивал их богословие и практику, поэтому его называют отцом исихазма. Учение о божественном свете стало одним из основных в православии, но не без серьезного сопротивления. К XIV в. монашеская община на горе Афон стала Меккой исихазма.
Это движение окрестили "пуподушием" или "пупоумием", хотя исихасты утверждали, что их духовные упражнения лишь способствуют мистической встрече с Богом. Принимая позу созерцания, близкую к современной практике йоги, вытянув голову, упираясь подбородком в грудь и уставившись взглядом в пупок, исихаст искал света. Поза, говорил он, позволяет ему исследовать состояние его "сердца". Тщательно контролируя дыхание, он повторял "Иисусову молитву": "Господи Иисусе Христе, Сыне Божий, помилуй мя грешного".
Калабрийский монашествующий теологВарлаамок. 1337 г. обвинил исихастов в ереси: их взгляд на божественный, нетварный свет предполагает, что его источник в самой сущности Божьей. Исихасты отвечали, что свет исходит из божественной энергии или действия, а не из абсолютной сущности трансцендентного Бога. Варлаам истолковал это объяснение как веру в двух богов: одного трансцендентного и высшего, другого имманентного и низшего. Он полагал, что человек может познать Бога в лучшем случае непрямым образом и что мистическое восприятие света может быть только символическим. Афонский монах Григорий Палама (12961359) возглавил исихастское движение. Он отстаивал различие между транецендентным Богом, непознаваемым и неисповедимым, и имманентной активностью божественных энергий или действий, передаваемых мистику при помощи благодати. "Божественный нетварный свет", говорил он, есть действие божественной энергии, а не прямая передача Божьей сущности. Защищая реальную связь между Богом и человеком, он утверждал, что человек "познает божественное, как только страсти душевные и телесные будут изменены и освящены, хотя и не умерщвлены ". После серьезных разногласий взгляды Паламы были приняты на Константинопольских собоpax в 1341,1347 и 1351 гг.
Исихазм учит, что невозрожденное состояние человека напоминает смертный сон, в кром невозможно воспоминание о Боге. Это состояние называется " прелестью ". В прелести падший человек принимает "призрачный" окружающий его мир за мир истинный и поэтому не может установить целостных отношений с собой и с Богом. "Спящий" должен быть разбужен с помощью созерцания и духовных упражнений. "Иисусова молитва" попрежнему широко распространена в православии, хотя физические упражнения обычно не поощряются. Исихазм оказал глубокое влияние на Болгарскую и Русскую православные церкви и в XIX в. возродился в России.
R.С. KROEGER (пер. А.К.) Библиография:J. Ciregerson,The Transfigured Cosmos: Four Essays in Eastern Orthodox Christianity:J. Meyendorff.Si.Gregory Palamas and Orthodox Spirituality.
См. также: Мистицизм;Григорий Палама; Видение славы Божьей; Мистическое соединение.
Искупитель, Искупление
(Redeemer, Redemption). Искупление тесно связано со спасением, но отличается от него тем, что указывает на средства, с помощью к-рых это спасение достигается, т.е. на выкуп. Как и спасение, искупление может означать временное, физическое избавление. В ВЗ ключевые елова, выражающие это понятие, pada и ga al;в LXX они обычно переводятся еловомlytrousthai. В НЗ обычно употребляется глагольная форма lytrousthai;однокоренные существительныеlytrosisи apolytrosis.Иногда употребляются слова agorazeinили exagorazein, означающие покупку на рынке, особенно на невольничьем рынке. Слово "выкуп" передается словамиlytron иantilytron.
ВВЗ. В Древнем Израиле, внеся соответственный выкуп, можно было выкупить собственность и жизнь. Поскольку Бог пощадил первенцев человеческих во время чумы, посланной на Египет, Он требовал выкуп за каждого первенца (Исх 13:1315). По законодательству Пятикнижия, если человек отдавал свое наследство за долги или продавал себя в рабство, его и имущество мог выкупить близкий родственник (Лев 25:2527,4754; ср. Руфь 4:112). Родственникискупитель мог и отомстить за кровь.
Избавление народа Божьего из Египта называется в Библии искуплением (Исх 6:6; 15:13). Бог избавитель Израиля (Пс 77:35). Здесь подчеркивается огромная сила, необходимая для этого, сила, края сама служит своеобразным выкупом. Народ Божий снова оказывается в плену (Вавилонском), и снова звучит язык искупления,необходимый для того, чтобы его освободить (Иер 31:11; 50:3334). Отрывок из Ис (43:3), возможно, означает, чтозавоевателю Вавилона и освободителю Иуды, даже Киру, обещаны владения в Африке как выкуп за освобождение Иуды, крому вернут землю Ханаанскую.
Отдельный человек тоже может быть объектом выкупа, как в Иов 19:25, где страждущий выражает уверенность в том, что его Искупитель жив и отомстит за него, несмотря на то, что в настоящем все этому противоречит. В Притч 23:1011 мы находим ту же мысль.
В ВЗ искупление, как ни странно, очень мало связано с грехом. В Пс 129:8 обещано, что Бог "избавит Израиля" от всех его беззаконий. Стих из Ис (59:20), к-рый ап. Павел цитирует в Рим 11:26, говорит о том же в более общих словах (ср. Ис 44:22). В Пс 48:8 подчеркивается, что человек не может выкупить свою жизнь. В ВЗ так мало говорится об искуплении от греха, возможно, потому, что в. з. авторы постоянно утверждали, что искупление происходит через систему жертв, поэтому нельзя относиться к нему формально. Более того, избавление от ужасов жизни, напр. от Вавилонского плена, неизбежно влекло за собой мысль о том, что Бог избавляет от греха, ибо этот грех вызвал наказание и плен (Ис 40:2).
Многочисленные отрывки из ВЗ, где избавление явно не предполагает выкупа, привели нек-рых ученых к выводу, что выкуп не входил в условия искупления. Иногда кажется, что акцент ставится лишь на силе Божьей, проявившейся во время избавления Его народа (Втор 9:26). Но с другой стороны, нет никаких оснований считать, что выкупа не было. Для освобождения необходимо явное могущество, поэтому выкуп допустим, но остается на заднем плане.
В НЗ. Это наблюдение представляет собой необходимый мост к н. з. пониманию. Нек-рые отрывки из евангелий отражают довольно смутное представление о слове "искупление", подразумевающее Божье вмешательство от имени народа Божьего без специального указания на выкуп (Лк 2:38; 24:21).
Хотя в Мк 10:45 нет слова "искупать ", это важнейший отрывок для данной темы, т. к. в нем отк-рывается замысел Христа о Его миссии. Его служение должно было завершиться актом самопожертвования, крое послужило выкупом за многих. Н. з. учение развил ап. Павел. Христос искупил верующих от клятвы закона (Гал 3:13; 4:5; в обоих стихах встречается словоexagorazein).В важнейшем отрывке из послания Павел соединяет искупление с оправданием и умилостивлением (Рим 3:24; ср. 1 Кор 1:30). У ап. Павла это слово выступает в двух значениях прощение грехов, основанное на искупительной крови Христовой в настоящем (Еф 1:7; ср. 1 Пет 1:1819), и избавление тела от рабства тления в будущем (Рим 8:23). Это событие связывается с днем искупления (Еф 4:30) дело не в том, что оно произойдет впервые, а в том, что искупление даровано нам Христом и распространяется не только на душу, но и на тело, так что спасение приобретает завершение.
Хотя искупление включает идею избавления, это более точный термин. Иначе библейские авторы чаще употребляли бы слова, обозначающие избавление само по себе, как, напр.,lyein и rhyesthai.Важно, что ап. Павел употребляет словоrhyesthai, противопоставляя спасительное дело Христово враждебным ангельским силам (Кол 1:13), однако, переходя к размышлению о прощении грехов, он употребляет слово "искупление" (Кол 1:14).
Нет более драгоценного слова в еловаре христианина, чем слово "Искупитель". Еще больше, чем слово "Спаситель", оно напоминает чадам Божьим о том, что их спасение куплено дорогою ценой Бог отдал себя за наши грехи, чтобы освободить нас от них.
E.F.Harrison (пер.А.К.) Библиография: L. Morris,The Apostolic Preaching of the Cross;J. Schneider and C. Brown, NIDNTT,111, 177 ff.; O. Procksch et al.,TDNT, IV, 328 ff.;R.J. Banks, ed.,Reconciliation and Hope; V. Taylor,Forgiveness and Reconciliation; В. B. Warfield,The Plan of Salvation;J.Murray,Redemption Accomplished and Applied;S. Lyonnet and L. Sabourin,Sin, Redemption, and Sacrifice.
См. также:Мессия; Спасение.
Искупление, Выкуп (Ransom).
Одна из метафор, крой пользовалась ранняя Церковь, чтобы отобразить спасительное деяние Христа. Евангелисты вкладывают слова об искуплении в уста самого Иисуса: "…Сын Человеческий не для того пришел, чтобы Ему служили, но чтобы послужить и отдать душу Свою для искупления многих" (Мк 10:45; Мф 20:28). Ап. Павел также говорит о том, что Христос отдал себя "для искупления всех" (1 Тим 2:6). Понятие искупления обычно подразумевает сделку, заключенную между сторонами, или денежную сумму, уплаченную за чьелибо освобождение. Текст НЗ подтверждает это следующими выражениями: "…вы куплены дорогою ценою" (ιΚοΡ 6:20); "…искуплены вы от суетной жизни…" (1 Пет 1:18идал.).
Представление об искуплении укоренено в культуре и практике Древнего мира рабам и воинам, захваченным в плен, за выкуп предоставлялась свобода. В ВЗ тема искупления также связана с темой рабства, но здесь присутствуют и иные мотивы: подчеркиваются различия между культурами и наличие определенных обязательств по отношению к родственникам (ср. Руфь 4). Кроме того, представление об искуплении связано с другими важнейшими темами избавления (искупления) от рабства египетского (напр., Втор 7:8) и возвращения из Вавилонского плена (напр., Ис 35:10). В указанных контекстах акцент делается уже не на выкупе, но на долгожданном избавлении и обретенной свободе. Здесь главное это милосердие и могущество Бога, Который возвращает свободу своему народу. Когда представление об искуплении связано с активным вмешательством Бога, несущим спасение, ни о какой цене уже нет речи.
Поэтому, когда в НЗ говорится об искуплении в связи с миссией Христа, там нет никаких упоминаний о том,какая цена была за это заплачена. Напротив, в центре внимания "сила Божья" (1 Кор 1:18), спасающая сила Креста. Когда в уже цитированном отрывке (Мк 10:45) Иисус говорит о том, что Ему предстоит "отдать душу Свою для искупления многих ", Он подчеркивает, что это искупление осуществится посредством Его смерти. Здесь противополагается смерть одного и избавление многих. Термины "искупление" и "купля", первоначальный и конкретный смысл к-рых связан с экономическими или финансовыми операциями, в НЗ имеют значение последствий и результатов (ср. 1 Кор 7:23). Человек получает избавление от осуждения (Рим 3:2526), греха (ΕΦ 1:7), смерти (Рим 8:2).
Поэтому нет нужды задавать вопрос, к-рый так часто ставили прежде: кто получил выкуп? Бессмысленно и несерьезно предполагать, что это Сатана, ибо тогда получается, что Богу пришлось идти навстречу его требованиям или осведомляться у него о "цене". А поскольку НЗ неизменно утверждает активное сопричастие Бога во Христе, то невозможно представить себе Бога, Который платит сам себе. Хотя жертва Христова укоренена в святости и справедливости Бога, ее следует рассматривать не столько в связи с темой закона, сколько с темой завета. Во Христе Бог берет на себя свободу, освобождение своего народа от уз. Он идет навстречу требованиям своей сущности.
R. W.Lyon (пер.в.Р.) Библиография:D. Hill, Greek Words and Hebrew Meanings: Studies in the Semantics ofSoteriological Terms;F. Buchsel,TDNT,IV, 34056; L. Morris,Apostolic Preaching of the Cross.
См. также: Искупитель, Искупление; Искупления, теории.
Искупление, Очищение
(Atonement). Понятие "очищение" часто встречается в Исх, Лев и Чис, но редко в других частях Библии. Впрочем, сама идея искупления широко известна. Необходимость искупления вырастает из греховности человека; эта истина становится ясной в Св. Писании, но редко обсуждается во внебиблейских текстах.
В в. з. времена грех искупался посредством жертвоприношения. Всесожжение приносит очищение от грехов (Лев 1:4) так же как жертва за грех, жертва повинности (Лев 4:20; 7:7) и особенно жертвы в день Очищения (Лев 16). Разумеется, жертва бессмысленна, если ее приносят в неверном духе. Совершать грех "дерзкою рукой" (Чис 15:30), т.е. горделиво и высокомерно, значит сознательно удаляться от Божьего прощения. Пророки нередко обличали жертвоприношения как нечто сугубо внешнее. Но жертва, за крой стоит раскаяние и верность сердца, приносит очищение и искупление. Иногда в качестве жертвы евреи приносили Господу денежный выкуп (Исх 30:1216) и даже свою жизнь (2 Цар). В таких случаях получить искупление означало "отвратить кару, в особенности гнев Божий, заплатив за него деньгами или жизнью" (L. Morris, The Apostolic Preaching of the Cross).Через весь ВЗ проходит мысль об опасности греха и о том, что грешника ждет наказание, если он не стремится к предписанному Господом искуплению.
Эта истина повторяется и в НЗ. Отсюда ясно, что все люди грешники (Рим 3:23), к-рых ждет ад (Мк 9:43; Лк 12:5). Но ясно и то, что Бог желает спасти мир через жизнь, смерть, воскресение и вознесение своего Сына. Любовь Божья Его главная действующая сила (Ин 3:16; Рим 5:8). Не нужно думать, что любящий Сын силой добился спасения у справедливого, но сурового Отца. Отец желает, чтобы люди были спасены, и спасение совершается не мановением Его десницы, а через спасительную миссиюХриста: "…Бог во Христе примирил с собою мир, не вменяя людям преступлений их, и дал нам слово примирения" (2 Кор 5:19); примирение с Богом происходит через смерть Сына (Рим 5:10). В НЗ Его смерть играет особую роль, и не случайно, что крест стал символом христианской веры, а слова "крест" и "крестный" имеют особый смысл. В НЗ без креста нет спасения. Это отличает христианство от других религий. В других религиях есть свои мученики, но смерть Иисуса нельзя назвать смертью мученика. Это смерть Спасителя. Его смерть спасает людей от грехов. Христос занял их место и умер их смертью (Мк 10:45; 2 Кор 5:21). Это вершина Его служения, в кром Он последовательно объединяется с грешниками.
В НЗ нет теории искупления, но есть несколько указаний на то, как достигается искупление. Жертва должна быть принесена не жертвенное животное, не всесожжения, к-рые не могут искупить людские грехи (Евр 10:4), а совершенная жертва Христова (Евр 9:26; 10:510). Христос отдал должное воздаяние за наши грехи (Рим 3:2526; 6:23; Гал 3:13). Он искупил их своей кровью (Еф 1:7), заплатив цену, освободившую нас (1 Кор 6:20; Гал 5:1). Он дал новый завет (Евр 9:15), одержал победу (1 Кор 15:5557), принес искупительную жертву, отвратившую гнев Божий (Рим 3:25), примирил нас с Богом, обратив врагов в друзей (Еф 2:16). Его любовь и долготерпение в страдании стали для нас примером (1 Пет 2:21), и мы в свою очередь должны взять свой крест (Лк 9:23). Спасение многообразно. Но как бы мы ни смотрели на него, Христос занял наше место, сделав за нас то, чего мы сами сделать не могли. Мы же должны просто ответить Ему покаянием, верой и самоотверженной жизнью.
L. Morris(пер. А. К.) Библиография: R.S.Franks,The Work of Christ; L.W. Grensted,/)Short History of the Doctrine of the Atonement;G. Smeaton,The Doctrine of the Atonement A ccording to ChristandThe Doctrine of the Atonement Accordingto the Apostles;V. Taylor, The Atonement in NT Teaching andForgiveness and Reconciliation;J. Owen,The Death of Death in the Death of Christ;J. Denney, TheDeath of Christ; A. A. Hodge,The Atonement;J.M. Campbell,The Nature of the Atonement; R. Wallace,The Atoning Death of Christ;J.K. Mozley,The Doctrine of the Atonement;C. R. Smith, The Bible Doctrine ofSalvation;L. Morris,The Apostolic Preaching of the Cross; P.T. Forsyth,The Cruciality of the Cross.
См. также: Искупления, мера; Искупления, теории; Кровь и жертвоприношение.
Искупление (греха)
см.: Умилостивление.
Искупление, заместительное
Искупление, Очищение.
Искупление, общее
см.: Искупления,мера.
Искупление, ограниченное
см.: Искупления, мера.
Искупление, особое
см.: Искупления, мера.
Искупления, мера
(Atonement, Extent of the). Хотя этот вопрос можно рассматривать с разных сторон, подходы к нему сводятся к двум основным либо смерть Иисуса стала ручательством того, что спасутся лишь нек-рые, или же Его искупительная смерть обеспечивает спасение каждому человеку. Первую точку зрения иногда называют "ограниченным искуплением" (согласно этому взгляду, Бог ограничил число спасаемых группой избранных, ради к-рых и умер Иисус) или "частным избавлением" (сторонники этой точки зрения полагают, что избавление будет носить частный характер). Вторая позиция получила название "неограниченного искупления", или " всеобщего избавления ", ибо те, кто ее придерживается, убеждены, что Бог не ограничил число спасаемых группой избранных, но благодаря искупительной смерти Иисуса будет спасено все человечество без ограничений.
Особое избавление. Теория, в соответствии с крой Иисус умер только ради избранных, обеспечивая тем самым их спасение, но не ради мира в целом, возникла на основании выводов, сделанных из теории об избранных Христовых, а также из теории удовлетворяющего искупления (эти теории возникли в протестантских кругах непосредственно после победы Реформации). Полемика между сторонниками различных решений этого вопроса привела к тому, что на Дортском синоде была выработана формула, в соответствии с крой смерть Христа расценивалась как "достаточная для всех, но действенная для избранных". Однако такое решение многим теологам, даже нек-рым кальвинистским, показалось неудовлетворительным, и дискуссия по этому вопросу продолжается до наших дней.
Среди многочисленных аргументов, к к-рым чаще всего прибегают сторонники теории ограниченного искупления, приводят следующие. Вопервых, в текстах НЗ содержатся указания на тех, ради кого умер Христос, в силу чего блага, дарованные Его смертью, должны предназначаться только этим избранным. В Ин 10:11,15 сказано, что Христос умер "за овец"; в Деян 20:28 это Его "Церковь"; в Рим 8:3235 говорится об "избранных Божиих"; в Мф 1:21 сказано, что Он спасет "людей Своих". Вовторых, Божьи планы всегда имеют действенный характер, и человек не может нарушить Его замысел. Если бы в намерения Бога входило спасение всех людей посредством искупительной смерти Христа, то все были бы спасены. Однако это не соответствует действительности, ибо в НЗ ясно сказано, что тех, кто отверг Христа, следует считать погибшими. Отсюда следует, что Христос не мог умереть за всех, коль скоро будут спасены лишь нек-рые. Утверждение о том, что Христос умер за всех, равносильно утверждению о том, что воля Божья к спасению не исполняется, или о том, что каждый будет спасен, тогда как оба эти утверждения ложны. Втретьих, если Христос умер за всех, то со стороны Бога несправедливо обрекать людей за их грехи на адские муки.Ниодинсудненаказывает дважды за одно и то же преступление, и едва ли это станет делать Бог. Поэтому Бог не мог допустить, чтобы Христос умер за всех, если только в намерения Бога не входило спасение каждого, что определенно не соответствует Божьему замыслу, поскольку нек-рые погибли. Христос искупил грехи избранных; погибшие обрекли себя на расплату за свои собственные грехи. Вчетвертых, утверждение о том, что Христос умер за всех, логически приводит к универсализму. Хотя и можно допустить, что не каждый, оправдывающий теорию всеобщего избавления, выступает за универсализм, тем не менее нет никаких веских оснований для того, чтобы утверждать обратное. Если бы приверженцы этой теории были достаточно последовательными, то они непременно выступали бы за универсализм, ибо они утверждают, что Христос искупил грехи каждого, в силу чего спасены все. Впятых, Христос умер не только ради того, чтобы спасение было возможным, но и ради того, чтобы оно стало действительным. Утверждая, что смерть Христа лишь обеспечила возможность спасения, мы оставляем отк-рытым вопрос о том, спасся ли ктонибудь. Если Божий замысел предполагает лишь возможное, а не действительное, то никто не может надеяться на что бы то ни было, и все ставится под сомнение. Но в НЗ ясно сказано, что смерть Христова действительно обеспечивает спасение для "Его людей", в силу чего эта надежда становится уверенностью, а искупление приобретает ограниченный характер (Мф 18:11; Рим 5:10; 2 Кор 5:21; Гал 1:4; 3:13; Еф 1:7). Вшестых, поскольку не существует условий, к-рые необходимо соблюсти, чтобы обрести спасение (т.е. спасение дается по благодати, а не по делам и даже не по вере), то раскаяние и вера доступны для тех, за кого умер Христос. Если бы Божий замысел об искуплении предполагал каждого, то все обрели бы раскаяние и веру, но это не соответствует действительности. Т.о., жертва Христова могла предназначаться лишь для тех, кто раскается и уверует, а именно для избранных. Вседьмых, те места из НЗ, где говорится, что Христос умер "за мир", неверно истолковывают. Слово "мир" на самом деле означает мир избранных, мир верных, Церковь. И наконец, те отрывки из НЗ, где говорится, что Христос умер за всех, тоже истолковывают неверно. Слово "все" означает "все категории" людей, а не все человечествов целом.
Теория общего избавления утверждает, что смерть Христа предназначена нести искупление всему человечеству, независимо от того, все ли веруют. Тем, кто спасительно верует, смерть Христова несет искупление, тем же, кто не верует, она дарует всеобщую благодать и снимает с них всякое оправдание за то, что они обрекают себя погибели. Бог возлюбил их, и Христос умер за них; они обречены погибели в силу того, что отказались принять спасение, крое даруется им во Христе.
Общее избавление. Сторонники теории общего избавления, аргументируя свою позицию, обычно начинают с указания на то, что она отражает взгляд, преобладавший в Церкви на протяжении всей ее истории, и что его разделяло большинство теологов, деятелей Реформации, евангелистов, а также отцов Церкви с самого начала существования этой теории до наших дней, т.е. фактически все церковные писатели до начала Реформации, за исключением Августина. Что касается деятелей Реформации, то те или иные положения, соответствующие этой теории, ее защитники находят в трудах Лютера, Меланхтона, Буллингера, Латимера, Кранмера, Кавердейла и даже в нек-рых комментариях Кальвина. Так, напр., в комментарии на Кол 1:14 Кальвин пишет: "Это искупление было даровано кровью Христовой, ибо Его жертвенной смертью были пок-рыты все грехи мира", а в комментарии на Мк 14:24, истолковывая слова Христа "сие есть Кровь Моя нового завета, за многих изливаемая", он утверждает: " Под "многими" Он понимает не только часть мира, но весь род человеческий". Даже среди кальвинистов имеет место позиция, близкая к нек-рым положениям теории общего искупления, называемая гипотетическим универсализмом, и она представлена в трудах М. Амиро, Р. Бакстера, Дж. Беньяна, Дж. Ньютона, Дж. Брауна, а также многих других. Возможно ли, что подавляющее большинство христиан могло столь превратно понять водительство Св. Духа в таком важном вопросе?
Второй аргумент защитников теории общего искупления заключается в еледующем: когда Библия утверждает, что Христос умер за всех, то именно это и имеется ввиду. Слово "всех" следует понимать в его обычном значении, если только к. л. причины не вынуждают нас понимать его както иначе, а таких причин нет. Если взять такие библейские тексты, как Ис 53:6; 1 Ин 2:2; 1 Тим 2:16; 4:10, а также Евр 2:4, то они будут лишены смысла, если мы откажемся от их прямого понимания и при их истолковании выберем окольный путь. Втретьих, Библия утверждает, что Христос взял на себя грехи мира и что Он Спаситель мира. Выявление всех значений, к-рые связаны со словом "мир", особенно в Ин, где оно встречается 78 раз, показывает, что мир ненавидит Бога, отвергает Христа и находится под властью Сатаны. Однако именно за этот мир умер Христос. Во всем НЗ нет ни одного места, где слово "мир" означало бы "церковь" или "избранных".
Вчетвертых, несколько аргументов, к-рые сводятся к обвинению в универсализме, заключаются в следующем. Если человек верит, что Христос умер за всех, это вовсе не означает, что все будут спасены. Необходимо верить в Христа, чтобы обрести спасение, поэтому из того факта, что Христос умер за мир, вовсе не следует, что спасение обеспечено всем. Те, кто это утверждает, заблуждаются. Ап. Павла не смущало то, что он мог говорить о Боге как Спасителе всех в одном смысле, и о Спасителе верных в другом(! Тим4:10).
Впятых, Бога нельзя упрекнуть в несправедливости, когда Он обрекает проклятию тех, кто отвергает дар спасения. Бог не выносит свой приговор дважды. В силу того, что неверующий отказывается принять смерть Христа как свою собственную, ему недоступны блага, дарованные смертью Христовой. Он обречен погибели не потому, что Христос не умер за него, а потому, что он отвергает Божий дар прощения.
Вшестых, о благах, дарованных смертью Христовой, справедливо говорить как о принадлежащих избранным, Его овцам, Его людям, однако это не подразумевает, что Христос умер только за них. Никто не отрицает, что Христос умер за них. Оспаривают лишь утверждение о том, что Он умер исключительно за них.
Вседьмых, Библия учит, что Христос умер за "грешников" (1 Тим 1:15; Рим 5:68). Слово "грешники" нигде не означает "церковь" или "избранные", но говорит просто обо всем обреченном погибели человечестве.
И наконец, Бог вручает Евангелие о спасении всякому человеку, дабы тот уверовал, а не одним лишь избранным. Могло ли это быть истинным, если бы Христос действительно не умер за каждого человека? Богу известно, что нек-рые люди никогда не смогут обрести спасение, поскольку они сами не позволили Христу искупить их грехи. Даже Беркхоф, страстный приверженец теории ограниченного искупления,в этой связи говорит следующее: " Невозможно отрицать, что здесь перед нами довольно трудный вопрос" (Systematic Theology).
Заключение. Обе теории пытаются сохранить теологически важные моменты своих построений. Сторонники теории ограниченного искупления подчеркивают несомненность даруемого Богом спасения и Его инициативу в деле спасения, крое Он предлагает человеку. Если бы спасение зависело от наших усилий, все были бы обречены погибели. Защитники теории общего избавления делают ударение на справедливости Божьей, пытаясь сохранить то, что им представляется ясным учением Св. Писания. Спасение не становится менее несомненным изза того, что Христос умер за всех. Гибель навлекает решение отвергнуть предложенное спасение, а вера ставит человека в спасительное отношение ко Христу, Который умер, чтобы мы могли жить. Литтон, делая попытку объединить эти две точки зрения, говорит: "Таким образом, на самом деле противники не так уж сильно расходятся во взглядах, как им это кажется. Самый радикальный кальвинист может согласиться с тем, что для всех, кто решится войти, найдется свободное место; а самый крайний из арминиан вполне способен допустить, что избавление во всей полноте того смысла, который содержится в Библии, нельзя рассматривать как всеобщую привилегию"(Introduction to Dogmatic Theology).
W.A. El.wkll(nep.B.P.) Библиография:W. Rushlon,/)Defense of Partitular Redemption;J. Owen,The Death of Death in у he Death of Christ;A. A. Hodge,The Atonement; H. Martin,The Atonement;G. Smcaton,The Doctrine of the Atonement According to the ApostlesandThe Doctrine of the Atonement According to Christ; J. Davenant,The Death of Christ;N. F. Douty,The Death of Christ;A. H. Strong, Systematic Theology;J. Denney, The Death of Christ;J. M. Campbell,The Nature of the Atonement; L. Berkhof,Systematic Theology׳.
См. также: Искупление, Очищение; Искупления, теории; Умилостивление; Амиральдианство.
Искупления, Нравственного воздействия, теория
см.: Искупления, теории.
Искупления, теории
(Atonement, Theories of the). Библейские авторы неизменно поднимают важнейшую тему: как святой Бог может принять грешного человека? В Библии отношение к проблеме греха очень серьезно гораздо серьезнее, чем в других древних литературных произведениях. Грех рассматривается здесь как преграда,отделяющая человека от Бога (Ис 59:2), как преграда, крую человек способен воздвигнуть, но не может разрушить. Тем не менее библейская истина состоит в том, что Бог небезучастен к человеческому греху: Он указал путь, на кром грешники могут испросить прощения, а враги Божьи обрести мир. Спасение никогда не считалось делом человеческим. В ВЗ много говорится о жертвоприношении, но оно рассматривается не как нечто самоценное (см. Евр 10:4), а как путь, предписанный Богом (Лев 17:11). В НЗ центральная роль несомненно принадлежит Кресту, здесь постоянно выражается одна и та жа мысль: Крест несет спасение. Выразить ее можно поразному; н. з. авторы не воспроизводили какоето одно стереотипное повествование. Каждый из них посвоему видел события, но все они согласны в том, что спасение несет смерть Христова, а не человеческие усилия и достижения.
Однако никто из авторов НЗ не сформулировал учения об искуплении. Они многократно упоминали о действенности искупительной миссии Христа; нам достаточно хорошо известны самые разные аспекты этой миссии. Напр., для ап. Павла искупление это в значительной мере процесс оправдания; он оперирует идеями избавления, умиротворения, примирения. Мы можем прочесть о том, что Крест это победа и пример для нас. Крест называется жертвой, из крой вырос НЗ, или просто жертвой. Можно поразному смотреть на Христово служение, у нас не остается сомнений в его глубине и значимости, подходи с какой угодно стороны к духовным проблемам человека, и Крест даст тебе ответы на все вопросы. Однако в НЗ не сказано, как это происходит.
Люди веками пытались понять характер искупительного действия Креста. Теорий искупления очень много, поскольку люди разных стран и разных эпох пытались соединить воедино различные аспекты библейского учения и на этой основе построить концепцию, края позволила бы понять, каким же образом Бог осуществляет спасение. Путь 1с этим смелым концепциям оказался отк-рытым и по той причине, что Церковь никогда не определяла официальный, ортодоксальный взгляд на проблему. В первые века ожесточенно спорили о личности Христа и о природе Троицы, обсуждая и отвергая ереси; в конце концов Церковь приняла Халкидонскую формулу. Иначе дело обстояло с искуплением: люди просто верили в спасение через Крест, но не обсуждали, как совершается спасение. Не существовало точной формулы, как, скажем, Халкидонская, и приходилось самостоятельно объяснять спасение. До сегодняшнего дня ни одна из таких концепций не обрела всеобщего признания, однако это не значит, что надо отказаться от поисков наиболее адекватной формулы. Каждая очередная теория помогает нам чуть больше понять значение Креста; в любом случае, мы должны вразумительно объяснять суть нашей надежды (1 Пет 3:15). В этом и состоит задача всякой теории искупления.
Здесь невозможно рассмотреть все теории искупления, однако нетрудно заметить, что они делятся на три группы: одну составляют концепции о действии Креста на верующего; другую концепции о Кресте как победе; третью концепции, в к-рых подчеркивается прежде всего устремленность к Богу. Нек-рые исследователи говорят о двух группах, одна из к-рых объединяет субъективные теории (рассматривающие действие Креста через личность верующего), а другая включает объективные теории (сосредоточивающие внимание на результатах искупления, вполне независимых от личности верующего).
Субъективный подход (теория нравственного влияния).Сегодня, особенно среди ученых либеральной школы, получил широкое распространение субъективный, или нравственный, подход. С различными вариациями здесь особо подчеркивается воздействие Креста Христова на грешника. Обычно приписываемый Абеляру (с его особым упором на любовь Божью), этот подход иногда называют "теорией нравственного влияния (примера)". Глядя на Крест, мы видим, как велика божественная любовь. Крест освобождает нас от страха и возжигает в нас ответную любовь к Богу. Мы отвечаем на любовь любовью и уже не пребываем в себялюбии и грехе. То же можно сформулировать иначе: вид безгрешного и самоотверженного Христа, умирающего за грешников, подвигает нас к покаянию и вере если Бог все это делает для нас, мы не должны жить в грехе. Мы раскаиваемся, отворачиваемся от греха и спасаемся, становясь лучше. Процесс осуществляется на личностном уровне; отдельно от верующего искупление не имеет силы. Оно реально в личном опыте и больше нигде. Еще не так давно "теорию нравственного влияния " отстаивал Г. Рэшдалл в своей книге "Идея искупления"(The Idea of Atonement, 1919).
Конечно, эта теория в известной мере верна, хотя и не самодостаточна. Мы отвечаем на любовь Христа, явленную через Крест, и признаем всепобеждающую силу Его примера. Вероятно, самый лучший и самый известный церковный гимн, посвященный страстям, "Взирая на чудесный Крест", где выражено именно это. Каждая строка подчеркивает то влияние, крое оказывает Крест. Гимн глубоко трогает, и все, что говорится в нем, истинно и важно. Однако мы никак не можем согласиться с тем, что он раск-рывает весь смысл искупления. Если смерть Христа не повлекла реальных последствий, то это просто одна из смертей: она впечатляет, волнует, и ничего больше. Ктото сказал: если один человек будет тонуть, а другой прыгнет в воду и спасет его, а сам погибнет, в этом поступке будут любовь и жертвенность. Но если он спокойно сидит на берегу, а ктото прыгает в воду, чтобы доказать свою любовь, тут никакого смысла нет. Если смерть Христа не действенна сама по себе, почему мы должны считать ее проявлением любви?
Искупление как победа.В ранней Церкви уделяли мало внимания вопросу, как осуществляется искупление, но если уж пытались ответить на него, то обращались к н. з. идеям избавления. Отцы Церкви говорили примерно так: вследствие своей греховности люди принадлежали непосредственно дьяволу. Бог предложил своего Сына в качестве выкупа, и дьявол охотно пошел на эту сделку; но, когда взял Христа в ад, он понял, что не сможет удержать Его. На третий день Христос победоносно воестал из мертвых, оставив дьявола и без прежних пленников, и без уплаченного за них выкупа. Не так уж трудно понять, что Бог заранее предвидел, как все произойдет. При этом то, что Бог обманывает дьявола, отцов не тревожило: они считали очевидным, что Бог сильнее и мудрее его. Они даже иллюстрировали свою концепцию примером рыбной ловли: плоть Христова это наживка, а Его божественная природа это крючок. Дьявол проглотил крючок с наживкой и был пойман. Эта концепция имеет разные названия теория выкупа, классическая теория и даже "теория крючка".
Приведенный пример восхищал нек-рых отцов, но после того как Ансельм Кентерберийский подверг его критике, идея эта выпала из поля зрения теологов. Лишь сравнительно недавно Г. Олен в своей книге "Победивший Христос" (Christus Victor)показал, что за гротескной метафорой ск-рывается истина. Искупительное служение Христа знаменует победу дьявол и его воинство побеждены, грех одолен. Подобные представления не всегда преображались в строгую теорию, но они присутствуют в наших пасхальных песнопениях, составляя важный элемент христианского благочестия и указывая на реальность, о крой христианин не должен забывать.
Однако здесь нужна известная осторожность, иначе можно прийти в итоге к выводу: Бог спасает нас только потому, что Он силен, иначе говоря, право всегда за сильным. Для всякого человека, всерьез воспринимающего Библию, этот вывод недопустим. Как мы отмечали, такой подход сам по себе не самодостаточен; однако в сочетании с другими подходами он может найти место во всякой окончательной концепции, края решила бы проблему искупления. Христос победитель, и это необычайно важно.
Теория "сатисфакции".В XI в. Ансельм, архиепископ Кентерберийский, написал небольшую книгу под названием "Почему Бог стал человеком?" (Сиг Deus Homo?).В ней он подверг резкой критике святоотеческую концепцию выкупа. Грех для Ансельма это уничижение Божьего могущества. Монарх, даже если он готов простить нанесенную ему обиду, сделать этого не может в его лице нанесено оскорбление всему государству, и он должен получить соответствующую сатисфакцию. Бог самодержец всего сущего, и для Него недопустимо терпеть нарушения в своем царстве. Ансельм утверждал, что рана, причиненная Богу грехом, столь глубока, что один только Бог и может предложить сатисфакцию за этот грех. Поскольку грех совершен человеком, только от человека и может исходить сатисфакция. Т.о., заключал Ансельм, нужен тот, кто одновременно и Бог и человек.
Мысли Ансельма перевели дискуссию на гораздо более высокий уровень. Большинство теологов, однако, считало, что нарисованная Ансельмом картина неубедительна. Бог слишком похож на царя, достоинству крого нанесен урон. Ансельм не обратил внимания на то, что самодержец может милосердно простить обидчика, не нанося урона своей стране. Еще один недостаток теории Ансельма в том, что он не установил необходимой связи между смертью Христа и спасением грешников. Христос заслужил великую награду ведь Он умер, хотя не был обязан умирать (поскольку был безгрешен). Однако награда не могла быть Ему вручена, поскольку Он уже всем обладал. Кому тогда в первую очередь следовало передать Его награду, как не тем, за кого Он умер? Отсюда можно вывести, что спасение грешников возможно. В наши дни у Ансельма не очень много сторонников, однако он, по крайней мере, уделил очень серьезное внимание греху. Принято считать, что иначе теория "сатисфакции " вряд ли сохранила бы свое значение.
Заместительное наказание.Реформаторы были согласны с Ансельмом в том, что грех дело очень серьезное, однако они рассматривали его скорее как нарушение Божьего закона, чем как уничижение Божьего достоинства. Нельзя с легкостью относиться к нравственному закону, утверждали они. "Ибо возмездие за грех смерть…" (Рим 6:23) в этом и состоит проблема для грешника. Реформаторы придавали большое значение библейскому учению о гневе Божьем и о проклятии, под крое подпадает грешник. Для них было несомненным, что суть искупительного служения Христа в том, чтобы занять место грешника. Вместо нас Христос претерпел смерть, края есть цена греха. Он взял на себя проклятье, крое несли бы мы сами (Гал 3:13). Реформаторы безоговорочно считали, что Христос принял на себя предназначавшееся нам наказание, вместо нас умиротворил Бога.
Подобные мнения вызвали широкую критику. Указывали, в частности, что грех нельзя считать чемто внешним, легко переносимым с одного человека на другого: нек-рые формы наказания можно перенести на другого (уплата штрафа), а другие нет (тюремное заключение, смертная казнь). Повидимому, говорили теологи, эта концепция противопоставляет Христа Отцу любовь Христа максимально превозносится, любовь Бога Отца сводится до минимума. Однако такую критику можно признать уместной по отношению к тем или иным формулировкам концепции, но никак не к ее сути. Критики не замечают, что Христос отождествляется и с грешниками (спасенными "во Христе", Рим 8:1) и с Отцом ("Я и Отец одно", Ин 10:30; "Бог во Христе примирил с Собою мир", 2 Кор 5:19). Они не замечают и того, сколь весомое обоснование находит эта концепция в НЗ: только предвзятый читатель станет отрицать, что соответствующих воззрений придерживается, напр., ап. Павел. Разумеется, здесь требуются тщательно выверенныеформулировки, но при всем том концепция "заместительного наказания" все же содержит важные положения на предмет того, как Христос заслужил для нас спасение.
Жертва. О жертве очень много говорится в ВЗ и немало в НЗ. Иногда считают, что именно понятие жертвы дает нам ключ к пониманию искупления. Несомненно, спасительное служение Христа рассматривается в Библии как жертва, и это надо учитывать во всякой окончательной концепции искупления. Но сама по себе идея жертвы ничего не объясняет. Концепции "нравственного подхода" и "заместительного наказания" могут быть истинными или ложными, но они, по крайней мере, вразумительны. А каким образом может спасти жертва? Ответ не ясен.
"Управительная" теория.Гуго Гроций предположил, что Христос не принимал на себя кары за всех, а пострадал для наглядного примера, закон соблюден, и в то же время грешники получили прощение. Эта теория получила название "управительной", поскольку Гроций изложил представления о Боге как правителе, устанавливающем закон (в данном случае "душа согрешающая, та умрет"). Бог не хотел, чтобы грешники умерли, и поэтому Он смягчил закон, приняв взамен смерть Христа. Он мог бы без труда простить людей, если бы захотел, но такое решение не принесло бы пользу обществу. Смерть Христа отк-рыто продемонстрировала глубину человеческого греха и то, насколько далеко готов пойти Бог, чтобы обеспечить надлежащий моральный уровень человечества. Эта концепция подробно изложена в труде Гроция "Защита католической веры о сатисфакции Христовой противСоцина" (1636).
Заключение. Все перечисленные выше концепции, каждая посвоему, признают искупление величайшим и глубочайшим событием. Ему нет равных, и искупление следует понимать в свете этого исключительного акта. Положение греховного человека катастрофично; НЗ прямо говорит, что грешник испытывает адские муки, погибает, извержен во "тьму внешнюю" и т. п. Искупление, через крое все это преодолевается, неизбежно должно иметь очень сложную природу; чтобы ее описать, приходится использовать концепции избавления, примирения, оправдания и т.д. В каждой из концепций анализируется тот или иной аспект нашего спасения, но мы не должны ограничиваться этими аспектами. Вместе с тем мы слабые разумом грешники, а искупление великое, величайшее событие. Не следует обольщаться, думая, что какието наши теории объяснят искупление исчерпывающим образом. Даже собирая эти концепции воедино, мы лишь в малой мере приближаемся к пониманию спасительногодействия.
L. Morris(пер. Ю.Т.) Библиография:D. М. Baillie,God Was in Christ;К. Barth,The Doctrine of Reconciliation; E. Brunner,The Mediator;H. Bushnell,The Vicarious Sacrifice; J. M. Campbell,The Nature of the Atonement;S. Cave.The Doctrine of the Work of Christ;R.W. Dale, The Atonement;F. W. Dillistone, The Significance of the Cross; J. Denney,The Death of Christ andThe Christian Doctrine of Reconcilialion;R.S. Franks, The Work of Christ;P.T. Forsyth, The Cruciality of the Cross andThe Work of Christ; L. Hodgson,The Doctrine of the Atonement; Т.Н. Hughes,The Atonement;J. Knox,The Death of Christ;R.C. Mobcrly, Atonement and Personality; J. Moltmann,The Crucified God;L. Morris,The Apostolic Preaching of the Cross andThe Cross in the NT; R.S. Paul,The Atonement and the Sacraments; V.Taylor,Jesus and His SacrificeandThe Atonement in NT Teaching;L. W. Grcnsted./I Short History of the Doctrine of the Atonement; R. Wallace,The Atoning Death of Christ.
Искуситель
Сатана.
Искусство, христианское
(Art, Christian). Христианское искусство вправе именоваться христианским постольку, поскольку произведение искусства следует художественным критериям мира Господнего и проникнуто духом святости, возглашающим, что наше тварное бытие повреждено грехом и должно обрести мир с Богом в Иисусе Христе.
Богодухновенное искусство в истории.Уже в раннебиблейские времена Господь определил место на земле танцовщикам (Исх 15:20), ваятелям (Исх 25:940), мастерамювелирам (Исх 31:111), псалмопевцам (Пс), сочинителям музыки (2 Пар 5:1114), рассказчикам (Суд 2720; Христос с Его притчами), поэтам (см. Ис 40) и искусным ремесленникам самых разных профессий (3 Цар 7:1322). Все они шумно и радостно прославляли Господа своим искусством. Они не боялись нарушить синайский запрет на создание нелепых образов, к-рые могли бы стать искушением для людей и превратить их в идолопоклонников. Несмотря на то что древнее красноречие (Быт 4:2324) и архитектура (Быт 11: 19) символы безбожной суеты, художественное творчество с самого начала составляло дар, к-рым Господь наделил человека (см. исполненные поэзии слова Адама о Еве в Быт 2:23). Бог желал, чтобы творчество несло в себе заряд послушания и нравственно укрепляло человека посредством материала, звуков, форм, зрелищ, слов, действий всего того, что Бог дал нам в пользование.
Катехизационное искусство и иконоборчество.Ко времени, когда император Константин обратился в христианскую веру (313) и Церковь стала господствующей силой в мире, уже велись споры о том, служит ли всякое изображение толчком к идолопоклонству (Климент Александрийский) или же изображение представляет собой вполне допустимый учебниккартинку для неграмотных (Григорий Нисский). Так было положено начало многовековой полемике об изобразительных искусствах.
Византийская живопись Константинополя (после 330 г.) воплощала ранние тенденции в христианском искусстве, для к-рых характерны богатый орнаментализм и малофигурные композиции. Живописцы (вероятно, унаследовавшие художественные представления сирийских христиан), к-рым в VI в. поручили расписать церкви Равенны, отк-рыли в искусстве новую эпоху. Монументальность грекоримских храмов и иллюзионизм изображения, типичные для эллинистического мимесиса, уступили место скромному великолепию мозаик, во всем их таинственном совершенстве. Видимые образы, запечатленные христианскими художниками, будь то волхвы с дарами или идеальные персонажи пасторалей, символизирующих новый мир, несли в себе и утверждали еще не видимую реальность. Даже зооморфные символы евангелистов (ангел, лев, телец и орел), имеющие коптское происхождение, являли собой некое радостное начало, превосходящее по силе воздействия всякую дидактическую заданность. Сюжеты и образы в Равенне проникнуты не только благочестием, но еще в большей мере литургическимдухом.
Папа Григорий I Великий(590604) считал, что полезно использовать художественные образы в христианских наставлениях; позднее его поддержал Карл Великий (80014). Однако византийский император Лев III занял противоположную позицию, запретив поклонение художественным образам. Его сын, Константин V(74175), проводил жесткую, откровенно иконоборческую политику, отвергая изображения даже Девы Марии. Однако на Втором Никейском соборе (787) правомерность художественных изображений получила прямое доктринальное подтверждение, основанное на том, что Иоанн Дамаскин четко разграничил "почитание" (proskynesis)образов и "поклонение"(latria)едяному Богу. Хотя вплоть до 867 г. Церковь отрицательно относилась к изображениям Бога, со временем народные традиции получили необходимое доктринальное обоснование, позволявшее использовать изображения при чтении Библии. Более того, в соответствии с неоплатоническими взглядами ПсевдоДионисия, к-рые усвоил Иоанн Дамаскин, в священных изображениях стали видеть источник благодати. Иконы, особенно с образом Христа, к-рый пришел на землю зримым, во плоти, полюбились верующим, помогая им мысленно представить объект их веры, всецело сосредоточиться на нем. Посредством икон происходило общение между простыми верующими и Богом, и в этом качестве иконы получили одобрение Церкви.
Церковное искусство и Реформация.
Внутренне противоречивый характер монастырских реформ на Западе в XXII вв., когда клюнийская реформа, призванная укрепить роль Церкви в обществе(luxus pro Deo "величие ради Бога"), наталкивалась на мистическую отрешенность цистерцианцев и поздних францисканцев, оказал неоднозначное влияние на развитие искусства. Романекая архитектура создавала четко очерченное, непроницаемое для внешнего мира пространство. Готические соборы с их арочными контрфорсами и витражами воплотили принципы схоластической теологии, в соответствии с к-рыми разум придает вере стройность и гармонию и все в едином безличном порыве воспаряет к небесам. Возрастающее числоAndachtsbilder (" благоговейных образов"), горгулий, наводящих на мысль о бренных останках, скульптур скорбящей Богоматери свидетельствует о том, что тревожное очарование, крое испытывает человек перед реальностью смерти, незримо шествующей за жизнью, все больше индивидуализировалось.
Иным духом исполнены "Кентерберийские рассказы" Чосера, графика Гольбейна, Дюрера, Кранаха, Лукаса ван Лейдена, гугенотская псалмодия времен Реформации. Живым, энергичным языком выражены здесь восторг бытия, радость земной жизни перед лицом Господа, когда религиозная вера уже не стремится постигать божественные тайны, а скорее прокладывает путь через радости и печали исторических потрясений. В отличие от блестящих аллегорий "Божественной комедии"itinerarium mentis ad Deum(" пути души к Богу"), у Чосера мы видим калейдоскоп сцен из жизни общества, в кром стойкое благочестие перемежается с непристойным смехом; люди совершают свой путь, но путь этот облечен в плоть и кровь, они могут даже сердиться. Лютеровские церковные реформы повлекли в Сев. Европе расцвет гравюры офорта и ксилографии. В отличие отскульптуры и фресок, изображение на бумаге теряет непременное клеймо идола: вы можете взять его в руки и вступить с ним в диалог где угодно, а не только в церковных пределах. Гимны Лютера, новые мелодии к псалмам, написанные Луи Буржуа и другими женевцами, произвели настоящий переворот в музыке. Все те, у кого не было музыкальной подготовки в грегорианском пении и его вокальной орнаментации, теперь могли легко петь гимны, в к-рых на каждый слог приходился единственный звук и строфы повторялись. Тем самым религиозные гимны столь же прочно вошли в быт простых людей, как и народные песни.
Тридентский собор (154563) подтвердил приоритет церковного искусства во всем его маньеристском, барочном великолепии как орудия христианского наставления. Тем не менее возникла общественная потребность в искусстве, крое было бы проникнуто христианским духом, но не находилось в подчиненном положении у Церкви, в соответствии с основным принципом Реформации. В XVII в. живопись Рембрандта, Вермеера и многих других художников побудила увидеть в самых обыденных вещах, в привычных пейзаЖЙХ) в небе и воде дар и славу Божью. Благодаря великому поэту Дж. Мильтону движение Реформации претерпело значительные перемены. Убеждения протестантаиндепендента (см. трактат Мильтона о разводе и его "Ареопагитику") сочетались с опиравшимся на необычайную образованность классическим и христианским гуманизмом. Произведения Мильтона, воплотившие двойное видение жизни и мира, это попытка разума "оправдать пути Бога к людям" ("Потерянный рай" и "Возвращенный рай"). С другой стороны, Дж. Беньян стал глашатаем поистине детской библейской веры; в своей религиозной жизни он довольствовался паломничеством, конечной целью крого был не земной Кентербери, а Небесный Град.
Исповедальное искусство в секулярную постпросвещенческую эпоху. В XVIII в. культурное главенство в обществе перешло от христианства к западной цивилизации и жизнь европейцев стала определяться бурным развитием математических и эмпирических наук, философией энциклопедистов, агрессивным меркантилизмом с присущими им глубинными секуляризационными тенденциями. Ученики К. Рена еще возводили в Англии изысканновеличественные церкви; И. Уотте и братья Уэсли попрежнему писали гимны, несложные четверостишия к-рых несли евангельское утешение простым людям. Процветавший в Германии пиетизм не позволял христианам потеряться среди великолепия искусства, но в то же время не мог служить ориентирующей силой в этих тонких материях. Однако в молодой Америке смесь неоклассического рационализма с трансцендентальным идеализмом Эмерсона не смогла подавить изначального пуританского духа, нацеленного на борьбу с дьявольской тьмой, той, что обнаруживала свое существование в изысканных, наполненных символикой романах Н.Готорна ("Алая буква", 1850) и Г. Мелвилла ("МобиДик", 1851).
Процесс индустриализации окончательно сместил традиционные культурные приоритеты. Дух позитивизма, наряду с новинками типа фотографического аппарата (ок. 1830), низводил искусство на уровень фиксации голого факта. Христианские художники (напр., прерафаэлиты XIX в.) отстаивали консервативное направление в живописи,старую иллюстративную манеру с ее максимально точным отображением деталей повседневного быта и приверженностью благочестивым религиозным и литературным сюжетам. Такие картины, как "Свет мира" X. Ханта, были чемто вроде викторианских икон отражений, зеркал, призванных пробудить у зрителя личное благочестие. Инициативы У. Морриса в большей мере нацелены в будущее: он ставил целью преобразовать уродливые урбанистические пейзажи, придавая особое значение хорошему дизайну и использованию ручных ремесел; однако программа движения " искусство и ремесла" отдавала средневеновым духом, даже когда ограничивала архитектурные формы и декоративную отделку упорядоченными линиями. Еели христианские художники не стремятся определять культурные реалии сегодняшнего дня, а ищут соответствующие художественные нормы и примеры в прошлом, то их произведения либо сосредоточиваются на теме религиозной веры в рамках своего искусства, либо на этих произведениях лежит печать устарелости.
Христианское искусство в прагматическом обществе. ВПервую мировую войну общественному идеализму был нанесен сильный удар. Кроме того, еще во времена европейского дадаизма и американского джаза 20х гг. возникла густая смесь авангардной эйфории и торгашеского духа, все возрастал технократический и коммерциализованный интерес к искусству. Художникипрофессионалы оказались в кризисной ситуации: либо идти по пути популярного искусства для массовой аудитории (телевидение и таблоиды), либо заключить искусство в эзотерическое гетто(таков, к примеру , мир художественных галерей НьюЙорка).Вусловиях, где все определяется прагматизмом и монополизмом, искусство, сохраняющее жизнеспособность и в то же время понастоящему славящее Божий промысел в истории, встречается сравнительно редко и отличается исключительными художественными достоинствами, иначеоно займет маргинальное положение в христианских общинах, вне пределов господствующего, отчетливо секулярного общественного сознания.
Гравюры и живописные работы Ж. Руо возвращают нас к византийской традиции; в ужасе перед бесчеловечными преступлениями наших дней, они, подобно витражам, исполнены мрачной, поистине библейской серьезности; изображают ли они царей, блудниц или страсти Христовы, в своей композиции, цвете, смелой стилистике они дышат состраданием, присущим подлинно христианскому искусству. Поэзия Г. Мистраль, получившей в 1945г. Нобелевскую премию, воссоздает для нас францисканскую святость; ее нежный звенящий голос наполняет светом умиротворения описание девичьих мечтаний, всеми забытых пленников и даже птичьих гнезд. В творчестве канадского художника У. Курелека сочетается любовь к брейгелевскому миру дна с католической убежденностью в никчемности всего, что достигнуто вне связи с Крестом; образы светлого и чистого счастья проникнуты экзистенциальной тревогой перед ядерным апокалипсисом, и внимательный зритель не может остаться равнодушным. Самое важное в столь разнообразных проявлениях христианского искусства, рожденного католическим духом, его нецерковность, всемирность, отзывчивость к любой беде.
Заслуживает внимания и более ск-рытое, * автономное ", даже косвенное выражение библейской веры в искусстве XX в. Мощный призыв немца Э. Барлаха к примирению человека с Богом и ближними воплотился в суровых угловатых формах деревянных и металлических скульптур не случайно они вызвали ярость нацистских властей, уничтоживших большую их часть. Ньюйоркский еврей А. Раттнер не только создал огромный витраж с апокалиптической символикой для главной чикагской синагоги, но вновь и вновь в своей живописи вступает в поединок с Распятием, пытаясь освободить евреев и от Голгофы, и от Освенцима. Колумбийский писатель Г. Гарсия Маркес, удостоенный в 1982 г. Нобелевской премии за свою прозу, доводит тему коррупции в маленьком южноамериканском городке до фантастических масштабов; у него сосуществуют ангелы, вообще сверхъестественные силы и забавные причуды слабых людей.
Страстный евангельский дух негритянских спиричуэле вновь проснулся в мелодиях и стихах М. Джексона, родившегося в простой баптистской семье. Религиозные корни Джексона пророчески воплотились в стройные ритмы и чудесные мелодии его песен. Живопись, гравюры и конструкции X. Крюгера являют собой прямые реминисценции Баухауза и немецкого экспрессионизма, переплавленные в энергичные, тщательно отделанные формы и умело подобранные цвета. Творчество Крюгера художественное воплощение принципов Реформации: человек в своей повседневной жизни призван каждый миг отвечать перед Богом и обрести спасение, разделяя земную печаль, смех и надежды.
Новая закваска и меняющиеся категорни.Англокатолики продолжают обновлять вековой словарь искусства богослужения. Коренные народы, такие, как индейцы и эскимосы Сев. Америки, многие африканские племена благодаря миссионерской деятельности Церкви стали исповедовать Иисуса Христа как Господа; их нынешнее поколение выбирает собственный, незападный путь воплощения в искусстве своей библейской веры. Меннониты и различные "общины святости" ищут способы самовыражения в христианском искусстве, поскольку в средствах массовой информации уже нет попыток отойти от традиционных художественных решений. В христианских гуманитарных колледжах Сев. Америки стали формироваться собственные небольшие общины, развивающие альтернативные, христианские традиции в поэзии, живописи, музыке и театре. Индустрия Нэшвилла попрежнему относит христианское песенное творчество к категории музыкальных стилей, имеющих хороший сбыт; но есть и столь масштабные события, как Гринбелтский фестиваль в Англии, где начинающие попи рокгруппы демонстрируют явное желание обратиться к истинно новому и всеобъемлющему христианскому искусству.
Прежние категории "священного" и "секулярного" искусства неприемлемы, иначе искусство было бы в первую очередь "естественным" или "нейтральным", а уж только потом квалифицировалосьбы как "священное". Разумеется, настоящее искусство может иметь конкретное назначение,ограниченное потребностями Церкви (богослужение), государства (монументальное искусство), бизнеса (реклама). Но искусство, как таковое, будь то роман, музыкальный концерт, балет, театральное представление в самой основе своей выражает или верность Христу, или приверженность безбожию. Священность искусства обусловливается не целомудренной темой, наставлениями или наличием церковного благословения. Когда мы поймем, что христианское искусство художественное творчество, проникнутое действительно Св. Духом, в отличие от искусства, в кром неуловимо дышит дух индуистский, буддистский, мусульманский или секулярногуманистический, прославляющий творения рук человеческих, мы схватим самую его суть и увидим, что оно есть высокая цель одаренных художников, принадлежащих Телу Христову, и плод их смиренного труда на благо мира.
C.G. SEhRVELL)(пер. Ю.Т.)
Библиография: Е. Panofsky,GothicArchitecturc and Scholasticismand"Art and Reformation",in Symbols in Transformation;E. Kitzingcr, ״The Cult of Images in the Age Before k onoclasm", DOI' 8:83150; Ё. Doumcrgue,Τ Art et le sentiment dans I'oeuvre de Calvin;L. Wcncclius,Calvin et Rembrandt;E. Male. Religious Art from the Twelfth to the Eighteenth Century;W. A. Visser't Hooft,Rembrandt and the Gospel; D. Davie,A Gathered Church: The Literature of the English Dissenting Interest, !7001930;J.H. Hagstrum,Sex and Sensibility, Ideal and Erotic Love from Milton to Mozart;R. Paulson,Shakespeare, Milton, and the Bible; T.S. Eliot,The Sacred Wood; К. Harries,The MeaningofModern Art;H. R. Rookmaaker, Art and the Public TodayandModern Art and the Death of a Culture;W.A. Dyrness, Rouault: λ Vision of Suffering and Salvation; J. Barzun,The Use and Abuse of Art;R. Hughes,The Shock of the New: Art and the Century of Change.
См. также: Эстетика (христианский взгляд на нее).
Искушение (Temptation).
Искушающее действие или состояние, в кром человек подвергается искушению. В ВЗ передается с помощью глаголаnissa (.Piel). В рассказе о победе Давида над Голиафом это слово означает проверку или пробу оружия(1 Цар 17:39). Вповествовании об испытании Авраама (Быт 22:1) глаголnissa обозначает повеление Бога, Который требует от Авраама, чтобы тот принес Ему в жертву Исаака в земле Мориа. Со сходным употреблением этого термина мы сталкиваемся и в других местах Св. Писания (Исх 16:4; 20:20; Втор 8:2, 16; 13:3; 2Пар 32:31; Пс 25:2), где он обозначает испытание, крое Бог посылает людям. Другое значение слова nissa, по смыслу близкое первому, передает страшные и чудесные деяния Бога во время Исхода из Египта (Втор 4:34).
Это же значение глаголаnissaможно отнести к таким действиям человека, к-рые бросают вызов Богу и приводят к тому, что по отношению к этому человеку Он явно обнаруживает свою волю и справедливость.
Терминnissa в ВЗ практически никогда не служит для обозначения действий Сатаны, подталкивающего людей ко греху. Однако суть искушения в этом смысле ясно раск-рывается в рассказе о падении прародителей и о бедствиях, постигших Иова (Быт 3:113; Иов 1:12:10). Ева говорит Богу: "…змей обольстил меня (hissi'am), и я ела" (Быт 3:13; ср.exapatao во 2 Кор 11:3; 1 Тим 2:14). В сатанинских искушениях важную роль играет обман. Сатана избегает прямых нападок на повеление Бога, ск-рывает последствия нарушения этого запрета и сеет семена сомнения, неверия и бунта. Искушение Евы типичный пример такого обмана. Сатана внушает ей, будто Бог безосновательно и несправедливо отказывает человеку в его законном желании воспользоваться тем, что представляется ему объективным благом. В испытаниях Иова Сатана применяет иную стратегию, но цель та же: отвержение Божьей воли и Его благих и справедливых путей.
В НЗ, как и в Септ., представление о nissc'iпередается с помощью греч. глагола ekpeirazoи других родственных ему слов (Мф 4:7; Евр 3:89). В указанных отрывках НЗ о греховном искушении, оскорбляющем Бога, говорится в терминах ВЗ. В том же контексте об этом говорит ап. Петр, когда обличает прегрешение Анании и Сапфиры (Деян 5:9) и оспаривает необходимость обрезания для христиан из язычников (Деян 15:10).
Кроме своего основного значения, словоpeirazdи его различные формы имеют ряд дополнительных, причем сфера их употребления довольно обширна. Нередко они указывают на внешние обстоятельства, к-рые служат испытанием для веры христианина и призваны укрепить ее (Иак 1:2; 1 Пет 1:6). Хотя эти обстоятельства, вне всяких сомнений, находятся под абсолютным контролем Бога, все же их отк-рыто не ставят в прямую зависимость от Бога как от их причины. Так, напр., ап. Павел признает, что удручающее его "жало в плоть " полностью под контролем Бога (2 Кор 12:89). Тем не менее из его слов следует, что это пресловутое "жало" в то же время "ангел сатаны" (ст. 7). Следовательно, один и тот же феномен можно рассматривать в двух разных аспектах. Словоpeirasmon обозначает испытание веры, крое контролируется и вместе с тем посылается Богом. Но от Бога не исходит побуждение ко греху, крое несет с собой это испытание. Верующий должен радоваться такому испытанию, ибо в нем он усматривает благой Божий промысел по отношению к себе (Иак 1:24,12). Но субъективная сторона конкретных ситуаций, в к-рых проявляется искушение, внутреннее влечение и побуждение ко греху, связанные с выпавшими на долю человека скорбями и испытаниями, не исходит и не может исходить от Бога. Подстрекательство и побуждение ко греху дело Сатаны (1 Пет 5:89; Откр 2:9; ср. 1 Фес 3:5). Неоценимую помощь в этом оказывает ему обольщающая человека похоть(epithumia), укорененная в его ветхой природе (Иак 1:1415). Хотя роль Сатаны в искушении обычно предполагается, а не утверждается, ап. Павел увещевает коринфян соблюдать его повеление в отношении брака, "дабы не искушал вас сатана невоздержанием вашим" (1К0р 7:5; ср. Мф 4:1; Мк 1:13; Лк 4:2).
Иисус учит своих учеников молиться, испрашивая у Бога: "…Не введи нас в искушение, но избавь нас от лукавого" (Мф 6:13), и вся Библия полна предостережений от соблазна и призывов к бдительности (Лк 22:40; Гал 6:1; 1 Пет 5:89). Но Библия также обещает верующему, что Бог "при искушении даст и облегчение" (1 Кор 10:13), ибо "знает Господь, как избавлять благочестивых от искушения" (2Пет2:9).
Иисуса многократно "искушали" иудейские учителя (Мк 8:1; Мф 16:1). Эти искушения преследовали такие цели: либо принудить Иисуса, чтобы Он подтвердил свое мессианское призвание в терминах предвзятых представлений его врагов, либо обнаружить Его несостоятельность в качестве учителя (Лк 10:25), либо спровоцировать Его на выоказывания, на основании к-рых Его можно было бы осудить (Мк 12:15; ср. Лк 23:2).
Иисус в своей земной жизни не раз подвергался искушениям (ср. Лк 4:13; 22:28). Величайшим во всей истории искупления было искушение в пустыне (Мф4:1 ипарал.). Оно ставит нас перед вопросом: как возможно, чтобы искушению подвергся безгрешный Сын Божий? Даже если мы сошлемся на естественные для человеческой природы желания, все равно остается неясным, какое воздействие может оказать искушение на божественную природу, края искушению не подвержена? Попытки разрешить эту проблему приводят либо к утверждению, что Иисус искушен во всем, "кромегреха" (Евр4:15), либокдопущению, что искушение было мнимым. Наше понимание этой проблемы затемнено следующим фактом: осознавая, что мы впадаем в искушение, мы немедленно хотя бы на какойто момент ощущаем желание поддаться искушению. К Иисусу это не относится, тем не менее Его искушение было не мнимым, а действительным, поэтому Он и может "искушаемым помочь" (Евр2:18).
Ввиду падения Адама необходимость искушения очевидна. Иисус восторжествовал над Сатаной силой слова Божьего. Тем самым Иисус подтвердил, что Он по праву "последний Адам". "<.״> Для сегото и явился Сын Божий, чтобы разрушить дела диавола" (1 Ин 3:8).
C.G. K.ROMMINGA(nep. В.Р.) Библиография:L. Berkhof,Systematic Theology, 21926; Η. Seesemann,TDNT,VI, 23 ff.; W. Schneider et al.,N1DNTT, III, 798 ff.; R.C. Trench,Synonyms of the NT;P. Dobble, "Temptations", ExpT 72:91 ff.; E. Best,The Temptation and the Passion; W.J. Foxell, The Temptation of Jesus;C. Ullmann, The Sinlessness of Jesus.
Исповедание (Confession).
Евр. еловоyada и греч.homologeo(а также производные от них и смежные термины)03начают признание, подтверждение, воехваление славных дел Божьих; часто этому сопутствует выражаемое человеком признание веры в Бога и в Его Сына, Иисуса Христа. Кроме того, это значит, что человек исповедует перед Богом свои грехи и нечестивые поступки.
В ВЗ признается и превозносится имя Божье: "…мы славословим Тебя, и хвалим величественное имя Твое" (1 Пар 29:13; ср. Пс 144:1). Восхваляется также сама личность Бога Ему воздают хвалу, ибо Он благ (Пс 105:1), а имя Его (и, следовательно, личность) священно (Пс 96:12; 98:3), велико и страшно (Пс 98:3). Поскольку Бог превыше всего, Его славят как Бога богов и Господа господствующих (Пс 135:23) и как Бога небес (Пс 13 5:26). Ему воздают хвалу за дела Его творения (Пс 88:6; 135:49) и промыслительные деяния на благо Его народа (Пс 135:1024) и всякой плоти (Пс 135:25). В таком восхвалении выражается подлинная преданность Богу.
НЗ подчеркивает личный характер исповедания Христа: "…всякого, кто исповедает Меня пред людьми, того исповедаю и Я пред Отцем Моим Небесным" (Мф 10:32) и делает особый акцент на признании Его Спасителем и Господом (Рим 10:9; ср. Флп 2:11). Это включает в себя признание Его Сыном Божьим (Мф 16:16; 1 Ин 4:15), пришедшим во плоти (1 Ин 4:2; 2 Ин 7).
Библия учит, что надо признаваться Богу в своих грехах. В ВЗ это показывают левитские жертвоприношения, когда молящийся исповедует свои грехи над головой жертвенного животного (ср.
Лев 1:4; 16:21), крое служит прообра30м Христа, Агнца Божьего (Ин 1:29), понесшего на себе грехи своего народа (Ис 53:6; 1 Кор 5:7). ВЗ делает ударение и на великом исповедании грехов всего Израиля (1 Езд 10:1; Неем 1:6; 9:23; Дан 9:4,20). Пример личного исповедания грехов обращенные к Богу признания Давида (Пс 31:5).
В НЗ говорится о важности исповедания грехов (Мф 3:6; Мк 1:5) и связанного с ним прощения (1Ин 1:9; ср. Мф 6:12), основа крого смерть Христа (Еф 1:7). Это исповедание грехов, признание, что прощение их возможно лишь через Господа, Христа воскресшего, служит для Бога орудием, посредством крого грешник достигает спасения (Рим 10:910). Надо принести Богу жертву хвалы (Евр 13:15). Хотя исповедовать грехи следует лишь перед Богом (Лк 18:13), верующие могут признаваться "друг перед другом в проступках" (Иак 5:16).
W.H.MARE(nep.B.P.)
Библиография: W. A. Quanbeck,/DB, 1,66768; R.H.Alexander, TWO Τ,I, 36466; O.Michel, TDNT,V, 199219; V.C. Grounds,ZPEB, 1,93739.
Исповедание 1967 г. (Confession of 1967,
The). Вошло в "Книгу исповеданий" (1967) Объединенной пресвитерианской церкви США, наряду с Никейским символом, Апостольским символом, Шотландским исповеданием, Гейдельбергским катехизисом, Вторым Гельветическим исповеданием, Вестминстерским исповеданием, Малым катехизисом и Барменской декларацией.
Центральная тема исповедания примирение. Исповедание состоит из трех частей, посвященных примирительному труду Божьему, служению примирения, осуществлению примирения. Тесно переплетены в исповедании тема завета и центрального значения Иисуса Христа, в Котором исполняется примирение.
Принимая учения о Троице и личности Христа, исповедание характеризует Иисуса из Назарета как палестинского еврея, в ком "истинная человечность осуществилась раз и навсегда". Воекресший Христос спаситель всех, кто пришел к Нему по вере, а также судия человечества. Новая жизнь и надежда это отличительные знаки всех тех, кто ответил Христу своей верой, покаянием и повиновением. Св. Писание как "писаное слово Божье" и "беспримерное свидетельство" об Иисусе Христе источник, в кром Церковь обретает глубокую и упорядоченную веру.
Церковь как примиряющая община предназначена для служения Богу; ей надлежит обращаться к миру и творить соответствующие дела, нести Евангелие всему человечеству. В исповедании названы четыре проблемы, разрешить к-рые особенно важно для Церкви в настоящее время: дискриминация, международные конфликты, бедность, половая распущенность. Затем перечисляются дары Церкви. Завершается исповедание провозглашением неизбежного и окончательного триумфа Божьего.
D.K. МсК1м(пер. Ю.Т.) Библиография: "А Symposium A ConfessionalChurch", McCQ19, No. 2; Ε. A. Dowey,h.,A Commentary on the Confession of 1967and an Introduction to "The Book of Confessions";J. B. Rogers. "Biblical Authority and Confessional Change". JPH 59:13159; The Book of Confessions.
См. также: Исповедания веры.
Исповедания веры
(Confessions of Faith). В НЗ понятию "исповедание" придается различный смысл (см. 1 Тим 3:16 [в синод, пер.:omologoumends "беспрекословно"]; 6:13). В древней Церкви "исповеданием" называли свидетельство мучеников, готовых принять смерть за свою веру. Однако в наиболее употребительном значении "исповедание" подразумевает те или иныеофициальные христианские вероучительные формулы, составленные протестантами в ранний период Реформации. Как таковые, "исповедания" тесно взаимосвязаны с другими краткими учительными положениями, формулирующими суть христианской веры. По отношению к сумме вероучительных положений древней Церкви, признаваемых христианами всех стран и эпох, употребляется термин "Символ веры"(Credo):Апостольский, Никейский, Халкидонский, а также менее известный Афанасиевский символы. Православные церкви считают авторитетными определения только семи древних Вселенских соборов; Католическая церковь продолжает употреблять слово "символ" ивотношении позднейших соборных определений ("Символ веры Тридентского собора" [1564]). Апостольское или Никейское определение нередко называют просто "Символом веры". "Катехизисы" представляют собой развернутые вероучительные определения, составленные в форме вопросов и ответов, и часто выполняют роль тех же исповеданий. Наконец, технический термин "символ" это общее обозначение для всякого официального вероучительного положения (кредо, исповедания, катехизиса); принимая это положение, община отделяется от всех прочих.
Реформация и исповедания.В XVI в. сложились условия, благоприятные для составления исповедания веры. Труды Лютера, Кальвина, Цвингли и других деятелей Реформации породили многочисленные теологические вопросы. Когда целые общины или их лидеры обращались к новому учению, возникала необходимость в несложных, но авторитетных вероучительных формулах. Ведущие реформаторы были глубоко вовлечены в жизнь церквей и хорошо представляли себе трудности, к-рые испытывали верующие изза римских злоупотреблений или изза собственных нововведений. Они быстро осознали, как необходимы краткие и общедоступные теологические определения.
Кроме того, сама природа Реформации и дух XVI в. стимулировали появление исповеданий веры. Реформаторы опирались на Св. Писание как на наивысший и непосягаемый авторитет во всем, даже если при этом ущемлялась общепринятая католическая традиция. Они учили о священстве верующих и внутреннем свидетельстве Св. Духа, несмотря на то что эти учения ставили под сомнение римскийmagisterium в данных вопросах. Кроме того, реформаторы стали думать о роли Католической церкви в обществе и предложили новое прочтение истории. Наконец, они страстно желали восстановить н. з. чистоту христианской веры и христианской жизни. Однако любая попытка опровергнуть существующее вероучение и любая критика традиционной церковной практики требовали надежных кратких обоснований.
Вместе с тем не только перемены в религиозной жизни требовали разработки новых исповеданий веры. Европа переживала процесс быстрого развития. По сути дела, всякая попытка оправдать католическое учение вызывала бурный протест. Реформаторы критиковали вмешательство Католической церкви в государственную и экономическую сферы. Правители новообразованных государств подвергали сомнению традиционную политическую роль Церкви, а нарождающаяся буржуазия была недовольна традиционным влиянием Церкви в сфере торговли. Лютер и Кальвин призывали Рим изменить подход к интерпретации Св. Писания, а ведущие деятели Возрождения пересматривали сложившиеся традиции в искусстве, политической теории, литературе и истории. Реформация поставила острые вопросы в сфере теологии; несколько поколений академических ученых произвели переворот в философии. Иными словами, новые христианские вероисповедания понадобились в XVI в. не только для того, чтобы изменить христианскую жизнь, но и для того, чтобы определить новое место, крое само христианство заняло в структуре европейских общественных и культурных сил того времени.
Многочисленные исповедания, появившиеся за первые полтора века Реформации, выполняли самые разные задачи. Авторитетные вероучительные положения воплощали новые теологические идеи, но в форме, доступной для восприятия простых верующих. Они определяли те нормы, на основе к-рых происходило сплочение общины и формулировались расхождения с оппонентами. Вероисповедания дали возможность соединить веру и практику в интересах единой общины, даже если за отступления от исповеданий полагались суровые наказания. Что касается Католической церкви, то составление теологических документов типа исповеданий помогло ей различать допустимые изменения в древнем учении и неприемлемые искажения самих основ католической веры.
Протестантские исповедания.С самого зарождения Реформации протестанты стали формулировать свои подходы к христианскому вероучению. Прошло немногим более десятилетия после начала реформ в Швейцарии, когда Ульрих Цвингли организовал публикацию четырех вероисповедных документов "Шестидесяти семи статей" 1523г. в Цюрихе (чтобы побудить родной кантон порвать с Римом), "Десяти тезисов" 1528 г. в Берне (чтобы продвинуть реформы в этом городе), Исповедания веры Карлу V в 1530 г. (чтобы изложить императору протестантские взгляды) и Изложения веры королю Франциску I в 1531 г. (чтобы побудить французского монарха более справедливо относиться к протестантам). В Германии, после неутешительной поездки Лютера в Саксонию, когда выяснилось, что жители не имеют элементарных библейских знаний (не говоря уже о знакомстве с идеями реформаторов), он опубликовал в 1529 г. Малый катехизис. В 1530 г. в Аугсбурге германские князьяпротестанты представили исповедание веры императору; документ, составленный Филиппом Меланхтоном, был навсегда положен в основу лютеранской теологии. Аналогичные события имели место и в других протестантских регионах в Базеле, Женеве и Цюрихе, у французских протестантов, в лютеранских общинах Германии и Скандинавии, в Шотландии, Голландии, Богемии, Польше и Англии. Вскоре после того как магистраты и простой народ принимали протестантское учение, какомуто одному человеку или небольшой группе людей поручалось написать соответствующее исповедание веры. По завершении Тридентского собора (154563), на кром положения ортодоксального католицизма были изложены в длинных, многословных канонах и установлениях, Рим также стал формулировать свое вероучение с помощью кратких учительных формул. С тех пор Католическая церковь опубликовала много катехизисов, излагающих Тридентское вероучение, в т. ч. Балтиморский катехизис, к-рый долго был популярным в США.
Сама природа протестантизма как политически разнородного движения препятствовала созданию какогото единственного исповедания. И все же реформаторы "второго поколения" сумели в значительной мере консолидироваться. На протяжении XVI в. лютеране написали много исповеданий, но в 1580 г. закрепили официальный статус за Книгой согласия; она включала символы веры, признанные основными источниками лютерайского вероучения Апостольский, Никейский и Афанасиевский символы, Шмалькальденские статьи (1537), Формулу согласия (1577) и, прежде всего, Большой и Малый катехизисы (1529), а также Аугсбургское исповедание (1530). Скандинавские лютеране проявили еще большую тягу к сплочению, намереваясь отвергнуть даже Книгу согласия и объединиться исключительно вокруг Аугсбургского исповедания.
В регионах, где преобладали реформаты, происходил схожий процесс. Протестантские города Швейцарии опубликовали много катехизисов и вероучительных документов; в нек-рых из них была сделана попытка сгладить противоречия в вопросе Вечери Господней. Со временем положения нек-рых исповеданий воплотились во Втором Гельветическом исповедании (1566), первоначально составленном для собственного употребления Генрихом Буллингером, преемником Цвингли в Цюрихе. Гейдельбергский катехизис (1563), написанный, чтобы примирить протестантов в пределах одного города, стал объединяющим документом для всех реформатских групп в Германии, Голландии и других местах. Такая же консолидация произошла на британских овах, где "Тридцать девять статей" (1563) с санкции Елизаветы I стали официальным исповеданием Англиканской церкви. Те англичане и шотландцы, к-рые больше склонялись к кальвинизму, не отвергали документ целиком, но попрежнему предлагали собственные альтернативные символы. Этот процесс завершился появлением в 1640 г. Вестминстерского исповедания и Вестминстерских катехизисов. Протестанты продолжали составлять новые исповедания, но доминирующее значение имели и продолжают иметь до сих пор нек-рые из более ранних документов.
Если быть совсем точным, то составление исповеданий веры никогда не прекращалось, особенно в Соединенных Штатах. Многочисленность новых деноминаций в Америке, формирование новых церковных структур породили ситуацию, края способствовала регулярному появлению очередных вероисповеданий. Американские конгрегационалисты, баптисты, методисты, пресвитериане и многие другие переписывали исповедания Старого Света, чтобы приспособить их к условиям Нового Света (напр., конгрегационалистская Сэйбрукская платформа 1708 г. или отредактированное американскими пресвитерианами в 1788 г. Вестминстерское исповедание). Появлялись и совсем новые исповедания (напр., НьюХемпширское исповедание баптистской веры 1833 г.). Становление новых деноминаций сопровождалось составлением хартий по типу вероисповедных символов (среди них "Декларации и речи" 1809 г. Т. Кемпбелла, способствовавшие основанию движения "Учеников Христа"). Кроме того, написание новых исповеданий было обусловлено реакцией на отход от традиционных теологических воззрений (напр., Пресвитерианское исповедание 1967 г.). Даже лютеране, самые консервативные из протестантов, время от времени предлагали ввести изменения в Аугсбургское исповедание, хотя все предложения были отвергнуты.
Однако составление исповеданий ни в коем случае не чисто американская идея. Два наиболее значительных исповедания XX в. появились не в Соединенных Штатах: Барменская декларация 1942 г., в крой немцы, принадлежащие к "Исповеднической церкви" заявили о решимости жить, несмотря ни на что, согласно Слову Божьему, и Лозаннское соглашение 1974 г., в кром сформулирована общая теологическая и социальная позиция евангеликов, представляющих разные страны мира. Появлению в XX в. важных конфессиональных деклараций способствовало и растущее экуменическое движение (напр., "Призыв к единству" Лозаннской конференции Веры и порядка 1927 г.). Даже католики проявили активность в области новых вероисповедных положений: на Первом Ватиканском соборе 1870 г. был принят догмат о папской непогрешимости; в 1950 г. папой Пием XII догмат о телесном вознесении Девы Марии.
Роль исповедания в церквях.Если принять во внимание многообразие течений внутри протестантизма, неудивительно, что наследники Реформации руководствуются различными вероисповеданиями. Одни различия в исповеданиях объясняются конкретными обстоятельствами их появления. Другие вызваны различным отношением в протестантской среде к самим исповеданиям. Любое исповедание прежде всего отражает религиозный уровень той группы верующих, крой оно адресовано: Малый катехизис Лютера (1529), руководство для персонального и семейного религиозного наставления, отличается большей непосредственностью и простотой, чем Аугсбургское исповедание (1530), написанное для представления императору и теологам, или Формула согласия (1577), края должна была разрешить многолетние внутрилютеранские раздоры. Исповедания различаются и по теологическим мотивам, вызвавшим их пояление на свет. Так, христианская Реформатская церковь руководствуется, в числе прочих официальных документов, Гейдельбергским катехизисом и Дортскими канонами (1619).
При этом два исповедания значительно различаются между собой: Гейдельбергский катехизис был написан с общепастырских и примиренческих позиций, содержание Дортских канонов определялось достаточно узкими теологическими вопросами. Немаловажным фактором стало и то, обладает ли исповедание поддержкой всей общины или же выражает протест ущемленного меньшинства. Английский парламент утвердил Вестминстерское исповедание, предоставив его авторам время и обеспечив поддержкой; неудивительно, что появился глубокий и взвешенный документ. Анабаптистские Шляйтхаймские статьи (1527) написаны Михаэлем Заттлером под давлением; всего три месяца спустя после их составления его приговорили к смерти. Опять же неудивительно, что в документе отвергаются общие принципы христианского согласия, чтобы подчеркнуть отличительные черты вероучения и практики швейцарских Братьев общинной жизни. Хотя об этом часто забывают, исторические условия, сопутствующие составлению исповедания, иногда многое могут объяснить.
Другие факторы, играющие роль в практическом применении исповеданий, связаны в большей мере со степенью авторитетности тех или иных источников, а также со степенью авторитета Церкви. Баптисты, к-рые опираются в своей вере исключительно на Библию, относятся к НьюХемпширскому исповедению как чисто рекомендательному. Англикане и епископалы спорят о том, следует ли рассматривать "Тридцать девять статей" как сохраняющую свое значение вероисповедную норму или же как устаревший документ, представляющий чисто исторический интерес. Нек-рые небольшие пресвитерианские группы требуют от своих священников и старейшин буквального следования Вестминстерскому исповеданию и Вестминстерским катехизисам. Раньше деноминации с более централизованной структурой (епископалы и пресвитериане) придавали больший вес исповеданиям, чем децентрализованные структуры (конгрегационалисты). Теперь нек-рые традиционные конфессии в значительно меньшей степени, чем независимые церкви и группы, руководствуются вероисповедными символами.
Исповедания служат выражением различных теологических точек зрения. Даже в великую постреформационную эпоху составления исповеданий их можно было разделить на два типа те, что подчеркивали драму искупления, и те, что подчеркивали вероучительную истину. Исповедания первого типа в большей мере сосредоточены на Боге, Его любви к грешникам; по крайней мере, эти темы обсуждаются в самом их начале. К таким исповеданиям можно отнести Аугсбургское исповедание, лютеровский Малый катехизис, "Шестьдесят семь статей" и "Десять бернских тезисов" Цвингли, Гейдельбергский катехизис, Шотландское исповедание (1560) и "Тридцать девять статей". Исповедания другого типа сначала раск-рывают богооткровенные истины Св. Писания и только потом переходят к теме божественного промысла. Среди них можно отметить Первое Гельветическое исповедание(1536), Второе Гельветическое исповедание, Французское исповедание Кальвина (1559), Бельгийское исповедание (1561), Ирландские статьи Дж. Ашера (1615) и Вестминстерское исповедание. Многие исповедания, принадлежащие к разным типам, полностью совместимы (напр., реформаторы в Голландии руководствовались и Гейдельбергским катехизисом, и Бельгийским исповеданием). Обладая различной направленностью, эти документы свидетельствуют о том, как из теологического видения формируются конфессиональные приоритеты. Позже гораздо более широкий спектр теологических концепций нашел воплощение в значительно менее гармоничном наборе протестантских исповеданий.
Степень авторитетности вероисповеданий.Вероисповедания служили протестантам чемто вроде мостиков, соединяющих библейское откровение с той или иной культурой. Они возникали в ответ на необходимость раск-рыть смысл христианского учения применительно к конкретному обстоятельству или месту. Многие исповедания в нужный час обрели место под солнцем, а потом незаметно исчезли. Другие сохранились благодаря своей практичности и сбалансированности. Нек-рые из них обрели очень важное значение как критерий принадлежности к религиозной общине, почти невозможно оставаться членом такой общины, подвергая сомнению ее исповедание. Но даже в этих случаях протестанты настаивают, как однажды сформулировал крупнейший знаток вероисповеданий Ф. Шафф, что " авторитет символов веры, как и всех прочих дел рук человеческих, относителен и ограничен. Символ веры не сопутствует Библии, а подчинен ей как единственному безошибочному правилу христианской веры и практики". Многие протестантские конфессии прямо подчеркивают это, включая в свои вероисповедания положение о том, что даже лучшие из человеческих документов подвержены ошибкам.
Признание такой возможности, сочетаясь с протестантской преданностью Св. Писанию, побудило многие независимые группы вообще отказаться от вероисповеданий. Эти группы в нач. XIX в. объединял популярный девиз "Нет исповеданий кроме Библии!". Тем не менее все протестанты руководствуются либо формальными, письменно зафиксированными исповеданиями, либо неформальными, неписаными нормами, выполняющими ту же функцию. Целый комплекс официально незаявленных правил нередко до мельчайших деталей регламентирует веру и практику членов общины, определяя их мысли и поступки.
Протестанты, отстаивающие официальные исповедания, приводят два аргумента в их защиту. Первый аргумент носит чисто практический характер: официальный вероисповедный документ обусловливает четкость религиозной позиции и отк-рытость к теологическим дискуссиям; неписаные же нормы легко извратить, ими могут манипулировать ради политических целей, а также употреблять их случайно, избирательно. Второй аргумент связан со Св. Писанием. Все, кто признает ценность официальных исповеданий, ссылаются на н. з. стихи, содержащие формальные вероучительные определения и адресованные христианам (напр., "проповедь", 1 Кор 1:21; "истина", 2Фес 2:13; "Евангелие", 1 Кор 15:18; "елово", Гал 6:6; "учение Христово", 2 Ин 910; "истинное слово", Тит 1:9; "образ учения", Рим 6:17; "предания", ιΚοΡ 11:2; 2 Фес 3:6 и даже то, что мы "исповедуем" [в синод, пер.: то, что "беспрекословно"], 1 Тим 3:16). Сторонники официального протестантского конфессионализма (конфессионалисты) считают, что наличие этих библейских прецедентов оправдывает составление "исповеданий".
Разумеется, протестанты не отводят своим исповеданиям тот статус, к-рый придается вероучительным догматам в Католической церкви. Протестантские конфессионалисты признают действие Св. Духа и в историческом раск-рытии христианского учения, и в составлении исповеданий, но считают, что это действие разъясняет или дополняет абсолютные нормы Св. Писания. Церкви не обладают самостоятельной способностью составлять исповедания, целиком завися от авторитетных норм Св. Писания; кроме того, разумеется, они могут совершать ошибки. Католики тоже опираются на Св. Писание, но верят, что Св. Дух вдохновляетmagisterium Церкви и потому всякое церковное определение согласуется с Библией. Протестантские исповедания отличаются от католических догматов тем, что способны себя корректировать, понимая, что даже лучшие из исповеданий не должны посягать на авторитет Св. Писания.
Протестанты не считают исповедания абсолютно авторитетными в вопросах веры и практики, но часто рассматривают их как полезное введение в христианское вероучение, как сумму важных выводов из Св. Писания и как дополнительное руководство в христианской жизни.
М.А. N0LL(nep. Ю.Т.) Библиография:P. Schaff,The Creeds of Christendom, 3 vols.; J. H. Leith,Creeds of the Churches; C. Plantinga,Jr., A Place to Stand: A Reformed Study of Creeds and Confessions; T.G. Tappert, ed.,The Book of Concord;A.C. Cochrane, ed.,Reformed Confessions of the Sixteenth Century.
См. также: Аугсбургское исповедание; Вестминстерское исповедание; Тридцать девять статей; НьюХемпширское исповедание; Малый катехизис Лютера; Согласия, книга; Гельветические исповедания ; Шотландское исповедание; Гейдельбергский катехизис; Ирландские статьи; Шмалькальденские статьи; Исповедание1967 г.
Исправление, Наказание
см.: Вразумление.
Испытание (Probation).
Концепция, согласно крой земная жизнь есть период испытания на готовность к более полной жизни в ином мире. Несмотря на постоянные ссылки на проводников разумного и взвешенного подхода к христианству, таких, как Пейли и Батлер, и на арминианскую теологию в целом, данная концепция только отчасти имеет библейские основы. Она зиждется на убеждении, что земной жизни присуща неполнота и что человек постоянно пребывает под оком вечного Бога. Поскольку концепция "испытания" выражает ту истину, что "Бог воздаст каждому по его заслугам" (см. Рим 2:616), она опирается на Библию. Но когда в Библии непосредственно говорится о божественном испытании, подразумевается испытание людей, избранных самим Богом, с целью утвердить их в вере, а не общее испытание всего человечества. Так, "Бог искушал Авраама" (Быт 22:1), свой народ Израиль (Исх 15:25; 16:4; Втор8:16; Суд2:22; Пс65:10; Зах 13:9), своего слугу Иова (Иов 23:10) и "праведного" псалмов (Пс 16:3; 138:2324).
В НЗ искушению подвергается Сын Божий, в личности Которого воплотилось испытание Израиля в пустыне и Который даже выдержал проверку смертью, доказав непоколебимость своей веры в Отца. Испытание христиан рассматривается, соответственно, как братство в страданиях во Христе для укрепления веры (Евр 12:311; 1 Пет 4:1213; ср. 1 Кор 10:13; Иак 1:12).
Библия очень далека от утверждений,что судьба человека зависит от его способности заслужить похвалу Божью посредством испытаний, выпавших ему в земной жизни; в ней говорится, что общее испытание или "искушение, которое придет на всю вселенную", есть испытание судом. Не подлежат суду только те, кого освободит воля Христова (ОткрЗ:Ю; ср. Мф6:13; 26:41; Лк 21:36; 2 Пет 2:9).
Термин "испытание" также употребляется в смысле проверки на соответствие кандидата тому или иному служению в церкви (напр., 1 Кор 16:3; 1 Тим 3:10).
D.W.B. Robinson (пер.Ю.Т.) См. также:Искушение.
Испытание самих себя
(Selfexaruination). Содержащееся в НЗ представление о том, что следует постоянно исследовать свое внутреннее "я", чтобы определить его духовное состояние, мотивы и установки, принадлежит в основном христианской эпохе. В ВЗ испытывать "сердца и утробы" (Пс 7:10) мог только Вседержитель (Исх 20:20; Втор 8:2,16; 13:3; Пс 25:2; эта же мысль повторяется в 1 Фес 2:4). Верующий обязан "испытыватьсебя" (dokimazo), чтобы обрести уверенность в том, что его отношения с Богом и с ближними носят подлинный характер, ибо только в этом случае он может участвовать в Вечере Господней (ιΚοΡ 11:28). В НЗ глагол dokimazoобычно переводится как "испытывать": "Испытывайте, что благоугодно Богу" (Еф5:10); "Каждый да испытывает свое дело…" (Гал 6:4); "Всеиспытывайте, хорошего держитесь" (1 Фес 5:21).
Христиане обязаны "судить сами себя" (diakrind), чтобы не быть судимыми (1 Кор 11:3132). Осуждая себя и принимая наказание от всемогущего Бога, христиане избегают осуждения. Суд над самим собой ведет к исповеданию своих грехов и прощению.
Нек-рые христиане полагают, что верующий не должен "судить" (krino)своего ближнего, но обязан испытывать самого себя и " не подавать брату случая к преткновению или соблазну" (Рим 14:13). Чтобы исключить возможность неподлинной, "тщетной" веры (1 Кор 15:2) и обрести веру "нелицемерную" (1Тим 1:5; 2Тим 1:5), христианин должен исследовать себя (peirazo), подлинно ли он в вере (2 Кор 13:5). Посредством тщательного исследования, сопровождаемого молитвой, христианин обретает уверенность в том, что Спаситель обитает в нем.
Теплохладным христианам тем более следует судить себя, чтобы осознать степень своего отпадения от живой веры и суметь отличить подлинные и вечные ценности отложных (Откр 3:18). Цель христианина, испытывающего и исследующего самого себя, всегда позитивна узнать себя, свои слабости и несовершенства и препоручить их милосердию Бога во Христе. Исследуя самих себя, мы укрепляем свою веру и стремление к праведной жизни (Евр 12:12; 1 Пет2:2123). Это не мрачное самокопание; мы " успокоим пред Ним сердца наши, в чем бы ни осуждало нас сердце; ибо Бог больше сердца нашего и знает все" (1Ин 3:1920, цит. по пер. еп. Кассиана [Безобразова]; синод, пер.: "…успокоиваем пред Ним сердца наши; ибо, если сердце [наше] осуждает нас, то кольми паче Бог, потому что Бог больше сердца нашего и знает все ").
V.R. Edman (пер. В.Р.)
Исси, статьи (Issy, Articles of, 1695).
Тридцать четыре статьи, выработанные специальной комиссией Католической церкви в 1695 г. в Исси, близ Парижа. Комиссию, включавшую Ж. Б. Боссюэ, JI. де Ноайе и М. Тронсона, обязали осудить ошибочное учение мадам Гюйон, находившейся под влиянием епископа Фенелона. Комиссия вынесла свой вердикт о квиетизме (не так уж сильно отличающемся от возникшего в XIX в. движения протестантской святости и истинной духовности), призывая отказаться от любых попыток собственными силами достичь духовного состояния, угодного Богу. Согласно квиетизму, просительная молитва уступала место пассивному, созерцательному состоянию. Активная жизнь, исполненная верой и покаянием, считалась не самым лучшим путем (а то и препятствием) к растворению души в Боге. Сомнительно, однако, чтобы мадам Гюйон и Фенелон разделяли крайности квиетистского учения (такие, напр., как безразличие к истинам Троицы или боговоплощения) или действительно считали, что душа, отданная Богу, не может совершить греха. Хотя мадам Гюйон, Фенелон и Боссюэ поставили свои подписи под статьями, Фенелон и Боссюэ продолжали литературную полемику. В 1699 г. Церковь вынесла осуждение Фенелону, состоящее из двадцати трех пунктов.
D.F.Kelly(пер. Ю.Т.) Библиография: J.de Guibert,Documenta Ecclesiastica Christianae Perfeclionis Studium Spectantia; H. Heppe,GeschichtederQuietistischenMystik in der Katholischen Kirche;R. A. Knox, Enthusiasm:В. B. Warfield,Perfectionism.
См. также: Гюйон,мадам; Квиетизм.
Истина, Правда (TVuth).
Глубинная или духовная реальность. Первым христианским теологом, к-рый пытался описать понятие истины, был Августин. Он, прежде всего, стремился опровергнуть скептицизм. Если человеческий разум не может постичь истину и, в частности, если человек не может постичь истину о Боге, то мораль и теология невозможны. Августин выделял четыре значения слова " истина ". Вопервых, истина это утверждение того, что есть, напр.: трижды три девять, или Давид царь израильский. Вовторых, каждая реальность (в особенности вечные, сверхчувственные идеи) говорит сама за себя она истинна, когда достойна своего имени. В этом смысле красота и мудрость истинны. Втретьих, Слово Господа Иисуса Христа истина, ибо Он говорит от Отца. И вчетвертых, в царстве чувственных объектов, таких, как растения и животные, существуют всего лишь подобия первореальностей, указанных во втором пункте. Строго говоря, дерево, крое мы видим, не есть истинное дерево. Но поскольку подобие это реально, даже чувственные объекты обладают определенной степенью истины.
Многие современные библеисты, опасаясь, что Августин и другие отцы Церкви в слишком большой мере находились под влиянием греческой философии, пытаются уточнить несколько значений, в к-рых слова "истина", "правда" выступают в Св. Писании. Хоскинс иДэйвивкниге "ЗагадкаНЗ" (Riddleof the NT)после цитаты из Еф 4:2024 пытаются нащупать представление об истине, крое бы оказывало "не интеллектуальное, а нравственное и духовное воздействие". Общепринятое представление о правде и истине как о "факте" или "о том, что существует в действительности", утверждают они, "не несет в себе нравственного или духовного смысла". Считается, что еврейское понятие истины, края напрямую связана с Богом, противоречит греческой философии .Поэтому Г. Киттель проводит грань (быть может, чересчур предусмотрительно) между еврейским и греческим словоупотреблениями, цитируя несколько отрывков из диалогов Платона.
Тем не менее нужно иметь в виду, что формальные идеи философов были совершенно чужды большинству населения, будь то в Древней Греции или в современной Америке. Библия тоже написана простым языком, и значения, в к-рых здесь употребляется слово "истина", не слишком отличаются от разговорного словоупотребления.
Нужно также иметь в виду, что нравственные и духовные истины такие же истины, как математические, научные и исторические. Все они в равной степени "интеллектуальны". Трудно себе представить неинтеллектуальную истину. Неверно думать, что истина как факт или как то, что реально, "не имеет морального или духовного значения ". Но тут достаточно вспомнить, что Бог дал Десять заповедей.
Кроме того, греческие философы не отделяли истину от моральных и духовных ценностей. Платон, к ужасу многих читателей, говорил, что знание правды (истины) автоматически гарантирует нравственную жизнь. И пифагорейское учение, и неоплатонизм учения о спасении; даже стоики и эпикурейцы считали этику вершиной философии.
Различие между еврейскими писаниями и греческой философией скорее коренится в природе и методе возвещенного спасения, в понимании греха, искупления и особых норм морали, а не в употреблении слова "истина". Отношение между Богом и истиной в Св. Писании разительно отличается от всего, что можно найти в греческой философии, гл. обр. потому, что здесь совершенно иные представления о Боге. Поэтому важные различия следует искать именно в теологическом содержании, а не в филологическом употреблении.
Этот вывод подтверждается употреблением слов в Св. Писании. В Быт 42:16 речь идет о простой, обыкновенной фактической правде: "Пошлите одного из вас, и пусть он приведет брата вашего; а вы будете задержаны. И откроется, правда ли у вас…" (ср. Втор. 13:14; 17:4; 22:20; Притч 12:19; Иер9:3). ВЕсф9:30 речь идет о достоверных сведениях, а в Нав 2:12 о личной клятве.
Когда подчеркивается истинность божественного откровения, то данное слово выступает в том же значении. Бог говорит правду, говорит то, что есть, и Его утверждения верны. Ср. Пс 18:8; 118:160; Дан8:26; 10:1,21.
Киттель насчитывает шесть разных значений слова " истина " в НЗ, но добавляет, что во многих случаях различие между ними представляется спорным. Одно из шести значений "то, что имеет существование или длительность". Правда (истина) действительно существует, нов Гал 2:5,14 и Еф 4:21 она выступает в другом значении.
Точно так же человек может доверять истине, не определяя ее как нечто, на что можно полагаться. Не стоит приводить Рим 15:8 в качестве примера, так же как нельзя понимать это слово во 2 Кор 7:14; 11:10 и Флп 1:18 в значении "искренность".
Скорее это производные значения от основного значения " реальный факт " или "истинное утверждение". Ср. Мк 12:14,32; Лк 4:25; Деян 26:25; Рим 1:18,25. Перед нами одно и то же значение этого слова в НЗ и ВЗ, и оно относится к правильному учению или истинной вере. Ср. 2 Кор 4:2; 6:7; 13:8; 1 Тим 2:4; 2 Тим 3:7.
Как и другие слова, "истина" может употребляться в переносном смысле, метонимически, когда следствие выступа-.ет в значении причины. Так, в знаменитом изречении Христа "A3 есмь Путь, Истина и Жизнь" слово "истина" столь же метафорично, как слово "жизнь". Христос основание жизни и Истина. То, что вода замерзает, столь же истинно, как то, что грешник может быть оправдан по вере, ибо так учил Христос.
G.H. Clark (пер.А. К.)
Библиография: Augustine,Contra Academicos; N. de Malenbranche,Recherche de la Verite; J. Locke,Essay Concerning Human Understanding; I. K.anl,Kritikderreinen Vernunft; B. Blanchard,The Nature of Thought.
Истолкование Библии (Interpretation of the Bible).
Объяснение того в Библии, что непосредственно не всегда ясно. В силу многоплановости Библии, ее истолкование принимает различные формы. Древние библейские тексты, написанные на древнееврейском, арамейском и древнегреческом языках в разныеэпохи, между 1200 г. до н.э. (если не раньше) и 100 г. н.э., отражают различные исторические и культурные уеловия. Основное требование к истолкованию этих текстов их грамматикоисторическое истолкование, или экзегеза, т.е. извлечение из текста того смысла, к-рый его авторы хотели передать читателям в расчете на то, что те смогут его усвоить. Грамматикоисторическая экзегеза обычно применяется на занятиях в учебных заведениях и отличается от экспозиции, края более уместна на кафедре проповедника. Цель экспозиции приспособить текст и заключенный в нем смысл к нуждам современников, чтобы они могли ответить на вопрос: "О чем этот отрывок говорит нам или мне в нынешней ситуации? " Действенность экспозиции зависит от того, насколько прочно она основывается на экзегезе; смысл текста для его нынешних слушателей должен быть соотнесен с тем смыслом, к-рый усваивали самые первые слушатели. Изучение принципов истолкования грамматикоисторического истолкования и его практического применения в проповеди называется герменевтикой.
Грамматикоисторическое истолкование.Каждый библейский документ и каждую его часть следует изучать в контексте ив непосредственном литературном контексте, и в рамках более широкой ситуации, в крой он возник. Для этого требуется знать: Языки Библии,их структуру и идиомы.
Типологию литературных жанров.
Если сразу не ясно, к какому жанру принадлежит данный документ, необходимо выяснить, проза это или поэзия, история или аллегория, предполагает ли текст буквальное или символическое прочтение. Нек-рые жанры, к-рые встречаются в Библии, имеют весьма специфические черты (напр., пророчества и тексты апокалиптического содержания), им трудно найти к. л. литературные параллели, поэтому для их истолкования необходимо применять специальные правила.
Исторический фон. Без ощущения истории, подобного тому, к-рым обладали авторы библейских текстов, понять эти тексты трудно. Историческим фоном здесь служит панорама развития цивилизации Ближнего Востока, начиная с самых ранних культурных памятников (IV тыс. до н.э.) и заканчивая эпохой максимальной экспансии Римской империи (при Траяне, 98117 гг. н.э.). Изменения, к-рые происходили в этот период, были столь радикальными, что библейский текст можно понять неверно, если допущена хронологическая ошибка. Признав это, мы не станем, к примеру, судить о правилах и действиях бронзового века на основании этических принципов, отраженных в Нагорной проповеди. Читать Иеремию в какойто степени полезно для нашего благочестия, даже если мы не принимаем во внимание революционных движений, совпадавших со служением пророка, но без взвешенной оценки этих движений в контексте его пророческой вести адекватно истолковать эту книгу нельзя.
Географические условия.Очень важно учитывать влияние климата и физических особенностей данной местности на мироощущение и поведение населяющих ее людей. Характер религиозных конфликтов в эпоху ВЗ невозможно понять до конца, если мы не знакомы с географией Палестины. Преобладавший здесь культ Ваала непосредственно связан с тем, что плодородность почвы зависела от регулярно выпадавших дождей (ср. Втор 11:1017; Ос 2:8; Иер 14:22). Для хананеян Ваал был богом дождя, оплодотворявшим землю, а его почитание было магическим ритуалом, смысл крого в том, чтобы низвести с неба дождь, необходимый для прорастания посевов. Евреям, поселившимся в Ханаане, было нелегко усвоить, что Бог их отцов, опекавший их во время странствий по пустыне, заботится о них и в этом новом окружении, что Он, а не Ваал посылает дождь и дает богатый урожай. Язык Библии и буквальный, и метафорический настолько прочно укоренен в географических условиях, что, не зная их, не поймешь этого языка.
Жизненный уклад. Какими были люди, о к-рых мы читаем в Библии? Проникнуть в их внутренний мир, чтобы увидеть его их глазами, нелегко, но необходимо, если мы хотим непосредственно понять их речи и дела, любовь и ненависть, мотивы и стремления. Здесь могут помочь достоверные описания повседневной жизни людей в библейские времена.
Теологическая экзегеза.Те, для кого Библия священный текст, Книга Церкви и описание уникального самооткровения Бога, не могут удовлетвориться грамматикоисторическим уровнем истолкования.Этот уровень основной, но есть еще и теологический. Библейские книги не просто антология или библиотека, их совокупность составляет канон, к-рый складывался в два этапа, канон еврейских писаний (общий для евреев и христиан) и канон греческого НЗ (к-рый признан Церковью). Кроме контекстуальных форм, к-рыми занимается грамматикоисторическая экзегеза, существует и теологический контекст, в рамках крого мы можем рассматривать каждый документ и судить о том, что внес он в запись божественного откровения и человеческого отклика на это откровение. Если грамматикоисторическая экзегеза может извлечь из Библии широкое многообразие представленных в ней точек зрения и эмфатических средств, то теологичеекая экзегеза предполагает всеобъемлющее единство, в свете крого это многообразие получает истинную оценку.
Еврейская экзегеза. Традиционная еврейская экзегеза священных библейских текстов рассматривала книги пророков и писания как комментарии к Торе. Наряду с буквальным смыслом текста(pesat) существовал и более развернутый подход (deras), к-рый в нек-рых случаях может показаться слишком надуманным, но ничуть не в большей степени, чем аллегорические истолкования александрийского иудаизма и многих христианских авторов. Прославленные учителя и раввины ввели ряд правил для истолкования Св. Писания. У Гиллеля (ок. 10 г. до н.э.) их семь, у Ишмаэля (ок. 100 г. н.э.) тринадцать, у Илиезера бен Йоше (ок. 150 г. н.э.) тридцать два. В Средние века эти правила считались нормативными.
Ранняя христианская экзегеза.Авторы НЗ видели в пророчествах ВЗ единое целое. Они утверждали, что эти пророчества содержат учение о спасении через веру в Иисуса Христа и обеспечивают верующих всем необходимым для служения Богу (2 Тим 3:1517). Основу этого единства составляет то, что все люди, о к-рых Св. Писание говорит, что они "движимы Духом Святым" (2 Пет 1:21), свидетельствуют о Христе. В самой ранней христианской интерпретации ВЗ относится к НЗ как обетование к исполнению. Обетование обнаруживается в исторических повествованиях, к-рые подготавливают явление Христа, а также в пророчествах, предсказывающих Его пришествие и свое исполнение. Автор Евр подчеркивает, что Бог, " многократно и многообразно говоривший издревле отцам в пророках ", дал нам Его совершенное и последнее откровение во Христе (1:12). Ап. Павел видит в деяниях Бога в мире определенную последовательность периодов, связанных с именами Адама, Авраама, Моисея и Христа. Эта концепция библейского откровения как осуществляющегося во времени и в контексте истории закладывает основу христианской экзегезы; эта концепция приходит к творческой интуиции самого Христа. На протяжении столетий такая интерпретация прослеживает закономерность Божьих деяний, многократно отмеченных проявлениями осуждения и обновления, пока не находит окончательного и образцового завершения в евангельской вести.
Послеапостольская эпоха.Истолкование текстов Библии в этот период находилось под влиянием греческой теории вдохновения, края приводила к аллегорической экзегезе. Если такой поэт, как Гомер, находился под влиянием вдохновения, то все, что он говорил о богах, было приемлемым для вдумчивых язычников только тогда, когда в его стихах можно было увидеть аллегорическое представление истин, к к-рым обычно приходят путем философского размышления. Такая установка определила истолкование ВЗ у еврейского философа Филона Александрийского, а также подход к истолкованию Библии у христианских мыслителей Александрии, Климента Александрийского и Оригена. Они утверждали, что те отрывки Св. Писания, к-рые при буквальном понимании казались неприемлемыми для разума или нравственного чувства, становятся вполне понятными при аллегорическом прочтении. Они полагали, что так можно постичь намерения Св. Духа, Который говорил через пророков и апостолов. Но в целом подход этот произволен, ибо такое истолкование во многом зависит от личных предпочтений истолкователя, искажает изначальный смысл и почти совсем исключает его соотнесенность с исторической ситуацией, в рамках крой письменно зафиксировано божественное откровение. Иную позицию занимала Антиохийская школа, края не отвергала полностью аллегорический подход, но гораздо больше внимания уделяла пониманию смысла библейских текстов в их историческом контексте. На Западе анонимный автор комментариев к посланиям ап. Павла и особенно Иероним подчеркивали, как важен грамматический анализ текстов для понимания их смысла. Амвросий Медиоланский и Августин находились под влиянием аллегорического метода Александрийской школы. Но теологическая интуиция Августина, особенно то, что он считал божественную любовь важнейшей составляющей откровения, обеспечивала его надежным принципом герменевтики и удерживала его аллегории в рамках Св. Писания.
Средние века. Принятое в патристике различение между буквальным и "высоким" смысламиСв. Писаниябыло выработано в Средние века. Схоласты говорили о четырех смыслах Св. Писания: (!)буквальныйсмысл, к-рыйотносится к описанию предметов и к высказываниям, зафиксированным вбиблейских текстах в соответствии с их внешним, поверхностным смыслом; (2)моральный смысл, из крого можно извлечь уроки для благочестивой жизни и правильного поведения; (З)аллегорический смысл, к-рый из библейского текста выводит поучение; (4) анагогический смысл, к-рый из всего земного извлекает небесные смыслы. Напр., когда речь идет о воде, это слово может обозначать на разных уровнях (а) воду в буквальном смысле, (б) нравственную чистоту, (в) обряд крещения и учение о нем, (г) вечную жизнь в небесном Иерусалиме (Откр 22:1). Нек-рые уровни допускают дальнейшее подразделение многообразие аллегорического смысла включает мистический смысл и то, что в наше время называют типологическим смыслом. Блестящий образец мистического смысла беседы Бернара Клервоского, посвященные Песн. Сходное явление(sod) есть и в еврейской традиции истолкования извлечение высшего смысла посредством познания через любовь приводит к экстазу и блаженству. Типологический смысл, обнаружить к-рый нелегко, основывается на том, что мы сравниваем повторяющиеся случаи употребления в Св. Писании определенного образа. Типологический смысл материальных деталей, необходимых для постройки скинии, края служила евреям святилищем во время их странствия по пустыне, а также подробных указаний, связанных с жертвоприношениями, к-рые производили левиты, был обнаружен в духовном почитании христианскойрелигии.
Наряду с развитием принципов истолкования, крое исходило из выявления производных смыслов, многие христианские центры Зап. Европы культивировали буквальное истолкование; это часто сопровождалось изучением древнееврейского языка, крому обычно обучались у раввинов. Один из таких центров парижское аббатство СенВиктор, в кром в XII в. успешно действовала школа буквальной интерпретации в традиции Иеронима. Николай Лирский, величайший христианский гебраист той эпохи, прокомментировал весь текст Св. Писания. Его комментарии исходили из буквального прочтения библейских текстов и из их метафорического понимания, однако он подчеркивал приоритет буквального смысла, ибо только здесь можно было обосновать выбор варианта. Лютер, на крого он оказал немалое влияние, называл его "чистой душой, хорошим гебраистом и истинным христианином ".
Новые веяния. В кон. XVXVI в. возникли течения, к-рые приостановили тенденцию к разрыву между грамматикоисторической и теологической экзегезой. Лютеротказывался различать их. Он говорил: "Что такое теология, как не грамматика, приложенная к тексту?" Сходные взгляды высказывались и до Лютера. Английский ученый Джон Колет произвел сенсацию вернувшись в Оксфорд из Европы в 1496 г., он прочел курс лекций о посланиях ап. Павла и объяснял их содержание, исходя из исторического контекста, опираясь на буквальный смысл. Его методы экзегезы оказали влияние на Эразма.
К прозрениям эпохи Ренессанса Mapтин Лютер присовокупил прозрения эпохи Реформации, сделав учение об оправдании только верой во Христа центральным принципом истолкования Библии. Он отверг аллегорию как ненужный вздор, хотя порой пользовался этим приемом. Жан Кальвин принадлежал к грамматикоисторической школе экзегезы; его первым сочинением в этой области был комментарий на трактат римского философа Сенеки, а к его обширным комментариям на книги Св. Писания обращаются и в наше время.
Контрреформация также внесла свой вклад в возрождение строгой и взвешенной экзегезы. В эпоху Реформации, когда Апокалипсис слишком часто становился орудием борьбы с противником, к-рый тоже пользовался этим средством, Ф. Рибера и Л. Алькасар обратились к наследию ранних отцов Церкви, чтобы найти более удовлетворительный метод истолкования этой книги НЗ. У реформатов первым экзегетом, к-рый отказался от привычного отождествления Антихриста с папством, был голландец Гуго Гроций, чье сочинениеAnnotationes in Novum Testamentum (164146) было столь объективным, что его даже осуждали за чрезмерный рационализм.
Первичный и полный смыслы.Поскольку Библия это Книга Церкви, более широкий контекст, исходя из крого можно читать любую ее часть, обеспечивается христианской историей в совокупности. То значение, крое обрела Библия в духовном опыте многих поколений христианских читателей, прибавило нечто к тому, что она значит сейчас для христиан. Этот прирост значения составляет то, что называется полным смыслом(sensus plenior). Первичным смыслом текста считается тот, к-рый хотел сообщить его автор. Этот смысл устанавливается с помощью грамматикоисторического метода. Но полный смысл при условии, что он не искажает основного смысла, обогащает понимание Библии и в жизни Церкви, и в личном духовном опыте христиан. Напр., повествование о борьбе Иакова с ангелом у реки Иавок (Быт 32:2232) представляет целый ряд интересных проблем для истолкования этого текста в его оригинальном варианте, но это отнюдь не обесценивает того, что многие поколения читателей Библии извлекли из этого отрывка. Осия в свое время уяснил значимость этой истории (Ос 12:34), а для грядущих поколений она служила иллюстрацией того урока, к-рый из другой ситуации извлек ап. Павел: "…Когда я немощен, тогдасилен" (2 Кор 12:10). Для многих англоязычных христиан гимн Ч.Уэсли "Иаковборец" был глубоким комментарием к этой ситуации, раск-рывающим полный смысл в христианском выражении: Когда все силы меня оставят, Я буду торжествовать победу Вместе со Спасителем нашим.
Этот полный смысл вполне приемлем, ибо он сочетается с первичным. Согласно основному смыслу, торжествовал победу вместе с Богом и получил Его благословение не тот Иаков, к-рый боролся, надеясь победить и строя планы на будущее, а Иаков плачущий, раненый, беспомощный.
Современные направления.После Второй мировой войны широко применялось экзистенциальное истолкование Св. Писания (особенно НЗ), крое возникло под воздействием Р. Бультмана. На него, в свою очередь, оказали влияние В. Дильтей, к-рый настаивал на том, что интерпретатор должен спроецировать свое "я" на духовный опыт автора и заново пережить его, и М. Хайдеггер, с его представлением о "подлинном" человеке, имеющем опыт свободы, ибо он решился лицом к лицу столкнуться с реальностью. Эта мысль Хайдеггера послужила "предпониманием" в теологии Бультмана, к-рый обнаружил, что его подтверждают тексты НЗ. Философия Хайдеггера говорила Бультману то, что задолго до него уже говорили авторы НЗ. Ученик Бультмана, Э. Фукс, считает задачей герменевтики создание "языкового события ", в кром аутентичный язык Библии встретит современного читателя и призовет его к ответственному решению пробудить в себе веру и обрести спасение.
Существует и структуралистский подход к истолкованию, к-рый вообще не заботится о том, чтобы полный смысл сохранял связь с первичным. Структуралистов не интересуют вопросы об исторических предпосылках возникновения текста, о характере и духовной жизни той эпохи, о способе передачи текста; подчас их не интересует даже намерение автора, поскольку предметом главной заботы остается окончательная форма, крую приобрел текст в качестве независимого лингвистического феномена.
Более плодотворными подходами к проблеме истолкования можно считать герменевтику " истории спасения ", представленную прежде всего в сочинениях О. Куллманна, а также "каноническую экзегезу" Б.С.Чайлдса. Первый рассматривает библейский текст в свете непрерывной фиксации спасительной деятельности Бога, кульминация крой явление Христа; второй рассматривает истолкование в контексте всего библейскогоканона.
F.F.Bruce(пер. В. Р.) Библиография: G. W. Anderson, ed.,Tradition and Interpretation;J. Barr,Old and New in Interpretation;E. C. Blackraan,Biblical Interpretation; С. E. Braaten,History and Hermeneutics;R. Bultmann, Faith and Understanding,I; B.S. Childs, Exodus:A Commentary;O. Cullmann,Salvation in History; C. H. Dodd,According to the Scriptures; F. W. Farrar, History of Interpretation;H.G. Gadamer,Truth and Method;L. Goppelt,Typos: The Typological Interpretation of the ОТ in the New; R. M. Grant,/)Short History of the Interpretation of the Bible;B. Lindars,NT Apologetic;I. H. Marshall, ed.,NT Interpretation; D.E. Nineham, ed.,The Church's Use of the Bible Past and Present;J.M. Robinson and J.B. Cobb,The New Hermeneutic, II; B. Smalley,The Study of the Bible in the Middle Ages;P. Stuhlmacher, Historical Criticism and Thelolgical Interpretation of Scripture; A.C. Thiselton,The Two Horizons;G. Vermes,Scripture and Tradition in Judaism;J. Weingreen, From Bible to Mishna;J. D. Wood,The Interpretation of the Bible.
См. также: Аллегория; Бультман, Рудольф; Демифологизация; Додд, Чарльз Гарольд; Священная история; Высокая критика; Тип, Типология.
Истолкования языков, дар
см.: Духовные дары.
История спасения(Heilsgeschichte). Понятие, введенное немецкими теологами; определяет Библию преимущественно как историю спасения.В Библии много говорится и о других предметах, но все они, в контексте Heilsgeschichte,имеют небольшое значение по отношению к главной теме истории искупления.Heilsgeschichte прослеживает историю и концепцию развития божественного замысла о спасении человека. В отличие от метода "доказательств от Св. Писания", когда систематическая теология выстраивается на основе первичного материала из Библии,Heilsgeschichte предлагает в этом смысле более органичный подход.
Отцом Ηeilsgeschichteсчитают И. А. Бенгеля(16871752), хотя основное развитие концепция получила в трудах И.Т. Бека из Тюбингена (180477) и И.X.К. фон Хофманна(181077). Любопытно, однако, что современник Хофманна из Новой Англии, Дж. Эдварде, в том же ключе разрабатывал идею "рациональной теологии": опубликованная уже после его смерти "История искупления" может считаться первым трудом американской школыHeilsgeschichte. Эдварде, по всей видимости, самостоятельно пришел к своим выводам; ничто не свидетельствует о его знакомстве с работой Бенгеля. Кроме того, вспомним, что Бенгель оказал влияние на Дж. Уэсли т.о., немецкий, английский и американский пиетизм одновременно обратились к данной теме. Однако не следует думать, что концепция Heilsgeschichte расцвела на пустом месте. Ее предпосылки обнаруживаются у Иринея Лионского, Иоахима Флорского, Лютера, Кокцеюса и многих др. Параллельные разработки велись в новой научной дисциплине "история вероучения" (края оспаривала католическое положение о том, что невозможно исправлять догматы, считающиеся безошибочными). Еще одним примером может послужить область апологетики, где телеологические доказательства строились скорее на целесообразности космоса, чем на удивительной гармоничности его частей.
Сторонники Heilsgeschichteв XVIII в. использовали этот подход вместе с систематической теологией, а не вместо нее, и не собирались подвергать сомнению авторитет отдельных библейских текстов во имя более общего и всестороннего взгляда на Св. Писание. Однако как раз такую позицию заняли позднейшие адептыHeilsgeschichte, особенно в XX в. Католическая церковь обвиняет протестантов в том, что авторитет Библии для них сохраняется только в области " веры и нравственности " и что они отрицают вербальную богодухновенность. Хотя такие обвинения можно предъявить не каждому протестанту, следует признать, что многие протестанты отстаивают Библию исключительно в контекстеHeilsgeschichte, мало интересуясь степенью ее достоверности в том, что касается истории, астрономии, геологии и т.д. Однако в данном случае речь может идти не о сути самого подхода Heilsgeschichte,а о повсеместных искажениях в его практическом применении, ставших обычными в наши дни.
Многие современные ученые используют этот метод. Как заметил О. Куллманн, "я неизменно прихожу к одному и тому же выводу, а именно, что подлинное средоточие раннехристианской мысли и вероучения это история искупления(Heilsgeschichte)". У.Г.Кюммель, Ч.Г. Додд, У. Вишер, Г. фон Рад, В. Циммерли и др. рассматривают ту же тему в категориях * обетование исполнение". Напротив, Р. Бультман известен как непримиримый оппонентHeilsgeschichte.
J.Η. Gerstner(пер.Ю.Т.) Библиография:J.A. Bengal,Gnomon Novi Tc.stamenti; B.S. Childs,"Prophecy and Fulfillment: A Study of Contemporary Hermeneutics", lnt 12:25971; Jonathan Edwards,A History of the Work of Redemption: G. Vos, Biblical Theology; G. Weth,£>1e Heilsgeschichte; O. Cullmann,Christ and Time and Salvation in History;E.C. Rust, Salvation History.
Исхождение Духа
Филиокве.
Исцеление верой
Исцелять, Исцеление.
Исцеления, дар
Духовные дары.
Исцелять, Исцеление
(Heal, Healing). Восстановление здоровья (Пс 41:3), нормального состояния человека (физического, умственного, духовного). Согласно Библии, Бог прежде всего желает, чтобы человек "здравствовал и преуспевал во всем" (ЗИн 2). Тема целительства одна из основных в Библии. Болезнь лечится сверхъестественным вмешательством Бога, с использованием или без использования земных средств. Сам Бог провозгласил: "Я Господь, целитель" (ИеговаРофи, Исх 15:26); Св. Писание прямо учит, что Бог исцеляет все болезни человека (Пс 102:3). В ВЗ значение "лечить", "исцелять" обычно передается словомrapha', крому в Септ, соответствуетiaomai,а в НЗ therapeudи iaomai.
В Библии представлены две основные концепции болезней и исцеления.
(1) Согласно одной в. з. концепции, способен исцелять только Бог и только Он приносит болезни. Во Втор 32:29 Бог непосредственный источник хворей и болезней, насылаемых в наказание за грехи (напр., Чис 2:915; 2Пар 21:1819; 26:1621), а исцеление награда за покорность, знак Божьего прощения, милосердияи любви (напр., Быт 20:17; Пс 40:5). Это касается не только отдельного человека, но и целых народов (напр., Исх 23:2225; Лев 26:1421; Чис 16:47; Втор 7:15).
(2)Другая концепция занимает не столь заметное место в ВЗ, хотя и обнаруживается в Иов, в нек-рых историях исцелений и в Пс. Именно она лежит в основе слов Христа, Который рассматривает всякую болезнь как следствие общей порочности человека, обусловленной первородным грехом (Быт 2:17; 3:19; Рим 5:1221). Грехопадение Адама вменено всему человечеству, и человечество, среди прочего, подвержено болезням. В НЗ болезнь и Сатана тесно связаны(Лк 13:16; Мф 12:2228); при этом, по учению Христа (как и Книге Иова), болезнь не всегда божественное наказание за человеческий грех (хотя и это возможно, Ин 5:14), и Бог не всегда насылает болезнь в качестве наказания. Перед тем как Христос исцелил слепого, Его ученики спросили: "Равви! кто согрешил, он или родители его, что родился слепым? Иисус отвечал: не согрешил ни он, ни родители его, но это для того, чтобы на нем явились дела Божии" (Ин 9:13; см. 11:4). Тем не менее Бог использует болезни, чтобы наказать своих детей (Евр 12:6; Притч 3:78,1112), ато и помочь им укрепиться в вере, милосердии, твердости характера, как в случаях с Иовом и ап. Павлом (Иов 40:4; 42:6; 2 Кор 4:17). И все же болезнь это прежде всего зло, крое противоречит и противодействует воле Божьей, заботе Бога о человеке.
В служении ХристаЦелителя решающее значение принадлежит вере. Обычно для успешного исцеления требовалось, чтобы у самого больного или у человека, его представлявшего, была вера. Считалось, что исцеление свидетельствует о вере больного, а не служит ее источником (см. Мф9:2,22,29; 8:13; 15:28). Яркая иллюстрация этого положения Мк 6:56 и Мф 13:58, откуда следует, что Христос не мог исцелять в Назарете, потому что в людях не было веры; согласно Мф 17:20, исцеление не удалось ученикам изза их безверия. В Иак 5:16 подчеркивается, что исцеление приносит исполненная веры молитва.
Самый противоречивый теологический аспект божественного исцеления связь его с искуплением. Иногда считают, что физическое исцеление зависит исключительно от воли Божьей и Его всемогущества, иначе говоря Бог исцеляет того, кого хочет исцелить. Однако преобладает точка зрения, согласно крой исцеление, как и спасение, уготовано всякому верующему, через искупительную смерть Христа. Опираясь на Мф 8:1617, где именно так толкуется Ис 53:4, сторонники этой концепции заключают, что Христос претерпел как духовные, так и физические страдания на кресте, и тем самым верующий получает от Него физическое исцеление, наряду со спасением.
Вера играет в спасении очень важную роль, и нек-рые сторонники учения о божественном исцелении полагают, что нельзя или не стоит принимать лекарства. Поскольку главная причина болезни грех, излечить к-рый можно только духовно, они верят лишь в духовное лечение, считая всякое медицинское вмешательство неверием в исцеляющуюсилу Бога. В проповеди "Врачи, лекарства и бесы враги Христа исцеляющего" (1895) Дж.А. Дауи говорит, что лекарства орудия дьявола, к-рые тщатся погубить подлинную веру. Однако Библия столь радикальную позицию не поддерживает. Согласно и ВЗ, и НЗ, лекарства употреблялись (напр., 3 Цар 20:211; Лк 10:34; 1Тим5:23), если только они не имели отношения к языческим культам (напр., Аса прибегнул к помощи колдунаязычника). Евреи диаспоры верили, что "Господь создал из земли врачевства, и благоразумный человек не будет пренебрегать ими" (Сир 38:115). Согласно Мф 9:12, сам Христос считал естественным обращаться к врачам.
Служение ХристаЦелителя продолжилось, когда Он отправил на служение "двенадцать" (Мк 6:713; Мф 10:15; Лк 9:16) и "семьдесят" (Лк 10:9). Деян и апостольские послания явственно свидетельствуют о том, что божественное целительство продолжается через апостольскую Церковь; согласно Иак 5:1416, исцелять больного молитвой дело и долг праведника. Существуют многочисленные свидетельства отцов Церкви (Иринея Лионского, Оригена, Юстина Мученика, Тертуллиана, Августина) о распространенности божественного целительства в послеапостольскую эпоху. Папа Иннокентий III определял миропомазание и молитву за больного как право, на крое может рассчитывать всякий верующий. С IX в. практика божественного целительства пришла в упадок. Перед Реформацией целительство бывало, но редко (напр., у Бернара Клервоского и у вальденсов). Лютер и английские реформаторы возобновили его в своих служениях, а после реформации его продолжили Плимутские братья, Моравские братья, меннониты, квакеры, уэслианцы. В XIX в. по всей Европе бурно возрождалось целительство, вдохновителями крого стали Доротея Трудель, О. Штокмайер, И. Блюмгардт и У. Бордман. В Америке движение Благочестия положило начало специальному служению "божественного целительства", крое возглавили Ч. Куллис, К.Дж. Монтгомери, Э.Б. Симпсон, Э.Дж. Гордон, Р.А. ТоррииДж.А. Дауи. Учение о божественном целительстве занимает центральное место у современных пятидесятников и харизматиков.
Все эпохи от Быт до Откр, от ранней Церкви до XX в. свидетельствуют о том, что многие из народа Божьего пережили опыт физического исцеления через божественное вмешательство.
P.G. CHAPPELI.(пер. Ю.Т.)
Библиография: К.М. Bailey,Divine Healing, the Children's Bread;W.E. Boardman,The Great Phisician (Jehovah Rophy);F.E Bosworth,Christ the Healer; Η Bushnell,Nature and the Supernatural; R.K. Carter, The Atonement for Sin and Sicknessand"Faith Healing" Reviewed After Twenty Years;RG. Chappell,"The Divine Healing Movement in America"(Ph. D. diss., Drew University); E. Frost,Christian Healing;A.J. Gordon,The Ministry of Healing;R.K.Harrison, ISBE(rev.), II, 64047; M.T. Kelsey,Healing and Christianity in Ancient Thought and Modern Times;R.L. Marsh, "Faith Healing": A Defense; A. Murray,Divine Healing; F.W. Pulien, The Anointing of the Sick;O. Stockmayer,Sickness and the Gospel;R.A. Torrev,Divine Healing;B.B. Warfield, Counterfeit Miracles.
См. также: Духовные дары.
Иудаизм (Judaism).
Этим словом определяют религию и культуру еврейского народа. Еврейская цивилизация имеет, помимо религиозного, историческое, социальное и политическое измерения. Термин "иудаизм" происходит от греч. словаloudaismos,к-рым грекоязычные евреи межзаветного периода обозначали свою религию, чтобы отличить ее от эллинистической (см. 2 Мак 8:1; 14:38). В НЗ это слово появляется дважды(Гал 1:1314), когда ап. Павел говорит о своей былой преданности еврейской вере и обычаям.
Развитие. Иудаизм начал формироваться из древнееврейской религии поеле разрушения Храма в 586 г. до н.э., в Вавилонском плену. Само понятие "еврей ", в его библейском смысле, относится почти исключительно к послепленной эпохе. В послебиблейский период еврейская религия прошла через несколько стадий исторического развития (иудаизм межзаветный, раввинистический и средневековый). С XIX в. существует современный иудаизм, подразделяемый на три течения (ортодоксальное, консервативное и реформистское).
С течением времени учение и ритуальная практика иудаизма постоянно обновлялись. Однако все эти трансформации иудаизма не дают нам оснований говорить о существовании двух еврейских религий: в. з. Израиля и послепленной иудаизма. Несмотря на все перемены, иудаизм всегда сохранял свои основные черты, будучи укоренен в Св. Писании (ВЗ). Иудаизм это религия этического монотеизма. Порою евреи сводят суть своей веры к одномуединственному библейскому стиху, призывающему Израиль "действовать справедливо, любить дела милосердия и смиренномудренно ходить пред Богом" (Мих 6:8).
Вавилонское пленение внесло в религиозную жизнь евреев нек-рые перемены. Лишившись страны, Храма и культового служения, иудаизм уже не сосредоточивался на жертвоприношениях. Евреи собирались в обычных домах, чтобы читать Св. Писание, молиться и выслушивать наставления (позднее такие дома стали называть синагогами). Теперь благочестие выражалось не в " кровавых жертвоприношениях", а в "устных" (молитва и покаяние).
Но и в Вавилоне Израиль свято чтил Тору, провозглашавшую избранность и особую миссию еврейского народа. В V в. до н.э. книжник Эзра, "отец иудаизма", осуществил, основываясь на Торе, важные религиозные реформы. Он укрепил институт священства, запретил смешанные браки и организовал жизнь еврейской общины в полном соответствии с требованиями закона. Постепенно основным критерием "истинного еврея" стали считать ревностное исполнение всех заповедей Торы.
Книжники сделались интерпретаторами Торы, и их учение пользовалось большим авторитетом. Во II в. до н.э. фарисеи приравняли свой "устный закон" к "писаному закону" Моисея. Позднее Иисус отрицал, что человеческая традиция равна по авторитету писаному закону (Мк 7:123), аап. Павел говорил, что человек не может оправдаться перед Богом одним лишь исполнением закона (Гал 3).
Разрушение Храма в 70 г. до н.э. и рассеяние еврейского народа положили конец существованию иудейского священства. Фарисей по имени Йоханан бен Заккай, крому римляне разрешили создать академию в Явне, стал назначать раввинов, сделав их хранителями и толкователями Торы. Раввины передавали свое устное учение (Мишна) от поколения к поколению, и ок. 200 г. н.э. рабби Иегуда хаНаси записал его. К 500 г. н.э. Талмуд был завершен созданием Гемары (раввинистический комментарий к Мишне). Талмуд, состоящий из 6000 страниц и отражающий мнения более чем 2000 учителей, стал основным документом раввинистического иудаизма и до сих пор занимает важное место в еврейской духовной жизни.
Основные доктрины и верования.
Иудаизм не выработал набора догм, приняв к-рые еврей мог рассчитывать на спасение. Даже состоящий из тринадцати пунктов Символ веры Маймонида (подобие еврейского катехизиса) не рассматривается как обязательный для всех евреев. Исторически иудаизм уделял больше внимания исполнению заповедей, чем верованиям. Однако уже с талмудических времен выделяются нек-рые догмы и этические ценности, к-рым евреи придают особое значение.
В Мишне (Авот 1:2) сформулирована общая философия раннего раввината: "Мир стоит на трех вещах: на Законе, храмовой службе и делах милосердия". Этому взгляду соответствует и тройственная функция синагоги, края рассматривается как "дом учения" (изучение Торы), "дом молитвы" (поклонениеБогу)и "домсобрания" (общинныенужды).
Современный иудаизм часто выделяет четыре столпа еврейской веры, выступающие как основные элементы завета: (1)Т0ра живой закон (писаная Тора поясняется устной Торой); (2)Бог единый, бестелесный и вечный; (3)народ Израилев, созданный Богом как одна семья, коллективная личность, сообщество веры; (4)земля Израилева ("Эрец Исраэль") наследие, дарованное Аврааму, "отцу еврейского народа" (Быт 17:78).
Современный иудаизм сформирован также и перечисленными ниже традиционными убеждениями.
(1) Человек центр вселенной, сотрудник Бога в бесконечном процессе творения. По словам раввинов, "Бог нуждается в человеке так же, как человек нуждается в Боге ".
(2) Человек несет полную моральную ответственность за все свои действия. Он свободен и сам создает свою судьбу.
(3) Прогресс возможен для человека как реализация его огромного потенциала. Природа человека добра или нейтральна, свободна от последствий первородного греха. Это вселяет оптимизм относительно будущего людей.
(4) "Посюсторонность" как отличительная черта иудаизма. Еврейское Писание больше говорит о земле и человеке, чем о небесах и Боге. Евреи редко пускаются в размышления о загробной жизни и реалиях иного мира.
(5)Святость жизни. Человек должен подражать Богу, освящая всякое свое действие. Необходимо сеять во времени семена вечности.
(6) Человек должен стремиться к миру, справедливости и праведности. Спасение зависит от совершенствования общества через добрые дела. Исторически евреи рассматривали Мессию как Помазанника Божьего (не как Богочеловека), Который принесет людям социальное и духовное искупление, после чего наступит " золотой век ". Однако современный реформистский иудаизм учит, что мессианская эра наступит тогда, когда человечество своими силами достигнет подлинного просвещения, мира и справедливости.
M.R. Wilson (пер.А.г.) Библиография: L. Baeck,The Essence of Judaism: Η. Danby,The Mishnah: H. Donin,To Be a Jew; EJ, X, 38397; A. Hertzberg,ed., Judaism; G.F. Moore,Judaism, 2 vols.; M. Steinberg,Basic Judaism;L. Trepp,Judaism: Development and Life.
См. также: Фарисеи; Саддукеи; Ессеи; Сионизм.
Иудействующие (Judaizers).
Неевреи, перенимающие те или иные религиозные традиции и обряды иудаизма. Греч, слово ioudaizoвстречается в НЗ единственный раз (" принуждаешь жить поИудейски", Гал 2:14): ап. Павел рассказывает о своем споре в Антиохии с ап. Петром, когда ап. Петр отказался от совместной трапезы с неевреями из местной церкви. Настаивая на социальной разделенности, ап. Петр фактически внушал христианамнеевреям: "Пока вы не примете еврейские пищевые предписания и еврейский образ жизни, мы не сможем быть братьями". Т.о., ап. Петр стремился "иудаизировать" неевреев.
Однако Христос уже внес изменения вв. з. установленияо "чистом" и "нечистом" (Мк 7:123; ср. Лев 11; Втор 14). Навязывание строгих еврейских законов неевреям означало бы, что вера христианнеевреев хуже, ущербней, чем вера иудеохристиан, и что к вере во Христа следует добавить чтото еще (ср. Деян 15:1,5). Будучи "апостолом язычников" (Рим 11:13), Павел противился иудаизации, края искажала идею спасения по благодати, разделяла тело Церкви и способствовала созданию двух отдельных образований еврейской и нееврейской.
В ВЗ есть одно упоминание об " иудаизации": в Есф 8:17, где от евр. слова yehiidi("еврей ")образован глагол породы "хитпаель" mityahadim("становиться евреем", "исповедоватьсебя евреем"). Глагол относится к персидским неевреям, к-рые стали вести еврейский образ жизни изза страха перед декретом Еефири, разрешавшим евреям отомстить своим врагам (Есф 8:13). В Септ, глагол переведен как ioudaizo,с добавлением, что такие неевреи приняли обрезание, т.е. обратились в иудаизм. В этом случае, однако, они обращались только ради того, чтобы спасти себе жизнь.
M.R. Wilson (пер.Ю.Т.) Библиография: F.F. Bruce,The Epistle to the Galatians; EJ,X, 398402; F.V. Filson,IDB,II, 10056; E.F.Harrison,ISBE (rev.),II,1150; C. Moore,Esther,8182; W. Gutbrod,TDNT,III, 383.
Иши, "МужМОЙ"
(Ishi). Согласно Ос 2:1617, так будет обращаться Израиль к заключившему с ним завет Господу, Яхве (евр. 'Ш "муж мой"); уже никогда не прибегнет Израиль к имени Ваал (евр. ba'eli "мой повелитель"). Тем самым Осия призывает к полному отказу от синкретического богослужения, практиковавшегося в Израиле в VIII в. (2:19), иобещаетновый "брачный" союз между Яхве и его народом (2:16; 20:22).
S.E. N0LL(nep. Ю.Т.)
П
Павел Самосатский (Paul of Samosata).
С 260 по 272 г. занимал епископскую кафедру в Антиохии. Уже тогда, когда он начал проповедовать в сане епископа, его учение неоднократно осуждалось на церковных соборах. Антиохийский синод по инициативе пресвитера Малхиона в 268 г. лишил Павла епископства. В выдержках из синодального послания, к-рые приводит в своей "Церковной истории" Евсевий Кесарийский, говорится о серьезных дисциплинарных нарушениях, допущенных Павлом, однако другие источники свидетельствуют о том, что подлинной причиной низложения была его христология. Павел не подчинился решению собора и не покидал епископского дома вплоть до 272 г., когда был удален из него насильно по распоряжению императора Аврелиана.
Свидетельства источников, излагающих теологические взгляды Павла Самосатского, отрывочны и полемичны, однако его учение можно восстановить по крайней мере в основных чертах. Теология Павла Самосатского была монархианской, а его христология представляла собой одну из форм адопцианства. Согласно этому учению, Иисус был всего лишь человеком, родившимся от Св. Духа и Девы Марии, а Христом Он назывался в силу сошествия на Него Св. Духа. Логос (мудрость) - это безличное божественное качество, крое пребывало в человеке Иисусе, однако по своей сущности оставалось отдельным от Него. После того как Иисус Христос возвеличился, Логос возвратился к Богу. За свою безгрешность Иисус Христос удоетоился того, чтобы называться Искупителем и Спасителем, и обрел вечное единение своей человеческой воли с волей божественной. Учение Павла Самосатского о Св. Духе не поддается четкой интерпретации.
В центре внимания современных исследователей наряду с теологией Павла Самосатского оказались и взгляды нек-рых его оппонентов, близких к позднему аполлинарианству. Евсевий Кесарийский считал, что Павел в своих теологических построениях был преемником ереси Артемона (Артемаса). Кроме того, прослеживается связь в теологических воззрениях последователей Павла Самосатского и поздних ариан.
G.T.Burke (пер. В. р.) Библиография: Eusebius, Ecclesiastical History V.28.12, VII.27.130.19,32.5 and 21; H.J. Lawlor, "The Sayings of Paul of Samosata", JTS 19:2045; H. Chadwiek, review of Les actes du proces de Paul de Samosate, JTS n.s. 4:9194; R.L. Sample, *The Christology of the Council of Antioch (268 c.e.) Reconsidered", CH 48:1826.
См. также: Монархианство.
Павла, теология (Paul, the Theology of).
An. Павел называет два источника своей теологии. В Гал 1:1112 он говорит, что получил ее неотлюдей, а "через откровение Иисуса Христа", имея в виду свое обращение по пути в Дамаск. Однако в 1 Кор 15:38 Павел утверждает, что "преподал" то, что ему рассказали об искупительной смерти Христа, о погребении и воскресении. Нек-рые ученые (напр., Дрейн) полагают, что в этих отрывках представлены как бы два разных Павла: один - пылкий индивидуалист, чья теология основывается на непосредственном даре Св. Духа; другой - человек, к-рый повзрослел, стал мудрее, смягчился в результате споров и необходимости найти общий язык с остальными апостолами. Другие ученые (напр., Брюс) считают, что исповедание Павлом радикально нового предания об Иисусе, отличного от "отеческих преданий" (Гал 1:14),- прямой результат Дамасского откровения и, т.о., один опыт дополняется другим.
В любом случае проблема состоит в том, почему благовестив Павла так отличается от благовестия самого Иисуса. Напр., почему " оправдание верой ", едва присутствующее в учении Иисуса, имеет такое большое значение для Павла и почему Павел фактически игнорирует важнейшую для Иисуса тему Царства Божьего? Очевидно, Павел, как апостол Христа, ощущал себя облеченным властью говорить от Его имени (2 Кор 13:3) под воздействием Св. Духа (1 Кор 2:1213,16) совсем иначе, чем говорил сам Христос в земной жизни. По сути дела, мысль Павла - это необычайное творческое сочетание элементов, собранных вместе из разных источников и гармонически упорядоченных Св. Духом, - из земного учения Иисуса (напр., 1 Кор 7:1011; 9:14), из собственного фарисейского прошлого (напр., Рим 10:69; Гал 4:2226), из ранних христианских преданий (напр., 1 Кор 15:37; Рим 3:2425; Флп 2:611), из светской греческой мысли (напр., Рим 2:15; Кол 3:184:1), из собственного видения (Еф 3:4) и, главное, из ВЗ(Рим 15:4; 2Тим 3:1516). Разумеется, существуют разные мнения о том, исказил ли Павел при этом учение Иисуса.
Природа Бога. Моррис отметил, что в Рим "Бог" упоминается 153 раза, а "Христос" - 65 раз. Статистика может быть обманчива, но в этом случае она, кажется, демонстрирует, на чем в действительности основана мысль Павла. Два ключевых слова определяют суть его представлений о Боге.
Творение. Павлова теология зиждется на том, что все сотворено единым Богом.
Павел не мог принять тезис, согласно крому у Бога не было замысла о языческих народах: "Неужели Бог есть Бог Иудеев только, а не и язычников? Конечно, и язычников; потому что один Бог..." (Рим 3:2930). Его вера вравенство иудеев и язычников перед Богом (Рим 1:16; 10:12; Гал 3:28) опирается на идею единства Бога (см. Втор 6:4), Который, в отличие от языческих божеств, не может быть привязан к конкретной географической территории или народу, но распространяет свою любовь в равной мере на всех людей (1Тим 2:35). Все служение Павла как "апостола язычников" (отвергнутое многими иудеохристианами) исходит из этой предпосылки.
Основу для нового единства евреев и неевреев следует искать в личности Христа. Христос для Павла- второй Адам (1 Кор 15:47), глава заново сотворенного человечества, крое возмещает и исправляет человечество прежнее. Идея "новой твари" часто находит выражение у Павла (см., прежде всего, Рим 5:1221; 1 Кор 15:4250): евреи и нёевреи объединены в "одного нового человека" - Христа распятого, Который ломает старые преграды (Еф 2:11 16). Новый человек возвышен до Бога, посажен по Его правую руку (Еф 1:20), где исполняет роль, предуготовленную для человека в ВЗ, - все положено под ноги его (Пс 8:6; Еф 1:22; 1 Кор 15:2527). Как глава нового человечества Христос запечатлен в потомках, подобно тому, как род Адама отмечен Адамовым грехом (1 Кор 15:49; Рим 5:1819; Еф4:2224; Кол 3:10).
Бог - это Тот, Кто " называет несуществующее, как существующее" (Рим 4:17). Свет Евангелия, сияя в сердцах верующих, сравним с изначальным светом творения (2 Кор 4:6). Отталкиваясь от этой основы, мысль Павла обретает космические масштабы: Бог лелеет более величественные замыслы, чем создание нового человечества; Его конечная цель- преображение тварного мира (Рим 8:1825; Кол 1:1520; Еф 1:910).
История. Для Павла история исполнена смысла и движется к конечной цели по пути, предопределенному единым Господом. Поэтому он принимает ВЗ как Слово Божье и настойчиво подчеркивает, что "новое" во Христе должно быть соединено с прежде данным, "ветхим". Павел выдержал тяжелейшие битвы за верное понимание этого соединения. Иудеохристианам, полагавшим, что приход Христа не внес изменений в замысел Божий об Израиле, Павел доказывает, что Христос положил начало новой эпохи, когда врата спасения отк-рыты всем в равной степени (Рим 10:13). Христианам из язычников, утверждавшим, что замысел Божий об Израиле исчерпал себя и новая эпоха со всей полнотой проявилась именно в их жизни и вере, Павел говорит, что слово Божье Израилю непреложно (Рим 9:6; 11:1,26). Этому слову еще предстоит окончательно раск-рыться- Св. Дух обещает, что грядет нечто более чудесное (2 Кор 1:2 2; 5:5; ΕΦ 1:14). Все послания Павла проникнуты желанием найти оптимальный баланс между старым и новым во всех ситуациях, где такой баланс был нарушен.
Сын Божий. Из ВЗ Павел вынес мысль, что Христос, в соответствии с замыслом Божьим, - последний Адам, и он стал рассматривать смерть Христа как водораздел между двумя эпохами. Исходя из Ис 53, Павел считает, что смерть Христа была заместительной за наши грехи, чтобы народ Божий смог стать праведным через Христову праведность (Рим 4:25; 5:18; Флп 2:78). Размышления о Втор 21:23, на первый взгляд направленные против Христа, породили революционную мысль Павла о том, что Христос "проклят" занас(Гал 3:13). Обряд дня искупления (Лев 16) дал Павлу возможность увидеть во Христе установленные Богом жертву и место искупления, в к-рых Его народ полностью и окончательно очистится (Рим 3:24; 8:3; 2 Кор 5:21). Пасхальный обряд, описанный в Исх 12, утвердил его в мысли о Христе как "нашем пасхальном агнце", принесенном в жертву во искупление народа Божьего от уз греха; жертва должна была направить народ Божий по трудной дороге к славе (1 Кор 5:78; 11:2332; Еф 1:7; Кол 1:1114). Думая о том, как Иисус воспринимал "Сына Человеческого" изДан 7, Павел пришел к парадоксальному выводу: смерть, на первый взгляд кажущаяся окончательным поражением, на самом деле - грандиозная победа над силами зла (Гал 6:14; Кол 2:15; 1 Кор 2:68; Рим 8:3139). Воскресение он стал рассматривать как ответ Бога на смерть Христа (Рим 1:4; 6:4; 1 Кор 15:15; Флп 2:911) и, еледовательно, как ответ Бога всему новому человечеству, крое тоже воскреснет для славы (1 Фес 4:14; 1 Кор 6:14; 15:2022; Рим 6:5; 8:11; Флп 3:811;Еф 2:47; Кол 2:1314). Человечество должно начать осуществление новой жизни уже сейчас (Рим6:4,11; Кол 2:203:5).
Народ Божий. Обратившись, Павел "перешел" из одного "народа Божьего" в другой. Неизбежно возникший внутренний конфликт означал, что для своей теологии Церкви Павел должен был установить исходные принципы. Наиболее важной в развернувшейся борьбе стала тема оправдания, поскольку все верили в то, что Бог станет судить мир (см. Рим 3:6). Кто будет прощен, "оправдан"? Павел отверг взгляды современниковиудеев (хотя раньше их разделял), что завет Божий с Израилем гарантирует Израилю оправдание. Если бы это было так, зачем умер Христос (Гал 2:21)? Сам факт смерти Сына Божьего убедил Павла, что оправдания не достигнуть через "дела Закона" (Гал 2:16; 3:10; Рим 3:20); оно не зависит (как бы глубоко и искренне такая зависимость ни ощущалась) только от статуса, к-рый приобретается благодаря дарованному Богой закону. Даже безупречная позиция, крую занимал сам Павел (Гал 1:14; Флп 3:47), не играла никакой роли для оправдания. Хотя эту мысль Павел вынес из своей внезапной встречи с Христом, он понимал, что ВЗ являет собственную уязвимость, не предлагая ничего более надежного, чем сомнительное существование "под клятвою" (Гал 3:10), когда человеческая слабость способна в любой момент вызвать к действию проклятия, перечисленные во Втор 28:1568. Один Христос может гарантировать оправдание, поскольку только Он преодолел грех, изза крого закон оказался неспособным реализовать обещанные блага (Рим 7:78; 8:3). Низвержение закона как главного спасительного принципа разрушило границы Израиля и отк-рыло возможность оправдания для всех, кто придет ко Христу и, приняв Св. Духа, станет свидетельствовать о вере и любви к Богу. Такого свидетельства тщетно ожидали в ВЗ (Втор 6:4; 9:1314; 29:4; Иез 18:31; 36:26; Рим 5:5; 6:17; Гал 3:14,2326). Павел смог показать, что он, со своим "свободным от Закона" Евангелием, предлагаемым всем без исключения, сохраняет большую верность закону (Рим 3:31), чем те, кто считает, что спасение можно обрести, только принадлежа к Израилю. Через Христа, Который есть "конец Закона" (Рим 10:4), закон освободился от уз греха (Рим 7:1011) и национальной ограниченности (Гал 5:3), восстановил свою подлинную роль как путеводителя народа Божьего. Именно поэтому Павел с такой уверенностью обращается с в.з. текстами.
Нек-рые ученые (напр., Нокс) полагают, что теология Павла не содержит скольнибудь существенных этических аспектов, поскольку его благовестив об оправдании связано с эсхатологическим статусом человека перед Богом и не касается повседневной жизни. Однако такая точка зрения была бы правомерной, если рассматривать оправдание в отрыве от важного контекста Павловой миссионерской деятельности, а именно от споров о том, что есть народ Божий. По Павлу, народ Божий существует не только в эсхатологическом смысле, это и земная реальность. Реальность народа Божьего проявится в наивысшей степени в конце времен, в "откровении сынов Божиих" (Рим 8:19), но оправдание всех тех, кто составляет народ Божий, имеет место и сейчас (Рим 5:1), определяя их как особую общность. Когда Павел пишет, что "язычники, не искавшие праведности, получили праведность" (Рим 9:30), он подразумевает нечто очевидное, происходящее здесь и сейчас, - включенность язычников в новую жизнь Церкви. Поэтому практическая часть Рим предваряется абсолютно логичным "итак" (12:1), низложение концепции оправдания в Рим 111 получает здесь свое продолжение.
Новый христианский образ жизни, т.о., имеет определяющее значение для теологии Павла. Его главные особенности состоят в реализации принципа любви (Рим 12:921; 1 Кор 13; Кол 3:14; Еф 5:2) через формирование христианского сознания (Рим 8:5; 12:2,17; 1 Кор 2:1516; Флп 4:8; Еф 4:1724) в присутствии укрепляющего Св. Духа (Рим 8:13; 12:11; 1 Фес 1:6; Гал 5:2225; Еф 3:1418; 5:1820) и в контексте взаимосвязанных аспектов общинной жизни (Рим 12; 1 Кор 12; Еф 4:116; Кол 3:124:1). Любовь вдохновляется постоянным осознанием грядущей эсхатологической цели (1 Кор 7:2931; Рим 8:2325; 13:1114; 2 Кор 5:910; Гал 6:8; Флп 3:1214; 1 Фес 5:411).
S. M0TYER(nep. Ю.Т.) Библиография: J. W. Drane, Paul: Libertine or Legalist? F.F. Bruce, Paul and Jesus; L. L. Morris, "The Theme of Romans", mApostolic History and the Gospel, ed. W. W. Gasque and R.P. Martin; J. Knox, Chapters in a Life of Paul; V. P. Furnish, Theology and Ethics in Paul; H.N. Ridderbos, Paul: An Outline of His Theology; J. a. Ziesler, The Meaning of Righteousness in Paul; D. Ε. H. Whitley, The Theology of St. Paul; G. Bornkamm, Paul.
См. также: Паулинизм.
Павликиане (Paulicians).
Независимая христианская секта, зародившаяся в недрах Восточной церкви в VII в. Обычно павликиан рассматривают либо как "ранних протестантов", либо как "радикальных восточных дуалистов", однако эти определения не отражают действительности в полной мере. Хотя павликиане и составили самую влиятельную секту того времени, их роль в формировании реформистских движений последующих эпох остается проблематичной. Несмотря на то что павликиане подвергаются нападкам в современной полемической литературе, они предстают в своем древнем произведении "Ключ истины" подлинными реформаторами.
Павликиане занимали антиримскую позицию, отвергали культ Девы Марии, заступничество святых, почитание мощей и икон. Отвергали они и церковную иерархию, признавая только одну ступень священства. Отрицая крещение детей, павликиане учили, что крещение погружением следует проводить в 30летнем возрасте, - именно в этот момент осуществляется таинство принятия Св. Духа. В число других таинств павликиане включали покаяние; во время Вечери любви они совершали таинство " тела и крови ".
В области христологии павликиане скорее представляли собой адопциан, а не докетов, как это часто утверждают. Они очень высоко ценили писания ап. Павла, хотя в "Ключе истины" обращались и к другим книгам ВЗ и НЗ.
W.N.Kerr (пер. Ю.Т.)
Библиография: W.F. Adeney, The Greek and Eastern Churches: R.A. Knox, Enthusiasm; C.A.
Scott, HERE; С. H. Williams, The Radical Reformers.
Панентеизм (Panentheism).
Учение о Боге, пытающееся совместить преимущества классического теизма с сильными сторонами классического пантеизма. Понятие "панентеизм" ассоциируется прежде всего с работами Ч. Хартсхорна. Сам Хартсхорн, однако, ссылается на других философов и теологов, развивавших схожие идеи,- прежде всего, на А.Н. Уайтхеда, но также наН. Бердяева, М. Бубера, Г.Т. Фехнера, Мухаммеда Икбала, Ч.С. Пирса, О. Пфлейдерера, Сарвапалли Радхакришнана, Ф.Шеллинга, А.Уоттса и П. Вайса.
По мнению Хартсхорна, Бог, будучи сложной реальностью, включает в себя и элемент, к-рый можно назвать простым. Бог знает мир - мир, в кром изменение, развитие и свобода реальны. Чтобы эта свобода и это изменение были реальны, а Божье знание о них было совершенным, само Божье знание должно возрастать и изменяться. Ведь если появляются новые факты (а появляются они, в частности, вследствие действия свободной воли) и Бог узнает эти факты, то тем самым Божье знание возрастает. Совершенное же знание предполагает, что знающий содержит в себе познанное. Зная мир совершенным образом, Бог содержит мир (каким он становится) в себе самом. Мир переживает процессы роста и становления - и те же процессы переживает Бог. Зная мир совершенным образом и включая его в себя, Бог есть наивысший результат. Это значит, что все происходящее оказывает влияние на Бога и изменяет Его, - напр., изменяет Его знание. Поэтому Бог - конкретный, сложный и актуальный Бог - познает мир, включает его в себя и изменяется вместе с ним. Тем самым, по представлениям Хартсхорна, Бог проявляет свою любовь к миру, разделяя радости и горести каждого из своих созданий.
Каждое происходящее в мире событие влияет на Бога, но Он, будучи наивысшим результатом, при этом сохраняет свою целостность на протяжении всего процесса. Если бы какието события могли разрушить реальность Бога или помешать Ему достичь Его цели (т.е. блага), Бог не был бы наивысшим результатом, совершенным вместилищем мира. Поэтому в Боге есть некий элемент, остающийся неизменным вне зависимости от того, что происходит в мире. Этот элемент вечен и абстрактен. (Убеждение втом, что вечная, абстрактная, сущностная самотождественность Бога совместима с любым состоянием мира, позволило Хартсхорну защищать и использовать онтологическое доказательство бытия Бога.) Отсюда также следует, что Бог есть всеобщая и высшая причина всего сущего.
Стоит отметить, что, хотя Бог (вечное, абстрактное, сущностное самотождество) не зависит от конкретного положения дел в мире, Ему все же необходимо существование к.л. мира. Бог как высшая причина соотносится с вечным, абстрактным и сущностным самотождеством Бога, крое предполагают все события в мире. Вечное и абстрактное само по себе недостаточно реально и может существовать лишь как часть большего целого, характеризующегося временностью и конкретностью. Т.о., это вечное, абстрактное, сущностное самотождество может существовать лишь как элемент временной, конкретной, сложной реальности, края и есть Бог в Его полноте. Но Бог может быть сложным, конкретным и временным лишь в том случае, если Он соотнесен с некими случайными ситуациями, т.е. с миром (при этом Он включает в себя мир). Эти ситуации суть акцидентальные (отличные от сущностных) характеристики Бога.
Нек-рые из происходящих в мире событий представляют собой зло. Бог знает эти события и включает их в себя. Значит ли это, что Бог причастен злу? Нет, - говорит Хартсхорн и предлагает следующую аналогию. В моем теле происходит некое событие. Я знаю об этом событии и включаю его в себя. Но все же я как личность остаюсь отличным от данного события - не только в плане своей абстрактной и вневременной человеческой сущности, но и в плане своего конкретного и меняющегося сознания. Так и Бог, включая в себя факты зла, отличен от этих фактов - не только в своей абстрактной и вечной сущности, но и в своем конкретном и сложном сознании.
Может ли "панентеистический" Бог быть совершенным? Если Бог изменяется и если полное совершенство несовместимо с изменением, то Бог панентеизма не совершенен. На это Хартсхорн отвечает, что совершенство бывает как неизменным, так и меняющимся. Бог наделен и тем и другим. Его абстрактная и вечная сущность совершенна, Его благость неколебима. Такое Божье совершенство неизменно, но оно абстрактно. Как конкретная реальность, Бог меняется, и меняется Его совершенство. Бог бесконечно превосходит совершенство, достигаемое миром в любой из исторических моментов. Но с течением времени Бог превосходит и свое собственное прошлое совершенство, - к примеру, с возрастанием Его знания Он обретает больше возможностей любить свои творения. Божье совершенство возрастает - и, следовательно, меняется.
Доктрина Уайтхеда, в целом схожая с хартсхорновской, имеет ряд существенных отличий. В метафизике Уайтхеда основные строительные блоки вселенной - это т.н. актуальные сущности. (Актуальные сущности представляют собой отношение энергия/опыт.) Из актуальных сущностей состоит все: электроны, камни, звезды, люди. По Уайтхеду, Бог есть единая и вечная (но непрестанно развивающаяся) актуальная сущность. Современный теолог Дж. Б. Коббмл. полагает, что, исходя из уайтхедовских принципов, было бы более логично представить Бога как ряд актуальных сущностей (именно таков, по Уайтхеду, человек). Заметим, что актуальная сущность, как определил ее Уайтхед, по самой своей природе должна включать в себя иные (прошлые) актуальные сущности. Поэтому Бог, представляет ли Он собою единую сущность или же последовательность таковых, все равно должен включать в себя прошлые состояния мира.
Самая яркая особенность доктрины Уайтхеда - это проводимое им различие между Богом и творческой силой.
Творческую силу Уайтхед понимает как силу бытия/становления. Благодаря именно этой силе, а не Богу существует все творение (творческая сила и категории единства и множественности составляют у Уайтхеда категорию первичного). А основная роль Бога заключается в том, чтобы придать миру форму. Итак, всякяя вещь существует благодаря творческой силе, но то, какова эта вещь, - зависит от Бога. По Уайтхеду, и своим собственным существованием Бог обязан не себе самому, а творческой силе. Иными словами, как Бог, так и мир оказываются созданиями творческой силы.
Уайтхедовское представление о творческой силе, края своей первичностью и фундаментальностью превосходит Бога, смущает не только евангельских теологов, но и других христианских мыслителей. Нек-рые, в частности Дж.Кобб, принимают проводимое Уайтхедом различие между этой си лой и Богом, другие же, и в их числе JI. Джилки, настаивают на том, что данная доктрина может быть признана христианской лишь при уеловии "воссоединения" творческой силы с Богом.
S.T. Franklin (пер. А. г.) Библиография: J. В. Cobb, Jr., Christian Naturat Theology:].Ό. Cobb, Jr., and D. R. Griffin, Process Theology: An Introductory Exposition: Β. Z. Cooper, The Idea of God: A Whiteheadian Critique ofSt. Thomas Aquinas' Concept of God: L. Gilkey ,Namingthe Whirlwind: The Renewal of God Language and Reaping the Whirlwind: A Christian Interpretation of History: C. Hartshome and W.L. Reese, eds., Philosophers Speak of God: R. C. Neville, Creativity and God: A Challenge to Process Theology; R. E. James, The Concrete God: A New Beginningfor Theology.
См. также: Теология процесса.
Пантеизм (Pantheism).
Слово "пантеизм ", составленное из греч. слов pan и theos, означает "все есть Бог". Этот термин был предложен в 1705 г. Дж. Толандом для обозначения философских систем, отождествляющих Бога с миром. Нек-рые мыслители рассматривают такие системы как попытку примирить атеизм с классическим теизмом, другие же считают пантеизм, т.е. отождествление Бога со всем сущим, замаскированной формой атеизма.
Пантеизм противоречит библейскому теизму по целому ряду позиций. Замалчивая или отвергая библейское учение о трансцендентности Бога, пантеисты настаивают на том, что Бог радикальным образом имманентен миру. Пантеизм монистичен в понимании реальности, тогда как библейский теизм проводит четкое различие между Богом и миром. В силу того, что пантеисты склонны отождествлять Бога с природой, они умаляют значение времени, рассматривая его как иллюзию. Библия же учит, что Бог вечен, а мир конечен, хотя Бог действует во времени, и Ему ведомо, что разворачивается во времени. Для нек-рых форм пантеизма характерно детерминистическое мировосприятие и фактическое отрицание свободы воли. Библейский же теизм считает, что человеческая свобода совместима с Божьим всеведением.
Было бы ошибочным считать пантеизм монолитным. В нем можно выделить следующие течения.
Гилозоистский пантеизм. Божество имманентно миру, выступает как важнейший элемент мироздания и причина всякого движения и изменения. Вселенная, однако, остается множественностью отдельных элементов. Такой взгляд был распространен среди ранних греческих философов.
Имманентистский пантеизм. Бог имманентен миру и представляет собою его составную часть, однако властвует над всеми частями мироздания.
Абсолютный монистический пантеизм. Бог и абсолютен, и тождествен миру. Т.о., мир неизменен и реален.
Релятивистский монистический пантеизм. Мир, реальный и изменчивый, пребывает внутри Бога, подобно Его телу. Бог же неизменен и не подвержен влиянию со стороны мира.
Акосмический пантеизм. Бог абсолютен и представляет собой все сущее. Мир есть кажимость и в конечном счете нереален.
Пантеизм как тождество противоположностей. Рассуждение о Боге с необходимостью прибегает к противоположностям. Это означает, что Бог и Его отношение к миру должны быть описаны в формально противоречивых терминах. Реальность не подлежит рациональному описанию; конечные истины постижимы только интуитивно.
Неоплатонический, или эманационистский, пантеизм. Бог абсолютен во всех отношениях и трансцендентен миру. Однако Бог - не первопричина мироздания, как в библейском теизме; вселенная есть эманация Бога. Согласно Плотину, мир обязан своим бытием целой иерархии творческих начал. Плотиновская система,однако,отмечена и выраженным имманентизмом: в ней постулируется "мировая душа", края содержит и одушевляет вселенную.
С библейской точки зрения пантеизм неприемлем по двум причинам. Вопервых, в пантеизме отрицается трансцендентность и утверждается радикальная имманентность Бога; Библия же показывает творческую активность Бога в истории, но ни в коей мере не отождествляет Его с мирозданием. Вовторых, пантеисты, ставя знак равенства между Богом и материальным миром, не воепринимают Бога как Личность; в Писании же Бог не только личностей, но и воплощен. Богочеловек - в высшей степени Личность!
P. D. feinberg (пер. А. Г.) Библиография: С.Е. Plumptre, History of Pantheism, 2 vols.; W. S. Urquart, Pantheism and the Value of Life; J. Royce, The Conception of God.
См. также: Неоплатонизм; Теизм.
Папа
см.: Папство.
Папство (Papacy).
Папа Римский в качестве главы Римскокатолической церкви считается наследником ап. Петра и наместником Христа. Также (и прежде всего) он - епископ Римский, а для восточных христиан - патриарх Запада. Титул "папа" восходит к уменьшительноласкательному/кгр/7а в разговорном греческом и начиная с III в. употреблялся по отношению к восточным патриархам, епископам, настоятелям монастырей, вплоть до приходских священников (к к-рым и теперь обращаются "отец"). На Западе титул не получил широкого распространения вне пределов Рима (некогда грекоязычной Церкви), а с VI в. все в большей степени закреплялся за епископом Римским, пока в кон. XI в. папа Григорий VII не придал ему официального статуса. Понятие "папство", крое выделяло римскую епископию среди всех прочих, также появилось в кон. XI в.
Для католиков папство - это институт, божественным образом учрежденный Христом и порученный Петру (Мф 16:1819; Лк 22:3132; Ин 21:1517). Соответственно, почитание этого института, послушание ему составляет веру и долг христианина. Но роль папы фактически менялась от эпохи к эпохе; чтобы изложить притязания папства, необходимо прежде обратиться к истории.
История. От первых трех с половиной веков существования папства до нас дошло удивительно мало сведений. Сейчас представляется несомненным, что Петр служил и умер в Риме, но монарший епископат возник здесь только в нач. II в.; еще полвека спустя появлялись списки наследующих один другому епископов, призванные засвидетельствовать преемственность первоначальной апостольской веры. Однако Римекая церковь пользовалась определенным преимуществом благодаря апостолам"основателям" и политическому влиянию Рима. Постепенно римские епископы стали тяготеть ко все большей власти. Папа Виктор (ок. 190) упрекал церкви Малой Азии за празднование Пасхи в неположенные сроки, а папа Стефан (25457) впервые, насколько известно, объявил, что именно он хранит сокровищницу веры Петровой, когда осудил церкви Сев. Африки за то, что там совершают таинства еретики.
Между сер. IV и сер. V вв., когда Западная имперская церковь достигла высшей точки расцвета, особые притязания римских пап приобрели устойчивый характер. В противовес заявлениям императоров и константинопольских патриархов, к-рые провозглашали, что их Церковь в "новом Риме" фактически равна Церкви в "старом Риме", папы страстно доказывали, что своим первосвятительством они обязаны ап. Петру, а не политическому положению и что только они - истинный "апостольский престол ". Первые дошедшие до нас декреталии датируются временами папы Сириция (38498) и Иннокентия (40117) - в этих письмах, составленных по образцу императорских указов, папы выносят категорические суждения по вопросам, поставленным передними поместными церквями. Лев1 Великий (44061), впервые примеривший на себя старый языческий титул pontifex maximus, адресовал Халкидонскому собору послание, в кром изложил ортодоксальную христологию. Непримиримому оппонентуархиепископу он сказал, что лишь "соучаствовал" в "полноте власти ", сохраняемой за папами (позже это положение стало основным в каноническом праве). В своих письмах и проповедях Лев Великий изложил очень важную концепцию кафедры Петра и ее первенства, частично основанную на принципах римского права. Наконец, папа Геласий (49296), стремясь противостоять вмешательству императоров в церковные дела, отстоял независимость и наивысший авторитет папства в религиозных вопросах.
На протяжении раннего Средневековья(6001050)папские притязания оставались очень высокими, но реальная власть пап значительно уменьшилась. Все церкви, восточные и западные, признали за "наместником св. Петра" определенное "первенствочести", но Восток фактически никогда не консультировался с папами, а Запад - только в том случае, когда видел в этом собственную выгоду. Западными поместными церквями управляли советы епископов, на к-рых нередко председательствовали короли. Все реформаторские инициативы исходили извне, даже если (как в случае с Бонифацием и Карлом Великим) при этом искали формальной поддержки со стороны Рима. Заслуживают внимания два важных события этого периода. В сер. VIII в. папство порвало с восточным ("римским") императором и тем самым обрело союзника в лице западной королевской власти. Тогда же папы стали притязать на собственные земельные владения; земли в Центральной Италии должны были дать им экономическую независимость, а на самом деле возложили на них политическую ответственность, края в немалой степени мешала им осуществлять духовную миссию в века Высокого Средневековья. Лишь в 1870г., при насильственном объединении Италии, папство перестало владеть этими землями.
В эпоху Высокого Средневековья (10501500) папство стало подлинным лидером западного христианства. Начиная с т. н. григорианского реформаторского движения (цели крого тщательно сформулированы в 27dicta папой Григорием VII) папство сначала достигло расцвета при правлении папы Иннокентия III (его реформы зафиксированы в решениях Четвертого Латеранского собора), а потом пережило спад в период Великого раскола и соборного движения. В 1059 г. новый закон об избрании папы (в 1179 г. он был подвергнут некрой модификации и в этом виде сохранился до сегодняшнего дня) возвысил папу над всеми остальными епископами, к-рые в принципе попрежнему избирались духовенством и народом. Папу же стали избирать только кардиналы, к-рых он назначал, возлагая на них литургические и административные обязанности. Фактически папу избирало доверенное духовенство (гл. обр. кардиналы), а не, как раньше, население Рима. Папские декреталии в качестве официальных нормативных документов заменили соборные решения, и "новый закон" (мало изменившийся до последующих кодексов 1917 и 1982 гг.) стал обязательным во всех западных епархиях. Папская курия (суд), реорганизованная и значительно расширенная, превратилась в финансовый и административный центр. Легаты осуществляли папскую власть во всех уголках Европы. Папский призыв к крестовому походу побудил тысячи мирян взять оружие и привел к важным последствиям, касающимся церковных налогов и продажи индульгенций. При всем том, обретшее второе дыхание папство утверждало приоритет духовного над материальным; папа присвоил себе новый титул главы Церкви - "викарий (наместник) Христа".
Ранний этап современного периода истории папства (15171789) в самом своем начале ознаменовался громким поражением. Протестантыреформаторы заявили, что папство извратило Евангелие и на к.л. реформы надеяться бесполезно. Т.н. "ренессансное папство", в значительной степени утратившее понимание своей духовной миссии, было вынуждено осуществить ряд реформ, зафиксированных на Тридентском соборе (154563). Постепенно реформы приобрели более глубокий и длительный характер, это касалось подготовки духовенства, перехода к новым принципам функционирования епископских и священнических институций, подготовки нового катехизиса. Число кардиналов увеличилось до 70(и сохранялось неизменным до недавнего времени); были основаны "конгрегации" для наблюдения за различными аспектами церковной жизни.
Резкая критика, исходившая от деятелей Просвещения (иозефизм в Австрии), наряду с растущим национальным (галликанизм во Франции) и епископским (февронианство в Германии) сопротивлением папской власти, достигла апогея во Французской революции и ее итогах, когда два папы (Пий VI и Пий VII) пережили унизительное тюремное заключение. Но силы Реставрации в условиях официального нейтралитета или откровенно враждебного отношения светских правительств способствовали мощному движению за возрождение централизованной папской власти, крое получило название "ультрамонтанизм". Папа Пий IX (184678) положил ультрамонтанистские идеи в основу программы своего понтификата и зафиксировал их в качестве составных элементов католического вероучения в догматах Первого Ватиканского собора о примате и непогрешимости папы (186970). Именно тогда католицизм обрел ту беспрецедентную степень централизации, края отличала его до 1960хгг. ЛевXIII (18781903), первый папа за много веков, к-рый, потеряв папские владения, исполнял гл. обр. духовные обязанности, утвердил неотомизм в качестве официального противовеса современной философии, а католическое учение о социальной справедливости противопоставил идеологии радикальных профсоюзов. Пий X (190314) осудил отдельные попытки использовать в рамках Католической церкви библейскую критику и разнообразные философские воззрения, объединенные под общим названием "модернизм". Пий XII (193958) впервые использовал статус папской непогрешимости, чтобы провозгласить догмат о телесном вознесении Марии. В течение последнего столетия средства маесовой информации, современные виды связи и массовость аудитории принесли папам (скорее как конкретным личноетям, а не как институции) гораздо большую известность и уважение, чем когдалибо ранее. Второй Ватиканский собор (196265) провел глубокие реформы, особенно в плане коллегиального взаимодействия епископов и папы. Протестанты с удовлетворением отметили, что папская концепция роли Церкви и духовенства возвращается к Св. Писанию, а сама Церковь - больше отк-рыта другим христианским церквям.
Примат папы выводится из власти ключей, врученных Петру и его преемникам, хотя, конечно, принципы первосвятительства и особенно его практическое воплощение претерпевали явные изменения на протяжении веков. Лев Великий и папы периода Высокого Средневековья притязали на "полноту власти ", крую Первый Ватиканский собор определил как "ординарную" и "непосредственную" юрисдикцию над Церковью и над всеми верующими в вопросах дисциплины и церковной власти, веры и морали, потенциально превращая папу в правящего епископа, а всех прочих епископов- в викариев. Этот дисбаланс Второй Ватиканский собор попытался устранить, подчеркнув епископское служение. Однако триумфальное утверждение примата папы имело по крайней мере три важных последствия:
(1) в непрекращающейся схватке между папской и соборной (епископской) властью папа одержал убедительную победу;
(2) начиная с XIV в. и особенно с XIX в. право назначения на епископские должности перешло от местного духовенства и мирян к Риму (что способствовало их зависимости от папы, но препятствовало тому, чтобы церкви подчинялись фракционным интересам и национальным правительствам); (3) в целом любые законы, регламентирующие деятельность церковных институтов, суды, к-рые поддерживают церковную дисциплину, литургические положения, определяющие характер церковного богослужения, монашеские ордены, в к-рых воплощается религиозная жизнь Церкви, - все они нуждаются в одобрении Рима, хотя поеле Второго Ватиканского собора централизация стала меньше. Как и все структуры монархического типа,первосвятительство может представлять (и обычно представляет) очень консервативную силу, но, как показывают реформы последних двух десятилетий, оно способно меняться.
До XX столетия, когда суждения пап по множеству вопросов стало чемто привычным в Католической церкви, первосвятительство играло гораздо меньшую роль в делах веры и морали, чем в вопросах юрисдикции. Вплоть до XVI в. папы обычно выносили решение по вопросам, уже обсуждавшимся теологическими школами и местными церквями, и сами не проявляли законодательной инициативы. Все епископы изначально обладали правом магистериума, т.е. правом хранить и передавать учение, полученное ими от апостолов; для разрешения спорных вероучительных вопросов созывались (обычно императором) вселенские соборы епископов. Однако римская кафедра постепенно стала играть преимущественную роль, отчасти благодаря славе своих "основателей" (Петра и Павла), а отчасти благодаря заслугам в утверждении ортодоксии, - хотя здесь не всегда все было безупречно, как, напр., в случае осуждения Гонория1 (62538) за его позицию в вопросе монофелитства (позже этот случай обсуждался в ходе дебатов о непогрешимости). В эпоху Высокого Средневековья понятие "неоскудевающей веры", за крую молился Христос (Лк 22:3132), употреблялось применительно не ко всей Церкви, а только к Римской и, в еще более узком смысле, к папе Римскому. Впервые безошибочность была приписана папе в XIV в. и в 18 70 г., после многочисленных споров, а отчасти и протестов, получила статус официального догмата. Тем самым осуществились притязания папства на закрепление и сохранение истины апостольской веры. Если протестанты не согласны между собой по тому или иному вопросу библейского учения, они обращаются к авторитету своих выдающихся основателей (Кальвина, Уэсли и т.д.), к своим деноминационным вероисповеданиям или к своему собственному разумению. Католики же обращаются к мнению того, кого считают наместником Христа. Хотя папы стараются тщательно отличать обыкновенные выоказывания от безошибочных (такое высказывание фактически имело место только один раз), авторитет кафедры Петровой и папские заявления могут привести, как впервые отметил Лютер, к созданию нового закона и умалению свободы Христовой.
Сравнительный анализ. Полезно сравнить взгляды восточного православия, современных диссидентствующих католиков и протестантов с традиционными взглядами на папство. С православной точки зрения Церковь опирается на пять патриархатов; за престолом Петра на Западе закрепляется определенное "первенство чести", но не высший авторитет. Православные всегда последовательно отказывались признавать к.л. авторитетный источник учения помимо вселенских соборов. К окончательному расколу православных и католиков в 1054 г. подтолкнули притязания Рима на первосвятительство, усугубившиеся папской поддержкой Крестовых походов и формированием латинской иерархии на Востоке. В ходе усиливающегося противостояния с Римом православие еще четче обозначило свои позиции в истолковании "ключей веры" - Церковь стоит на исповедании Петром веры (крую православные сохранили неповрежденной), а не на самом Петре и его порой заблуждающихся наследниках. В позднейший период православные, как и протестанты, находили кощунственным догмат о папской безошибочности.
Католики никогда не выказывали такого единодушного преклонения перед папством, какое приписывают им протестанты или приписывали ультрамонтанисты в конце прошлого века. Тем не менее отк-рытый вызов папству был редкостью. Т.н. старокатолики откололись от католицизма после того, как был принят догмат о безошибочности, да небольшая группа консерваторов отвергла реформы, утвержденные на Втором Ватиканском соборе. В наши дни нек-рые теологи, возглавляемые Г. Кюнгом, отк-рыто подвергли сомнению этот догмат; многие католики отвергли позицию папства в вопросе о контрацептивах, сформулированную Павлом VI в Нитапае Vitae (1968). Среди католиков возрастает недоверие к притязаниям Рима на первенство, заметна тенденция к подчинению епископскому и соборному авторитету. Случайное это явление, вызванное временными обстоятельствами, или же речь идет о чемто более значительном, пока не совсем ясно.
До настоящего времени протестанты считали папство страшным злом. Лютеру, вопреки известному мифу, нелегко было взбунтоваться против папской власти; он долго полагал, что на престол Петра возложена миссия заботиться о душах. Только когда он убедился, что наместник Христа фактически извратил евангельскую весть и воспрепятствовал ее распространению, он назвал папу "антихристом", и этот ярлык прилип к папам на долгие века. Все плохое, что было в Католической церкви, стали называть папизмом. Либеральные протестанты видят в папстве средоточие суеверий, а несколько крайне консервативных групп, часто очень плохо представляя, что такое папство и в чем состоит его деятельность, продолжают отождествлять его с мировым злом. После Второго Ватиканского собора христианеевангелики стали лучше воспринимать папство и приветствуют в лице папы глашатая христианской Церкви. Однако немногие зашли так далеко, как нек-рые экуменически настроенные лютеране, к-рые полагают, что менее авторитарное папство могло бы послужить основой воссоединенной Церкви. Большинство протестантов попрежнему считает необоснованной в историческом и библейском плане мысль о том, что Христос учредил первосвятительство Петра, перешедшее к римским епископам. Т.о., в обозримом будущем учение о папстве и институт папства будут попрежнему служить разделяющим фактором во взаимоотношениях между католиками, с одной стороны, православными и протестантами - с другой.
J. Van engen(nep. Ю.Т.) Библиография: NCE, X, 95170; XI, 77981; LTK. VIII,3648; VI,88490;07Г, XI, 18771944; XIII, 247391; RGG, V, 5185; T.G. Jalland, The Church and the Papacy; K. von Aretin, The Papacy and the Modern World; J. D. Holmes, The Triumph of the Holy Sec; s. Hcndrix, Lutherand Papacy; p.c. Empie, ed.. Papal Primacy and the Universal Church; C. Mirht and K. Aland, Quellen zur Geschichte des Papsttums und des romischen Katholizismus.
См. также: Ключи Царства; непогрешимость; Ватиканский собор, Первый; Ватиканский собор, Второй.
Парадокс (Paradox).
Парадокс есть (!)утверждение, в кром содержится внутреннее противоречие, либо(2)два или более утверждений, противоречащих друг другу, либо (3) утверждение, крое противоречит общепринятому взгляду на рассматриваемый вопрос.
Парадоксы подразделяются на риторические и логические. Риторический парадокс имеет целью пролить свет на некий вопрос, спровоцировав острую реакциюсобеседника.В НЗ есть яркие при меры такого использования парадоксов (Мф5:39; 10:39; Ин 11:24; 2Кор6:910).
Логические парадоксы - это попытки человеческого ума объединить или упорядочить различные аспекты нашего опыта. Действительность настолько многообразна и сложна, а человеческий разум настолько ограничен и греховен, что все наши попытки познать бытие порождают лишь некий набор истин, к-рые одинаково достоверны (или кажутся таковыми) и все же несовместимы между собою (или кажутся таковыми). Имея дело с противоречием такого рода, мы, возможно, окажемся ближе к истине, если примем обе "взаимоисключающие " точки зрения, чем если отвергнем одну, чтобы отстаивать вторую.
На протяжении своей истории Церковь сформировала два взгляда на логический парадокс. Согласно одному взгляду, парадоксы реальны: та или иная реальная истина может реально противоречить правильному применению законов человеческого мышления. Согласно другому взгляду, парадоксы - это лишь кажущиеся противоречия. И только от психологического склада человека зависит, какую точку зрения он поддержит. Те, кто не склонен искать ответы и разгадки и готов оставить отдельные истины в "несогласованном" виде, принимают первое из двух упомянутых мнений. Те же, кто считает, что все истины должны согласоваться с законами человеческого мышления, такими, как закон противоречия, и упорно стремится найти ответ на каждый подобный вопрос, придерживаются второго мнения.
Средневековые мыслители не были единодушны в своем отношении к данной проблеме, но их общее неприятие в конечном счете идеи о "двойственной истине" позволяет сделать вывод, что они скорее понимали парадокс как кажущееся противоречие. Мартин Лютер, споривший на эту тему с Сорбонной, по сути дела, защищал реальность парадоксов.
Из теологов новейшего времени концепцию парадокса разрабатывали К. Барт, С. Кьеркегор, Райнхольд Нибур и др. Все чаще высказывается мнение, что предвечный, бесконечный и сок-рытый Бог может приходить в человеческую историю лишь через такие действия, к-рые постижимы только верой и в любом случае выглядят как логические парадоксы.
Теисты всех времен, разумеется, рассматривали наблюдаемую в парадоксах "отмену" логики как условную и временную: истинный синтез всегда обнаруживается в Боге.
K.S. Kantzer (пер. а. г.) Библиография: E.J. CarnelM Philosophy of the Christian Religion; H. De Morgan./ί Budget of Paradoxes; V. Ferm, ed., Encyclopedia of Morals; HDB, 632; H.R. Mackintosh, Types of Modern Theology; D. Runes, Dictionary of Philosophy.
Пари Паскаля (Pascal's Wager).
Знаменитое апологетическое рассуждение Блеза Паскаля в его труде " Мысли ". Призывая людей к якобы неразумному решению поверить в Бога, Паскаль до предела использует возможности разума. Он начинает с того, что мы можем удостовериться в существовании конечного пространства и познать его природу, поскольку мы сами существуем в ограниченном пространстве. Вместе с тем суть беспредельного для нас непостижима. Мы не обладаем атрибутами Бога, в частности, бесконечностью, а потому и не можем удостовериться в том, есть ли Бог и каков Он. Рациональное доказательство бытия Божьего невозможно. Затем, однако, Паскаль говорит: "Либо Бог есть, либо Его нет" - и предлагает нам своего рода пари. Поставив на то, что Бог есть, мы смиренно признаем бессилие своего разума. Поставив на то, что Бога нет, мы рискуем потерять вечную жизнь и блаженство. Ставка (наш разум) незначительна в сравнении с возможным выигрышем (вечное блаженство). Если поставивший на Бога выиграет, то обретет все, а если проиграет, то не потеряет ничего. Т.о., игра стоит свеч и можно переходить к практическому действию - к вере в Бога.
R. V. p1erard (пер. А.Г.) См. также: Паскаль, Блез.
Паркеровское общество(Parker Society).
Действовавшее в Лондоне общество англикан, издавшее в пятидесяти четырех внушительных томах труды ведущих английских реформаторов XVI в. Общество было создано в 1840 г. и прекратило существование, завершив свою работу, в 1855 г. Названо оно в честь Мэтью Паркера - первого елизаветинского архиепископа Кентерберийского, прославившегося также обширным собранием книг. Причина образования общества связана с трактарианским движением, крое возглавляли Дж.Г. Ньюмен и Э.Б. Пьюзи. Часть сторонников движения пренебрежительно высказывалась об английской Реформации, поэтому в Англиканской церкви почувствовали потребность сделать труды вождей Реформации доступными для читателей, издав их в привлекательной форме. В обществе стали сотрудничать члены традиционной "высокой церкви" и приверженцы евангелизма, объединенные реформационным учением об оправдании верой. Подписчиков было около семи тысяч человек; каждый из них с 1841 по 1855 г. ежегодно вносил по одному фунту стерлингов. Т.о., за пятнадцать фунтов подписчик получал пятьдесят четыре тома. Поскольку над изданием работало двадцать четыре редактора, а определить, какой текст в каждом случае считать наилучшим, было нелегко, тома различаются по степени критической подготовки текста. Нек-рые из них утратили значение, когда появились новейшие критические издания. Однако собрание в целом и по сей день остается одним из наиболее ценных источников для изучения английской Реформации.
P. T00N (пер. Д. Э.)
Библиография: P. Toon, "The Parker Society", HMPEC 46 (Sept., 1977).
Парусил
см.: Второе пришествие Христа.
Паскаль, Блез (Pascal, Blaise, 1623-1662).
Математик и религиозный мыслитель, одна из величайших фигур в интеллектуальной истории Запада. Паскаль родился в г. КлермонФерран (Франция) и был воспитан своим рано овдовевшим отцом, юристом и государственным служащим, к-рый сам дал образование своим детям. Юность Паскаля прошла в Париже и Руане, где он вращался в интеллектуальных кругах и сделал свои первые математические отк-рытия. Проводя эксперименты, он создал первый механический калькулятор, проделал важные исследования по вакууму и гидравлике, сформулировал теорию вероятностей и заложил основы дифференциального и интегрального исчисления. Вначале его религиозность была чисто номинальной, но в 1646 г. он обратился к суровому учению Ж. Дювержье, сторонники крого стремились удалиться от мира и полностью подчиниться Божьей воле. Присоединившись к этой группе, Паскаль даже прервал свою научную работу, но вскоре он расстался с приверженцами Дювержье. В 1654 г. он пережил куда более важное, второе обращение, приняв янсенистскую доктрину, исповедуемую общиной в ПорРояле. С этого момента Паскаль сделался ревностным христианином, о чем свидетельствуют его позднейшие работы - "Письма к провинциалу" (1657) и посмертно опубликованные " Мысли ".
Как автор религиозных трудов Паскаль был скорее апологетом, чем систематическим мыслителем. Отстаивая бытие Божье, он все же не переходил на позицию чистого фидеизма, ибо считал очень важным продемонстрировать неверующим, что религия не противоречит разуму. Вместе с тем Паскаль отвергал метафизические доказательства в духе Декарта, полагая, что они не могут привести человека к живому Богу. На деле Паскаль прибегал к психологической аргументации, будучи уверенным, что все зависит от сердца. Бога можно постичь интуитивно, сердцем, но не разумом. Необходимо соединить знания, чувства и волю и установить личную мистическую связь с Христом, чтобы обрести жизнь. Известное рассуждение Паскаля (т.н. "пари Паскаля") заканчивается выводом о том, что, исходя из теории вероятностей, нам следует рискнуть и поверить в Бога. Основными характеристиками человека, как такового, Паскаль считал величие и ничтожество. Отвергая пелагианство иезуитов, Паскаль, вслед за другими янсенистами, разделял августиновское понимание первородного греха. Он полагал, что человек обладает особым нравственным и религиозным статусом и потому вознесен над животными, но подвластен греху и отчаянно нуждается в особой Божьей благодати для спасения. Говоря, что "у сердца есть свое разумение, недоступное разуму ", Паскаль все же ссылался на такие доказательства истинности христианства, как удостоверяющая сама себя Библия, пророчества, чудеса, свидетельство истории и существование еврейского народа.
R. V. P1ERARD(пер. А.Г.) Библиография: Pascal, Oeuvres completes, 14 vols.; Μ. Bishop, Pascal: The Life of Genius; M. Ernest, Blaise Pascal: The Life and Work of a Realist; E. Cailliet, Pascal: The Emergence of Genius; R. Hazelton, Blaise Pascal: The Genius of His Thought; Η. M. Davidson, The Origins of Certainty; Encyclopedia of Philosophy, VI, 5155; NCE, X, 104648;P.M. Bechtel,NIDCC, 749.
См. также: Пари Паскаля; янсен, Корнелий Otto.
Пастырства, движение
см.: Ученичества, движение.
Пастырство
(Ministry). Согласно библейскому учению, пастырство - это служение Богу и людям. Служение в церкви призвано наставлять людей к укреплению единого Тела Христова (Еф 4:716).Идея пастырства как "служения" просматривается в глаголах diakoneo - "служить" vtdouleud- "служить в качестве раба" и в производных от них существительных. Названиеhyperetes относилось ко всем тем, кто с готовностью служит другому, - напр., так назывались служители "слова" (Лк 1:2), Христа(Ин 18:36; Деян 26:16; 1 Кор 4:1); так называли ап. Павла и Варнаву (Деян 13:5).
Слово leitourgia и соответствующий глагол leitourgeo нередко употреблялись по отношению к священническому служению ВЗ. Образно они используются и в НЗ, где указывают на финансовое "пастырство" (Рим 15:27; 2Кор 9:12) и жертвенную самоотдачу ап. Павла (Флп 2:17). Эти термины использовались для описания христианского служения в целом, однако в послеапостольский период их все больше стали относить к собственно священническому служению как к аналогу в.з. левитского служения. Об этом свидетельствуют Первое послание Климента и Апостольские правила.
Согласно Св. Писанию, пастырство может быть представлено священническим и левитским служением в ВЗ, апостольским, пророческим, благовестническим служением и учительством в НЗ, наряду с общим для ВЗ и НЗ служением старейшин и взаимным сослужением всех верующих. Слово "пастырство", т.о., относится как к служению руководителей общины, так и к служению самой общины и ее членов.
Идеал пастырства воплощен в служении Христа, крое можно назвать и водительством. В Деян 6:3 характеризуются духовные качества, необходимые для руководителей общины, а в 1 Тим 3:113 (ср. Тит 1:69) эти качества рассматриваются более подробно.
Об историческом развитии пастырства в НЗ и ранней Церкви единого мнения нет. Многие выводят его из личного харизматического пастырства христиан, преобразовавшегося со временем в организованное (" официальное ") пастырство немногих членов общины и в конце концов получившего форму правящего епископата (послеапостольский период). Реформация в известной мере изменила картину. Время от времени в истории Церкви различные христианские течения подчеркивали харизматический аспект пастырства. В самое последнее время концепции пастырства подверглись дальнейшим изменениям в ходе деятельности таких групп, как рабочиесвященники; основной упор стали делать на руководящую роль и служение мирян, на развитие многофункционального штата церкви, на современное харизматическое движение.
Далеко не очевидно тем не менее, что н.з. Церковь развивалась линейным образом от харизматического к институциональному служению, и еще более сомнительно, что в ранней Церкви противопоставлялись эти две формы пастырства, как полагают Э. Кеземанн и др. Действительно, в большинстве посланий ап. Павла очень мало говорится об институциональном служении, а старейшины и диаконы упоминаются гл.обр. в пастырских посланиях (Павлово авторство к-рых нередко отрицается) и Деян (нередко называемых "раннекатолическим" трудом). И все же упоминание о старейшинах и диаконах в Флп 1:1 подтверждает рассказ Деян о том, что ап. Павел назначил старейшин в каждую церковь. Кроме того, в отрывках из пастырских посланий, в к-рых говорится о старейшинах и диаконах, основное внимание уделяется их роли и функциям, а не "институту" пастырства, как таковому. Наконец, специфические функции, возложенные на старейшин, диаконов, апостолов, пророков, благовестников и пастырейучителей, нигде не противопоставляются служениям отдельных верующих (наделенных даром Духа) и не заслоняют такие служения.
Возникают и дополнительные вопросы, имеющие отношение к теологии пастырства. (1)Естьли вНЗ "призыв" кпастырству, отличный от общих заповедей Христа и нужд местной церкви? (2) Могли ли, согласно НЗ (и, соответственно, могут ли сегодня), стать пастырями женщины? (3) Могут ли образ жизни (напр., гомосексуализм) или предшествующие жизненные обстоятельства (напр., развод) препятствовать пастырству? (4) Какой уровень почета и власти приличествует официальным пастырям Христовым, все свое время отдающим служению, по сравнению с остальными христианами? Нек-рые из этих вопросов возникают в связи с институциональным аспектом пастырства. Кроме того, неясно, можно ли говорить о сакраментальном аспекте пастырства только применительно к пастырям, рукоположенным Церковью.
Ответить на эти вопросы дает возможность двоякий взгляд на пастырство: все верующие должны явить свое пастырство в соответствии с полученным ими духовным даром, однако вопросы авторитетного учительства, руководства и церковной дисциплины относятся к компетенции старейшин. К примеру, ап. Павел ограничивает женщин в правах на авторитетное учительство (1 Тим 2:12), хотя, согласно свидетельствам ВЗ и НЗ, они исполняли немало пастырских функций. Можно отметить и значительную роль женщин в ранней Церкви. Попрежнему отк-рыт вопрос о том, относились ли Павловы ограничения к периоду формирования НЗ, когда все пастырские функции регулировались в значительно большей степени. Пастырство, на каких бы людей оно ни возлагалось и в какой бы форме ни реализовывалось, продолжает, по сути своей, пастырство Иисуса Христа. В протестантском евангельском христианстве большую роль играет также и пастырство Слова Божьего. Цели пастырства, разумеется, не ограничиваются сферой наставления Церкви. В пастырстве, как и во всякой деятельности христианина, проявляется слава Божья.
W.L. LlEFELD(nep. Ю.Т.) Библиография: P. Achtemeier, "The Ministry of Jesus in the Synoptic Gospels", Int 35:15769; H. W. Beyer, TDNT, II, 8193; F.J. A. Hort, The Christian Ecclesia, J.B. Lightfoot, "The Christian Ministry", in Saint Paul's Epistle to the Philippians; Т. M. Lindsay, The Church and the Ministry in the Early Centuries; T. W. Manson, The Church's Ministry; J. K.S. Reid, The Biblical Doctrine of the Ministry; E. Schillebeeckx, Ministry; E. Schweizer, Church Order in the NT; E.E. Shelp and A. Sunderland, eds.,/1 Biblical Basis for Ministry; H. Strathmann, TDNT, IV, 21531; H.B. Swete, ed., Essays on the Early History of the Church and the Ministry.
См. также: Церковнослужители; Служитель Божий; Рукоположение, Рукополагать.
Пастырь
см.: Духовные дары.
Пасха (Easter).
Ежегодный праздник и период времени, установленные в память о Воскресении Христовом. Дата этого древнейшего и важнейшего из переходящих праздников определяет христианский литургический год.
В германских языках общеупотребительные слова (в англ. easier, в нем. ostem) происходят либо от имени неизвестной германской богини весны - Eastre (эту точку зрения развивал английский монах Беда Достопочтенный), либо, что более вероятно, от др.герм, корня, означающего "рассвет" или "восток" (время и место восходящего солнца). В древности этими германскими словами стали переводить греч. словоpascha (от евр. pesah). Это слово употребляется в Библии и вошло в большинство романских языков (fyp.paques, ит.pasqua).
Празднование Пасхи в раннехристианской Церкви и сопутствующие ему календарные споры были результатом христианских попыток освободиться от влияния иудаизма. Воскресенье вытеснило еврейскую субботу уже во II в., и, несмотря на предпринятые в Малой Азии попытки сохранить дату еврейской Пасхи (14 нисана) для празднования христианской Пасхи, Никейский собор постановил ежегодно праздновать Пасху в первое воскресенье после полнолуния и весеннего равноденствия (21 марта). К сожалению, различные методы вычисления Пасхи, разработанные для согласования еврейского лунного и римского солнечного календаря, привели к многочисленным спорам, как, напр., спор VII в., разгоревшийся в Британии между кельтским и римским христианством. Даже известная реформа календаря, предпринятая в 1582 г. папой Григорием XIII, сначала была направлена на то, чтобы сохранить празднование Пасхи весной, для чего был исправлен небольшой сдвиг во времени (11 дней на тот момент) в менее точном юлианском календаре. Поскольку в православии попрежнему используют старый календарь, расхождение с другими церквями может доходить до пяти недель. В последние годы в интересах христианского единства были выдвинуты предложения считать универсальным днем Пасхи второе воскресенье апреля. Это, в свою очередь, позволило бы создать единую мировую литургию.
Первоначально в честь Пасхи служили одну ночную службу, где вспоминались смерть и воскресение Христа. Во время этого обряда зажигали пасхальную свечу, молились, читали Св. Писание и все причащались. Кроме того, это время считалось идеальным моментом для крещения (воскресение к новой жизни символизировалось белыми одеждами); оно, в свою очередь, удлиняло краткий подготовительный период до 40дневного поста (установленного в честь 40дневного поста Христова перед страстями). Соответственно, после IV в. единый праздник распался на несколько частей, и воскресение стали праздновать отдельно, утром в Светлое воскресенье, а пасхальные недели растянулись еще на 40 или 50 дней. В течение долгих веков вокруг Пасхи возникло множество народных обычаев, уходящих корнями в весенний языческий фольклор (пасхальные яйца и кролик) и в иудейские и христианские предания.
R.K. BlSHOP(nep. А.К.) Библиография: L. Cowie and J. Gummer, The Christian Year; G. Dix, The Shape of the Liturgy; D. Jones, G. Wainwright,and E. Yarnold, The Study oftheLithurgy; F. Weiser, The Easter Book; E. Zcrubuvel, "Easierand Passover: On Calendars and Group Identity", ASR, Apr., 1982.
См. также: Пасхальныеспоры; Христианский год.
Пасха, иудейская (Passover).
Первый из трех ежегодных праздников, когда требовалось, чтобы все верующие мужского пола приходили в святилище (Исх 23:1417). Существительноepesah - производное от глаголаpasah ("пройти мимо" в значении "пощадить", - Исх 12:1213). Пасха связана с праздником Опресноков (hag hammassol)- неделей, когда иудеям было строго запрещено употреблять квасное (Исх 23:15).
Исторически Пасха связана с десятой казнью египетской - смертью всех первенцев. Бог повелел Израилю взять по агнцу на каждое семейство и помазать их кровью косяки и перекладины дверей (Исх 12:7). Этот знак давал безопасность помеченному таким обра30м дому.
Вечером 14 нисана(авива)пасхальные агнцы закалывались. Испеченное мясо ели с пресным хлебом и горькими травами (Исх 12:8), что символизировало ожидание скорого ухода и горечь египетского рабства(Втор16:3). Пасхабыла семейным торжеством. Если семья была маленькой, для участия в пасхальной трапезе следовало пригласить соседей.
Первые наставления относились к подготовке к историческому Исходу (Исх 12:2123). Дальнейшие - к тому, как соблюдать семидневный праздник Опресноков (Исх 13:310). Повторять события Пасхи следовало каждый год, чтобы передать ее опыт следующим поколениям(Исх 12:2427).
В последующие годы пасхальный обряд развивался и включал в себя новые черты. Так, во время Пасхи стали пить четыре чаши вина, смешанного с водой. В подобающие моменты стали петь Пс 112117. Для напоминания о трудах времен египетского рабства стали подавать фрукты, смешанные с уксусом и по консистенции напоминавшие известь.
Первый и седьмой дни недели отмечались как суббота. Прекращалась всякая работа, и верующие приходили в священное собрание (Исх 12:16; Чис 28:18,25). На второй день праздника священник махал первым ячменным снопом жатвы, чтобы освятить сбор урожая (Лев 23:1014). В дополнение к обычным жертвам в жертву всесожжения приносились два тельца, один овен и семь агнцев, а в жертву за грех - один козел (Чис 28:1923; Лев 23:8).
В в. 3. времена Пасху часто не соблюдали. После Синая (Чис 9:114) и до входа в Ханаан (Нав 5:10) ее не праздновали ни разу. О том, чтобы отмечать ее должным образом, заботились цариреформаторы Езекия (2 Пар 30) и Иосия (4 Цар 23:2123; 2 Пар 35). Особо выделялось празднование Пасхи после освящения второго Храма (Езд 6:1922).
Древняя Церковь придавала особое значение тому, что именно во время Пасхи умер Христос. Ап. Павел называет Его "Пасхойнашей" (1 Кор5:7). Евангелист Иоанн, говоря о смерти Христа, напоминает о повелении не преломлять костей пасхального агнца (Исх 12:46) - "кость его да не сокрушится" (Ин 19:36). Христианин должен оставить "старую закваску" порока и лукавства, заменив ее "опресноками чистоты и истины" (1 Кор 5:8).
С. Ε Pfeiffer (пер. Д.Э.) Библиография: A. Edersheim, The Temple: Its Ministry and Services; W.H.Green, The Hebrew Feasts in Their Relation to Recent Critical Hypotheses; Т.Н. Gaster, Passover: Its History and Traditions; S.M. Lehrman, The Jewish Festivals; J. Lightfoot, The Temple Service; The Mishna, ed. H. Danby, tractatePesahim; R. Schaefer,DasPassahMazzothFest; H. Shauss, The Jewish Festivals.
См. также: Праздники и Празднества, ветхозаветные; Агнец Божий.
Пасхальные споры (Paschal Controversies).
Споры о том, когда праздновать Пасху. В кон. Ив. в Церкви возникли разногласия: нужно ли праздновать Пасху всегда в воскресенье или же в день, соответствующий 14 нисана по еврейскому лунному календарю, когда воскрес Христос? Восточная церковь предпочитала второй вариант,Западная же церковь его отвергла, поскольку не желала совпадения христианской и иудейской Пасхи и относила празднование Пасхи на первое воскресенье после 14 нисана.
Позже стали спорить и о методе вычисления даты по лунному календарю. Начало пасхальным спорам положили разногласия между Антиохией, края следовала еврейским календарным расчетам, и Александрией, всегда устанавливавшей праздник Пасхи, соотнося его с днем весеннего равноденствия. Никейский собор принял сторону александрийцев.
Далее на первый план выступили разногласия между Галлией, Римом и Александрией. Александрия ориентировалась на 19летний цикл, а Рим - на 84летний. В 387 г., по словам Августина, Пасху отпраздновали в Галлии 21 марта, вРиме - 18 апр., а в Александрии - 25 апр. В 525 г., по настоянию Дионисия Малого, формальное признание получила александрийская методика.
В 457 г. Викторий Аквитанский ввел в Риме 532летний лунный цикл, к-рый там не прижился, но был принят в Галлии. Это привело к путанице в пасхальных вычислениях, устраненной только при Карле Великом.
Кельтские церкви пользовались собственными пасхальными вычислениями,к-рые отличались от тех, что принесли с собой римские миссионеры. Напр., в сер. VII в., когда все, кто придерживался римской практики, праздновали Вербное воскресение и постились, последователи кельтской традиции уже праздновали Пасху. Лишь в 664 г. синод в Уитби утвердил римскую пасхалию.
В Восточной церкви, края следует юлианскому календарю, Пасха празднуется позднее, чем на Западе. В 1963 г. на Втором Ватиканском соборе обсуждалось, возможно ли закрепить праздник Пасхи за определенным воскресеньем (предположительно, в начале апреля), но разногласия между церквями и поныне не преодолены.
J.D. Douglas (пер. Ю.Т.) См. также: Пасха; Христианский год.
Патриарх (Patriarch).
Это обозначение, напоминающее о в.з. патриархах, к-рые возглавляли свои семьи или племена, - церковный сан в Католической и восточных церквях. Относится к епископу, занимающему высшее положение сравнительно с остальными. Власть и обязанности патриарха различны в воеточных и западных церквях. Сан патриарха (особенно в восточных церквях) дает его обладателю большую власть в сфере церковного права, управления и вероучения.
Должность патриарха не имеет повсеместного распространения. Лишь в церквях немногих городов есть патриархи. К 1УУстолетию было лишь пять таких городов: Рим, Константинополь, Антиохия, Александрия и Иерусалим.
W.L. LlEFELD(nep. Д.Э.) См. также: Епископ; Церковнослужители.
Патрипассианство
см.: монархианство.
Паулинизм
(Paulinism). Этим термином принято обозначать ту теологию, в основе крой лежат взгляды ап. Павла в большей степени, нежели других н.з. авторов. Реформация стала по существу возрождением паулинизма, поскольку Павлово учение об оправдании верой было и остается для всех протестантских церквей "тем положением веры, которое определяет, живет или нет Церковь" (Лютер). Если же брать шире, то вся Западная церковь может рассматриваться как паулинистская, в то время как православные церкви Востока опираются в своем вероучении на Иоанна. В своем следовании августиновской традиции западные церкви- Католичеекая и Протестантская - выступают партнерами, поскольку полагают, что говорить о связи между Богом и этим миром следует в законнических категориях и метафорами и что оправдание верой есть центральный момент сотериологии. Однако католики и протестанты толкуют учение ап. Павла поразному.
Лютеранские теологи всегда осознанно ориентировались на учение ап. Павла, но в последнее время появились три фактора, к-рые, возможно, будут способствовать некрому пересмотру этой позиции. Первый фактор - экклезиологический: экуменическое движение привело к тому, что западные теологи стали больше принимать во внимание восточную богословскую традицию, представляющую совсем другой подход к оправданию верой и к Павлову учению вообще. С другой стороны, ученые приходят к осознанию того, что язык религии может указывать и внушать, но не описывать, и поэтому вся законничеекая фразеология, вероятно, представляет собой лишь одну из метафорических систем, к-рые могут быть использованы, когда мы говорим о Боге и мире. Кроме того, исследователи НЗ все больше утверждаются в том, что историческое развитие различных теологических течений внутри НЗ (у Павла, Иоанна, синоптиков и проч.) шло параллельными, но достаточно самостоятельными путями. Отсюда тенденция рассматривать каждое из них в его собственных категориях, а не искать "канона в каноне", исходя из крого можно интерпретировать всю остальную Библию. Оказывается, что экуменические споры находят отражение в самом НЗ, поэтому тема многообразия и единства в НЗ сегодня чрезвычайно важна.
Сейчас существует несколько подходов к этой проблеме. Традиционный лютеранскопротестантский подход попрежнему довольно хорошо представлен - в нем проводится различие между учением ап. Павла в чистом виде и т.н. "ранним католицизмом", т.е. представленной уже в самом НЗ тенденцией уделять особое внимание таинствам, иерархическому священству и этическому христианству (что расценивается протестантами как отступление от истины). Нек-рые теологи находят это отступление уже у самого ап. Павла и полагают, что о чистом паулинизме можно говорить лишь применительно к ранним посланиям. Другие считают, что можно установить общий знаменатель для учения Павла и мотивов других н.з. авторов, и сомневаются в возможности установить к.л. теологическую гармонию вне связи с этим центром. Данн полагает, что н.з. авторы единодушны в том, что Иисус из Назарета и воскресший и прославляемый Христос - одно лицо, однако в остальном их взгляды существенно расходятся. Паулинизм, по его мнению, - лишь одна из версий христианства, неизбежно вступающая в противоречие с другими версиями. Недавно появился и третий подход, связанный в основном с именами немецких ученых М. Хенгеля и П. Штульмахера. Они утверждают сущностное единство разных теологических тенденций НЗ, находя в них одни и те же центральные теологические идеи, поразному выраженные и трактуемые. Так, напр., сердцевина теологии ап. Павла, как и теологии Иоанна, видится в провозглашении Иисуса Мессией, пришедшим примирить Бога и человека и принесшим себя в жертву ради спасения народа Божьего.
Теология НЗ постоянно развивается; подобное наблюдается и в экуменическом движении. Каким бы ни было дальнейшее развитие, мы можем с полным основанием утверждать, что те, для кого, как для Лютера, в Рим заключено "чистейшее Евангелие", не ошиблись в своей вере.
S. Motyer (пер. Т. В.) Библиография: J.D.G. Dunn ,Unity and Diversity in the NT; E. Kasemann, "The Problem of a NT Theology", NTS 19:23545; J. W. Drane, "Tradition, Law and Ethics in Pauline Theology", NovT 16: 16778; Μ Hengel, The Atonement.
См. также: Павла, теология; Оправдание.
Пацифизм (Pacifism).
Восходящий к лат. слову pax ("мир") термин, к-рый обозначает самые разные взгляды на войну. Так, сторонники одного из крайних подходов называют пацифистом всякого, кто желает мира, - однако такое желание могут разделять и те, кто ведет войну, и те, кто отказывается принимать в ней участие. Сторонники противоположной крайности называют пацифизмом отказ от проявления силы и принуждения в какой бы то ни было форме. Промежуточная точка зрения иногда отличает непротивление (отказ от насилия в любой форме) от пацифизма (отказ от участия в войне, но признание возможности использовать ненасильственное давление). Нам представляется целесообразным соотносить слово "пацифизм" с той частью спектра, края включает, по крайней мере, отказ от участия в войне.
История. Пацифизм представляет собой один из трех возможных подходов Церкви к войне и в некром смысле существовал на протяжении всей истории христианской Церкви. Лишь начиная с IV в. он уступил место теории "справедливой войны" и идее "крестового похода" (военные действия,обусловленные святой целью). Ранняя христианская Церковь была пацифистской - о солдатаххристианах в римской армии до 17080 гг. н.э. ничего не известно. В последующую эпоху появились и христиане в армии, и авторы, не разделяющие пацифистской позиции, - напр., Тертуллиан. Нек-рые христианские писатели санкционировали исполнение полицейских функций и военной службы при том условии, что пролитие крови и убийства недопустимы. При императоре Константине, к-рый отождествлял интересы империи с интересами христианства, солдатыхристиане стали повсеместным явлением. При императоре Феодосии II только христиан принимали на военную службу. Когда перед римской цивилизацией (а значит, и неотделимого от нее христианства) возникла угроза вторжения варваров, Августин выдвинул идею, восходящую к римской стоической философии и впервые сформулированную в христианском духе Амвросием, края получила название теории "справедливой войны". Эта теория не защищала войну, а определяла условия, при к-рых христианин мог в ней участвовать; сама же она определялась как печальная необходимость, без крой невозможно сохранить цивилизацию, а значит - и христианство. Со времен Августина теорию "справедливой войны " в той или иной форме разделяли основные христианские традиции.
В Средние века из еще одной попытки ограничить условия ведения войны родилась идея " крестового похода ". Понятия "мира Божьего" и "перемирия Божьего" ограничивали время боевых действий и запрещали участие в них клириков. Внедряя эти ограничения, Церковь сама пришла к мысли об использовании военной силы - ради святой цели, для установления мира. Такая концепция привела к Крестовым походам- попыткам освободить Святую землю от мусульман. Папа Урбан II призвал к Первому крестовому походу в 1095 г; с тех пор "крестовый поход", в его религиозной и светской версии, стал частью церковной традиции.
В период Средневековья пацифизм исповедовали сектантские группы. Отказывались проходить военную службу вальденсы и францисканцытерциарии. Пацифистами были катары. Движение гуситов разделилось - одна часть, возглавляемая слепым военачальником Яном Жижкой, отстаивала идею крестовых походов, другая, под руководством Петра Хельчицкого, выражала пацифистские взгляды.
В период Ренессанса и Реформации практическое воплощение получили все три подхода. Ренессансный гуманизм развивал пацифистский дух, наиболее ярко проявившийся у Эразма. Гуманистический пацифизм обращался к таким философским и теологическим принципам, как человечность, братство всех людей - детей Божьих, способность разумных индивидов управлять собой и своим положением на рациональной основе.
Все протестантские церкви, за исключением анабаптистов, признавали доставшуюся им в наследие концепцию "справедливой войны". Лютер говорил о двух царствах - Божьем и человеческом. Хотя он отвергал идею крестовых походов, уважение к государству, учрежденному Богом для обеспечения порядка и наказания зла в земном царстве, сделало его решительным защитником "справедливой войны". Реформаты, в свою очередь, взяли на вооружение концепцию крестовых походов, видя в государстве не только хранителя порядка, но также и инструмент насаждения истинной религии, - Цвингли умер в ходе религиозной войны, Кальвин допускал бунт против несправедливого правителя, Беза отстаивал не только право, но и обязанность христиан восставать против тирании. Слова Кромвеля о Божьем благословении, крое получила резня католиков при Дрогхеде, иллюстрируют идею крестового похода в английском иуританстве.
Наряду с религиозными войнами XVI и XVIIвв., развивались пацифистские традиции, к-рые в основном сохраняли неприятие войны. Пацифизм укреплялся как центральная идея анабаптистов, к-рые не только отвергли меч войны, но и отказались от участия в политической жизни. Хотя представления анабаптистов о двух царствах очень близки лютеровским, они отвергали всякую возможность для христиан применять меч власти в земном царстве. Когда Александр Мак в 1708 г. организовал Церковь братьев, анабаптизм, в диалектическом сочетании с пиетизмом, стал ее главной движущей силой. Квакеры, появившиеся в сер. XVII в., отличали Царство Божье от царства земного; в то же время они не совсем потеряли надежду на мир и включались в политическую борьбу, правда не участвуя в боевых действиях. В ненасильственной политической активности квакеров по достижению мира и справедливости важную роль играло обращение к индивидуальному человеческому сознанию. Т.о., анабаптисты (непосредственные предшественники меннонитов) в наибольшей степени уклонялись от участия в жизни государства, а квакеры принимали в ней участие. Церковь братьев занимала промежуточную позицию.
Все войны в Сев. Америке - столкновения пуритан с индейцами, Гражданекая и мировые войны - получили обоснование в религиозной и секулярной версиях теории "справедливой войны" и идеи "крестового похода". Напр., Первая мировая война, края собиралась "сделать мир безопасным для демократии", представляла собой секулярный крестовый поход. На протяжении всей своей североамериканской истории меннониты, Братья и квакеры последовательно, хотя порой и несколько неуклюже, свидетельствовали против войны и отказывались в ней участвовать. В XX в. их стали называть "исторически мирными" церквями.
В XIX в. появился целый ряд национальных и международных пацифистских обществ. В начале Первой мировой войны, в 1915 г., было основано Братство примирения - международная и межденоминационная религиозная пацифистская организация. Сегодня она продолжает действовать как межрелигиозная организация борьбы за мир. Между двумя мировыми войнами, как реакция на ужасы Первой мировой войны и подогреваемая оптимистической верой в человеческий разум, увидела свет новая волна пацифистского движения и внутри, и вне церквей. Впопытках установить мир использовались и политические средства (создание Лиги Наций), и ненасильственное давление, напр. деятельность Ганди, требовавшего вывода британских войск из Индии. В кон. 1960х гг., когда возрастала угроза ядерного холокоста и люди все больше понимали, что военное решение не поможет уладить конфликты, опять проявился общественный интерес к пацифистской деятельности. Помимо "исторически мирных" церквей, деноминации, к-рые раньше признавали идеи "справедливойвойны" и "крестовогопохода", заявили о пацифистских взглядах в рамках своих традиций. В пример можно привести Пастырскую конституцию "О Церкви в современном мире" Второго Ватиканского собора, где впервые пацифизм оказался совместимым с католическим учением, и Декларацию Объединенной пресвитерианской церкви(США) "Миротворчество. Призыв верующего ".
Интеллектуальный базис пацифизма. Пацифизм охватывает многие формы неприятия войны и опирается на целый ряд философских, теологических и библейских источников, не всегда только христианских.
Пацифистские убеждения могут проистекать из различных прагматических и утилитарных соображений. Осознание тотально разрушительного характера современной войны и невозможности с ее помощью разрешить конфликт приводит к выводу, что в интересах человечества следует избегать ее на всех уровнях - от каждого отдельного человека до всего человеческого рода. Особенный вес таким аргументам в последнее время придалаугрозаядерной войны, вследствие чего они получили название "ядерного пацифизма ".
За этими аргументами ск-рываются различные побудительные мотивы. Пацифизм может служить логическим расширением категорического императива: война недопустима, исходя из убеждений в уникальности и священности человеческой жизни, - убеждений, основанных на интуиции, логике либо божественном откровении. Нек-рые считают, что кротость пацифистов может не только прервать цепь насилия, способного породить новые, более жестокие действия, но и воздействует на сознание врага, к-рый становится другом.
Пацифизм - отражение и итог целого ряда социальнополитических стратегий. Многие считают, что политические меры (переговоры о запрещении ядерных вооружений, укрепление международного сотрудничества) гораздо более эффективны для достижения мира, чем война. Ненасильственные методы способны не только помешать взрыву насилия, но и послужить более справедливому устройству общества - даже вопреки его воле; в пример можно привести деятельность Ганди и движение Mapтина Лютера Кингамл., к-рый добивался равных прав для черного населения.
Преобладая в ранней Церкви, пацифизм целиком укладывается в христианскую традицию и имеет особую теологическую и библейскую основу. Пацифисты опираются на авторитет Библии, используют Декалог и Нагорную проповедь. Боговоплощение и священническое служение Христа делают его учение авторитетным и обязательным для последователей. Пацифизм находит питательную почву и в более общих библейских предписаниях, таких, как призыв раск-рыть всем людям Божью любовь и свидетельствовать о Царстве Божьем на земле.
Примеры Иисуса и ранней Церкви также служат источником христианского пацифизма. Боговоплощение Иисуса предполагает, что действия Христа отражают Божью волю. Подражание Христу и подчинение приказу "следуй за мной" требует пацифизма от христиан, как последователей Христа. Следование за Иисусом предполагает, что вместе с Ним они претерпят страдания во имя Царства Божьего, не оказывая сопротивления насилием. Начиная с поколения, крое непосредственно возглавлял Иисус, Церковь I в. демонстрирует верность Его пацифистскому примеру.
Идеи пацифизма находят поддержку и в главных теологических положениях христианства. Прежде всего, жизнь - священный дар Божий, и никто не имеет права отнимать ее. Божественный источник жизни ведет напрямую к братству всех людей, к установленной Богом жизненной цели для детей Божьих. Еели каждый человек в реальности или в потенции - дитя Божье, то никакой христианин не вправе отнять у него жизнь. Подобным же образом присутствие Царства Божьего на земле соединяет всех людей под сенью Божьего закона и запрещает насилие по отношению к кому бы то ни было.
J.D. Weaver (пер. Ю.Т.) Библиография: R.H. Bainton, ChristianAttitudes Toward War and Peace; P. Brock, Pacifism in the United States; R. G. Clouse, ed., War: Four Christian Views; J.G. Davies, Christians, Politics and Violent Revolution; V. Eller, War and Peace from Genesis to Revelation; J. Ellul, Violence Reflections from a Christian Perspective; J. Ferguson, The Politics of Love; E. Guinan, ed., Peace and Nonviolence; G.F. Hershberger, War, Peace, andNonresistance; A.F. Holmes, ed., War and Christian Ethics; J.M. Hornus, It Is Not LawfulforMetoFight;}. Lassere, War and the Gospel; M.C. Lind, Yahweh Is a Warrior; G.H.C. Macgregor, The NT Basis of Pacifism; R. McSorley, NT Basis of Peace Making; P. Mayer, ed.. The Pacifist Conscience; W. R. Miller, NonViolence:A Christian Interpretation; G. Nuttali, Christian Pacifism in History; C.G. Rutenber, The Dagger and the Cross; G. Sharp, Exploring Nonviolent A Itematives and The Politics of Nonviolent Action; R.J. Sider, Christ and Violence; R. K. Ullman, Between God and History; A. Weinberg and L. Weinberg, eds., Instead of Violence; J. C. Wenger, Pacifism and Biblical Nonresistance; J. H. Yoder, Nevertheless: Varieties of Religious Pacifism, The Original Revolution, and The Politics of Jesus.
См. также: Война.
Педобаптизм
см.: Крещение детей.
Пейли, Уильям
(Paley, William, 17431805). Англиканский теолог. Окончил Кембриджский университет, преподавал там же (Крайстколледж) философию и теологию. Утверждал, что "Тридцать девять статей" Англиканской церкви содержат "около 240 отдельных положений, зачастуюпротиворечащих одно другому", определял добродетель как " деланье добра людям в покорности воле Божьей и во имя вечного счастья". Изпод его пера вышло много трудов, особенно после 1775 г., когда он покинул Кембридж и сделал успешную карьеру в Камберленде, где последовательно занимал все более высокооплачиваемые должности, а в 1782 г. стал архидиаконом Карлайла. Самая известная из книг Пейли - "Обзор христианских свидетельств" (A View of the Evidences of Christianity, 1794); на протяжении целого столетия от поступающих в Кембриджский университет требовалось, чтобы они ее прочитали. В "Естественной теологии" (Natural Theology, 1802) Пейли приводит телеологические доказательства бытия Бога: совершенство всякого творения, будь то насекомое или человеческий глаз, можно объяснить только искусством МастераТворца; лишь Божественный часовщик мог создать мир, подобный идеально работающим часам.
Нередко обвинявшийся в неоригинальности и даже в плагиате, Пейли однажды заметил, что он написал учебник, а не диссертацию. Не претендуя на новшества, он советовал студентам "сочинить одну проповедь и украсть пять". В своих теологических воззрениях он порой выходил за рамки либерализма, склоняясь к унитаризму. Он хорошо понимал, когда стоит промолчать, сознавал свое положение в обществе (Пейли оставил после себя значительное состояние) и обессмертил свое имя в истории хотя бы тем, что с грустью спросил: " Кто может опровергнуть насмешку? "
J.D. Douglas (пер. Ю.Т.) Библиография: G.W. Meadley, Memoirs of William Paley; D. L. LeMahieu, The Mind of William Paley; M. L. Clarke, Paley: Evidences for the Man.
Пелагий, Пелагианство(Pelagius, Pelagianism).
Учение, возникшее в кон. IV в. Согласно этому учению, человек может много сделать сам, чтобы обрести спасение, независимо от особой благодати. Пелагианство нашло решительного противника в лице Августина, к-рый подчеркивал абсолютную необходимость действия внутренней благодати Божьей для спасения человека.
Пелагий, широко известный своими высокими моральными качествами, стал модным учителем в Риме в кон. IV в. Британец по происхождению, он исповедовал крайний аскетизм. Неизвестно, был ли Пелагий монахом, но он определенно разделял монашеские идеалы. В своих ранних писаниях он выступал против ариан, однако его основная критика обрушилась на манихеев, чей дуалистический фатализм приводил сурового моралиста в ярость.
Находясь в Риме, Пелагий изучал августиновские антиманихейские труды, особенно "Освободе воли". Он страстно выступал против августиновского квиетизма, нашедшего воплощение в "Исповеди": "Ты даешьсилу исполнить то, чему велишь исполниться" (X, 31, 45).
Когда в 410/11 г. вестготы осадили Рим, Пелагий бежал в Африку. Не пожелав встретиться с Августином, он перебрался в Иерусалим, где пользовался высоким авторитетом. Учение Пелагия тогда еще ни у кого не вызывало сомнений.
Тем временем в Африке ученик Пелагия, Целестий, человек значительно менее осторожный и гораздо более поверхностный, отк-рыто отстаивал те выводы, к-рые следовали из учения Пелагия о свободе. Церковные деятели Карфагена официально обвинили Целестия в ереси. Согласно Августину, Целестий не признавал "прощения грехов" при крещении младенцев. Предположение Целестия о "невинности" новорожденных отрицало, по Августину, те базисные отношения, в к-рых находилось человечество " от Адама ". Фактически Целестий говорил, что неискупленный человек обладает силой и свободой творить добро. Спасение во Христе в этом случае излишне.
Августин послал на Восток своего ученика Орозия, чтобы добиться осуждения Пелагия. Но церковные деятели на Востоке так и не смогли увидеть здесь чтото большее, чем мелочные склоки. Они оправдали Пелагия, и это привело африканцев в ярость. Те обратились с жалобой к папе Иннокентию I и заставили его решительно осудить новую ересь.
Главная идея пелагианства - мысль о безусловной свободной воле человека и его моральной ответственности. Сотворив человека, Бог не сделал его, подобно остальному тварному миру, подвластным законам природы, а дал ему уникальную возможность исполнить волю Божью по собственному выбору. Возможность свободно выбрать добро влечет за собой и возможность выбрать зло.
Согласно Пелагию, всякий человеческий поступок включает три составляющие - возможность действия (posse), волюк действию (velle) и совершение действия (esse). Если первая составляющая зависит исключительно от Бога, то вторая и третья зависят от человека. Т.о., вмомент совершения поступка человек заслуживает похвалы или укора. Что бы ни утверждали его последователи, сам Пелагий придерживался концепции божественного закона, возвещающего человеку, как он обязан поступать, и формулирующего соответствующий список божественных наград и наказаний. Если человек обладает свободой выбора, считал Пелагий, то исключительно по щедрости Творца; он должен употребить эту свободу в целях, предписанных Богом.
Пелагий, Пелагианство Характерное для пелагианства понимание свободы определяет все остальные положения этого учения. Вопервых, пелагиане отрицают, что человеческой воле присуща внутренняя склонность ко злу вследствие грехопадения. Поскольку всякая душа сотворена непосредственно Богом, она не может появиться в мире загрязненной первородным грехом, доставшимся от Адама. Прежде чем человек начнет проявлять свою волю, " в нем есть только то, что сотворено Богом ". Итог крещения младенца, т.о., состоит не в обретении им вечной жизни, а в "духовном просвещении, усыновлении в качестве детей Божьих, гражданстве небесного Иерусалима".
Вовторых, Пелагий считает благодать чисто внешней помощью Божьей. Он не оставляет места для к. л. внутреннего воздействия Бога на душу человека. Под "благодатью" у Пелагия на самом деле подразумевается свободная воля или откровение Божьего закона, крое явлено посредством человеческого разума, крое учит нас, как следует поступать, и сулит нам вечную награду. Поскольку это откровение затемнено безобразным человеческим обычаем, благодать включает закон Моисеев, а также учение и пример Христа.
Благодать предлагается всем в равной мере. Бог нелицеприятен - только собственными заслугами человек возрастает в святости. Предопределение Божье состоит в том, что Бог предвидит, как поведет себя человек.
Теологи часто описывают пелагианство как определенную форму натурализма. Но этот ярлык вряд ли справедлив. Система пелагианских воззрений выражает высокое призвание человека и требования нравственного закона, даже если исходит из ложных посылок в оценке человеческого несовершенства. И все же в своей односторонности пелагианство остается неадекватной интерпретацией христианства. Особенно наглядно это проявилось, когда Целестий во всеуслышание заявил об отсутствии у человека первородного греха, о сотворении Адама обычным смертным человеком, о гарантиях вечной жизни даже для некрещеных младенцев. Такие наивные представления о природе человека и ложное учение о божественной благодати были окончательно осуждены в 431 г. наЭфесском соборе.
B.L. Shell.ey (пер. Ю.Т.) Библиография: G.Bonner, Augustine and Modern Research on Pelginism; P. Brown, Religion and Society in the Age of St. Augustine; R. F. Evans, Pelagius: Inquiries and Reappraisals; J. Ferguson, Pelagius.
См. также: Августин.
Пепельная среда
(Ash Wednesday).
День начала Великого поста, когда в нек-рых церквях в знак покаяния посыпали голову пеплом - по библейской сентенции: "...ибо прах ты, и в прах возвратишься" (Быт 3:19). Первоначально такой обычай составлял необходимый элемент публичного покаяния на богослужении этого дня; начиная с X в. он вошел в практику всех присутствующих на богослужении.
Своим вхождением в Великий пост Церковь уподоблялась Господу, Который перед началом общественного служения 40 дней постился в пустыне. Однако в течение шести недель Великого поста, обязательно включавшего в себя шесть воскресений и отсчитываемого от первого воскресенья, реально была возможность поститься только 36 дней (всякое воскресенье считалось праздником). Поэтому к Великому посту добавили еще четыре дня; его начало стало приходиться на среду, предшествующую первому воскресенью поста. В Риме эта традиция утвердилась в сер. V в.
По традиции в последний день перед началом поста съедали оставшиеся в доме масло, яйца и т.д. Вошло в обычай печь в этот день блины, отчего он получил название Блинного вторника.
D.H. Wheaton (пер. Ю.Т.) Библиография: A. A. McArthur, The Evolution of the Christian Year.
См. также: Христианский год.
Первое воскресение
см.: Воскресение мертвых .
Первородный, Первенец
(Firstborn). Первородство, исключительное право наследования, принадлежащее первенцу, восходит к временам патриархов. Первый сын Авраама Измаил не считался первенцем, поскольку он родился от рабыни (Быт 21:10). Исав продал свое первородство, т.е. "пренебрег" им, и тем самым впал в нечестие (Быт 25:33).
В НЗ идея первородства выражена словомproiotokos, крое встречается восемь рази, гл. обр., относится к Христу; иногда оно употребляется в историческом значении, а иногда- в переносном. То, что это слово имеет мессианский смысл, вытекает из греческого выражения из Пс 88:28. В НЗ понятие "первородство Христа" выражает три значения. (1) В Кол 1:15 говорится, что Он "рожден прежде всякой твари"; в Евр 1:6 употребляется то же выражение. Ариане воспользовались этими отрывками, чтобы доказать, что Сын был сотворен Отцом, но истинное значение этих стихов можно понять из контекста Кол - речь идет о предвоплощенном Христе. Более того, это слово отк-рывает нам, что Христос - Господин всего творения, т. к. первенец - наследниксотворенного мира. (2) В Кол 1:18 и Откр 1:5 слово "первенец" близко по значению выражению из 1 Кор 15:20 "первенец из мертвых". Христос - первенец из мертвых, т.к. Он первый был воскрешен Богом. (З)Рим 8:29 учит, что Христос - "первородный между многими братиями", откуда вытекает, что верующий вступает в семью, где Христос- старший Сын. В Евр 12:23 высказана мысль, что все верующие становятся первенцами, а значит - наследниками Божьими.
D. Н. Wallace (пер. А. К.)
Библиография: W. Michaelis, TDNT, VI, 871 ff.; К.Н. Bartels,NιϋNΤΤ, 11,667 ff.
Первородный
грех см.: Грех.
Первосвященник
см.: Священники и левиты.
Первый Вселенский собор
см.: Никейский собор, Первый.
Перекрещивание
(Rebaptism). Во второй пол .Ив. Церковь в Малой Азии в борьбе с опасной ересью отказалась признавать действительность крещений, совершаемых еретиками. Соответственно, еретики, обратившиеся к ортодоксальной вере, должны были снова пройти обряд крещения. Однако Церковь в Риме заняла иную позицию - несмотря на ошибочные воззрения совершающего таинство, оно считалось действительным, если было совершено по надлежащим правилам, т.е. с прочтением установленной вероисповедной формулы и с истинными намерениями. В Сев. Африке Тертуллиан, а потом Киприан не признавали таинств, совершенных еретиками; Киприан вступил в ожесточенную полемику со Стефаном, епископом Римским. В анонимном сочинении "О перекрещивании" (De rebaptismate) сформулирована позиция Римской церкви, согласно крой следует различать водное крещение и крещение Св. Духом. Когда еретика через возложение рук принимают в Церковь, на него нисходит Св. Дух, что делает последующие действия с водой необязательными. Взгляды Рима получили подтверждение на соборе в Арле (314); в окончательной форме они представлены в тех трудах Августина, где он спорит с донатистами. Сторонники данной позиции указывают на то, что в Св. Писании нигде не упоминается о перекрещивании, что аналогичный по смыслу обряд обрезания никак не может воспроизводиться и что при сомнениях в легитимности крещения, совершенного еретиком, ответственность за действенность крещения возлагается на человека, а не на Бога. Католическая позиция была подтверждена на Тридентском соборе, в IV каноне о крещении.
В эпоху Реформации анабаптисты настаивали на перекрещивании всех тех, кто крещен в младенчестве; ту же позицию заняли баптистские церкви. Когда есть сомнения в ранее совершенном крещении, Католическая и Англиканская церкви практикуют обряд, известный под названием " условного крещения ". Соответствующая формула Англиканской церкви начинается словами: "Если ты еще не крещен, я крещу тебя ".
е.Е Harrison (пер. Ю.Т.)
Библиография: Е. W. Benson, Cyprian: Blunt; Η. G. Wood in HERE.
Переселение душ
см.: Реинкарнация.
Переходное состояние(Intermediate State).
Период между смертью как индивидуальным, самостоятельным феноменом и Последним судом, окончательным итогом. Если бы христианская мысль не соотносилась с конечным состоянием всего творения, то концом для каждого отдельного человека могла бы считаться смерть, как в греческой философии. Однако в христианских вероучительных символах всегда говорилось о телесном воскресении, суде над живыми и мертвыми, вечной жизни. Положение об индивидуальной человеческой судьбе, вовлеченной в триумф Бога во Христе, дает очевидную возможность размышлять о состоянии каждого отдельного человека в период между смертью и будущей участью.
В НЗ. В НЗ отсутствуют подробные размышления о переходном состоянии, - вероятно, потому, что парусию ожидали в ближайшее время; всякие домыслы о состоянии умерших казались лишними. В 1 Фес 4:1318 мы обнаруживаем именно эту мысль: ап. Павел уверяет верующих, что "уснувшие" (в синод, пер.: "умершие") во Христебудут востребованы в момент "пришествия Господня",- хотя, разумеется, "мертвые во Христе воскреснут прежде". Заметим только, что речь здесь идет не о нынешнем состоянии "уснувших христиан", а о том состоянии, в кром они будут пребывать при парусии.
Рассуждений в НЗ о переходном состоянии, может быть, нет и потому, что при глубоком осознании целостности человеческой натуры спасение никогда не рассматривалось как освобождение души от тела и пребывание ее в неземном блаженстве. Подобный подход нашел отражение во 2 Кор 5:110, где ап. Павел парадоксальным образом характеризует переходное состояние как "раздетость" (ст. 4,- в синод, пер.: "не хотим совлечься") и одновременно быть "водворенными у Господа" (ст. 8). Он страстно надеется и ожидает при парусии "облечься в небесное наше жилище", когда "смертное поглощено... жизнью" (ст. 24). Смерть- "приобретение", потому что благодаря ей можно быть со Христом (Флп 1:2123); но ап. Павлу ясно, что его надежда может осуществиться только с окончательным триумфом, когда последний враг, смерть, уничтожен (1 Кор 15:2027). Спасение- это в конечном счете воскресение (Рим 8:1823).
Однако те, кто остро чувствовал всю важность парусии, осознавал полноту человеческой личности, как она представлена в Св. Писании, и понимал скудость свидетельств о переходном состоянии, не всегда разделяли указанную позицию. Лютер, повидимому, сочувствовал определению "переходного состояния" как своего рода сна, "сна души"; парусия же была для него истинным пробуждением. Другие настолько подчеркивали единство тела и души, что рассматривали смерть как нечто тотальное. В таком случае, парусия - воссоздание тела с душою.
Вероятно, классический текст, в кром опровергается идея "сна души" и другие подобные воззрения, - притча о богаче и Лазаре (Л к 16:1931). Здесь мы обнаруживаем уникальную (в Библии) картину переходного состояния, в кром определяются судьбы, отмеряются блаженство и мучения, где между блаженными и проклятыми "утверждена великая пропасть". Недавние исследования показали, что используемый здесь образный ряд, отражающий судьбы героев, опирается на фольклорные мотивы того времени. Отсюда становится ясен и смысл притчи, а именно какие судьбы ждут пятерых оставшихся братьев Лазаря, с их самодовольным неверием; они сами себя лишают возможности услышать Слово Божье. Вероятно, в первую очередь эти образы призваны показать: каждому из нас уготована в вечности особая судьба, целиком зависящая от нашей веры и соответствующих поступков. Нам следует быть осторожными, чтобы не увидеть в этих образах большее, чем хотел сказать Иисус, но мы также должны отвергнуть мысль о том, что эти образы ничего для нас не значат. Иначе что имел в виду Иисус, говоря: "...ныне же будешь со Мною в раю" (Лк 23:43)?
Чистилище. История рассуждений о переходном состоянии имела и трагическую сторону - появление учения о чистилище. Оно разрабатывалось в Католической церкви в Средние века и оформилось в догмат, когда пришлось ответить на негативную реакцию протестантов. Тридентский собор(154563)провозгласил, что все, кто отвергает учение о чистилище, "анафематствуются", проклинаются. Суть учения о чистилище в том, что переходное состояние - не столько место блаженств и наказаний, сколько место перехода к блаженству через наказание и искупление всех накопленных после крещения грехов. Поскольку одни грехи тяжелее других, время наказания варьируется. Церковь может помочь наказуемым мессами и молитвами "снизу". Говорили даже о том, что возможно полное отпущение грехов - властью ключей Царства, к-рыми владеет наместник ап. Петра на земле, папа. Только недавно Католичеекая церковь стала рассматривать чистилище в более приемлемых категориях- как подготовительный, очистительный, укрепляющий переход от земной жизни к небесной радости.
Это учение искажает библейскую истину, и вот почему.(1) У него нет надежных библейских оснований. Только в апокрифах можно обнаружить тексты, способные както подтвердить идею чистилища (2 Мак 12:4345). (2)Оно служит выражением недостойной гордыни- Церковь притязает на небесную власть, позволяющую ей решать судьбу умерших. Тем самым у Бога отнимается свобода и право суда. (3) Утрачивается победное чувство оправдания через крест Христов: "нет ныне никакого осуждения тем, которые во Христе Иисусе живут" (Рим 8:1).
Учение о чистилище отражает пастырские проблемы, относящиеся к предыдущим эпохам, когда Церковь и общество были неразрывны и крещение осуществлялось в младенчестве. Как относиться к грехам, совершавшимся вслед за крещением, и как божественный суд можно применить к грехам, совершенным уже умершими людьми? Теория чистилища отвечала: "Ты не забыт, а Бог справедлив". Теперь жизнь в гораздо большей степени рассматривается как эволюционный процесс; о чистилище ведутся споры - быть может, там непрерывно развивается душа? Сама по себе идея, хотя и в сильно видоизмененной форме, остается для многих привлекательной.
Духи в темнице. Еще одним поводом к размышлениям служит фраза в 1 Пет 3:1822 и 4:6 о Распятом, проповедующем "духам в темнице". Это обобщенный образ всех тех, кто никогда не слышал Евангелия, а также детей и убогих. Проповедует (или проповедовал) им Христос, чтобы они тоже могли обрести веру? Не этот ли смысл несет в себе фраза "сойдя (в ад)"? Именно таким обра30м фразу истолковали теологи от Оригена до Лютера (Кальвин видел в ней теологическое размышление о смерти Христа).
Упоминание "духов в темнице" отсылает нас к библейскому учению, на основе крого появилось учение о переходном состоянии, - а именно к в.з. Шеолу, получившему в НЗ название "ад". Строго говоря, в ранней в.з. концепции Шеол- не часть переходного состояния. Это могила, царство мертвых, где нет ничего, что мы называем живым, но существование както продолжается. Шеол описывается как мрачная темница, где нет надежды (Иов 17:1316), как ненасытное чудовище (Притч 30:1516).
Тем не менее в ВЗ Шеол не всегда означает "конец". Шеол преодолевается надеждой, что человек обретет радость в божественном присутствии (Пс 48:15; 72:2426). В Дан 12:23 представлена грандиозная апокалиптическая картина Последнего суда; Шеол соответствует переходному состоянию. В межзаветную эпоху появились детальные описания Шеола; его стали отделять от рая, хотя и подразумевалось, что они соединены. Наконец, в апокалиптическом видении Шеол (ад) гибнет в огненном озере (Откр 20:14). Видение Последнего суда - ответ на вопли мучеников, свидетельствовавших о Христе: "доколе, Владыкасвятый и истинный, не судишь..?" (6:10). Последний суд завершится только тогда, когда смерть и ад отдадут своих мертвых (Откр 20:13).
Переходное состояние и сейчас привлекает внимание христиан - ив силу практических пастырских нужд, и потому, что оно неотделимо от смысла спасения. Тем не менее нужно ясно понимать, что надежда христианина устремлена к парусии и новому творению. Рассуждения о переходном состоянии ни в коем случае не должны преуменьшать достоверность Креста и надежду на новоетворение.
S.M.Smith (пер. Ю.Т.) Библиография: Н. Berkhof, WellFounded Hope; J. Calvin, Psychopannychia; R.H.Charles, Eschatology; K. Hahnhart, The Intermediate State in the NT; A. A. Hoekema, The Bible and the Future; D. Moody, The Hope of Glory; H. Schwarz, On the Way to the Future.
См. также: Чистилище; Сон души; Духи в темнице.
Переходящие праздники(Моvable Feasts).
Определенные праздники в церковном календаре, к-рые зависят от фазы Луны и поэтому падают на разные дни года, - напр., Пасха. Им противостоят непереходящие праздники, к-рые всегда отмечают в один и тот же день года, - напр., Рождество. Разница между ними связана с тем, как развивался христианский календарь. Частично он основан на семидневной неделе, унаследованной от иудаизма. Воекресенье- главный день богослужения; в этот день регулярно служат литургию. Другие памятные даты, скажем Рождество и день Всех Святых, выбраны произвольно и отмечаются ежегодно в один и тот же день. Дни, в к-рые отмечают переходящие праздники, связаны с лунным циклом. Главный из них - Пасха. Это самый старый и самый главный праздник Церкви. Пасху отмечают в "первое воскресенье после первого полнолуния после весеннего равноденствия ", крое бывает между 22 марта и 25 апр. Пасхе предшествует подготовительный период- Великий пост. Он продолжается сорок дней (не считая воекресных) и у католиков начинается с Пепельной среды (между 4 фев. и 10 марта). Главные праздники, к-рые отмечают во время поста, включая Вербное воскресенье, Страстной четверг, Страстную пятницу и Великую субботу, - переходящие. Через сорок дней после Пасхи празднуют Вознесение и Пятидесятницу - высшую точку " великих пятидесяти дней".
С. G. Fry (пер. А. К.) Библиография: С. Jones, G. Wainwright, Ε. Yarnold, The Study of Liturgy; A. McArthur, The Evolution of the Christian Year.
См. также: Непереходящий праздник.
Перихорезис, Перихореза(Perichoresis).
Это понятие, так же как и его лат. эквивалентcircumencessio, circuminsessio, означает пребывание друг в друге или, точнее, взаимопроникновение и необходимо для понимания как Троицы, так и христологии.
Применительно к Троице слово "перихорезис" в греческом богословии впервые применил Иоанн Дамаскин, чтобы описать внутренние отношения лиц Троицы. К.Барт говорит об этом: " Модусы существования Бога настолько полно взаимообусловлены и проникнуты друг другом, что каждый из них всегда пребывает в остальных двух" (Church Dogmatics, 111, 370). Перихорезис в Троице начинается с единства природ, или полной единосущности, и включает взаимосвязь лиц. Ипостаси "находятся одна в другой... без всякого смешения" (Полн. собр. творений св. Иоанна Дамаскина). Учение о перихорезисе необходимо еледует из ортодоксального тринитарного мышления.
Дополнительное использование понятия "перихорезис" в христологии основывается на утверждении единства лица (ипостаси) и используется для описания двух взаимопроникающих природ во Христе. Однако проникновение природ в воплотившемся Сыне нельзя назвать полностью взаимным, поскольку оно направлено в первую очередь от божественной природы к человеческой. Образ огня (божества), к-рый сообщает железу (человечеству) жар, впервые использовали каппадокийские отцы. Это вызвало реакцию антиохийских богословов, к-рые утверждали, что при таком толковании ущемляется человечеекая природа Иисуса.
Отношения двух природ вновь стали животрепещущей темой во времена Реформации. Основные споры шли о том, каким образом Христос присутствует в евхаристии. Лютер утверждал, что возвышенная человеческая природа Христа причастна вездесущности Его божества таким образом, что может сообщить Его присутствие хлебу и вину. Позже лютеранские теологи продолжали утверждать это представление о евхаристии под названием genus maiestaticum, сообщение божественного величия человеческой природе Христа. Это представляло собой реалистическую форму соттиnicatio idiomatum (" общения свойств").
Даже если выражение, описывающее отношения божества и человечества во Христе, представляется странным, сама проблема не теряет своего значения. В последнее время, в связи с проблемой распятия, большое внимание уделял ей Ю. Мольтманн. Он утверждал, что в смерти Христа страдал Бог. Такое применение понятия "перихорезис"может вести к новым прозрениям, связанным со смыслом распятия.
S.M. Smith (пер. Д.Э.) Библиография: J. Moltmann, The Crucified God; W. Pannenberg, Jesus- God and Man: K. Adam, The Christ of Faith; K. Barth, Church Dogmatics, 1/1, IV/2.
См. также: Сообщение атрибутов, c0mmunicati0 idiomatum.
Перфекционизм
см.: Совершенство, Перфекционизм.
Петр, апостол(Peter the Apostle).
Симон, сын Ионин (Мф 16:17; Ин 21:15) - это имя сохранялось за ним и впоследствии, хотя в апостольской Церкви он был известен гл. обр. под тем именем, крое дал ему Христос, - "камень", поарамейски Кифа (Гал 2:9; 1 Кор 1:2; 15:5), греческая форма - Petros (Гал 2:7; 1 Пет 1:1; 2Пет2:1). Матфей связывает наречение Петра с его исповеданием в Кесарии Филипповой, но не следует считать, что это имя было дано ему тогда впервые(ср. Мк 3:16; Ин 1:42).
Он был рыбаком, родом из Вифсаиды (Ин 1:43), но жил в Капернауме (Мк 1:29 и дал.). Брат Петра, Андрей, приведший его к Иисусу, был, как, возможно, и сам Симон, учеником Иоанна Крестителя (Ин 1:35 и дал.). Встреча близ моря Галилейского, когда Иисус призвал Симона и Андрея следовать за собой (Мк 1:16), была, очевидно, не первой (Ин 1:41 и дал.).
Один из двенадцати апостолов, он представляется в синоптической традиции как главный среди них и говорящий от их имени (ср. Мф 15:15; Мк 1:36; 9:5; 10:28; 11:20; Лк 5:5), особенно в решительные моменты. Он исповедует Иисуса как Сына Божьего в Кесарии Филипповой, он выражает их неприятие самой идеи страдающего Мессии, он заявляет, что никогда не предаст Иисуса (Мк 14:2931), и он отрекается от Него (Мк 15:66 и дал.). Христос избирает его с Иоанном и Иаковом как ближайших своих учеников из двенадцати (Мк 5:37; 9:2; 14:32).
Петр, несомненно, возглавлял первую Иерусалимскую церковь. Ему первому из апостолов явился по воскресении Христос (1 Кор 15:5; ср. Мк 16:7). Он возглавляет собрание учеников перед Пятидесятницей (Деян 1:15 и дал.), проповедует народу сразу после нее (Деян 2:14 и дал.) и впоследствии (Деян 3:11 идал.; 4:8идал.), вершит от имени апостолов правосудие (Деян 5:1 и дал.; 8:20 и дал.). Ап. Павел говорит о нем как о "столпе" ранней Церкви (Гал 2:9).
В какомто смысле его можно считать первым из апостолов и в их миссионерском служении (Деян 15:7). Его опыт свидетельствует о том духовном перевороте, к-рый произошел в умах христиан из иудеев (Деян 10:1 и дал.). На Апостольском соборе в Иерусалиме он призвал принимать в Церковь новообращенных язычников, не принуждая их подчиняться закону Моисееву (Деян 15:7 и дал.). Он ел в Антиохийской церкви вместе с необрезанными (Гал 2:12), но, к неудовольствию Павла, уходил, когда там появлялись христиане из иудеев. Вообще, он был "апостолом обрезанных" (Гал 2:7 и дал.), но оставался, несмотря ни на что, добрым другом христиан из язычников, к к-рым обращено одно из его посланий (1 Пет).
При жизни Петра и после его смерти противники Павла пытались использовать имя Кифы в своих целях, без его согласия. В Коринфской церкви была партия Кифы(1 Кор 1:12), а в "ПсевдоКлиментинах" Петр противостоит Павлу, выведенному в образе Симонаволхва. Возможно, внутрицерковные разногласия в Риме по вопросу о законе Моисеевом (ср. Флп 1;15) заставили его приехатьтуда.
Нельзя с уверенностью сказать, был ли Петр епископом в Риме и как долго он оставался в этом городе. 1 Пет (и 1 Пет 5:13, вероятно, тоже) написано там, несомненно, после смерти Павла, ибо с Петром были тогда Силуан и Марк. Возможно (ср. Евсевий. "Церковная история", 111.39), Мк отражает проповедь Петра. Во время нероновских гонений Петр принял в Риме мученическую смерть (Первое послание Климента, 56), вероятно, через распятие (ср. Ин 21:18). Недавние раскопки свидетельствуют о существовании культа Петра в ранней Церкви. Однако подлинное захоронение Петра вряд ли когданибудь будет найдено.
Апокрифические тексты, приписываемые Петру, были в основном на руку еретикам и вызвали во II в. немало разногласий в Церкви. В канонических текстах, отражающих его учение (включая Мк и речи Петра в Деян), проводится мысль о том, что Христос пострадал, как раб, и обрел небесную славу. Решительные моменты жизни Христа (напр., преображение, - 1 Пет 5:1; 2 Пет 1:16 и дал.) находят яркое отражение в его посланиях.
A. F.Walls (пер. Т. В.) Библиография: О. Cullmann. Peter: J. Lowe. Saint Peter; F. H. Chase, HDB; H. Chadwick, "St. Peterand St. Paul in Rome", JTS n. s. 8:30 ff.; T. G. Jalland. The Church and the Papacy; J.E. Walsh, The BonesofSt. Peter; E. Kirshbaum, The Tombs of St. Peterand St. Paul; F. F. Bruce, Peter, Stephen, James and John; E.J. Goodspeed, The Twelve.
См. также: Петра, примат.
Петр Ломбардский (Peter Lombard, са. 11001160).
Средневековый теолог. Преподавал в Кафедральной школе в Париже, потом стал епископом Парижским (1159). Ученик Пьера Абеляра и Бернара Клервоского, он сочетал прекрасное владение логическими методами схоластики с преданностью христианской вере. Работы его не отличались полемичностью Абеляра или Бернара, и он смог изложить свою позицию по основным вопросам догматики, не встретив особого сопротивления. Славу ему принесли "Сентенции" (1158), где он логическим путем приходит к ортодоксальным вероучительным определениям. Книга содержит многочисленные ссылки на отцов Церкви, на средневековых второв - Ансельма Лаонского, Абеляра, Гуго СенВикторского и Грациана. Непреходящая заслуга Петра Ломбардского в том, что обширный материал ему удалось выстроить в последовательное и объективное изложение христианского вероучения. Книга состоит из четырех разделов, повествующих о Боге, творении, Троице и таинствах. Петр Ломбардский одним из первых утверждал, что существуют всего семь таинств; таинстваон отличал от "священных знаков".
В1222 г. Александр из Гэльса, читавший курс теологии, впервые рекомендовал труд Петра Ломбардского в качестве учебника. Книга обрела такую популярность, что несколько веков европейские университеты требовали ее обязательного изучения, чтобы присвоить степень доктора теологии. "Сентенции" оставались авторитетнейшим источником для католических институций вплоть до XVII в., когда их заменила "Сумма теологии" Фомы Аквинского.
Несмотря на спокойный и выдержанный характер, на всю свою известность, Петр Ломбардский подвергался критике со стороны современников. Одни обвиняли его в следовании Абеляру, учившему, что Христос лишь имел облик человека, но человеком не был. Других не устраивало его учение о Троице. Окончательную ясность внес Четвертый Латеранский собор (1215), на кром потерпели неудачу попытки осудить "Сентенции ", и они были признаны соответствующими вероучению.
R.G. CmuSE(nep. Ю.Т.) Библиография: S.J. Curtis, "PeterLombard, а Pioneer in Educational Methods", in Miscellanea Lombardiana; P. Delhaye, Pierre Lombard, sa vie, ses oeuvres, sa morale; E.F. Rogers, Peter Lombard and the Sacramental System.
См. также: Схоластика.
Петра, примат (Peter, primacy of).
Положение о примате (первенстве) Петра среди двенадцати апостолов и в древней Церкви, и в настоящее время в общем принимают и протестантские, и католические ученые. Споры возникают в основном между библеистами консервативного толка, воспринимающими тексты Св. Писания буквально, и более либеральными учеными, к-рые доказывают, что тот статус, к-рый фактически обрел Петр, задним числом проецировался (не всегда адекватно) на н.з. повеетвование. Кроме того, протестанты и католики попрежнему расходятся во взглядах на то, какое значение имеет первосвятительство Петра для организации Церкви в последующее время.
Симон, сын Ионы (Иоанна), входил в число первых призванных апостолов (Мк 1:1618; Мф 4:1820); его имя приводится первым во всех библейских списках (см. особенно Мф 10:2). В числе других немногих учеников он был особенно близок к Иисусу и, по всей видимости, первым из апостолов увидел воекресшего Христа (1 Кор 15:5; Лк 24:34). Он часто говорил от имени всех других апостолов, и в то же время в нем отразились их общечеловеческие слабости. Петр первым исповедовал Иисуса как Мессию (Мк 8:29; Мф 16:16; Лк 9:20), как Сына Божьего (Ин 6:69). Иисус назвал Петра "камнем", на кром он воздвигнет свою Церковь (Мк 3:16; Мф 16:18; Ин 1:42); воскресший Господь отрядил Петра на пастырское служение (Ин 21:1517). В древней Церкви, как следует из Деян, Петр, несомненно, играл ведущую роль. Он проповедовал в день Пятидесятницы. Именно он получил откровение, позволявшее прийти в Церковь Корнилию и другим неевреям; по этому поводу он произнес решающее слово на соборе в Иерусалиме (Деян 15:711). Ап. Павел тоже подчеркивал роль Петра (Гал 1:18). Из разрозненных свидетельств мы можем заключить, что впоследствии Петр осуществлял миссионерскую деятельность за пределами Палестины - от Антиохии и до Рима. Вместе с тем, как сразу отметили протестанты, на Иерусалимском соборе председательствовал Иаков, и после сообщения о соборе Петр в библейском повеетвовании практически не упоминается.
На протяжении многих веков христиане поразному оценивали библейское свидетельство о примате Петра. В ответ на притязания католиков протестанты обычно вообще оставляли этот вопрос без внимания. Куллманн осторожно предположил, что на Петра как основного очевидца деяний Господа и Его воекресения было возложено особое служение, но связывалось оно исключительно с Петром и завершилось с его смертью. Нек-рые более экуменически настроенные протестанты видят в Петре главный библейский образец пастырского служения - камень, на кром основано церковноесвидетельство; человека, к-рый наделен властью "связывать и разрешать"; глашатая, чья вера основана на Молитве Господней (Лк 22:32); пастыря, окормляющего своих овец.
Католики верят, что Христос учредил постоянное служение, возложенное на Петра и переходящее к его преемникам на римском престоле, римским епископам (папам). Наиболее четко это положение сформулировано и объявлено предметом католической веры на Первом Ватиканском соборе в Первой Догматической конституции о Церкви Христовой PastorAetemus. Согласно этой конституции, Христос возложил на Петра руководство Церковью без к.л. посредников (тем самым решение направлено против сторонников соборного начала); на протяжении последующих веков служение и первенство Петрово переходит к епископам Рима, к-рым, т.о., принадлежит полная и безраздельная власть над всей христианской Церковью. На Втором Ватиканском соборе, в Конституции о Церкви (Lumen Gentium), все это получило дополнительное подтверждение, но при этом большее значение придавалось и коллегиальной деятельности епископов.
Католические притязания на первенство Петра и Рима имеют двойное основание- историческое и теологическое. Исторические притязания заключаются в том, что Петр, первый епископ Рима, умер мученической смертью и возложил свое служение и право первосвятительства на епископовпреемников. Некогда протестанты решительно отвергали такие рассказы, однако, по мнению большинства современных ученых, наиболее достоверные документы свидетельствуют, что Петр умер мученической смертью во времена Нерона, и в Риме культ апостола возник очень рано. Правда, Куллманн полагает, что он был казнен, а не погребен на месте нынешнего собора св. Петра. Римская церковь также очень рано стала пользоваться особым почитанием (о чем, напр., свидетельствуют Первое послание Климента, 5; Послание Игнатия к римлянам, 1; Ириней. "Противересей", 3), однако до кон. II в. считалось, что римская кафедра основана совместно Петром и Павлом, и предание это попрежнему живо в Церкви. Идея о Петре как единственном основателе Римской церкви и первом епископе Рима возникла только в III в. и возобладала к кон. IV в., гл. обр. при правлении пап от Дамаса I (36684) до Льва I (44061). По мере того как папские притязания распространялись на всю Церковь и наталкивались на жесткое сопротивление императоров и константинопольских патриархов, папы все тверже настаивали, что они - живое воплощение Петра, и потому на них возложено его главенство над Церковью. Соответствующие формулировки Льва I в его письмах и проповедях сохраняли значение и в Средневековье, и позже. В эпоху раннего Средневековья высший титул, крого удостаивались папы, - наместник св. Петра; в XII в. ему на смену пришел другой титул - наместник Христа. Папа Григорий VII, первый из могущественных пап Высокого Средневековья, отождествлялся, почти мистическим образом, с Петром. Постановление об отлучении императора (Генриха IV) приняло у него форму молитвы св. Петру.
Протестанты всегда доказывали, что в Св. Писании (это особенно важно) и в ранних церковных документах не говорится о главенстве Петра над Римской церковью. По иронии судьбы, в последние годы самые решительные возражения против примата Петра и римских епископов исходят от католиков, отстаивающих идею коллегиальности. Они приводят исторические свидетельства в поддержку того факта, что Римская церковь до II в. сохраняла пресвитериальную структуру (крую Петр и Климент представляли, но не были в ней правящими епископами), а Церковь в целом имела децентрализованную региональную структуру еще в IV в. Основные решения принимались епископскими соборами, а Римская церковь обладала в лучшем случае " первенством чести ".
Католическая церковь опирается на Мф 16:18, утверждая, что, если Петр - "камень", на кром построена Церковь, значит, Риму дана абсолютная власть "связывать и разрешать". Впервые этот текст отнес к Римской церкви папа Стефан I (25457) в споре с Киприаном, епископом Карфагенским, о крещении еретиков. Такое толкование евангельского стиха преобладало в Риме и составляло основу папских документов вплоть до сегодняшнего дня. Но существовали и иные интерпретации. Позиция большинства протестантских ученых совпадает с той, что зафиксирована в самом раннем дошедшем до нас комментарии на этот отрывок (Ориген): "камень", на кром построена Церковь, - это исповедание веры, произнесенное Петром. Фразу о "связывании и разрешении" в этом отрывке обычно относят ко всему епископату, представителем и символом крого был Петр (это мнение разделяли Киприан, Августин и многие православные мыслители).
В современной экзегезе можно заметить несколько удивительных зигзагов. Так, нек-рые протестанты пришли к выводу, что под "камнем" явноподразумевается Петр и только в расширительном смысле- его вера. В то же время либеральные протестанты и католики утверждают, что речение Иисуса в Мф 16:18 не аутентично и отражает наступ ление "раннего католицизма" в древней Церкви. Более того, прогрессивные католические теологи полагают, что это речение, каков бы ни был его подлинный смысл, не может служить прямым аргументом в пользу папства и его притязаний на первенство. Г. Кюнг полностью отверг существование к.л. библейской основы для этих притязаний. Р. Браун более осторожно заметил, что библейский образ главенства Петра и особое положение Римской церкви вместе образуют "траекторию", на крой примат Рима получает доказательное подтверждение. Консервативные протестанты попрежнему делают упор на исповедание Петром Иисуса как Мессии; они полагают, что это исповедание и стало основанием Церкви и ее воспитующей власти.
J. VAN ENGEN(nep. Ю.Т.) Библиография: NCE. XI, 2015; LTK, VIII, 33441; О. Cullmann, Peter; R. Brown, К. Donfried, and J. Reumann, eds., Peter in the NT; P. Empie and T. Murphy, eds., Papal Primacy and the Universal Church.
См. также: Папство; Петр, апостол.
Пигий, Альберт (Pighius, Albert, са. 14901542).
Католический теологапологет. Пигий родился в Голландии и по окончании Лувенского университета жил сначала в Париже, а затем (приблизительнос 1523 г.) - в Риме. Он отстаивал учение о непогрешимости папы и отрицал саму возможность того, что папа может впасть в ересь. Тридентский собор неоднократно ссылался на Пигия и высоко оценивал его учение о предании, но отверг взгляды Пигия на оправдание и на первородный грех. В трактате о свободе воли Пигий стремился связать предопределение с предвидением заслуг, что ставило под угрозу учение о первородном грехе. Кальвин придавал учению Пигия такое значение, что посвятил его опровержению свой труд "О вечном предопределении" (1552). Противеговзглядов высказывался в своих сочинениях также Петр Вермилий. Пигий, в свою очередь, участвовал в полемике с Лютером и Буцером. Особую известность Пигию принесли его попытки доказать, что предание - не менее важный источник христианских истин, чем Св. Писание. Этот католический ученый участвовал и в спорах, предшествовавших разводу Генриха VIII, и в подготовке диалога с Православной церковью.
Пиетизм (Pietism).
В истории христианства периодически возобновляется тенденция, когда на передний план выдвигается повседневная жизнь христианина и уделяется меньше внимания формальным теологическим конструкциям и церковной организации. Историки пиетизма подчеркивают четыре основных признака этой тенденции. (1) Ее практический характер. Для пиетистов главное - душа человека, и поэтому особое значение они уделяют христианскому образу жизни. (2) Библейскиориентированный характер. Пиетисты, если перефразировать Дж. Уэсли, - это "люди одной книги", все жизненные цели и правила к-рых основаны на Св. Писании. (З)Перфекционистский пафос. Пиетисты всерьез озабочены святостью жизни, всеми силами пытаются следовать Божьим законам, распространять христианское благовестив и помогать нуждающимся. (4)Реформистский пафос. Пиетисты обычно противостоят тому, что они называют "сухостью" и "выхолощенностью" официальной Церкви и церковной практики.
Шпенер и Франке. Немецкой лютеранской церкви в кон. XVII в. приходилось преодолевать многочисленные трудности. Ее деятельность жестко контролировали князья независимых германских государств. Многие пасторы были не меньше увлечены философскими спорами и риторическими упражнениями, чем заботой о своих конгрегациях. Разрушительная Тридцатилетняя война(1618 48), крую вели под религиозными знаменами, породила скептическое отношение к церковной жизни. Однако картина не казалась слишком мрачной. Реформам в Германии способствовали события в Голландии и пуританской Англии. В немецкоязычных землях христианство сохраняло свою жизненность, о чем свидетельствовали, напр., писания И. Арндта. Его "Истинноехристианство" (1610)оказало сильное влияние на будущих деятелей пиетизма.
Тем не менее во многих местах еще неугасшую церковную жизнь искажали и сухость, и беспринципность церковных лидеров. Ситуацию изменил неутомимыйтрудФ.Я. Шпенера, приглашенного в 1666 г. старшим пастором во ФранкфуртнаМайне. Шпенера нередко называют отцом пиетизма. Он призвал к нравственным переменам и положил начало обширной переписке на духовные темы, благодаря чему его позже именовали "духовным советником всей Германии". Еще важнее то, что Шпенер способствовал реформам повседневной церковной практики. В проповеди, произнесенной в 1669 г., он говорил о том, что миряне могут собираться вместе и, "отставив стаканы, карты и кости", поддерживать друг друга в христианской вере. В следующем году Шпенер сам создал collegia pietatis ("собрание благочестивых"), встречавшееся по средам и воскресеньям для молитвы и обсуждения услышанной накануне проповеди. Участники читали отрывки из Св. Писания и благочестивой литературы, размышляя о том, как можно связать все это с повседневной жизнью.
В 1675 г. Шпенера попросили составить новое предисловие к проповедям И. Арндта. Тогдаон и предпринял решительный шаг к возрождению Церкви - увидели свет его знаменитые Pia Desideria ("Благочестивые помыслы"). В этой работе он кратко и доходчиво проанализировал причины духовного упадка в протестантской Германии и предложил ряд реформ. Трактат произвел настоящий фурор. Шпенер критиковал дворян и князей за непозволительный контроль над Церковью, пасторов - за подмену живой веры сухими доктринами, мирян - за нежелание вести себя похристиански. Он прямо призывал к возрождению идей Лютера и ранней Реформации, хотя несколько изменил их учение, - к примеру, он рассматривал спасение скорее как возрождение (новое рождение), а не как оправдание перед Богом.
В Pia Desideria Шпенер предложил шесть основных направлений реформы, вместе составивших краткое изложение программы пиетизма. (1)Надо "шире использовать среди нас Слово Божье". Библия "должна стать главным орудием всякого изменения". (2) Необходимо возродить "духовное священство", священство всех верующих. Убеждая каждого христианина активно участвовать в христианском служении, Шпенер приводил в пример Лютера. (3) Необходимо воплощать христианство на практике; христианство- больше, чем простое знание. (4) В религиозных спорах надо проявлять сдержанность и благородство. Шпенер просил своих читателей любить неверующих и заблуждающихся, молиться за них, вести диспуты в сдержанном тоне. (5)Надо иначе готовить пасторов. Шпенер подчеркнул, что необходимо воспитывать пасторов в набожности и благочестии, а не только преподавать им академические знания. (6)Пасторы должны произносить поучительные проповеди, понятные людям, а не заумные лекции, к-рые мало кому понятны и интересны.
Хотя эти предложения составили программу реформирования и обновления, они выявили два нелегких момента, ставших постоянной проблемой для пиетизма. Вопервых, многие деятели Церкви и профессиональные теологи сопротивлялись предложениям Шпенера- одни хотели сохранить прежний статус, другие искреннебоялись опасного субъективизма и антиинтеллектуализма. Вовторых, нек-рые миряне воеприняли предложение Шпенера как призыв выйти из официальной Церкви, хотя он сам отвергал любые сепаратистские выводы из своих построений.
В 1686 г. Шпенер перебрался из Франкфурта в Дрезден, откуда в 1691 г. его пригласили в Берлин. Пребывание в Дрездене было отмечено непрекращающимися спорами, но оказалось небесполезным - здесь он познакомился со своим будущим преемником А. Г. Франке. В Берлине Шпенер содействовал основанию университета в Галле, к-рый в 1692 г. предложили возглавить Франке. Под руководством Франке университет этот показал, что такое пиетизм, вопло!ценный в жизнь. Франке превратил собственный дом в школу для бедных детей, основал получивший всемирную известность приют для сирот, институт для подготовки учителей, а позже участвовал в создании издательства, медицинской клиники и других учреждений.
Пережив в 1687 г. драматическое религиозное обращение, Франке неизменно стремился к евангелизаторской и миссионерской деятельности. Под его руководством университет Галле стал центром самых смелых миссионерских проектов того времени. Университет основал Центр восточных языков и содействовал новым переводам Библии. Влияние миссионерских идей Франке распространялось через миссионеров, отправлявшихся из Галле в другие земли, а косвенно - и через такие движения, как Моравские братья или Датская миссия, вдохновлявшиеся вождями пиетизма.
Распространение пиетизма. Шпенер и Франке стали вдохновителями самых разных направлений в германском пиетизме. Крестник Шпенера и ученик Франке, граф Н. Л. фон Цинцендорф возглавил возрожденную Моравскую церковь. Под руководством Цинцендорфа беженцы из Моравии образовали нечто вроде collegiapietatis внутри немецкого лютеранства, а затем возродили Богемский союз братьев. Моравские братья, как они себя называли, пронесли пиетистскую заботу о личной духовности буквально по всему миру. Переломным в истории англоязычного христианства стал момент, когда Дж. Уэсли оказался в обществе Моравских братьев, путешествуя по Джорджии в 1735 г. Знакомство с их образом жизни, а по возвращении в Англию- и с их вероучением способствовало его евангелическому пробуждению.
Под общим влиянием Шпенера и Франке пиетистское отношение к Библии сформировалось среди еще одной группы немецких лютеран из Вюртемберга. Лидером ее стал И.А.Бенгель (16871752), сочетавший академическую ученость и благоговейное отношение к Св. Писанию. Бенгель изучал текст НЗ, тщательно и взвешенно его комментировал, написал несколько книг о Тысячелетнем Царстве.
Скоро волны пиетизма, исходившие из Галле, Вюртемберга и от Моравских братьев, дошли до Скандинавии. Со шведскими и финскими солдатами, захваченными в плен во время войны с Россией (1709), пиетизм проник в Сибирь. В Англии пиетизм получил распространение благодаря Уэсли. В ответ на просьбы немецких иммигрантов о духовном наставничестве сын Франке отправил за океан основателя американского лютеранства Г.М. Муленберга. Кроме того, в молодой Америке пиетизм оказал воздействие на меннонитов, Моравских братьев, Братьев общинной жизни и голландских реформатов. Влияние Шпенера, Франке и их последователей не прекратилось и в XIX в. Возрождение интереса к Лютеру и его теологии, активная евангелизаторская деятельность Базельской миссии и Общества внутренней миссии Дании, проповедь норвежца X. Н. Хауге (17711824) и основание Шведской миссии Церкви Завета (1878) восходят корнями к пиетизму предыдущей эпохи.
Влияние пиетизма. Историки долго изучали взаимоотношения пиетизма с Просвещением - рационалистическигуманистическим движением, бурный рост крого в XVIII в. привел со временем к секуляризации Европы. Разные авторы отмечали, что пиетизм и Просвещение одновременно ополчились на протестантскую ортодоксию, что оба движения отстаивали права каждого человека и обращали больше внимания на практику, чем на теорию. Главный исторический вопрос заключается в том, не проложил ли пиетистский антитрадиционализм, индивидуализм и практицизм путь к нехристианскому проявлению тех же свойств. Но пиетисты остались верны Св. Писанию, субъективизм их находился под контролем христианского вероучения,азначит,каковы бы ни были взаимоотношения пиетизма с Просвещением, основную причину скепсиса и рационализма надо искать в иных источниках.
Такая же историческая неясность сопутствует взаимосвязи пиетизма и интеллектуальных движений, возникших как реакция на Просвещение. Какникак три великих мыслителя постпросвещенческой эпохи - философидеалист И. Кант, гениальный писатель И. В. Гёте и теологромантик Ф. Шлейермахер- в юности были привержены пиетизму. Вероятно, целесообразно рассматривать пиетизм как движение, параллельное Просвещению и позднейшим европейским движениям, с их поисками личного смысла и неприятием иссякших традиций. Но, поскольку пиетизм в самой сущности своей привержен Евангелию, он оставался источником бесспорно христианского возрождения.
В XVIIXVIII вв. религиозные движения, близкие пиетизму, возникли вне Германии. Фактически немецкий пиетизм был одной из вариаций общей темы - потребности выйти за пределы выхолощенных формул о Боге, чтобы установить с Ним более близкие отношения. Такие попытки предпринимали английские пуритане кон. XVIXVII в. Пуританин из Новой Англии К. Мейтер, переписывавшийся с Франке, старался распространить пиетистский дух в Новом Свете. После смерти Мейтера прошло немного лет, но американское Великое пробуждение 173040х гг. имело уже пиетистские черты. В Англии труд "Настойчивый призыв к благочестивой и святой жизни" (Serious Call to a Devout and. Holy Life, 1728) У. Ло отстаивал нечто близкое пиетистской морали. А методизм Уэсли, с его акцентом на Св. Писание, приверженностью евангелизму и учительству, с его духом практической благотворительной деятельности и евангелического экуменизма, носил, по самой своей сути, пиетистский характер.
Пиетистские элементы можно наблюдать и вне протестантизма, в католицизме и иудаизме. Янсенистское движение во Франции XVII в. подчеркивало религию души, за крую ратовал Шпенер. Основатель хасидского движения в иудаизме Баал ШемТов (170060) тоже стремился вырваться за пределы ортодоксального обряда и обрести близостьс Богом.
Общая оценка пиетизма должна учитывать обстоятельства его происхождения. В узком ли немецком употреблении или в более общем смысле, пиетизм был сложным феноменом. Он вобрал в себя мистицизм позднего Средневековья, прибавив к нему приверженность Св. Писанию и мысли о священстве мирян, характерные для ранней Реформации. Противостоя формализму и сухой ортодоксии теологического истеблишмента, пиетизм в своей заботе о подлинно личном религиозном опыте был продуктом своего времени. Он в некром смысле был христианским ответом на то, что называлось "отк-рытием индивида", вырабатывая христианскую форму индивидуализма и практицизма в Европе при переходе к Новому времени.
В специфически христианских категориях пиетизм можно рассматривать как серьезную попытку реформировать протестантское наследие. Страхи ранних его оппонентов частично оправдались - в худшем варианте пиетистские тенденции могут привести к чрезмерному субъективизму и неумеренной эмоциональности, повредить тщательному научному анализу, раздробить Церковь в угоду эмоциональному сепаратизму, выработать новые кодексы почти законнической морали и принизить ценность предания. Вместе с тем пиетизм был и остался источником мощного возрождения Церкви. В своих лучших проявлениях он доказывает абсолютную необходимость Св. Писания для христианской жизни, вдохновляет мирян на христианское служение, поощряет миссионерство, способствует развитию религиозной свободы и сотрудничества верующих, призывает христиан не успокаиваться до тех пор, пока они не обретут близость с Богом.
М.А. Noll (пер. Ю.Т.) Библиография: A. Ritschl, Geschichte des Pietismus, 3 vols.; F. Ε. Stoeffler, The Rise of Evangelical Pietism, German Pietism During the Eighteenth Century, and (ed.) Continental Pietism and Early American Christianity; D. W. Brown, Understanding Pietism; R. Lovelace, The Dynamics of Spiritual Life.
См. также: Шпенер, Филипп Якоб; Франке, Август Герман.
Писание (Scripture).
Соответствует греческому слову graphe, крое в НЗ указывает на каноническую в.з. литературу. Во множественном числе обозначает собрание подобных сочинений (Мф 21:42; 1 Кор 15:34), а в единственном graphe может означать или отдельный отрывок (Мк 12:10), или одну из частей целого. Книги (Священного) Писания названы hiera grammata лишь в одном месте (2 Тим 3:15). В сочинениях ап. Павла слово gramma обычно относится к еврейской Торе или Закону. Содержание отдельного стиха или нескольких стихов иногда обозначается словом gegramтепоп (Лк 20:17; 2 Кор 4:13). Слово " книга" может означать одно сочинение (Иер 25:13; Наум 1:1; Лк4:17), авомножественном числе - собрание пророческих книг (Дан 9:2; 2 Тим 4:13). Обе формы служат общим названием Писания. Священный автор этих книг - Св. Дух (Деян 28:25), и сочинения, созданные разными библейскими авторами в результате божественного откровения, богодухновенны (theopneustos,- 2 Тим 3:16). По грамматической форме пассив, слово отражает активное действие- Бог "выдохнул" Писание; это один из аспектов Его творческой деятельности. Слово Божье стало непреложным орудием человеческого спасения и наставлением в Божьей истине.
R.K. Harrison (пер. А. К.)
Библиография: E.J. Young, The Word Is Truth; R. Mayer,NIDNTT, 111,48297.
См. также: Библия.
Писания, авторитет
см.: Библии, авторитет.
Платон, Платонизм (Plato, Platonism).
Древнегреческий философ (ок. 427347 гг. до н.э.), оказавший сильное влияние на западную мысль, родился в аристократической семье, из крой происходили многие известные политические деятели. Платон жил в Афинах, получил блестящее образование, после чего несколько лет был членом кружка Сократа, до смерти учителя в 339 г. до н.э.
После смерти Сократа Платон много путешествовал по Греции, Египту и Сицилии, что сильно повлияло на развитие и формирование его мысли. В своих философских занятиях он не ограничивался сократовской мыслью, обращаясь также к наследию Пифагора и Гераклита. После прибытия в Афины (дата его возвращения точно не известна) Платон организовал свою знаменитую философскую школу, названную Академией, и учил там вплоть до своей смерти.
Платон написал более двадцати дошедших до нас философских сочинений в форме диалога, основным действующим лицом к-рых был Сократ. Обычно эти диалоги назывались по имени одного из участников философской беседы. Изза специфической формы этих произведений не раз возникал вопрос о том, какие из высказанных суждений действительно принадлежат говорящему (Сократу или его собеседникам), а какие самому Платону.
Невозможно точно определить, в каком порядке были написаны диалоги Платона, однако ученые по большей части пришли к согласию относительно периодов его творчества. Ранние диалоги в основном посвящены этике. В них обсуждаются такие вопросы, как добродетель, правильное поведение, а также беспрекословное подчинение государственной власти даже ценой собственной жизни. В поздних диалогах гораздо меньше диалектических споров, но полнее представлены философские взгляды Платона.
По мысли Платона, чувственный опыт не может быть действенным средством уяснения природы реальности, поскольку он часто заблуждается и в лучшем случае способен только к воеприятию фактов меняющегося мира. Платон делает акцент на правильном использовании мышления и математики, к-рые, как он считает, более достоверны в достижении знания, чем естественные науки.
С точки зрения его методологии внутренне присущее человеку знание, с к-рым он рождается на свет, становится доступным ему путем размышления, а также через собеседование с другими людьми посредством т.н. сократического метода. Примером может служить известный разговор с мальчикомрабом из челяди Менона ("Менон", 8287). Поскольку мальчик в силу своего происхождения не мог научиться принципам геометрии, то его восприятие этих истин обязано искусным наводящим вопросам Сократа, к-рый с их помощью извлекал врожденное знание, уже имевшееся в его разуме. Посредством таких рациональных средств можно отк-рыть иной мир идей.
Наиболее важный вклад Платона в философию религии состоит в том, что он создал теорию идей, космологию и учение о бессмертии души.
Идеи. По мысли Платона, идеи - это не физические объекты и не логические или математические символы. Скорее, они существуют объективно и обеспечивают реальность физических объектов в чувственно воспринимаемом мире, к-рые лишь несовершенным образом могут их имитировать. В диалоге "Тимей" идеи представлены как мысли Бога; такое истолкование они часто получали как в дохристианской платонической традиции, так и в христианской философии, начиная с Августина. Чувственный мир сформирован по образцам этих идей, к-рые представляют собой идеальные копии вещей живой и неживой природы, включая предметы, созданные человеком ("Государство", 59596).
Идеи упорядочены согласно принципу иерархии; высшая идея - это благо. Другие высшие идеи- истина и красота, следом за ними идут более низкие, но также важные идеи - справедливость, храбрость, мудрость и благочестие ("Государство", 517; "Филеб", 6465).
Космология. Ее составляют учения о формировании мира, человека и материальных объектов, копирующих вечные идеи. Большая часть этих учений содержится в диалоге "Тимей", к-рый несколько столетий пользовался наибольшей популярностью и оказал сильное влияние на христианскую мысль.
В "Тимее" Демиург ("мастер", "ремесленник"), выступающий в функции Бога, оформляет предсуществующую материю, копируя образцы вечных идей. Его творение, наделенное разумом или душой, обладает частицей божественной сущности.
В "Законах" также содержатся фрагменты естественной теологии Платона, к-рый приводит своего рода космологическое доказательство бытия Божьего, исходя из того, что существует движение. Здесь Платон отвергает атеизм и деизм (т.е. представление о божественном существе, крое никак не заботит то, что им создано). Однако диалогу " Политик " (см. 27374) присущи черты деизма, поскольку Бог, создав человека, предоставляет его самому себе.
Бессмертие души. Рассуждения на эту тему представлены гл. обр. в "Федоне", однако они встречаются и в других диалогах. Смерть, по мысли Платона, характеризуется разделением души и тела. В течение жизни тело - это помеха, оно противостоит душе, края томится в нем как в темнице ("Федон", 6568; 9194). После смерти праведных ожидает лучшая участь, чем неправедных. Неправедные подлежат суду, наказанию и исправлению "под землей"; праведные идут в "небесные обители" ("Федр", 24849). Этот двойственный характер суда отражен в известном мифе об Эре ("Государство", 61416).
Все души бессмертны и обретают познание как земного, так и духовного миров. Душа, по мысли Платона, "рождается" много раз. Возраст нек-рых душ - десять тысяч лет, однако души философов, перерождаясь, достигают желанного результата за более короткий срок, чем все прочие. После истечения этого срока душа обретает небесное блаженство ("Менон", 81; "Федр", 24849). Поэтому философ, понимая, что он стремится к подлинной мудрости и совершенству, не должен бояться смерти ("Федон", 6568).
Влияние философии Платона. Учение Платона о идеях, его космология, а также представления о бессмертии имели огромное значение для философии религии; остальные его учения тоже были весьма популярны. Политическая философия, намеченная в "Государстве", делит подданных на три категории - царейфилософов, воинов и работников. Этическая философия Платона, считая мудрость добродетелью, вдохновляла тех, кто искал чисто интеллектуального наслаждения ("Филеб"). Его эстетическая философия, края учила, что следует подражать идеальной красоте, а не временным физическим реалиям ("Пир"), оказывала влияние на протяжении всей истории искусства.
Платоновскую Академию зак-рыл Юстиниан в 529 г. н.э. Однако платонизм в различных его формах продолжал оставаться наиболее влиятельной философией. О его влиянии на иудаизм свидетельствует творчество еврейского философа Филона (I в. до н.э.). В III в. н.э. идеи Платона оказали стимулирующее воздействие на Плотина, к-рый развивал их мистические элементы. Христианская мысль также находилась под влиянием платонизма. Климент Александрийский и Ориген (III в.) пытались создать синтез идей Платона и своей теологии. Истолкование Платона Августином господствовало в христианской философии все следующее тысячелетие.
В эпоху Ренессанса возрождению идей платонизма способствовали Mapсилио Фичино и Джованни Пико делла Мирандола, жившие во Флоренции. Позднее, в XVII в., кембриджские платоники также вдохновлялись этими идеями. В современной философской мысли платонизм повлиял на таких мыслителей, как А.Э. Тейлор и А. И. Уайтхед.
Платон оказал колоссальное влияние на западную мысль, поэтому с ним должны считаться представители всех философских направлений. На протяжении столетий исследователи Платона поразному оценивали его учение. Нек-рые подвергали сомнению представление об объективном существовании идей, другие критиковали его убежденность в том, что можно вспомнить свои предыдущие существования. Его космологию со временем отвергли, особенно те, кому был ближе эмпиризм. Христианские ученые справедливо предостерегали от чрезмерного увлечения Платоном,посколькуте, кто "христианизирует" его философию, надеясь обрести в ней надежное средство для достижения истины, сталкиваются с трудностями, к-рые невозможно разрешить средствами платонизма.
g. r habermas (пер. в. р.)
Библиография: The Collected Dialogues of Plato, ed. E. Hamilton and H. Cairns; I.M. Crombie,/171 Examination of Plato's Doctrines, 2 vols.; D. Gallop, Plato: Phaedo: G.M.A. Grube, Plato's Thought; W. К. C. Guthrie, Plato, the Man and His Dialogues: Earlier Period and The Later Plato and the Academy; R. Klibansky, The Platonic Tradition During the MiddleAges;T.M. Robinson, Plato's Psychology; D. Ross, Plato's Theory of Ideas; A. E. Taylor, Platonism and Its Influence; W. J. Verdenius, "Plato and Christianity", Rat 5:1532; G. Vlastos, Platonic Studies, Plato's Universe, and (ed.) Plato I: Metaphysics and Epistcmology; N. White, Plato on Knowledge and Reality.
См. также: Неоплатонизм; Августин; Кембриджские платоники.
Плерома
см.: Полнота.
Плотин
см.: Неоплатонизм.
ПЛОТЬ
(Flesh). Это слово в Библии употребляется в буквальном и переносном смысле. В ВЗ словаре'ёг и basar, в НЗ - sarx указывают на движущую силу и обстоятельства физической жизни человека в мире. Так, в Флп 1:2224 ап. Павел противопоставляет "жизнь во плоти" желанию "разрешиться и быть вместе с Господом". Обычно слово "плоть" употребляется вместе со словами " кости", "кровь" или "тело" (Притч 5:11; 1 Кор 15:50), чтобы подчеркнуть физическую сторону человеческой природы. Из буквального значения - внешнего покрова (Быт 2:21) - возникает переносное значение: "мудрость по плоти" и "язычники по плоти" (1 Кор 1:26; Еф 2:11). Еще важнее различать два вида бытия, обозначаемых словами "плоть" и "дух" (Ис 31:3; Иер 17:5; Ин 1:13). Человечество обладает общей плотью, и выражение "вся плоть" обычно выражает всеобщность рода человеческого (Быт 6:12; Мф 24:22; 1 Пет 1:24). К этому значению примыкает понятие "единокровия" (Лев 18:12) или более отдаленное понятие: "Что же, скажем, Авраам, отец наш, приобрел по плоти?" (Рим 4:1).
В ВЗ. Здесь значение слова "плоть" явно противостоит всему, что связано с гностицизмом. Признавая в человеке психическую и физическую природы (в Пс 62:12 говорится о том, что человек и духом, и телом стремится к Богу), ВЗ отвергает всякое предположение, что они могут быть разделены или что применительно к личности "плоть" ниже, чем дух. Говоря о физических возможноетях человека, Библия чаще всего ссылается на его физические органы. Так, в Пс 72:26 говорится о конце земной жизни и земных упований как о сокрушении "плоти" и "сердца", а у потребление слова "чресла" слишком известно, чтобы пояснять его примерами. Единство психофизической природы мужчины и женщины отчетливее всего выражается в том, что соединение полов в Библии обозначается глаголом "познать" (Быт 4:1), а результат этого соединения - выражением: да будут двое одной плотью (Быт 2:24; Мф 19:5; 1 Кор 6:16). Здесь слово "познать" употребляется не эвфемистически, а буквально. По Божьему замыслу, брак должен привести супругов к глубочайшему и сокровеннейшему познанию друг друга. Это предельное взаимопроникновение личностей названо "единойплотью".
В ВЗ нет параллелей к н.з. представлению о "плоти" как о центральном и динамичном принципе падшего человечества, но все же, делая акцент на " ветхом человеке", ВЗ создает фон, накром в НЗ изображена порабощенная человеческая природа, утратившая свою изначальную цельность. Это, в свою очередь, разъясняет постоянные "плотские" термины, описывающие жизнь святых. В Быт 17:13 Бог говорит, что Его завет "на теле" человека, а пророки (напр., Иер 4:4), говоря о возвращении к Богу, используют тот же символ обрезания. Всякое спасение есть спасение "в теле", и, когда Иезекииль предсказывает грядущее возрождение человека, он возвещает, что Бог "возьмет из плоти сердце каменное и даст сердце плотяное" (Иез 36:26). Здесь прикровенно говорится о том, что позднее отк-рыто выскажет ап. Павел: плоть извратилась, и Бог обещает человечеству то, что называется " воекресением плоти ".
В НЗ. Н.з. учение о плоти гл.обр. (хотя и не целиком) создано ап. Павлом. "Плоть" - это динамический принцип греховности (Гал 5:17; Иуд 23). Невозрожденный человек - это "греховная плоть" (Рим 8:3); он "живет по плоти" (Рим 8:5). Плоть "со страстями и похотями" (Гал 5:24) приносит "плодсмерти" (Рим 7:5). Дела плоти (Гал 5:19) в живущих по плоти (Рим 8:12) вызваны вожделениями и похотями (1 Ин 2:16; Гал 5:16; 1 Пет 4:2; 2 Пет 2:10), порабощающими тело и разум (Еф 2:3). При этом разум полностью подчинен плоти и порождает "плотские помышления" (Рим 8:5,7). Тем самым вся жизнь устремлена к "насыщению плоти" (Кол 2:23). Люди, "сеющие в плоть", пожинают тление (Гал 6:8). Ими владеют "страсти греховные" (Рим 7:5), и они не послушны "законуБожьему" (Рим 8:3), не могут угодить Богу (Рим 8:8). Даже в своей вере они " безрассудно надмеваются плотским умом" (Кол 2:18). Они - "чадагнева" (Еф2:3).
Совершенно непохожи на них люди "возрожденные" - "ходя во плоти, они не по плоти воинствуют" (2 Кор 10:3; Гал 2:20). Они должны бодрствовать, ибо плоть притупляет дух (Рим 6:19), и, хотя христианин не должник плоти (Рим 8:12), он должен помнить, что в плоти нет ничего доброго (Рим 7:18). Если же он опять оканчивает плотью (Фил 3:3; Гал 3:3), то становится рабом греха (Рим 7:25). Ему отк-рылся новый принцип жизни (Рим 8:4,9,13; Гал 5:1617), призванный вытеснить прежний закон смерти, чтобы "жизнь Иисуса" отк-рылась в его "смертнойплоти" (2Кор4:1011).
Мы попытались охватить понятие "плоть", начиная от замысла Творца до глубин ее растления и восстановления во Христе. Остается сказать, в чем же состоит дело Христово в данном отношении. Христос и здесь искупил нас от проклятия,приняв проклятие на себя: "И Слово стало плотию..." (Ин 1:14). Иисус остался безгрешным, несмотря на то что Бог послал Сына "в подобии плоти греховной" (Рим 8:3; ср. Евр 4:15). Сын воепринял нашу плоть и кровь, чтобы избавить нас от страха смерти (Евр 2:14), и осудил грех во плоти (см. Рим 8:3). Его родство "поплоти" постоянноупоминается в Св. Писании, чтобы подчеркнуть человеческую природу Спасителя (Рим 1:4; 9:5; 1 Тим 3:16; Евр 5:7). Но мир спасает не Его человеческая плоть при всем ее совершенстве, а та, что Он отдает за жизнь мира (Ин 6:5156). Став жертвой за грех, Он осудил грех во плоти (Рим 8:3). Плоть - сфера и орудие Его искупительного деяния (Кол 1:22; 1 Пет 3:18; 4:1), величественная цельвоплощения (Евр 10:520). Он принял плоть для того, чтобы во плоти и через нее освободить нас от рабства "плоти" и исполнить пророчество, сделав нас "письмом Христовым, написанным не чернилами, но Духом Бога живого, ненаскрижалях каменных, но на плотяных скрижалях сердца" (2 Кор 3:3; Иез 36:26).
J.A. Motyer(пер. А.К.) Библиография: О. Cullmann, Immortality of the Soul or Resurrection of the Dead? W. D. Davies, Paul and Rabbinic Judaism; W. P. Dickson, St. Paul's Use of the Terms Flesh and Spirit; A.C. Thiselton, NIDNTT, 1,671 ff.; R. Jcwett, Paul's Anthropological Terms; E. Schweizer et al., TDNT, VII,98 ff.; W. Barc\ay, Flesh and Spirit; W.G. Kummel,/Wun in the NT; J. A.T. Robinson, The Body; W.D.Stacey, The Pauline View of Man.
См. также: Человек (учение о нем); Грех.
"По мере веры" (Analogy of Faith).
Это библейское понятие принадлежит ап. Павлу. В Рим 12:6 ап. Павел учит, что имеющий дар пророчества должен пророчествовать "по мере веры ",т.е. в меру отпущенной каждому веры. Здесь слова "по мере веры" (analogia tespisteos) напоминают выражение, крое ап. Павел употребляет в Рим 12:3: "...не думайте о себе более, нежели должно думать; но думайте скромно, по мере веры, какую каждому Бог уделил" (metron pisteos).
Позднейшее употребление этого выражения (analogia fidei) развивает тот первоначальный смысл, к-рый мы находимуап. Павла. За долгую историю данное выражение обрело широкий спектр значений. Как общий герменевтический принцип это понятие стало означать следующее: темное место из Св. Писания может быть истолковано с помощью других, более ясных библейских текстов. Поскольку автор Св. Писания - Бог, то учение одной из библейских книг не может противоречить тому, что сказано по этому же поводу в других местах Библии. Смысл того или иного отрывка зачастую отк-рывается лишь после тщательного изучения других отрывков, говорящих о том же самом. Напр., критика закона в Рим 10:4 и Гал 3:13 уточняется и поясняется одобрением закона в Рим 7:12,14,16. Рассматривая учение ап. Павла в целом, можно увидеть, что апостол отвергает соблюдение закона как путь к спасению, хотя предписания закона выражают нравственную основу Божьей воли и служат всеобщей нормой поведения. Если принять, что одна часть Св. Писания толкует другую, то принцип "по мере веры" может уберечь от одностороннего истолкования священных текстов.
Развивая этот принцип, Августин настаивал на том, что толкование Св. Писания не должно противоречить правилу веры, кратко сформулированному в Апостольском символе веры. Если экзегеты усматривают в Св. Писании смысл, к-рый противоречит общепризнанной христианской истине, ценность их экзегезы сомнительна. Лютер также считал главным толкователем Св. Писания само Св. Писание. Принцип "по мере веры" в таком смысле рассматривался христианскими властями как средство предупредить толкование Св. Писания на основе внебиблейских источников.
Католическая теология пошла дальше скромных требований принципа "по мере веры", требуя осуществлять библейскую экзегезу на основе предания. Ориген, Ириней Лионский, Тертуллиан и Иероним утверждали, что трудные места Библии проясняются с помощью правила веры, крое сформулировано в учении Церкви. Библейский писатель могинезнать этого учения, но, поскольку оно одобрено Церковью, его следует считать действительным и обязательным. Так Св. Писание становится лишь одним из источников веры. Протестантизм же выдвинул принцип sola Scriptura ("только Св. Писание"), отвергая зависимость Св. Писания от нормативных толкований, предписанных Церковью.
Ссылаясь на принцип "по мере веры", экзегеты часто навязывали Библии значения, к-рые не имел в виду библейский писатель. Нек-рые полагают, что смысл, не вытекающий из библейского текста, может быть тем не менее навязан данному отрывку, если этот смысл содержится в другом месте Св. Писания и не противоречит буквальному смыслу текста. Однако приписывать библейским текстам духовные или аллегорические значения опасно, поскольку таких субъективных толкований может быть бессчетное множество. Это свело бы на нет особый замысел и нормативный смысл вдохновляемых Св. Духом пророческих или апостольских сочинений. Мы должны стремиться к здравой грамматикоисторической экзегезе, раск-рывающей мысль богодухновенного библейского автора. Кроме того, экзегету необходимо помнить, что его толкование не должно противоречить остальным книгам Библии и что другие богодухновенные тексты могут прояснить конкретный смысл данного отрывка.
В. A. Demarest (пер. А. К.) Библиография: D.P. Fuller. "Biblical Theology and the Analogy of Faith", in Unity and Diversity in NT Theology, ed. R. A. Guelich; W.C. Kaiser, Toward an ОТ Theology; NCE, I, 46869; M. Terry, Biblical Hermeneutics.
Победа, Преодоление (Overcome).
Христианское представление о победе основано на словах Христа о том, что Он победил мир (Ин 16:33). Слово "мир" в этом контексте следует понимать как обозначение всего того в мире, что противостоит воле Бога. Пришел сильнейший, Тот, Кто разоружил эти силы (Лк 11:22). Христиане не должны более их страшиться.
В 1 Ин эта победа описана двумя способами. Здесь сказано, что верующие (1) победили лукавого (2:1314) и тех, в ком дух Антихриста (4:4), и (2) победили мир (5:45). В последнем отношении подтверждение подлинной принадлежности к "победителям" - отношение к Иисусу как Сыну Божьему. Тем самым подчеркивается, что моральная победа неотделима от правильного вероучения.
Верующий должен побеждать добром зло (Рим 12:21) и " весьма превосходить" (hypernikao) трудности (Рим 8:37). В Апокалипсисе "побеждающими" названы те, кто претерпевает гонения и ненавидит дела лжеучителей (Откр 2:7, 11,17,26; 3:5,12,21). Только к таким людям относятся обетования будущего (21:7). Фигура закланного, но царствующего Агнца, занимающая в книге центральное место, выражает тот же парадокс. Как лев от колена Иудина, победив, Он может раск-рыть книгу (5:5), а как Агнец победит всех врагов (17:21). Апокалипсис противопоставляет эту силу Агнца власти зверя, обеспечивающей только временную победу (13:7).
D.Guthrie (пер. Д.э.) См. также: Благочестие, Набожность.
Повеление, Заповедь
сл.: Закон (библейское представление).
Повторный брак (Remarriage).
Проблема повторного брака очень непроста - она затрагивает аспекты библейской экзегезы, моральных оценок, пастырской психологии. Дозволяется ли повторный брак в Св. Писании? Существуют ли ситуации, когда повторный брак морально оправдан? Будет ли он в этом случае мудрым с пастырской точки зрения?
Экзегетический аспект. Наши воззрения на развод тесно увязаны с экзегетическими выводами. Согласно в.з. законодательству, повторный брак допускается (Втор 24:14), хотя запрещается возвращаться к первому мужу (в том случае, если со вторым мужем женщина также разведется). Христиане высказывали различные мнения о воззрениях, представленных в НЗ. Обратимся к синоптическим евангелиям (Мф 5:3132; 19:34; Мк 10:23; Лк 16:18). Запрещает ли Иисус всякий повторный брак, считая его прелюбодеянием? Не означает ли "исключение" ("кроме вины блудодеяния" в Мф 5:32; 19:9, что в таком случае муж может расстаться с женой без права на повторный брак? Или Иисус подчеркивает божественный идеал брака - неразрывный завет, но одновременно полагает, что развод есть возникающая время от времени трагичеекая реальность, порожденная грехом? Если принять такую точку зрения, то она подтверждает право на повторный брак. Нек-рые христианские ученые доказывают, что Иисус употребил слово, переведенное как "развод", в значении "отделение", "расставание" и ни о каком повторном браке речи не шло. Однако неизвестно, чтобы во времена Иисуса существовало расставание супругов без последующего вступления в брак (если только Он сам не ввел эту практику). Кроме того, Иисус излагает свое учение в контексте Втор 24 (где повторный брак считается возможным), беседуя с фарисеями, к-рые также предполагали возможность повторного брака, и вряд ли бы Его ктото понял, если бы Он запретил повторный брак без соответствующих разъяснений.
Апостольские отцы, кажется, проявляли полное единодушие, запрещая вступать в новый брак после развода, хотя здесь еще надо подумать, руководствовались ли они экзегезой Св. Писания или аскетическими идеалами, к-рые преобладали в ту эпоху. Римская церковь всегда официально отвергала вступление в новый брак, что вполне соответствовало ее стремлению вообще запретить развод. Вместе с тем у католиков разработаны определенные формальные процедуры, посредством к-рых нек-рые браки можно отменить,- напр.. Церковь вправе объявить брак изначально недействительным. В этих случаях каждый из бывших супругов после гражданского развода может снова вступить в брак. Православные, нонконформистские церкви и нек-рые ветви Англиканской церкви иногда разрешают верующим вступать в брак после развода, хотя до недавнего времени официально Англиканская церковь решительно это отвергала.
Моральный аспект. Допустим, что в нек-рых обстоятельствах развод разрешен как последний вынужденный шаг, когда супружеские отношения разрушены. Всегда ли оправдан повторный брак в свете такого развода? Ведь можно развестись снова, как было с Иродом (возможно, именно этого опасается Jlyка, когда употребляет столь сильные словав Лк 16:18). Есть люди, чей развод вызван явным нежеланием хранить брачные обеты. Одни, рано вступив в брак, с грустью приходят к выводу, что они "совершили ошибку"; другие, в попытке сохранить брачный союз, обнаруживают, что второй супруг к этому не готов. Нельзя все подводить под одну всеобъемлющую категорию "развода", словно любые ситуации в моральном плане абсолютно тождественны. Тем не менее из НЗ следует, что в принципе над повторным браком всегда нависает тень нарушенного союза, связанного с первым браком. Непременно надо учитывать это обстоятельство- даже если разведенные супруги больше не состоят в браке, "одна плоть" оказывается разрубленной. В определенном смысле каждый из супругов свободен для заключения нового брака, но основной моральный вопрос состоит в том, не разрубает ли новый брак важнейшее обязательство, завет предыдущего брака, к-рый еще может осуществиться. Очень важно, существует ли возможность примирения с первым супругом. Важнейшее значение имеют обязанности по отношению к детям; их непременно надо учитывать, решая вступить в повторный брак. Наконец, социальные аспекты брака требуют поддерживать стабильность брачных уз и семейных устоев в обществе. Нужно понимать, что благо, крое дает повторный брак в каждом отдельном случае, сопряжено с угрозой, крую несет повторное супружество общественному институту брака.
Пастырский аспект. Остается рассмотреть пастырский аспект, к-рый и сейчас играет существенную роль, - даже в том случае, когда повторный брак допускается, решение вступить в него не обязательно считать мудрым. Многие браки рушатся именно потому, что супруги не хотят сохранять верность друг другу и исполнять семейные обязательства. Хороший христианский брак может создать атмосферу, помогающую человеку обрести зрелость и избавиться от детских травм, но плохой брак может сделать раны еще более глубокими и разбудить неведомые сознанию страхи. Развод порождает боль, вину и горе, к-рые, вкупе с ощущением непрочности, действуют на нек-рых людей очень тяжело. Можно прямо спросить, будет ли второй брак успешнее первого. Нередко тут нужна особая пастырская помощь. Неудача в браке ставит перед нек-рыми людьми вопрос о терапии или о пастырском попечении и заставляет серьезно подумать о будущем безбрачии.
Разумеется, найдутся люди, для к-рых повторный брак свидетельствует о Божьем прощении и помогает понять, как необходима и неисчерпаема Его милость. Церковь должна лечить людей, пришедших к разводу, поддерживать, наставлять и создавать благоприятный климат, к-рый помог бы осознать, как нуждаемся мы в благодати и можем ли ее обрести.
Перед частью церковных деятелей стоит вопрос о том, допустимо ли освящать повторный брак. Идя на такое освящение, мы фактически одобряем тяжкий грех развода; отказывая в нем, проводим более жесткую линию, чем предусмотрено Св. Писанием, и не исполняем заповеди прощения. Институциализировать двойную функцию Церкви - функцию пророка, раск-рывающего волю Божью о нерушимости брака, и функцию пастыря, возвещающего Евангелие милости и прощения, - нелегкая задача. Возможно, всякое благословение повторного брака должно включать элемент, отличный от обычного брачного обряда, - слова покаяния запрошлые грехи, к-рые должны произнести и вступающие в брак, и вся община. Тогда получило бы литургическую окраску то, что повторный брак омрачен тенью разрушенного первого союза и что грех, в известной мере, - плод индивидуальной ответственности. Вместе с тем грех связан с общественными структурами, к-рые порой возлагают на брак слишком большое бремя, что и приводитккраху.
Сколь бы правильным ни оказалось решение вступить в повторный брак в каждом конкретном случае, это не снимает с Церкви одну из ее важнейших обязанностей в данной сфере - искать возможные пути воспитания и поощрения тех личных качеств, к-рые, даже под давлением современного общества, помогают сохранить верность и преданность в супружеской жизни, а также путей, на к-рых как можно меньше будут действовать факторы, подрывающие прочность брака.
D.J. Atkinson (пер. Ю.т.) Библиография: J. С. Laney, The Divorce Myth: S. A. Ellisen, Divorce and Remarriage in the Church: D.J. Atkinson, To Have and to Hold: A.R. Winnett, Divorce and Remarriage in Anglicanism and Divorce and the Church; G. W. Bromiley, God and Marriage.
См. также: Развод; Раздельное жительство супругов; Брака, теология.
Погибель (Destruction).
Идея преходящих, временных несчастий преобладает в значениях целого ряда в.з. слов, передающих понятия несчастья, беды. Вместе с тем из двадцати двух случаев употребления в НЗ apoleia, olethros и kathairesis только в пяти подразумеваются временные несчастья; во всех остальных случаях речь идет о вечной погибели. Где истина вечной жизни сияет во всей полноте, она высвечивает истину вечной погибели.
Исключение в ряду в.з. терминов - abaddon. Это слово употребляется как параллель se '01, mawet,geber и hosek. Изучая в сравнении употребление перечнеленных терминов, ученые предположили, что abaddon подразумевает состояние человека после смерти (хотя, как и относительно Шеола, любые выводы будут достаточно ограниченны и противоречивы). Если, напр., упоминаемые в Иов 26:6 Шеол и Аваддон свидетельствуют о силе Божьей, то в Притч 15:11 о них говорится в подтверждение того, что Бог судит о нравственном состоянии души. Идея нравственного суда в загробной жизни усиливается в Иов 31:12, где Аваддон - конечное место пребывания развратников. Наконец, в Пс 87 псалмопевец, переживая временные несчастья, считает себя уже в Шеоле (отождествляемом в ст. 11с Аваддоном); над ним тяготеет гнев Божий (ст. 7), и он отрезан от общения с Богом (ст. 1012).
Мостик, соединяющий это несформулированное в.з. учение и завершенное н.з. учение, - Откр 9:11, где Аваддон - имя "ангелабездны",крого также называют Аполлион (ср. "сын apoleia ", - Ин17:12;2 Фес 2:3). Беда настигаеттех, кто избрал "пространный" путь (Мф 7:13), противостоит Кресту (Флп 3:19; 2 Пет 2:1), кто нечестив (2 Пет 3:7), извращает Св. Писание (2 Пет 3:16), кто не готов к возвращению Христа(1 Фес 5:3). Погибельпротивопоставляется жизни (Мф 7:13) и спасению (Флп 1:28; Евр 10:39). Скорая и заслуженная (2Пет 2:13), она неизбежна (1Фес 5:3), совершается огнем (2 Фес 1:8,9; 2 Пет 3:7) и завершается окончательным отпадением от Бога (2 Фес 1:9). Справедливость такого осуждения гарантируется непогрешимой волей Божьей (Рим 9:22).
J. A. M0TYER (пер. Ю.Т.)
См. также: Аваддон; Вторая смерть; Вечное наказание; Ад, Гадес; Ад, Преисподняя; Шеол.
Погружение
см.: Крещения, формы.
Подобие Божье
см.: Образ Божий.
Подражание Христу (Imitation of Christ).
Фундаментальное библейское учение, согласно крому человек - дитя Божье и в нем запечатлены черты Бога. Соответственно, христиане должны подражать не злому, а доброму (3 Ин 11), поступкам ап. Павла (1 Кор 4:16; Флм 3:17; 2 Фес 3:7,9) и других апостолов, подобно тому, как те подражают Христу (1 Кор 11:1; 1 Фес 1:6), столпам веры (Евр 6:12; 13:7) и Богу Отцу (Еф 5:1). Β 1 Фес 2:14 ап. Павел призывает фессалоникийцев подражать церквям Иудеи, их стойкости перед лицом гонений.
Из этих, а также из всех тех отрывков, где говорится о человеке как сотворенном по образу Божьему, можно вывести известные представления о подражании Христу. Существование греха показывает нам, что образ Божий в человеке частично или полностью искажен. Но Библия провозглашает возможность восстановить образ Божий в человеке через Христа. Отсюда возникает желание подражать Христу как единственно точному и полному образу Бога (Кол 1:15; 2:9). Подобие Христу достигается неформальными попытками следовать божественной модели, а внутренним процессом спасения, к-рый меняет душевный настрой, порождает добрые дела и христианские добродетели (Рим 12:2; Еф 2:810; Флп 2:1213). Образ человека становится ближе к образу Христа через обращение к Нему (2 Кор 3:18), но не достигает предельного совершенства, пока мы не увидим Христа в день своего воскрешения(1 ИнЗ:2; Рим8:2930).
С самого начала многие желали подражать Христу - просили, напр., дать им образец молитвы (Лк 11:14), крую мы повторяем и сегодня. Это же желание породило смелые слова Иакова и Иоанна о том, чтобы пить из чаши Христовой и креститься Его крещением (Мк 10:3839). Жаждал подражать Христу ап. Павел, когда он старался, чтобы живший в нем Дух Христов говорил и действовал через него (Гал 2:20; Флп 1:21), и призывал других подражать ему, как он сам подражает Христу.
Подражая Христу, произносит свои предсмертные слова Стефан (Лк 23:34). В своих посланиях ап. Павел постоянно возвращается к теме милосердия Христова, Его страданий и смерти (напр., Рим 8:17,18,36; Флп 1:2930; 2:5; 3:1021); ап. Петр прямо утверждает, что нужно следовать по стопам Христа в страданиях и смерти (1 Пет 2:2123).
В послеапостольской литературе часто можно встретить описания того, как мученики подражают Христу, - смиренные, всеми преданные, вещающие под действием Св. Духа, умирающие триумфальной смертью (см. Писания Игнатия; Еф 10:3; Рим6:3; Мученичество Поликарпа 1:12; 17:3; 19:1; Послание к Диогнету 10:45). Эта литература укрепляла тысячи людей, достойно подражавших Господу во времена страшных римских гонений. Когда Константин сделал христианство официальной религией, церкви начали заполняться "второразрядными" христианами, и подражание Христу все в большей мере становилось уделом монастырей. Множилось число мистических опытов подражания Христу и святым; их кульминацией стали стигматы Франциска Ассизского - появление на теле ран, полностью подобных ранам Христа. Такой мистический опыт повторяется и теперь.
В XV в. и позже на все церковные течения оказал влияние сдержанный мистицизм книги Фомы Кемпийского "О подражании Христу". В наше время лучшая работа на эту тему, повидимому,- "Образ Христа" Дж. Сталкера (1889), хотя читатели, видимо, предпочли книгу Ч. Шелдона "По Его стопам" (1899). Можно поспорить, включать ли в этот список классический "Путь паломника" Дж. Беньяна, хотя благочестие может принимать разные формы, - в любом случае, сознательно или бессознательно, с большей или меньшей полнотой, с большей или меньшей степенью просветленности, в верующем воспроизводится образ Христа.
Современная психология проливает новый свет на постоянное желание подражать Христу. Она подчеркивает, что человеку, выстраивающему собственную личность, необходимо отождествлять себя с сильными личностями (матерью, отцом, святым и т.д.). Кроме того, большое значение имеет бессознательное как источник наших поступков.
Т. В. Crum (пер. Ю.Т.) См. также: Братья общинной жизни; Пиетизм; Франциск Ассизский; Уподобление Христу; Мистицизм; Фома Кемпийский; Мистическое соединение.
Позитивизм (Positivism).
Определенная позиция в современной философии, края делает акцент на анализе языка, поскольку видит в нем наиболее важную функцию философии. Иногда позитивизм называют также логическим позитивизмом или логическим эмпиризмом, т.к. он использует последние достижения в области логики и подчеркивает роль научного исследования как парадигмы человеческого знания. В современной философии применяются все три обозначения позитивизма.
Хотя наибольшее влияние позитивизм имел в XX в. среди англоязычных мыслителей, его истоки лежат во взглядах французского философа О. Конта (17981857), к-рый утверждал, что наиболее совершенная форма знания - это простое описание данных чувственного опыта. Это убеждение лежало в основе его эволюционной теории роста человеческого знания, края получила название "закона трех стадий". На ранней, теологической стадии все явления объясняли, исходя из веры в сверхъестественные существа - в богов или в Бога (напр.: "Бог вызвал ураган"). На еледующей, метафизической стадии эти сверхъестественные существа стали обезличенными силами или сущностями. На последней, зрелой стадии, крую Конт назвал позитивной, всякое объяснение подразумевает сугубо научное описание (напр.: "Причиной урагана было столкновение двух воздушных масс с различными физическими свойствами"). Хотя в наше время немногочисленные представители позитивизма уже не опираются на идеи Конта, они унаследовали его неприятие метафизикии теологии.
Утверждая, что только наука способна дать достоверное знание природы, позитивисты обнаруживают свою близость к натурализму. Однако для позитивизма характерно откровенное и воинственное отрицание метафизики, а также явное предпочтение логических принципов (в ущерб психологическим) при анализе научных утверждений.
Делая акцент на анализе языка, позитивисты подчеркивают различие между аналитическими и синтетическими утверждениями. Истинность аналитических утверждений зависит от составляющих их терминов, напр.: " Все самки лисицы принадлежат к особям женского пола". Синтетические утверждения отсылают к фактам, поэтому их истинность связана с истинностью фактов, напр.: "В Оксфорде есть книги". Аналитические утверждения не имеют фактуального содержания и состоят исключительно из тавтологий. Определение их истинности или ложности включает только логический и лингвистический анализ. Синтетические утверждения как группа содержат все утверждения, имеющие фактуальные значения, и принадлежат всецело сфере науки, ибо не существует других фактуальных утверждений, кроме научных. Поэтому такие метафизические утверждения, как, напр., "Бог существует", позитивисты вообще исключают из рассмотрения. С их точки зрения, это и не тавтология, и не научное утверждение, поэтому оно и не истинно, и не ложно, оно просто не имеет смысла. Т.о., позитивистов едва ли можно считать обычными атеистами.
Особый интерес в историческом плане представляет разработанная в рамках позитивизма и широко известная (или, скорее, печально известная) теория верификации, наиболее яркий пример антиметафизической установки позитивизма. В общих чертах она сводится к тому,что значение понятия,полученного из опыта, определяется с помощью ссылки на данные сенсорных наблюдений, к-рые должны либо подтвердить его, либо опровергнуть. Если утверждение включает такую ссылку, то оно очевидно имеет смысл и поддается научному исследованию. В противном случае, если нельзя показать, что утверждение логически истинно, оно не имеет смысла и представляет собой "псевдоутверждение"- будучи корректным с точки зрения грамматической формы и "похожим" на утверждение, оно вводит нас в заблуждение, заставляя считать, будто оно нечто означает. По убеждению позитивистов, утверждение: "Бог существует" - и есть такое псевдоутверждение.
Среди других проблем, с к-рыми сталкивался позитивизм,- вопрос о статусе самого принципа верификации. Как философская позиция он в значительной степени утратил свое влияние и в наше время представляет сугубо исторический интерес.
J.D. Sp1C'el.and(nep. В. Р.) Библиография: J. Joergenscn, The Developmem of Logical Empiricism; A.J. Ayer. Language, Truth and Logic; R. von Mises, Positivism; E. P. Pollen, Critique of the PsychoPhysical Unity Theory.
Позитивное мышление (Positive Thinking).
За последние годы появилось множество книг, к-рые призывают людей "позитивно" относиться к жизни. Нек-рые из них написаны с христианских позиций, но большинство- со светских. Для светского варианта этой литературы характерны такие бестселлеры, как "В поисках наилучшего" Р. Рингера(1978), "Искусство владеть собой" Д. Шварца(1975)и "Умениесебя настроить" У. Дайера (1978). Из религиозных "позитивистов" наиболее популярен Р. Шуллер, автор книги "Расширяя возможности мысли" (1967), проводивший семинары для пасторов и мирян.
До сих пор считается классической книга Д. Карнеги "Как завоевывать друзей и оказывать влияние на людей" (1936) - самое яркое изложение идей светских "позитивистов". Н.В.Пил, представляющий более старую, религиозную разновидность этого движения, начал печататься еще в 1930егг., но подлинную известность ему принесли книги "Путь к уверенности" (1948) и "Силапозитивного мышления" (1952). Наставником Пила был либеральный теолог Г. Э. Фосдик, к-рый развил те же идеи в работе "Быть настоящей личностью" (1943).
Религиозные истоки позитивного мышления следует искать в благовестнической деятельности Ч.Г.Финни. Подчеркивая человеческий фактор в обращении и способность людей обеспечивать духовное пробуждение, он порывал с кальвинистским наследием Новой Англии. Заложивосновы "принуждающегоблаговестничества", Финни "психологизировал" обращение и в своих "Лекциях о религиозном возрождении" (1854)рассказал, как можно добиться здесь успеха.
Светские истоки позитивного мышления мы находим в трансцендентализме Новой Англии, особенно у Г. Д. Торо. В его классической книге * Уолден, или Жизнь в лесах" (1854) вера описана как психологическая способность людей преодолевать любые трудности.
Такая вера в человеческую волю характерна также для движения "Новая мысль" и книги Ф. Хэддока "Сила воли" (1906), равно как и для "Христианской науки " и множества других религиозных течений, возникших в XIX в.
Ту же традицию развивает и популярная по сей день книга Н. Хилла " Думай и становись богаче" (1937). Телевизионные и прочие проповедники призывают человека осознать ценность собственной личности и поверить в свои силы.
"Психокибернетика" (1960) М. Малца и публикации авторов, связанных с харизматическим движением, предлагают читателям различные способы внутреннего исцеления.
Жесткая критика позитивного мышления с точки зрения психологии дана Р. Лазарусом ("Борьба с психологическим стрессом", 1966). Социологически обоснованная критика позитивного мышления сформулирована К. Лэшем ("Культуранарциссизма", 1979).
Позитивное мышление порождает гуманистические ереси ("Новая мысль", "Христианская наука" и разнообразные полухристианские группы наших дней). Оно не принимает библейского учения о грехе и о всевластии Бога, настаивая на том, что люди изначально добры и способны решать свои проблемы за счет веры в собственные возможности. Порой эту доктрину обосновывают ссылками на христианские ценности, лишая их изначального смысла.
I. Hexham (пер. А. Г.) Библиография: D. Meyer, The Positive Thinkers; P. C. Vitz, Psychology as Religion.
Покаяние (Repentance).
В ВЗ глагол "каяться" (niham) встречается около тридцати пяти раз. Обычно он означает ожидаемые изменения в отношениях Бога с людьми - в лучшую или худшую сторону, согласно Его справедливому суждению (1Цар 15:11,35; Иона 3:910), - или же, если употреблен в негативной форме, подтверждает, что Бог не уклонится от исполнения указанной Им цели(1 Цар 15:29; Пс 109:4; Иер4:28). В пяти случаях niham - покаяние человека или его умилостивление, смягчение. В Септ, niham соответствуют metanoeo и metamelomai. Каждый из этих греч. глаголов означает человеческое покаяние или божественное "смягчение".
Покаяние
Однако фундаментальная в.з. идея покаяния соотносится, гл.обр., не с niham (за исключением Иов 4:26; Иер 8:6;31:19),а скорее с sub, означающим " отвернуться от когото ", " обратиться к комуто". В Септ, siib неизменно переводится как epistrepho и apostrepho. Покаяние следует за обращением, крое есть дар Божий (Иер 31:1820; Пс 79:3,7,19). В Ис 55:67 содержится типичный в.з. призыв к покаянию и обращению. Глубокое раскаяние в грехе и обращение порой облекаются в эсхатологическую конструкцию, - когда они связываются с освобождением от суда, возвращением из плена, приходом спасения и наступлением Пятидесятницы (Иер 31:1720,3134; Иоил 12:1232).
В НЗ существительное metanoia встречается двадцать три раза, а глагол metanoeo- тридцать четыре раза. Metamelomai употребляется редко, почти исключительно в смысле "сожаления", "угрызений совести"; metanoeo (metanoia) почти всегда имеет более позитивный оттенок.
Покаяние - тема проповеди Иоанна Крестителя (Мф 3:1; Мк 1:4; Мф 3:8). Покаянное омовение (погружение в воду) сопровождается исповеданием грехов (Мф 3:6; ср. 1 Ин 1:89). Иисус развивает тему, заданную Иоанном, но значительно ее расширяет - " исполнилось время" (Мк 1:15). Приход Иисуса означает приход Царства. Это - решающий, поворотный момент, все отношения между людьми должны радикально измениться(Мф 5:177:27; Лк 14:2535; 18:1830). К metanoia призваны грешники, а не праведники (Мф 9:13; Мк 2:17; Лк 5:32), и небеса радуются их покаянию (Лк 15). Проповедь покаяния и отпущения грехов должна сопутствовать провозвестию Креста и воскресения (Лк 24:4449), иапостолы верны данному им поручению (Деян 2:38; 3:19; 17:30; 20:21). Отпавшие церкви должны покаяться (Откр 3:5,16); отступники заново распинают в себе Сына Божьего и не могут быть снова приведены к покаянию (Евр6:56).
Н.з. авторы часто различают покаяние и обращение (Деян 3:19; 26:20), а также покаяние и веру (Мк 1:15; Деян 20:21): "[Epistrepho] имеет несколько более широкое значение, чем metanoeo... [и] всегда включает элемент веры. Metaпоео и pisteuein могут быть поставлены рядом - но не epistrepho и pisteuein " (Louis Berkhof, Systematic Theology). Различия между metanoeo и epistrepho не следует особо подчеркивать- metanoia, по меньшей мере, подразумевает всю полноту изменений в человеке. Бог дал язычникам "покаяние в жизнь" (Деян 11:18), а печаль "ради Бога" есть "покаяние ко спасению" (2 Кор 7:10). Однако в целом можно заключить, что metanoia подразумевает те внутренние изменения состояния ума, привязанностей, убеждений и призваний, к-рые коренятся в страхе Божьем и чувстве вины за грехи, совершенные против Бога; в сочетании с верой в Иисуса Христа metanoia выражается в обращении от греха к Богу и служению Ему в каждый момент жизни. О покаянии никогда не жалеют (ametameleton,- 2 Кор 7:10), оно даруется Богом (Деян 11:18). Metaпоео указывает на внутренние сознательные перемены, в то время как epistrepho подчеркивает прежде всего изменившийся главный ориентир всей жизни (Деян 15:19; 1 Фес 1:9).
Кальвин учил,что покаяние проистекает из сильного страха перед Богом, а заключается оно в том, что кающийся умерщвляет в себе ветхого человека, отчего усиливается действие Св. Духа. Умерщвление и обновление достигаются через союз со Христом в Его смерти и воскресении ("Наставления...", 3.3.5,9).
Беза (вслед за Лактанцием и Эразмом) возражал против перевода metanoeo какpoenitentiam agite ("проявлять раскаяние"), однако попытка заменить такой перевод на resipiscentia (" приход к самому себе") оказалась неудачной. Лютер обычно восклицал: "Thut Busse* ("Покайтесь!"); он полагал, что этим повелением Иисус требовал от человека, чтобы вся его жизнь превратилась в раскаяние перед Богом.
Католики учат, что таинство покаяния включает в себя раскаяние, исповедь и искупление вины. Однако для формального отпущения грехов Церковью необходимо, чтобы эти три элемента были наполнены реальным содержанием.
С. G. KROMMINGA (пер. Ю.Т.)
Библиография: L. Berkhof, Systematic Theology; W. D. Chamberlain, The Meaning of Repentance; B.H.DeMent, ISBE, IV, 255859; R.B. Girdlestone, Synonyms of the OT\ J. Schniewind, Die Freude derBusse; G. Spykman, Attrition and Contrition at the Council of Trent; G. Vos, The Teaching of Jesus Concerning the Kingdom of God and the Church; Ε LaubachandJ. Goetzmann,NIDDNT, I, 353ff; J.J. von Allmen, ed., Vocabulary of the Bible; J. }eremias, NT Theology, 1.152 ff. ; TDNT: J. Behra, IV, 975 ff.; O. Michel, IV, 626 ff.; G. Bertram, VII, 722 ff.
См. также: Обращение; Спасение; Условия спасения; Раскаяние.
Поклонение
см.: Latrla, Поклонение.
Поклонение (Worship).
Воздаяние особых почестей. Основные библейские термины, соответствующие понятию "поклонение", - евр. saha и греч.prosкупед- буквально означают "распростертость". Такое поклонение оказывают тогда, когда очень почитают когото. Оно может основываться на какихто обычаях (Быт 18:2), семейных традициях (Быт 49:8), положении в обществе (3 Цар 1:31).
На более высоком уровне те же термины употребляются, когда речь идет о поклонении национальному богу (Исх 20:5) или единому истинному живому Богу, отк-рывающему себя в Св. Писании и своем Сыне (Исх 24:1). Опыт ученичества Израиля в пустыне в полной мере подчеркнул греховность идолопоклонства и его ужасных последствий (напр., Втор 8:19). Нельзя сильнее оскорбить Бога, чем отрицая Его единственность и воздавая другому почести, предназначенные одному Ему. В этом свете становятся понятны самооценки Бога как "ревнителя" (Исх 20:5).
Искажение истинного поклонения отчетливо проявляется в алчной попытке дьявола присвоить себе то, что принадлежит только Богу (Мф 4:9), так же как и в поклонении богохульному зверю (Откр 13:4). Чрезмерные почести, воздаваемые человеку, граничат порой с поклонением и пресекаются благочестивыми людьми. Варнава и ап. Павел протестовали против попыток поклонения им в Листре, когда местные жители решили, что они боги, сошедшие к людям (Деян 14:1114). Верные Богу ангелыне принимают поклонения (Откр 22:9).
Полезно различать поклонение Богу в широком и узком смысле. Богу можно поклоняться посредством молитвы, благодарения и принесения жертвенных даров (1 Цар 1:3). Культовое богослужение особенно соответствует дому Божьему (Пс 137:2), когда совершающие его хотят облачиться святостью Божьей (Пс 28:2). В более широком смысле богослужение, крое проистекает из поклонения и черпает оттуда свой пафос, тоже можно включить в поклонение Богу(Мф4:10).
В более узком смысле богослужение - это чистое поклонение Богу, вознесение искупленного духа к Богу, в созерцании Его святого совершенства. Матфей различает принесение даров волхвами младенцу Христу и поклонение Ему (Мф 2:11).
Важнейшие слова об этом сказал сам Иисус (Ин 4:24). Поклонение Богу в духе прямо противоположно поклонению Богу в букве, в законнических запретах, столь характерных для иудеев; поклонение Богу в истине прямо противоположно богопочитанию самаритян и подобных им людей, крое в той или иной степени лживо.
Наш Господь предоставил нам возможность более осознанного богопочитания, отк-рыв нам в своем лице Отца. Будучи воплощенным Сыном, Господь сам заслуживает такого же почитания (Ин 9:38; 20:28; Евр 1:6; Откр 5:614).
Ε. Ε Harrison (пер. Ю. т.) Библиография: R. Abba, Principles of Christian Worship; A. B. Macdonald, Christian Worship in the Primitive Church; R. P. Martin, Worship in the Early Church; W.D. Maxwell,/! History of Christian Worship; G. Wainwright,Daro/ogy,■ J.Ε White,Introduction to Christian Worship; W. Hahn, Worship and Congregation; E. Underbill. Worship.
См. также: Церковное богослужение.
Покой, Мир (Peace).
Первое и основное значение библейского слова "мир" (ВЗ: saldm; НЗ: eirene)- "полнота", "здоровье", "цельность". Это излюбленное библейское приветствие (Быт 29:6; Лк 24:36) встречается в начале и в конце всех н.з. посланий, за исключением Иак и 1 Ин. Вплоть до наших дней это одно из самых распространенных слов в иврите. Его произносили и на прощание (1 Цар 1:17). Оно означало перемирие во время войны (Нав 9:15); его употребляли, заключая дружеский союз (Быт 26:29; Пс 28:3) и завет с Богом (Чис 25:12; Ис 54:10). Довольство и все, что способствует надежности, благосостоянию и счастью, входит в это понятие (Ис 32:1718).
Мир связан со здоровьем, процветанием, безопасностью (Еккл 3:8; Ис 45:7). Пророк Исайя дважды повторяет, что нечестивым нет мира (Ис 48:22; 57:21), хотя многие нечестивые постоянно стремятся к нему (Иер 6:14).
Мир означает свободу от раздоров - внутренних и внешних, безопасность от внешних врагов (Ис 26:12) и спокойствие сердца всех верующих (Иов 22:21; Ис 26:3). Мир столь угоден Господу, что праведные с усердием ищут его (Пс 33:15; Зах8:16,19), включая верующих НЗ(Мк 9:50; 2 Кор 13:11). Мир - драгоценный дар Господа, высшее, обещанное Им благо, крого удостоятся праведные в мессианские времена (Ис 2:4; 9:67; 11:6; Мих4:14; 5:5).
В НЗ мир- это дар Христа (Ин 14:27; 16:33; Рим 5:1; Флп 4:7). Это слово повторяется много раз и выражает смысл миссии и благовестил Христова. Христос пришел в мир, чтобы принести духовный мир(Лк 1:79; 2:14; 24:36; Мк 5:34; 9:50). Водном месте говорится, что Он принес не мир, но меч (Мф 10:34). Здесь имеется в виду борьба со всеми видами греха. Жизнь Христа, обрисованная в евангелиях, исполнена величественного спокойствия и мира (Мф 11:28; Ин 14:27). Смысл благовествования выражает понятие "мир" (Деян 10:36; Еф 6:15), подразумевающее примирение (Рим 5:1) и единство с Богом (Гал 5:22; Флп 4:7).
Бесчисленные блаженства христиан связаны с идеей мира. Благовестив называется благовествованием мира (Еф 6:15): Христос - наш мир(Еф 2:1415); Бог Отец - Бог мира (1 Фес 5:23). Неотъемлемая привилегия каждого христианина - мир Божий (Флп 4:9), наследие мира, оставленное Христом (Ин 14:27; 16:33). Блаженства ожидают нас не только в будущем, когда восторжествует слава Божья, но возможны и в настоящем (Рим 8:6; Кол 3:15). Т.о., мир - это "умиротворенное состояние души, уверенной в спасении через Христа, ничего не страшащейся и довольной своей земной участью, какой бы она ни была" (Тэйер).
C.L. FEINbERG (пер. А. К.) Библиография: W. Foerster and G. von Rad, TDNT, 11,400401: H. Beck and C. Brown,NIDNTT. II, 776ff.; E.Stauffer./VTTheology.
Поланус, Амандус (Polanus, Amandus, 15611610).
Профессор теологии и экзегетики ВЗ в Базельском университете, один из ведущих теологовреформатов периода протестантской ортодоксии.
Поланус - автор многих трудов, среди к-рых комментарии к в.з. книгам Мал (1597), Дан (1593), Ос (1601) и Иез (1607), теологические работы о христологии (1608), о предопределении (1600) и др. В 1609 г. вышла его книга "Содержание христианской теологии" (Syntagта Theologiae Christianae).
Поланус следовал за Пьером дела Раме, к-рый выделял в теологии две составляющие - учениё о вере и о добрых делах. В методологическом плане это означало, что этика - полноценный элемент истинной догматики. Практическое значение теологии заключено и в вере, и в благочестивой жизни; отсюда Поланус делает вывод, что толкователь Св. Писания должен извлечь из него "истинный смысл" (verussensus)n "истинную пользу " (verus usus); чтобы прославить Бога и укрепить Церковь, равно необходимы истолкование Св. Писания и его практическое применение. Поланус подчеркивал, что единственный и истинный смысл Св. Писания- его дословный смысл. Он выработал критерий истолкования Св. Писания, основанный на самой его природе: поскольку Слово Божье о спасении воздает славу Богу, а не людям, исследователь Св. Писания в любом его отрывке должен в первую очередь видеть прославление Бога. В подтверждение своего тезиса Поланус цитирует Ин 7:18. К. Барт назвал этот фундаментальный критерий "непревзойденным".
D.K. McKim (пер. Ю.Т.)
Библиография: К. Barth, Church Dogmatics, 1/2; Η. Heppe, Reformed Dogmatics; MSt, XII: K.L. Sprunger, The Learned Doctor William Ames; E. Steahelin,Amandus Polanus von Polansdorf.
См. также: Схоластика, протестантская.
Полигамия (Poligamy).
Многоженство. Распространено в странах, где женщина обладает низким общественным статусом. Ислам разрешает мужчине иметь четырех жен, но с недавних пор в нек-рых мусульманских странах (напр., в Турции) это отменено государственным законодательством. Согласно божественному установлению, законный брак предполагает супружество одного мужчины и одной женщины (Быт 2:18,24). Для Христа моногамия представляла единственную допустимую формубрака(Мф 19:46). Библия прямо не осуждает многоженство, случаи крого приводятся в ВЗ, но в то же время свидетельствует о порочных последствиях полигамии (или полигинии), имевших место в семействах Иакова (Быт 35:22; 37:1828), Давида(2Цар 13:129; 15:1 и дал.) и особенно Соломона (3 Цар 11:1 12). Союз Авраама с Агарью, служанкой его жены Сарры, о кром его попросила сама Сарра (Быт 16:13), вероятно, нельзя считать полигамией; союз этот мотивировался желанием иметь обещанного Богом наследника и соответствовал местным традициям. Вина Авраама в том, что он усомнился в Божьем обещании. Библия рассказывает о том зле, крое принес этот союз (Быт 16:416); ап. Павел его осуждает, правда - в связи с другим вопросом (Гал 4:2131).
J.T.Mueller (пер. Ю.Т.)
См. также: Брак, Брачныеобряды в библейские времена.
Политеизм (Polytheism).
Так называют веру во множество различных богов, т.е. многобожие. Политеизм формальноотличается от пантеизма, т.е. веры в безличного Бога, тождественного вселенной, но нек-рые религиозные традиции сочетают оба этих взгляда. Политеизм отличен и от теизма (иначе - монотеизма), поскольку предполагает, что богов, обладающих личностью и не тождественных природе, много. Существуют великие монотеистические религии - иудаизм, христианство, ислам, но большинство религий мира политеистичны. Политеизм характерен для индуизма, махаянистскогобуддизма, конфуцианства, даосизма, синтоизма и племенных религий современной Африки. Множеству богов поклонялись и древние народы - египтяне, вавилоняне, ассирийцы, а также древние греки, римляне и германцы. Античные пантеоны были предметом народной веры, причем эти боги могли быть весьма далеки от простого человека.
Н. Смарт выделяет следующие аспектыжизни, способные "порождать" богов: силы природы, такие, как плодородие и атмосферные явления; флора - деревья, священные травы и виноградники; фауна - змеи, скот и гибриды человека и животных; отдельные сферы человеческого существования, - любовь, сельское хозяйство, врачевание и война.
Западная философия зародилась в Древней Греции, где задолго до того еложился развитый народный политеизм. Сократ был приговорен к смерти за "нечестие", " безбожие " и растление молодежи - он отрицал богов, к-рым поклонялись афиняне. На самом деле Сократ был глубоко религиозен и считал, что боги возложили на него особую миссию. С философской и духовной точки зрения вера Сократа была куда сложнее, чем вера его современников. Для Сократа было безразлично, существует ли один бог или множество, ибо он не верил в те личные причуды и безнравственные выходки, к-рыми различались между собою божества греческого пантеона. Платон, продолжатель сократовской традиции, утверждал, что изложенные Гомером мифы, представляющие богов в неприглядном виде, непременно будут подвергнуты ревизии в идеальном государстве("Государство", 376е383с). Т.о., философия уже на ранней стадии своего развития неодобрительно относилась к политеизму.
Ислам ошибочно считает политеисточным христианское учение о Троице. С другой стороны, древние израильтяне порой поклонялись, помимо Господа, и другим божествам. Тем не менее иудаизм, христианство и ислам представляют собою формы теизма, несовместимые с многобожием. В наши дни, когда на Западе становятся все более популярными восточные религии и синкретические культы, христианам приходится непосредственно противостоять политеизму.
D. В. Fletcher (пер. А. Г.) Библиография: S.G.F. Brandon, ed.,A Dictionary of Comparative Religion; L. E. Goodman, Monotheism.A Philosophical Inquiry; J.M. Roller, Onental Philosophies; Plato, Apology and Republic; N. Smart, "Polytheism", EncyBrit; G.E. Swanson, The Birth of the Gods: The Origin of Primitive Beliefs.
См. также: Теизм; Монотеизм.
Полная богодухновенность (Pienary Inspiration).
Теория богодухновенности Библии возникла в эпоху поздней Реформации, когда теологи стали уделять серьезное внимание этому учению, отстаивая концепции частичной и буквальной богодухновенности. Дух Ренессанса, достижения филологии и текстуальной критики, зачатки философских воззрений, к-рые достигли расцвета позже, в век Просвещения, способствовали соответствующим теологическим построениям. Если учение о буквальной богодухновенности возводило преграду на пути новой учености, а учение о частичной богодухновенности в значительной степени приспосабливало теологию к новой учености, то учение о полной богодухновенности можно определить как попытку ограниченного согласования с новой ученостью.
Концепцию эту впервые выдвинули иезуиты; разделяла ее часть католиков до XIXв. В протестантском мире она стала особенно популярной у англоязычных евангеликов.
Теория полной богодухновенности включает следующие основные положения. (1)Б0г, в том или ином смысле, - автор Библии. (2) Главный объект богодухновения- библейские писатели. Богодухновение направлено скорее на писателей, чем на писания. (3) Писатели вдохновляются Богом во всем, что они пишут, хотя и поразному. "Богодухновенность внушения" связана с теми аспектами текста, к-рые можно познать только через божественное откровение и в к-рых богодухновенность писателей по своему характеру сходна с буквальной богодухновенностью. "Богодухновенностьвозвышения" касается доступного людям знания, из крого можно делать выводы и умозаключения. При такой богодухновенности процессысознания "возвышаются" иобостряются. "Богодухновенностьнадзора" действует при переписывании древнейших документов, обеспечивая точность передачи текста.
Нек-рые сторонники концепции добавляют еще несколько положений. (4) Источником концепции они считают само содержание Библии. (5) Библия вся от Бога и вся от человека, хотя это и выражается различным образом. (6) Любые погрешности, неудачные выражения, неточности обусловливаются человеческим несовершенством. (7) Хотя само слово "безошибочность" обычно не употребляется, Библия считается безошибочной, исключающей к.л. заблуждения и непогрешимой. (8) Авторитет Библии особо распространяется на богооткровенную христианскую истину, но, поскольку вся Библия богодухновенна, никакая ее часть, даже кажущаяся случайной, при надлежащем истолковании не может дезориентировать читателя.
Концепция полной богодухновенности имеет несколько сопутствующих особенностей. Для нее характерна определенная гибкость в вопросах библейской критики и интерпретации. Напр., она позволила социальным реформаторамевангеликам требовать отмены рабства, крое с точки зрения буквалистского герменевтического подхода санкционировано Библией. Она помогла евангелизаторам и миссионерам Первого и Второго евангелического пробуждения (17351825), провозглашая полную богодухновенность Библии и побуждая их сосредоточиться на центральных вопросах искупительного откровения.
Во второй четв. XIX в. евангелическое движение начало терять свой динамизм и многие сторонники теории, испытывая все большее и большее давление, начали склоняться к теориям частичной и буквальной богодухновенности, хотя нек-рые консервативные уэслианцы, кажется, так от нее и не отказались.
I S. RENNIE(nep. Ю.Т.) Библиография: G.T. Ladd, The Doctrine of Sacred Scripture, II: J. T. Burtchacll, Catholic Theories of Biblical Inspiration Since 1810; B. Vawter, Biblical Inspiration.
См. также: Библии, богодухновенность; Библия, ее непогрешимость и безошибочность; Буквальная богодухновенность.
Полное воздержание
см.: Воздержание.
Полнота (Fullness).
Греч, слово plerdma обозначает то, что наполняет, исполняет, завершает. В классическом и эллинистическом греч.plerdma может подразумевать полноту содержания или общую сумму, - напр., используется, когда речь идет об укомплектованности военных частей или судовой команды. Филон употребляет слово plerdma применительно к животным, собранным в Ноевом ковчеге; кроме того, он описывает душу, края обладает "грузом" (plerdma) добродетелей.
Употребление в НЗ во внетеологическом значении. Bceropleroma употребляется в НЗ семнадцать раз, из них в одиннадцати случаях это не теологический термин. Если классифицировать все случаи внетеологического употребления, то plerdma означает: (1)заплату, края нашивается на старую одежду, чтобы "заполнить" дыру (Мф 9:16Мк 2:21); (2) остатки еды, крой были "заполнены" несколько корзин при чудесном насыщении (Мк 6:43; 8:20); (З)внутренность земли, - цитата из Пс 23:1 (евр. meld' - " наполняет "), края приводится в 1 Кор 10:26; (4) полное число верующих- соответственно, иудеев и язычников (Рим 11:12,25); (5)любовь как "исполнение" закона (Рим 13:10); (6) "полноту" благословения Христова, крое ап. Павел надеется передать Риму (Рим 15:29); (7) завершение установленного периода времени(Гал 4:4).
Употребление в НЗ в теологическом значении. В оставшихся шести случаях plerdma имеет следующее теологическое значение:
(1) "Полнота" Христа (Ин 1:16), т.е. неистощимые источники Его благодати ("благодать на благодать"), крую люди могут свободно черпать.
(2) "Полнота" Христа (Еф 4:13), т.е. духовная зрелость, крой достигают верующие, становясь членами Тела Христова.
(3) "Полнота" Бога (Еф 3:19), т.е. полное завершение в верующих того предвечного замысла, к-рый осуществлялБог.
(4) "Полнота", края повелением Божьим присутствует во Христе (Кол 1:19), т.е. "полнота" Божества, края воплощена во Христе (Кол 2:9). В Кол ап. Павел отвергает зарождающийся гностицизм, к-рый, несомненно, использовал термин plerdma в специальном техническом значении, - полнота божественной природы распределяется между несколькими эманациями, посредниками между Богом и миром. Павел же настаивает, что Христос, единственный Посредник между Богом и людьми, воплощает всю полноту Божества и, кроме того, сообщает полноту своему народу. Без Христа люди останутся несовершенными осколками; в Нем они обретут единую жизнь, в крой Христос и верующие будут дополнять друг друга, - подобно дополняющим друг друга голове и туловищу.
(5)Последний смысловой оттенок, вероятно, присущ слову pleroma в Еф 1:23, где Церковь, Тело Христово, называется "полнотой Наполняющего все во всем" или (в другом переводе) "обретением окончательной полноты Тем, Кто вечно наполняем" (полноты Божества). Независимо от того, какая форма глагола здесь используется - активная или пассивная ("наполняющего" или "наполняемого"), "полнота",вероятно,соотносится здесь с "телом". Согласно другой точке зрения, фраза "которое есть Тело Его" - лишь уточняющая, а "полнота" относится к местоимению "Его" (ст. 22); тогда уже о самом Христе говорится как о plerdma или "обретении окончательной полноты". Так, согласно Ч. Дж. Вогэну,plerdma в Еф 1:23 "видимо, относится ко Христу: "дала Ему - Христу, утверждаю я - окончательную полноту, Тому, Который наполняем всем" (или "по отношению ко всему"); в случае активного залога - "Кто наполняет вселенную всем". "Полнота Его", т.е. полнота Бога, - вот о чем здесь говорится применительно ко Христу. Эта точка зрения, кажется, подтверждается содержанием Кол 1:18". Тех же взглядов придерживаются А.Э.Н. Хичкок (ЕхрТ 22:91); К.Ф.Д. Мул (ЕхрТ60:53). Однако сама структура текста в известной степени препятствует такой интерпретации.
Употребление термина у гностиков. В валентинианстве/7/ёгота обозначает совокупность божественных атрибутов. Эти атрибуты мифологически выражаются тридцатью "зонами", исходящими из Бога, но отличными от Него и материального мира. Они соответствуют платоновским "идеям"; иногда каждый зон называется/7/ёгота, чем подчеркивается его отличие от несовершенных земных аналогов. Опять же, дух каждой человеческой личности имеет свое совершенное подобие - pleroma: именно в этом смысле Гераклион, толкуя Ин 4:16, говорит, что самаритянке было велено принести ее plerdma. Каждый из эонов сообщает собственное особенное совершенство Иисусу, в результате чего Он является на землю как "совершенная красота и звезда plerdma" (Ириней. "Против ересей",/.14.2). У Валентина, вего "Евангелии правды ", слово исходит непосредственно из plerdma, где оно покоилось.
F.E BRUCE(nep. Ю.Т.) Библиография: J.B. Lightfoot, Colossians and Phdemon: J. A. Robinson, Ephesians; C. A. A. Scott, Christianity According to St. Paul: F. C. Burkitt, ChurchandGnosis; E. Percy,ProblemederKolosserundEphescrbriefe; P. Benoit, "Corps, tete et plerome dans les Epitres de la Captivite", RB 63:5 ff.; C. F. D. Moule, Colossians and Philemon; Ε. K. Simpson and F. F. Bruce, Ephesians and Colossians; G. Delling, Τ NOT, VI, 283 ff.; T. Brandt et al.. NIDNTT, 1,728 ff.
Полнота времени (Fullness of Time).
В НЗ, в посланиях an. Павла, это выражение встречается дважды - в Гал 4:4 и Еф 1:10. Указанные тексты охватывают во всей полноте Божий замысел искупления, крое осуществляется в истории, или Heilgeschichte (истории спасения, священной истории).
В первом из указанных текстов (Гал 4:4) говорится о том времени, крое предшествовало рождению Христа. Израиль столетия\ш ожидал Мессию, пережив Вавилонское пленение, возвращение из плена, падение Персии, Греции, угнетение царей из династии Селевкидов и, наконец, подъем Рима. Где же вожделенное избавление? Почему Израиль стонет под игом завоевателей? Эти вопросы задавали и те, кто надеялся на духовное очищение Израиля, и те, кто жаждал, чтобы восстановилось его политическое влияние. Ап. Павел пользуется этим выражением (в буквальном смысле оно обозначает тот отрезок времени, в течение крого ребенок достигает совершеннолетия), желая показать, что Бог начинает действовать лишь тогда, когда история "созрела". Обычно эту зрелость истории видят в том, что на фоне широкого распространения греческого языка и культуры миротворческая политика Рима, а также высокий уровень дорожного строительства в Римской империи способствовали распространению евангельской вести. Кроме того, в Палестине сложилась крайне неблагоприятная социальнополитичеекая ситуация, но на всей территории Средиземноморья еврейские синагоги находились под защитой закона. Однако ап. Павел, говоря о "полноте времени", подразумевает нечто более глубокое, чем эти внешние обстоятельства. Подобно тому как Бог не был готов действовать в ситуации, о крой говорится в Быт 15:16, Он и тогда, в период, предшествовавший евангельским событиям, терпеливо ждал, чтобы внешние и внутренние аспекты истории приобрели соответствующий характер, прежде чем Он пошлет своего Сына. Здесь не было никакой случайности, ибо история целиком в ведении Бога(ср. Мк 1:15; Мф 13:11,1617).
В Еф мысль ап. Павла движется в ином направлении - искупление свершилось на кресте, но произошло в истории. Смысл "тайны", о крой неоднократно говорит апостол (Рим 14:2425; Еф 1:9; 3:45; Кол 1:26), в том, чтобы "все небесное и земное соединить под главою Христом" (Еф 1:10). Церковь решает эту задачу по мере того, как Евангелие завоевывает все большее признание - люди соединяются с Христом, и Благая весть преображает мир. Однако ап. Павел понимал, что предвкушение славы, к рая уже отк-рывалась даже в его служении, не могло до конца избавить от разочарования, крое он видел вокруг себя, ибо обещанное освобождение от "рабства тлению" еще не пришло (Рим 8:1825). Отсюда следует не отчаяние, но понимание того, что и Бог ждал, пока этот век достигнет полной зрелости, ибо Его цель - откровение Иисуса Христа как главы над всем - и земным, и небесным. Иисус Христос со своего вознесения уже обладает этим статусом потенциально,актуальным же он станет только в Его парусии (Втором пришествии).
P. H.Davids (пер. В. Р.)
Библиография: О. Cullmann, Christ and Time; О. Ε. Ladd.A Theology of the NT; C. L. Mitton, Ephesians; E. Saucr, From Eternity to Eternity.
Полуарианство (SemiArianism).
Учение о сыновстве Христа; разрабатывалосьтеологами IV в., не разделяющими как строгий Никейский символ, так и крайнюю позицию ариан. После Никейского собора (325) все спорящие стороны стали использовать собственную терминологию: ортодоксальные теологи, возглавляемые Афанасием, употребляли homoousios для выражения идеи единосущности ХристаЛогоса с предвечным Отцом. Арианская партия говорила о тварной природе Христа, о разных сущностях Его и Отца, используя, соответственно, слово anomoios. Третья группа, полуариане, избегая крайностей, ввела в оборот слово homoiousios: Христос провозглашался "подобосущным" Отцу. При этом оставалось неясным, что отличало Его от тварных существ. Хотя полуариане называли Христа "божественным ", они по сути дела отрицали Его божественную природу, то, что Он - "Бог истинный от Бога истинного ".
Нек-рые исследователи полагают, что название "полуарианство" неудачно, поскольку оно вызывает слишком сильные ассоциации с арианством, и что название "полуникейцы" могло бы лучше отражать тяготение к ортодоксии. Однако по отношению к полуарианам, фактически отрицавшим единство Христа и Отца, чаще употребляется термин "антиникейцы".
Полуарианская позиция была оглашена на Никейском соборе, побудив императора Константина заняться арианской проблемой, - разгоревшиеся споры угрожали единству Церкви. Все присутствовавшие на соборе епископы, за исключением двух, поставили подписи под документом, зафиксировавшим ортодоксальную позицию, - хотя многие сделали это с оговорками. Полуариан стали называть и "евсевианами", по имени Евсевия, патриарха Никомидийского и будущего патриарха Константинопольского. В молодости Евсевий учился вместе с Арием; хотя он и поставил подпись под Никейским символом веры, позже он стал одним из лидеров оппозицииникейцам.
Однако наиболее выдающимся представителем полуариан на Никейском соборе был Евсевий, епископ Кесарийский, историк древней Церкви. После собора полуариане сохраняли достаточно прочные позиции, но возрождение староарианства, стремившегося утвердить ересь в ее первоначальном виде, привело к распаду опоры полуарианства. В авг. 357 г. на Сирмийском соборе в Иллирии состоялся не слишком представительный, но очень важный синод. Вероучительный символ, составленный на синоде, не использовал термина ousia ни в какой форме и решительно провозглашал подчиненность Сына Отцу. Принятие этого символа привело к столь серьезному расколу среди противников Никейского символа, что среди них обозначилась тенденция к переходу на ортодоксальные позиции. Многие епископы покаялись в своих ошибках и подписали Никейский символ. После этого течение полуариан никогда не было многочисленным. Нек-рые примкнули к арианам; многие заняли ортодоксальную позицию на Константинопольском соборе (381).
В. L. Shelley (пер. Ю. т.) Библиография: E.R. Hardy, ed., Christology of the Later Fathers; J.N. D. Kelly, Early Christian Doctrines; G. L. Prestige, Fathers and Heretics.
См. также: Арианство; Афанасий Великий; Никейский собор.
Помазывать, Помазание (Апоint, Anointing).
Помазание людей или предметов простыми или ароматическими маслами было широко распространено в древности на Ближнем Востоке. Такие масла считались лекарствами, консервантами и косметикой. В частности, оливковым маслом часто помазывали после купания (Руф 3:3; Иез 16:9; Дан 13:17; Пс 104:15), для лечения ран (Ис 1:6; Мк6:13; Лк 10:34; Иак 5:14), для обработки трупов (Мк 16:1; Лк 23:56; Ин 19:39). Помазывали им и освобожденных пленников (2 Пар 28:15) и даже щиты (2 Цар 1:21; Ис 21:5). Кроме того, особо изготовленными маслами помазывали голову (Мф 26:7; Лк 7:46) и ноги (Лк 7:28,46; Ин 12:3)гостямили почтенным людям, а также пользовались в парфюмерных целях (Втор 28:40; Суд 10:3; 2 Цар 14:2; Дан 10:3; Откр 3:3). Помазание выражало радость, неуместную во время траура и поста (Ис 61:3; Мф 6:17).
В ВЗ. Помазание, обычное в древности для всего Ближнего Востока, приобрело отчетливо религиозное значение в ВЗ. Помазание маслом делало людей посвященными на служение Богу и освящало помазываемые предметы. Согласно законодательству, искусно приготовленные масла применялись для освящения скинии, ее обстановки и сосудов (Исх 30:2233; 40:1011), вместе с совершавшими в ней богослужение первосвященниками из рода левитов (Исх 28:4042; 29:146; 30:3033). Существуют разрозненные ссылки на помазание пророков(1 Пар 19:16; Ис 61:1). Значительно больше ссылок на помазание царей; датируются они началом эпохи Царств(1 Цар 10:1; 16:13; 1 Пар 1:39). В качестве "помазанников Божиих" цари узаконивали незыблемый статус своей власти и ее преемственность (1Цар 24:7:26:9,11,16).
Древние евреи надеялись на пришествие царя из рода Давида, крого Господь помажет особым образом, чтобы установить свое Царство. Такому царю было дано имя Мессия, происходящее от др.евр. слова "помазанник". В.з. пророки описывают его поразному, подчеркивая самые различные черты. Часто его изображают как великого и справедливого царя (Пс 2; 7; 71; 109; Зах 3). Мессия неизменно связан уникальным родством с Богом и наделен сверхъестественными способностями духовного вождя (Ис 7:14; 9:16; 11:15; Мих 5). Предвидение такого помазанника никогда не исчезало в межзаветную эпоху, но не всегда было столь сильным, как у нек-рых пророков позднего времени.
В НЗ. Весь НЗ свидетельствует о том, что Иисус из Назарета был именно таким Мессией. Греч, эквивалент слова "помазанник" ("Христос")используется во всех книгах, кроме 3 Ин, и среди грекоримских общин, где первоначальное значение термина, вероятно, не поняли, и оно стало как бы вторым именем Иисуса. Евангелие от Марка пронизано мыслью о том, что Иисус - Мессия (Мк 8:29), и мысль эта - откровение; Матфей обосновывает ее, возводя от Иисуса к Давиду прямую родственную линию (Мф 1:16). То же самое проповедовали апостолы (Деян 2:36; 4:27), а среди язычников распространил ап. Павел. Иисус наполнил служение Мессии своей личностью, применяя иногда в.з. пророчества к самому себе. Другие его наименования и описания (Сын Человеческий, Сын Божий, Спаситель) быстро заслонили первоначальный смысл иудейского понятия "помазанник", крое превратилось просто в имя, - см., напр.: "...Евангелия Иисуса Христа, Сына Божия" (Мк 1:1). Начиная с Бультмана, многие ученыемодернисты пытаются отрицать, что сам Иисус осознавал себя "помазанником", или Мессией. Однако такое мнение строится на чрезвычайно спорном прочтении евангелий, крое консервативная критика научилась в последние годы убедительно опровергать.
В истории Церкви. Столь многочисленные ссылки на помазание в Св. Писании, конечно, влияли на христиан в ходе истории. Начиная с VIIIIX вв. королей и епископов помазывали миром (елеем). Их считали викариями или наместниками Христа, выделенными из остальных, подобно в.з. царям и первосвященникам. Позднее стали помазывать большие пальцы и ладони католических епископов (к-рыми они благословляли прихожан), и это до сих пор входит в современный ритуал. Королей, в отличие от священства, до XIX в. помазывали менее почетным "елеем оглашенных". Начиная с VIIVIII вв. священникам при рукоположении помазывали руки, чтобы посвятить Господу то, что должно, по католическому учению, созидать и держать Тело Христово.
Начиная по крайней мере с 200 г. н.э. в церковную практику вводится помазание при крещении (см. 2 Кор 1:21; 1 Ин 2:2027), а также возложение рук (см. Деян 8:1417; 19:16) с целью передачи дара Св. Духа. В ранней западной практике и в практике восточных церквей (до сих пор) помазание не было четко отделено от собственно крещения, поэтому обряд приобрел название от помазания или, точнее, от использовавшегося в нем мира. В Средние века Западная (Католическая) церковь отделила его от крещения и развила до таинства миропомазания, посредством крого, согласно католическому учению, усиленная или подкрепленная благодать Св. Духа снисходит на детей или, точнее, подростков.
Предписание о помазании больных можно найти в НЗ (Иак 5:14) вместе с наводящей на размышления ссылкой (Мк 6:13). Ссылка эта в конечном счете привела к действию, известному в Католической церкви как "последнее помазание" (в восточных церквях - "соборование"), а со времени Второго Ватиканского собора переименованному в "помазание больных". С ранней поры христианства примерно до 800 г. н.э. и в Воеточной, и в Западной церквях естьссылки на помазание больных елеем. Однако такое помазание, получившее благословение священника или епископа, все же было неоднократным и могло осуществляться и мирянами, и духовенством. Между 900 и 1300 гг. западная церковная практика связывала помазание с епитимьей, налагаемой в случае смертельного недуга и предсмертного (последнего) причастия. Т.о., помазание стало считаться окончательным отпущением грехов, излечением души, крое подготавливало ее к вознесению на небеса и райскому блаженству. Средневековые теологи часто устанавливали параллель между помазанием и очищением младенцев от первородного греха при крещении (согласно католическому учению). Протестантские реформаторы последовательно отвергали и такое помазание, и связанное с ним учение. В последние годы, однако, отдельные протестантские группы пересмотрели свою точку зрения и понимают помазание как молитву о физическом излечении. Католическая церковь тоже пересмотрела средневековую практику и теорию помазания, края была подтверждена Тридентским собором. Папа Павел VI выпустил эдикт (Sacrum unctionem infirmorum, 1972), где подчеркивается значение помазания как молитвы об исцелении, а не как предсмертного напутствия. Соответственно, утрачивается значение понятия " последнее помазание ".
J. Van Engen (пер. Д. г.) Библиография: W. Grundmann et al., TDNT, IX, 493580. On anointing of the sick, H. Vorglimler in Handbuch der Dogmengeschichte 4.3,21534.
См. также: Соборование, Елеосвящение.
Помощи, дар
сл..• Духовные дары.
Понимание
(Understanding). Познавательная деятельность, превосходящая по глубине и богатству простое ознакомление с фактами или событиями. Если под словом "знать" обычно понимают процесс восприятия и наблюдения в безличной, объективной форме, то слово "понимать" подразумевает схватывание значения феноменов, к-рые обладают смыслом для воспринимающей личности, либо в силу того, что они служат выражением личностей, либо потому, что они составляют важную часть жизни личностей. Понимание означает способность увидеть причинноследственные отношения и цели данного феномена и поместить его в более широкий контекст человеческих решений и действий. Понятие "понимание" невозможно свести к обычному понятию "знание"; понимание значительно богаче и в большей степени ориентировано наличности и их интересы. Несмотря на особый характер понятия, его обычно игнорировали в эпистемологических дискуссиях о природе и об основаниях человеческой познавательной деятельности; лишь недавно оно стало предметом пристального внимания в герменевтической теории.
В. Дильтей(18331911) различал науки о природе и те, к-рые занимаются внутренней реальностью личности ,т.е. социальные и гуманитарные науки, к-рые он называл Geisteswissenschaften ("науки о духе"). Дильтей различал два типа исследования в соответствии с их эпистемологическими методами; когда речь идет о сфере наук о природе, к-рые имеют дело с безличными фактами и явлениями, мы познаем, в науках же о духе наша цель - понимать других, исходя из их внутреннего опыта. Поэтому безличная эпистемологическая объективность, обретаемая в науках о природе, никогда не поможет подлинному пониманию личности или ее действий.
К. Ясперс(18831969), развивавший эти идеи, утверждал, что социальные науки могут описывать человека только в его "мирских" отношениях, в рамках к-рых он представляется как организм в его обычном окружении, как существо, сознательно пользующееся понятиями, и как культурное существо. Эти формы знания не могут проникнуть в его подлинное "я", кроеЯсперсназывалExistenz. Понять эту экзистенцию мы можем только через "прояснение" с помощью таких средств, как общение и "любящая борьба " в общности с другими и сообщении с ними.
Для М. Хайдеггера (1889 1976) елово "понимать" в соответствии с его немецкой этимологией означает "находиться среди" всего; это - наш способ встретиться с жизненной ситуацией, использовать язык для уяснения смыслов, ощущать себя в мире "как дома". Понимание для Хайдеггера - предположение, предполагание.
Понимание Св. Писания - чрезвычайно живая сфера интеллектуального интереса. Философы и теологи осознали, что понимание библейских текстов- это не просто их истолкование. Понимая, мы берем на себя решение герменевтической задачи, включающей попытку войти в "горизонт" толкований и предположений, присущих автору библейского текста, сохраняя в то же время собственный "горизонт". Всякий наивный взгляд на понимание Библии следует отвергнуть(напр., нельзя считать, что библейский текст имеет одинединственный смысл, понятный всем и всегда и просто ожидающий должного истолкования, чтобы стать вполне очевидным). В настоящее время возникают следующие вопросы. В какой степени библейским текстам присуще определенное и объективное значение? В какой степени наш личный "горизонт", определяемый современными понятиями, заслоняет от нас понимание? Подлежит ли библейское сообщение пониманию или же сам акт нашего понимания создает или радикальным образом формирует это сообщение?
D. В. Fletcher (пер. в. р.) Библиография: W. Cerf, "То Know and to Understand", PPR 12:8394; R.E. Palmer, Hermeneutics; M. Polanyi, Personal Knowledge; P. Ziff, Understanding Understanding.
См. также: Истолкование Библии.
Порнография
(Pornography). Почти все проявляют интерес к "сексу", и обращение к этой проблематике вполне оправданно и необходимо, если сексуальная тематика подается правдиво и продиктована воспитательными и образовательными задачами. Однако существует огромный рынок, на кром тема эта эксплуатируется ради прибыли. В связи с воспроизведением эротических сцен в книгах, фильмах, живописи возникает много социальных и моральных вопросов.
С психологической точки зрения чрезмерная стимуляция воображения, сосредоточивая мысли и чувства на сексуальных образах, зачастую приводит к порнографической одержимости. Отношения с представителем противоположного пола лишаются привязанности, уважения, тепла; он - только орудие сексуального удовлетворения. Сам сексуальный контакт превращается в выхолощенное и эгоистичное физическое удовлетворение, " психическую мастурбацию". А поскольку чрезмерная стимуляция приводит к тому, что получать удовольствие становится все труднее, человек движется к более грубым, садистским извращениям, к "жесткой" порнографии.
Порнография
Когда человеческие поступки показывают средствами искусства, это ведет к воспитанию, прояснению, "очищению" эмоциональной жизни зрителя (читателя, слушателя). Тело и любовь прекрасны. Изображение обнаженной натуры, исследование сексуальной проблемы в книге, в скульптуре, на картине, на сцене занимают свое место в половом воспитании и полезны обществу. Вопрос здесь во вкусе, точности, намерениях и чувстве меры. Непристойность ради непристойности, компенсация собственных комплексов - это уже совсем другое дело.
В социальном плане очень важно защитить людей незрелых, с нестабильной психикой. Существует опасность, что вызванные порнографией эмоции могут вылиться в антисоциальную агрессивность, в измывательство над женщинами (гл. обр.) и браком, могут даже повлиять на общественные настроения.
С юридической точки зрения непристойности трудно запретить, поскольку общественные вкусы в достаточной мере разнятся. Кроме того, бесспорно, отвратительное всегда рождается в душе зрителя. Запретить то, что " ведет к растлению и разврату" (т.е. не произведения искусства и не книги по медицине), очень трудно: ведь мало кто признается, что он растлен и развращен. Частичная цензура, ограничивающая распространение, делает порнографию лишь более привлекательной, как и гриф "для взрослых ". Нек-рые государства отказались от к. л. ограничений и утверждают, что у них снизился интерес к порнографии, как и уровень преступности (Дания).
Христиане признают, что нужно хранить душу и ум в чистоте. Иисус осуждал похотливый взгляд, приравнивая его к прелюбодеянию (Мф 5:28; Мк 7:20). НЗ постоянно предостерегает против похоти плоти, похоти очей, нечистоты, разврата(2 Пет 2:2), "желания плоти и помыслов" (Еф 2:3), исходя изтого, что каждый "искушается... собственной похотью" (Иак 1:15).
Следует обратить внимание на то, что в самом подробном анализе "помышлений о плоти" (Рим 8:513, где приводится чуть ли не определение склонности к порнографии, хотя у ап. Павла оно шире) помышления эти приравниваются к духовной смерти, вражде с Богом, неспособности радовать Его, рабству, а противопоставляется им внутренняя жизнь человека, исполненная Св. Духом.
Не всякая мысль или желание, связанные с сексом, греховны. Но христиане, к-рые " распяли плоть со страстями и похотями", не покоряются ими, не попадают в их рабство (Рим 6:12; Тит 3:3), а отводят сексуальному чувству определенное Богом место, подчиненное духовным целям. Ответ христиан на порнографию: "...облекитесь в Господа (нашего) Иисуса Христа, и попечения о плоти не превращайте в похоти"; "...что справедливо, что чисто, что любезно, что достославно... о том помышляйте" (Рим 13:14; Флп 4:8).
R.E.O. WHITEfnep. Ю.Т.) Библиография: A. Burns, То Deprave and Corrupt; L.A. Sobel. Pornography, Obscenity and the Law; D. Barber, Pornography and Society.
См. также: Непристойность, Бесстыдство.
Последнее время
см.: Последний день, дни.
Последние дни
см.: Последний день, дни.
Последний день, дни(Last Day, Days).
В.з. пророки часто возвещали, что "в тот день" (напр., Ам 8:911; 9:912) всемогущий Господь будет судить зло и принесет искупление своему народу. Обычно считается, что время суда предшествует времени искупления; обозначим эти два периода соответственно Б1 (будущее 1) и Б2 (будущее 2). В пророческой поэзии темы суда и искупления повторяются и переплетаются в форме напряженных эсхатологических предостережений и обетований, к-рые часто относятся и к историческим событиям, только что свершившимся или скоро грядущим, и к будущей мессианской эпохе. Основной смысл суда и искупления един для обоих времен и обретает конкретную форму применительно к соответствующему времени. В качестве в. 3. примеров приведем Ис 2:221; 3:184:6; 10:2023; Ос 12; Иоил 13. Последнее пророчество особенно показательно, поскольку содержит характерное предупреждение о Последнем суде ("... ибо велик день Господень и весьма страшен; и кто выдержит его? " - Иоил 2:11, - Б1), после чего следуют пророчества о даровании благ ("Ибо вот, в те дни и в то самое время, когда Я возвращу плен Иуды и Иерусалима, Я соберу все народы..." - 3:12, - Б2).
В.з. тема судаискупления находит продолжение в НЗ, когда говорится о наступлении последнего эсхатологического дня (периода). Иисус провозглашает, что "исполнилось время" и что "приблизилось Царствие Божие", в этом свете призывая к покаянию и вере в благовестие (Мк 1:15). В Назарете Он возвещает, что исполняет пророчество Ис 61:12: " ныне исполнилось писание сие, слышанное вами" (Лк4:1821). Вряд ли можно сомневаться в том, что Он связывал начало предсказывавшегося пророками суда и спасения со своим вторжением в демонический мир: "Если же Я Духом Божиим изгоняю бесов, то конечно достигло до вас Царствие Божие " (Мф 12:28). Вместе с тем это только начало эсхатологического времени, а не полностью реализованная эсхатология: Иисус говорит, что пришел некто больший (а именно Он сам), чем Иона и Соломон, но еще предстоит свершиться суду, когда ниневитяне и Царица Южная восстанут и осудят нынешнее поколение. Т.о., в начавшемся веке происходит дальнейшее разделение Б1 и Б2, где Б1 - это положенное Иисусом начало судаспасения, а Б2 - окончательное установление уже начавшегося Царства.
Ап. Павел тоже связывает в. 3. пророчества о последних днях с Иисусом Христом, видя в Нем исполнение эсхатологического времени: "...когда пришла полнота времени, Бог послал Сына Своего..." (Гал 4:4). Евр начинается с противопоставления Христа в.з. пророкам, оно провозглашает преимущество нового над старым и наступление последних дней (1:12). Согласно НЗ, последние дни несомненно начинаются в личности и служении Иисуса, как об этом свидетельствует ап. Петр в день Пятидесятницы, цитируя Иоил 2:2832; он связывает исполнение пророчества со служением Иисуса, призывает своих слушателей покаяться и креститься (Деян 2:1439).
Но люди попрежнему страдали, благовестие столкнулось с противлением дьявола; и н.з. авторы поняли, что эсхатологический день наступил с приходом Христа, но не завершен Им (еще не установлена Его полная власть), а значит, он завершится Его Вторым пришествием. Ап. Петр описывает именно эту сложность, когда пишет о великой милости Божьей, "возродившей нас воскресением Иисуса Христа из мертвых [Б1] к упованию живому, к наследству нетленному, чистому, неувядаемому, хранящемуся на небесах для вас, силою Божиею чрез веру соблюдаемых ко спасению, готовому отк-рыться в последнее время [Б2]" (1Пет 1:35). В промежутке радость сопровождается страданиями, что помогает испытывать истинность веры (1 Пет 1:67); добродетелью становится бодрствование, как и предупреждал Иисус: "Смотрите же за собою... чтобы день тот не постиг вас внезапно" (Лк 21:34). Ап. Павел следует тому же самому делению Б1 и Б2: он говорит, что труд Христа завершен, но предчувствует "день гнева" (Рим 2:5). Ап. Павел уверен, что будет запечатлен Св. Духом (Еф 4:30; см. Ин 6:39) в "день искупления" (Еф 4:30; см. Ин 6:39), не проявляя при этом хвастовства и самодовольства. Одна из самых значимых мыслей о напряженном и парадоксальном соотношении н.з. Б1 и Б2 содержится в Послании ап. Павла к филиппийцам, к-рых автор призывает жить сознанием Христовым и светить посреди "строптивого и развращенного рода... к похвале моей в день Христов, что я не тщетно подвизался и не тщетно трудился" (Флп 2:1516). В свете вышесказанного последний день, уже наступивший, - время испытания христиан. Он неуклонно движется к завершению, когда каждый будет осужден или вознагражден.
R.G.Gruenler (пер. Ю.Т.) Библиография: С.Н. Dodd, The Parables of the Kingdom; M. Erickson, Contemporary Options in Eschatology; W. Hendriksen, Lectures on the Last Things; A. A. Hoekema, The Bible and the Future; G.E. Ladd, The Last Things: An Eschatology for Laymen; G. Vos, The Pauline Eschatology.
См. также: Эсхатология; Царство Божье, Царство Небесное, Царство Христа; Век; Второе пришествие Христа; Скорби; День Христов, Божий, Господень; Страшный суд, Последний суд.
Последний суд
см.: Страшный суд, Последний суд.
Последователи пути
см.: Христиане, их наименования.
Послушание
(Obedience). Средоточием библейской теологии служит понятие божественного откровения и человеческого восприемлющего ответа: Бог говорит свое слово, от человека же, слушающего Его, требуется послушание. Связь между слушанием и подчинением носит сущностный характер. Слушание всегда рассматривают как процесс, происходящий в сознании индивида. Когда предметом его становится божественный субъект, человек должен ответить повиновением. На сущностное единство слушания и послушания указывает и библейская лексика, связанная с понятием повиновения. В ВЗ слово sama' означаети "слышать", и "подчиняться ". Израиль должен внимать гласу Божьему и послушно отзываться на него. В Торе тема отзывчивого послушания звучите особенной силой (Исх 19:5, 8; 24:7; Втор 28:1; 30:1114). Богблагословил Авраама, ибо тот слышал Его голос и повиновался Ему (Быт 22:18). Послушание подразумевается и в постоянном "рефрене", к-рый мы встречаем в Св. Писании: "Так говорит Господь" (2 Цар 24:20; Ис 42:5; Иер 30:2). В этих словах раск-рывается, Кто есть Господь Израиля и к чему Он призывает Израиль. Поэтому непослушание - это слушание без должного внимания, что также характеризует Израиль в целом: "Есть у них уши, но не слышат..." (Пс 113:14;cpHep3:13;Hc 6:910).
В тексте LXX эквивалентом sama' обычно служили греч. слова, родственные akouein, что снова выражает внутреннее соотношение между слушаниемслышанием и отзывомответом. Эмфатические формы hypakouein и hypakoe также связаны по смыслу с темой подчинения (в НЗ глагол встречается 21 раз; существительное - 15 раз, особенно в посланиях ап. Павла). Из ВЗ тема слушания и послушания переходит в НЗ, и там она звучит в полный голос в словах Иисуса: "Кто имеет уши слышать, да слышит!" (Мф 11:15; 13:9,1516; Мк 4:9,23; 8:18; Лк 14:35). Активныйсозидающий отзывотклик человека на елово божественного откровения иллюстрируется притчей о человеке, построившем свой дом на камне. Притчу предваряет увещевание Иисуса: " Что вы зовете Меня: "Господи! Господи!" и не делаете того, что Я говорю?" (Лк 6:4649). В Мф той же притчей завершается Нагорная проповедь (7:21 27), что ясно указывает на безусловную важность личного ответа на этические требования Иисуса.
Иисус продолжает пророческую традицию ВЗ, призывая народ Израиля следовать Его учению, крое подразумевает совершение "дел", т.е. этику. Когда из толпы до Него доносятся слова, восхваляющие Его мать, Господь отвечает: "блаженны слышащие слово Божие и соблюдающие его" (Лк 11:28; ср. Ин 10:16, 27; 15:5, 10). Д. Бонхёффер, комментируя это место, пишет: "Действенный призыв Иисуса и отзыв преданного послушания имеет непреходящее значение. Только через это послушание христианам дается обетование общения с Иисусом".
Р. Бультман отмечает, что в призыве Иисуса радикально переосмысливается понятие о послушании, укорененное в иудаизме. Иудаизм 1в. н.э. настолько углубился в разработку культовых и ритуальных предписаний (365 запрещающих заповедей, 278 положительных), что всякое представление о добродетели было почти полностью утрачено. Иисус разбивает узкие рамки казуистических правил и ждет подлинного послушания, а не слепого повиновения: "Горе вам... что даете десятину с мяты, аниса и тмина, и оставили важнейшее в законе: суд, милость и веру..." (Мф 23:23). Это означает, что человек, следующий за Христом, должен превзойти праведность тех, кто соблюдает предписания закона (Мф 5:20), и сам узнать, чего Бог ждет от него. Преданное послушание постигает дух Божьих намерений (ср. Мк 10:29, где Иисус применяет этот принцип к конкретному требованию закона) и превосходит желаемое Богом, но не как у раба, к-рый на чтото рассчитывает (Лк 17:710), а как у того, кто обретает радость в живом и отзывчивом отношении к Богу. Бультман говорит: "Радикальное послушание есть лишь тогда, когда человек внутренне согласен на то, что от него требуется... когда весь человек в его цельности проявляется в том, что он совершает; или, точнее, когда весь человек и есть то, что он совершает; когда он делает чтолибо не потому, что он - послушен, а потому, что послушание стало его сущностью".
Для ап. Павла послушание - одна из составляющих веры. Изначально Иисус служит примером послушания (Флп 2:58), и через Его послушание, противопоставленное непослушанию Адама, "сделаются праведными многие" (Рим 5:19; ср. Евр 5:89, где апостол высказывает ту же мысль). Апостол видит свою задачу в том, чтобы нести весть об Иисусе всем народам "для покорения их вере" (Рим 1:5; 16:26). Он говорит о себе и своих сподвижниках: мы "пленяем всякое помышление в послушание Христу", дабы христианское послушание было полным и совершенным (2 Кор 10:56). Это означает, что апостола повергает в отчаяние всякая ложная вера - и просто познающая (духовная немощь эллинов), и механически законническая (пагубная ошибка евреев). Послушание по своей сущности тождественно подлинной спасающей вере и должно свидетельствовать об особых отношениях между христианином и его Богом (ср. Иак 1:2225; 2:1420; 1 Пет 1:22; 1 ИнЗ:18).
G.M. BuRGE(nep. В.Р.)
Библиография: F.W. Young, IDB, III, 58081; W. Mundle, N1DNTT, II, 17280; G. Kittel, TDNT, I, 21625; D. Bonhoeffer, The Cost of Discipleship; A. Richa1dson,AnIntroductiontothe Theology of the NT; R. Bu\lmann,Jesusandthe Word.
Послушание Христа(Obedience of Christ).
В НЗ отк-рыто говорится о послушании Христа только трижды: "...послушанием одного сделаются праведными многие" (Рим 5:19); "Смирил Себя, быв послушным даже до смерти, и смерти крестной" (Флп 2:8); "Хотя Он и Сын, однако страданиями навык послушанию" (Евр 5:8). Но смысл этих стихов можно усмотреть и в других стихах, - напр., (1) несколько раз Христос назван "рабом" (Ис 42:1; 52:13; 53:11; Флп 2:7; Мф 20:28; Мк 10:45); (2)во многих стихах Он повторяет, что ищет воли Отца (Пс 39:7; Ин 5:30; 8:2829; 10:18; 12:49; 14:31; Евр 10:7); (3) и Он сам, и Его друзья, и враги неоднократно говорят о Его безгрешной и праведной жизни (Мф 27:4; 1923; Мк 12:14; Лк 23:4,1415; Ин 8:46; 18:38; 19:46; 2 Кор 5:21; Евр 4:15; 7:26); и (4) в отрывках, где говорится о Его повиновении (Мф 3:15; Лк 2:5152; 4:16).
Евангелические теологи изучают эту сторону жизни и служения Христа не только потому, что по Библии Он - послушный раб. Они справедливо отмечают, что Его собственное мессианское служение и спасение тех, кого Он пришел спасти, зависят от Его личного, совершенного и бесконечного повиновения Божьему закону. Чтобы доказать это, теологи обычно различают активное и пассивное послушание Христово. Однако эти термины не вполне точны, т.к. Христос ничего не совершал пассивно, т.е. покорно, без своего полного согласил. Гораздо удачнее термины "показательный" и "связанныйснаказанием ". Первое - это всецелое послушание Христа всем предписаниям закона; второе означает, что Он послушно принимает кару, выпавшую на долю народа Божьего за его прегрешения. Через поучительное послушание Христа верующим в Него вменится праведность перед законом. Через послушание, связанное с наказанием, Он принял на себя кару, наложенную на народ за грехи. И то и другое послушание служит к оправданию грешников- они получают прощение благодаря Его подвигу (поскольку их грехи взял на себя сам Христос, Который послушно несет кару, налагавмую законом за грех) и становятся праведниками в глазах Божьих (так как им вменится Христово поучительное послушание).
Мюррей передает смысл Христова послушания с помощью четырех понятий: внутренняя готовность, поступательное движение, высшая точка, динамизм. Внутренняя готовность означает, что Христово послушание исходило из сердца; оно не было механическим, поверхностным или внешним. Поступательное движение можно пояснить еледующими стихами Св. Писания: "Иисус же преуспевал... в любви у Бога..." (Лк 2:52) и "Хотя Он и Сын, однако страданиями навык послушанию" (Евр 5:8). Это не означает, что Он шел от непослушания к послушанию, скорее Он шел от послушания к еще большему послушанию. Иначе говоря, Он всю жизнь выковывал волю к послушанию, и Ему посылались все более суровые испытания, чтобы подготовить Его к последнему крестному страданию. Высшая точка - это не имеющее себе равных в истории гефсиманское борение (Мф 26:3646; Мк 14:3242; Лк 22:3944), а затем - крестные муки. И наконец, говоря о динамизме, Мюррей имеет в виду средства, с помощью к-рых Господь был научен послушанию, т.е. Его страдания (Евр 2:10; 5:8). Егоиспытания, искушения, скорби были посланы Отцом, чтобы Он научился послушанию и достиг совершенства, т.е. всего, что было необходимо, чтобы привести многих чад к славе Божьей.
R. L. reymond (пер. А. К.)
Библиография: L. Berkhof,Systematic Theology; JO. Buswell, Jr., A Systematic Theology of the Christian Religion, II, 1 !013; A. Hodge, The Atonement; J. Murray, Redemption -Accomplished and Applied and "The Obedience of Christ", in Collected Writings of John Murray, II.
Посмертная жизнь (Future Life).
В Св. Писании можно найти свидетельства в подтверждение того, что можно назвать всеобщей надеждой, - человеку суждена жизнь и после смерти.
В.з. концепция, изображающая Шеол в духе смутного, бездейственного существования (Иов 10:2122; Пс 142:3), тем не менее включает сознание и узнавание (Ис 14:12). Вознесение на небеса Еноха (Быт 5:24; ср. Евр 11:5) и Илии (2 Цар 2:11) заставляет серьезнее отнестись к тем библейским отрывкам, к-рые побуждают надеяться на воскресение (Пс 15:811; 16:15; Ис 26:19; Дан 12:2 и т.д.).
В жизни и учении Иисуса такая надежда стала реальностью. Преображение (Мк 9:213), утешение умирающего разбойника (Лк 23:43) и воскресение Иисуса подтверждают, что Бог есть Бог "живых" (Мф22:32). Человеку обещана вечная будущая жизнь, если он "имеет Сына" (1 Ин 5:12), Который готовит нам место в доме Отца(Ин 14:24).
У ап. Павла и в Евр такая жизнь представлена как высшее и счастливое состояние абсолютного совершенства (2К0р 5:8; Флп 1:23; 1 Фес4:13 и дал.; Евр 11:1316; 12:23).
Недавние научные исследования феномена предсмертного состояния подтверждают точку зрения, согласно крой человеческое сознание сохраняется и после смерти, что делает возможным определенный посмертный опыт.
S.E. McClelland (пер. Ю.Т.) Библиография: P. Badham, Christian Beliefs About Life After Death; J. Hick, Death and Eternal Life; R.A. Moody, Life After Life.
См. также: Вечная жизнь; Небо; Ад, Преисподняя.
Посредничество, Посредник (Меdiation, Mediator).
Посредник примиряет две стороны. Библейское учение о посредничестве говорит о возможности примирить грешного человека со святым Богом, т.е. о том, что составляет самую суть Св. Писания. Слово "заступник" ("посредник" -mesites) использовано лишь однажды в Септ. (Иов 9:3234): "Ибо Он не человек, как я, чтоб я мог отвечать Ему и идти вместе с Ним на суд! Нет между нами посредника, который положил бы руку свою на обоих нас. Да отстранит Он от меня жезл Свой, и страх Его да не ужасает меня ".
Посредничество в ВЗ считается делом пророков и священников. Бог обращается к человеку через пророка посредством откровения, наставления и предупреждения (Исх 4:1016; Ам 3:8; Иер 1:7,17), а через священника - посредством заступнической молитвы и жертвоприношений (Втор 33:10; Евр 5:1). Оба этих института дополняли друг друга.
В НЗ слово "посредник" встречается шесть раз. Дважды оно употребляется по отношению к Моисею, к-рый передал от Бога закон (Гал 3:1920). Три раза оно употреблено в Евр, где посредник - Христос (8:6; 9:15; 12:24). Обсудив преимущества нового завета перед старым ("ветхим"), автор послания говорит, что провозглашение нового завета требует и нового посредника, к-рый отождествляется с Христом (8:6). Христос, в качестве посредника, пожертвовал своей жизнью, чтобы установить новый завет и тем самым примирить человека с Богом. Наиболее полно смысл посреднического служения Христа раск-рывается у ап. Павла: "Ибо это хорошо и угодно Спасителю нашему Богу, Который хочет, чтобы все люди спаслись и достигли познания истины. Ибо един Бог, един и посредник между Богом и человеками, человек Христос Иисус, предавший Себя для искупления всех: таково было в свое время свидетельство" (1Тим 2:36). Здесь опять упоминается о смерти в связи с посредничеством. Помимо тех мест, где непосредственно используется понятие " посредник ", в НЗ есть множество примеров посреднической функции Христа. В качестве пророка Он представляет Бога перед людьми; об Его пророческом служении, как предсказывал Моисей (Втор 18:1518), свидетельствуют Филипп (Ин 1:45), Петр (Деян 3:2223), Стефан (Деян 7:37), слышавшие Христа иудеи (Мф 21:11; Лк 7:16; 24:19; Ин 6:14; 7:40), сам Христос (Ин 5:4547). И Бог Отец, и Иисус провозглашают, что услышавшие Иисуса должны вникать в Его слова (Мф 17:5; Ин 12:4850). Он пришел от Бога и произносил слова Божьи (Ин 1:18; 6:6069; 14:910). Он был не только величайшим пророком Божьим, но и величайшим священником, представляющим людей перед Богом. Он предложил себя в качестве пасхального агнца, принимая смерть во имя искупления человеческих грехов (Мф 1:21; Ин 1:36; 3:16; Рим 3:2126; Евр2:17; 9:1415). Крометого, Он просил молиться за себя (Мф 26:39,42,44; Мк 14:36,39; Лк 22:41,44; Ин 17:15; Евр 5:7) и за своих учеников (Лк 22:32; Ин 17:626). Сейчас Он ходатайствует за святых (Рим 8:34; Евр 7:25; 9:24). Он может воистину представлять Бога, ибо Он сам - Бог (Ин 1:15; 2 Кор 5:19; Кол 2:9; Евр 1:2; 5:5), но может представлять и человека, ибо Он- человек, глубоко чувствующий других людей и их проблемы (Евр 2:17; 4:15; 5:19).
После грехопадения существует огромная пропасть между Богом и человеком, крую необходимо преодолеть. Библия представляет Бога и человека, к-рых соединяют между собой жертвоприношения и заступничество через посредника. Однако на современном языке слово "посредник" может ввести в заблуждение, ибо теперь посредник примиряет две конфликтующие стороны, достигая компромисса. Библейская идея "посредничества" гораздо больше отождествляется с представительством: Бог, не умаляя собственной святости, пребывая во всей ее полноте, сообщает через своих представителей праведные требования человеку. Ничуть не снисходя ко греху, Бог из милосердия сполна заплатил за грех смертью своего представителя, Иисуса Христа, Который тем самым примирил человека с Богом. Т.о., представитель Бога отк-рывает людям и Божьи требования, и средства, к-рые позволяют достичь примирения с Ним (2 Кор 5:1821).
H.W. H0EHNER (пер. Ю.Т.) Библиография: J. Atkinson, "Mediator, Mediation", A Dictionary of Christian Theology: O. Becker, N1DNTT, I, 37275; E.C. Blackman, IDB, III, 32031; E. Brunner, The Mediator: D. Guthrie, NT Theology: A. H. Leitch, ZPEB, IV, 15058; A. Oepke, TDNT, IV, 598624; V. Taylor, The Names of Jesus.
См. также: Примирение.
ПОСТ
(Fast, Fasting). Полное или частичное воздержание от пищи в течение какогото времени, к крому прибегают обычно из религиозных или нравственных соображений. Религиозные предписания, касающиеся отношения к пище, могут быть самыми разными. Так, зороастризм запрещает воздерживаться от пищи, а джайнизм учит бесстрастию и отрешенности, предполагая, что вершина всех устремлений верующего - добровольный уход из жизни посредством поста.
Почти все религии поощряют или освящают пост в той или иной форме. В религиях первобытных и примитивных обществ он часто становится средством воздействия на богов или их умилостивления, борьбы с неурожаем и подготовки к совершению таких обрядов, как инициация или оплакивание. Древние греки постились перед тем, как обратиться к оракулу; американские индейцы считали, что пост необходим воину для обретения тотема; африканские шаманы воздерживались от пищи, когда общались с духами. Для многих восточных религий характерно представление о том, что, голодая, можно обрести ясновидение и мистические способности. В иудаизме, нескольких христианских конфессиях и исламе существуют определенные периоды, установленные для поста, к-рый связывают либо с усмирением плоти, либо с раскаянием в грехах. По требованиям ислама, во время рамадана, ежегодного поста, мусульмане воздерживаются от пищи и питья от рассвета до заката солнца.
В иудаизме, согласно закону, для всеобщего поста выделялся только один день в году - день Очищения (Лев 16:2931; 23:2632; Чис29:711). Темне менее в ВЗ есть упоминания и о других постах, всеобщих и частных, к-рые в сочетании с молитвой были установлены в знак скорби (1 Цар 31:13; 2 Цар 1:12), печали и раскаяния (2 Цар 12:1523; 3 Цар 21:2729; Неем 9:12; Иоил 2:1213), а также для того, чтобы показать смирение перед Богом (2 Пар 20:14; Пс 34:13; 68:11; 108:24; Дан 9:3). Однако Св. Писание устами пророков осуждает пост, если он не сопровождается праведными делами, и обличает его как пустое законничество(Ис50:8; Иер 14:1112).
Иисус постился в пустыне, перед тем как выйти на служение (Мф 4:12; Лк 4:12). Однако, по свидетельству НЗ, Он упоминал о посте только дважды - когда предостерегал учеников от показного благочестия и когда указывал на то, что они будут поститься лишь после того, как Он их покинет (Мф 6:1618; 9:1415; ср. Мк 2:1820; Лк 5:3335). В отличие от Иоанна Крестителя и фарисеев Иисус не настаивал на необходимости поста и не устанавливал для своих учеников никаких правил, связанных сего соблюдением.
Первые христиане не придавали особого значения посту, однако постились в связи с важными событиями в жизни общины (Деян 13:23; 14:23). Более того, иудеохристиане соблюдали еврейский обычай поста и молитвы по понедельникам и четвергам (в нач. II в. - очевидно, в ходе борьбы с иудействующими - эти дни были заменены средами и пятницами). Как бы то ни было, посты обычно заканчивались в полдень и не считались строго обязательными. Позже пост по средам и пятницам подготавливал христиан к празднованию Пасхи.
ВIV в. христианство получило официальное признание в Римской империи. Как государственный институт Церковь все больше значения придавала форме, обряду и литургии. Все теснее становилась связь между постом, теологией законнического толка, а также концепцией воздаяния за добрые дела. В том же IVв. вместо двухдневного поста перед Пасхой, принятого в древней Церкви, был введен сорокадневный, к-рый в Хв. считался уже обязательным для всего западного христианского мира. Кроме того, с самого начала пост стал необходимым элементом в жизни первых монашеских общин. Когда мученичество как высший акт жертвенного служения Богу вытеснил в IV в. монашеский путь спасения, то под влиянием аскетической практики воздержания от пищи, распространенной у монахов, среди мирян развилась любовь к постничеству.
В Средние века были установлены и включены в церковный календарь еще несколько постных дней, приходящихся на начало важнейших сельскохозяйственных операций. В Италии дни обязательного поста- среда, пятница и суббота, следующая после великопостного воскресенья, а также день Пятидесятницы и 14 сент. Четвертый пост - с 13 дек. и до праздника Рождества - был установлен позже.
Протестантские реформаторы XVI в. (исключая англикан) отвергали обязательные посты наряду со многими другими обрядами и формальными предписаниями Католической церкви. Анабаптисты, оказавшиеся в этом вопросе гораздо решительнее остальных религиозных течений той эпохи, лишили пост обязательного характера, сделав его частным делом верующих. Каждый анабаптист мог сам для себя решать, насколько пост способствует его молитве, самодисциплине и благочестию.
Католическая церковь продолжала сохранять календарь постных дней вплоть до XXв., пока решениями нескольких актов Второго Ватиканского собора календарь не подвергся изменениям. Более того, в наше время католики связывают пост с призывом любить ближнего и видят в практике поста символ братского уподобления нищим и голодным. В нек-рых христианских кругах - католических и некатолических, евангелических и неевангелических - все популярнее становится обычай совместной скромной трапезы, после чего сумму, соответствующую стоимости обычного обеда, жертвуют на нужды гододающих. В этом видят современный вариант поста. В XX в. участники движения пятидесятниковхаризматов много писали о преимуществах поста, указывая на то, что в сочетании с молитвой пост служит средством углубления духовной жизни и обретения благодати Божьей. Нек-рые лидеры этого движения даже утверждают, что с помощью поста и молитвы можно придать определенное направление ходу истории.
Однако пост, как и другие религиозные практики, не исключает возможности злоупотреблений, особенно в тех случаях, когда его значимость преувеличивается за счет других учений, содержащихся в Св. Писании, либо когда он становится средством достижения эгоистических целей. Библия предостерегает от искажения истинных целей поста и прочих религиозных практик, чтобы они не превратились лишь в средства получить от Бога те или иные материальные блага, не стали простой формальностью и самоцелью, подменяя подлинное раскаяние показной религиозностью (Ис 58; Зах 7:5; Мф 6:16). Более того, психологические исследования показывают, что иногда постом злоупотребляют, чтобы вызвать "видения", к-рые могут причинить вред. С другой стороны, Библия свидетельствует о том, что пост и молитва могут стать ценной составляющей в общинной и частной жизни христианина, хотя к ним следует обращаться с величайшей осторожностью, чтобы они не выродились в пустую обрядность или в попытку манипулировать Богом.
R.D. l1nder (пер. В. Р.)
Библиография: Н. Franke, Lent and Easter; A. Wallis, God's Chosen Fast; J. L. Beall, TheAdventure of Fasting; D. Prince, Shaping History Through Prayer and Fasting; Ε. N. Rogers, Fasting: The Phenomenon of SelfDenial; A. Cott et al., Fasting: A Way of Life; A.M. Fulton, ed.,The FastingPrimer;O. Dewelt, What the Bible Says about Prayer and Fasting.
Постлапсарианство
см.: Супралапсарианство.
Постмилленаризм
см.: Тысячелетнее Царство Христа на земле.
Постные дни
(Ember Days). В Католической и Англиканской церквях это среда, пятница и воскресенье каждой из четырех недель, посвященных посту и молитве. Они приходятся на неделю поеле праздника св. Люции (13 дек.), Пепельную среду (первый день Великого поста), Пятидесятницу и день Воздвижения креста Господня (14 сент.). Изначально, в V в., три недели в году, посвященные посту и молитве, приходились на время сельскохозяйственных праздников сева, уборки пшеницы и сбора винограда. Четвертая неделя была добавлена Церковью в VII в. Церковь отводила двенадцать дней в году для усиленной молитвы, поста и милостыни. Эти дни сохраняются и поныне, но с нек-рыми изменениями. Они связаны или с особой молитвой за тех, кто будет рукоположен, или с сугубой молитвой о нуждах мира.
P.T00N(nep. А. К.)
Поучение
см.: Увещание (Наставление, Поучение).
Похоть
(Lust). Когдато это слово означало только сильное желание или стремление (хорошее или дурное). Теперь оно означает стремление к запретному, в особенности половую страсть. В определенных контекстах слово может обретать отрицательный оттенок.
Понятие это выражено несколькими евр. словами с разными оттенками значения: (1)nepes- "желание" (см. Исх 15:9; Пс 77:18); (2)serirHt - "упрямство" (Пс 80:13); (3)ta awa - "объект желаний" (см.Пс 77:13);(4)hamad- "вожделение к красивой и негодной женщине" (Притч 6:25); (5) 'ά\Nά - "желать" (см. Пс 106:14); (6) agab - "испытывать непомерное желание, похоть" (см. Иез 23:7,9,12; Иер4:30).
Короче говоря, в ВЗ присутствует понятие необузданного желания, напр. желания хорошей пищи при Исходе из Египта, любви мужчины к женщине (Притч 6:25) или народа Израилева, к-рый уподобляется жене, пристрастившейся к любовникам и отступившей от Бога (Иез 23). Слово Божье, возвещенное через пророка Иезекииля, рассказывает о проявлении похоти: " И стала Огола блудить от Меня, и пристрастилась к своим любовникам... и оскверняла себя всеми идолами..." (Иез 23:5,7).
В греч. языке это понятие выражают следующие слова: (1)epithymia - "желание", "стремление"; epithymeo- "желать", "стремиться к" ;(2)Иёйопё- "удовольствие", "наслаждение"; (3)orego - "желать",orexis- "стремление", "желание"; (4)pathos - "страсть".
Epithymia/epithymeo - ключевое понятие; фактически оно включает в себя другие понятия и, прежде всего, означает просто желание. Желания грешника беспорядочны или противны Божьей воле и потому греховны. Тем самым это понятие синонимично алчности (Рим 7:7; 13:9) и вообще всему, что заглушает елово Божье (Мк 4:19; ср. Лк 8:14: hedone). Нередко на греховность таких желаний указывает их объект, прилагательное или оговорка, стоящие рядом (напр., "похотливы на злое",- 1 Кор 10:6; "вожделения плоти",- Гал 5:16; Еф 2:3; 2 Пет 2:18, а также "обманчивый", "вредоносный", "юношеский", "мирской", "бывший", "плотский" или "нечестивый"). Ап. Иаков считает греховную тягу к обладанию главным стремлением человека: " Желаете - и не имеете; убиваете и завидуете..." (Иак А:2•,hedone, - 4:1,3). An. Иоаннговорит: "Ибо все, что в мире: похоть плоти, похоть очей и гордость житейская, не есть от Отца, но от мира (сего)" (1 Ин 2:16). Ап. Павел говорит: "Ибо корень всех зол есть сребролюбие, которому предавшись [orego], некоторые уклонились от веры и сами себя подвергли многим скорбям" (1 Тим 6:10). И ап. Павел, и Иисус считают похотью половую безнравственность, т.е. гомосексуализм (Рим 1:24; ср. 1:27: orexis). Иисус называет похотливый взгляд прелюбодеянием (Мф 5:28). Половую распущенность ап. Павел именует "страстью похотения" или "страстной похотью", соединяя два слова (pathei epithymias), и говорит, что она свойственна язычникам, не знающим Бога (1 Фес 4:5).
Поскольку похотью в ВЗ и НЗ чаще всего называется непреодолимая половая распущенность, в библейской теологии и культуре значение слова фактически свелось к этой сфере.
G.W. Knight, III (пер. α.К.) Библиография: TWOT, 1,18,294, II, 58791, 644,957; F. Buchsel, TDNT, III, 16772; G. Stahlin, TDNT, II, 900926; H. Schonweiss, E. Beyereuther, and J.Guhrt, NIDNTT, I, 45661; W.E. Raffety, ISBE, III, 194142; R. A. Killan, WBE, II, 105758; L. Foster, ZPEB, III, 10089.
См. также: Желание.
Почетен.:
Честь, Почет.
Почитание реликвий, мощей
см.: Реликвии, Мощи.
Почитание святых
(Veneration of the Saints). Почитание людей, к-рые своей добродетельной жизнью или героической смертью заслужили право пребывать в раю с Христом. Такое почитание предполагает уважительную память о святых, подражание их добродетелям и словесное общение с ними. Почитание святых включает и частное, и публичное молитвенные почитания.
Начало почитанию святых положило признание заслуг древних мучеников, на чьих могилах христиане совершали заупокойные богослужения. К IV в. христиане стали воздавать такие же почести и другим усопшим, называя их "исповедниками";благочестиеусопших они оценивали как жертву, равную жертве мучеников. Со временем вошло в практику употребление икон и мощей как знаков личного присутствия усопших; т.о., умножилось число мест, гдеу католиков и православных практиковалась эта форма общения со святыми.
Евангелическая критика почитания святых, начатая еще в XII в. вальденсами, основывалась на том, что такое почитание носит небиблейский, языческий и потенциально кощунственный характер. Защитники почитания святых, обычно соглашаясь с тем, что оно не вытекает непосредственно из Св. Писания, утверждали, что оно логически следует из учения о бессмертии и единстве тела Христова (Еф 2:19). Близость с языческими традициями они отрицали на том основании, что почитание святых не подразумевает признания их божественности: святые - это обычные люди, к-рые по благодати Божьей обрели особую любовь и расположение Бога. Почитая святых, через их земные и небесные труды, благочестивые верующие прославляют Божью благодать.
Чтобы различать служение Богу и почитание святых, Августин предложил употреблять, соответственно, терминbilatria wdulia. Latria ("поклонение") относится только к Богу (Мф 4:10); dulia (" почитание ") может распространяться на людей, добившихся особого уважения своими заслугами (Рим 13:7).
Можно выделить три исторических этапа в оценках того, кого можно считать святым. Первоначально всеобщим почитанием у обычных верующих пользовались люди умершие. После III в. публичный культ тех или иных святых стали вводить епископы. С раннего Средневековья только центральная власть (папство в католицизме) пользовалась исключительной властью прославления святых. В настоящее время для прославления в качестве святого предусмотрена сложная процедура, состоящая из двух этапов: беатификация подтверждает, что покойный царствует со Христом и пользуется местным почитанием; последующая канонизация предписывает почитание святого для всех верующих. Подобная процедура предполагает, что основное свидетельство святости - чудеса, происходящие в ответ на молитвы верующих.
P.D. STEEVES(nep. Ю.Т.) Библиография: Augustine, City of God, X, I; P. Brown, The Cult of the Saints; J. Caivin, Institutes of the Christian Religion, 3.20.2127; P. Molinari, NCE, III, 5559; J. Pelican, The Growth of the Medieval Theology, III, 17484; Thomas Aquinas, Summa Theologica, II.II.84.1; II.II.103.13.
См. также: Latria, Поклонение; Dulia; Беатификация; Канонизация; Молитвы святым, Обращение к святым.
Правда
см.: Истина, Правда.
Правда Божья
см.: Справедливость, Правда Божья.
Праведность
(Righteousness). Словами "праведный" и "справедливый" обычно переводится евр. saddiq, первоначально означавшее "прямой", "правый ". Ему соответствует греч. dikaious - так в греческом обществе называли все то, что соответствовало законам и социальным нормам. Производные существительные от этих прилагательных - sedeq (sedaqa) и dikaiosyne. Глаголы sadak и dikaioo означают "поступать справедливо", "быть праведным", "отстаивать" или "оправдывать" (в юридическом смысле "объявления правым" и "отношения как к правому").
В ВЗ. Бог Израиля отк-рывается как Бог праведности, Который всегда справедлив в своих суждения и делах (Быт 18:25; Втор 32:4; Пс 10:7; Дан 9:14). В.з. концепция праведности тесно связана с идеей БогаСудьи (Пс 9:8; 49:6; 142:2): Бог судит беспристрастно; Он не обеляет виновного и не бросает праведного. Судьи Израиля призваны следовать Его примеру (Исх 23:7; Втор 1:1617; 10:1718; Пс 97:9). Так, справедливость Бога отк-рывается в наказании Им грешников и непокорных (Неем 9:33; Пс 7:917; Плач 1:18; Дан 9:14). Еще более явственно о справедливости Бога свидетельствует то, что Он освободил свой народ от врагов и угнетателей (1 Цар 12:611; Пс 9:79; 50:14; Ис 46:1113). БогСудья приходит спасать бедных и угнетенных, освобождая их от несправедливости и восстанавливая их права (ПсЗЗ:1622; 71:14; 82; Ис 11:4). Более того, Он обходится с ними как с правыми, поскольку они правы по отношению к своим грешным угнетателям (Пс 75:11; 142:13,1112). Тем самым справедливый суд Бога часто выражается в Его спасительных действиях. Справедливость многократно увязывается, причем самым тесным образом, с Божьим спасением, милосердием и любовью, особенно - в Пс и Ис (Пс 39:10; 84:910; 97:23; Ис 45:84; 46:13; 51:5; Иер 9:24).
Подчеркивание Божей справедливости, обретающей форму спасения, еледует понимать в контексте Божьего заветас Израилем. Бог по своей милости заключил завет с Авраамом и его наследниками, и справедливость (праведность) Бога проявляется в том, что Он неуклонно соблюдает завет (1Пар 16:1617,35; Ис 46:913; Иер 33:2536). Завет не избавляет греховный Израиль от Божьего суда, но после наказания Бог освобождает свой народ и тем самым свидетельствует о своей справедливости (урок Вавилонского пленения). Бог оправдывает народ завета, объявляя его праведным, не потому, что евреи твердо соблюдали закон, а в силу того (или на том условии), что их раскаявшиеся души преданы Ему и стремятся соблюсти Его завет (Быт 15:6; Пс 31:1011; 102:1718; Ис 50:8; 53:11). Суд или наказание Божье, т.о., - и акт справедливости, и дар милости.
Современные ученыебиблеисты, опираясь на ВЗ, часто слишком подчеркивают милосердие в праведности Божьей, упуская из виду ее юридическикарающий аспект. Праведность БогаСудьи столь же явно проявляется в наказании нарушителя закона, как и в освобождении оправданного. Следует, однако, заметить, что в ВЗ преобладает позитивный аспект Божьей праведности, в то время как наказание теснее связано с понятием Божьего гнева.
Вершина этого позитивного аспекта находит выражение в теме Мессии, Который станет истинно справедливым царем Израиля и приведет его, как и все народы, к окончательному осуществлению справедливости Божьей (Пс 71; Ис 9:7; 11:35; 42:6; Иер 23:56; 33:1516; Зах 9:9).
В НЗ. Значительная часть НЗ показывает, что Иисус из Назарета - несомненно Мессия, и, т.о., божественная цель справедливости и спасения обрела в Нем средоточие. Отсюда неудивительно, что праведность оказывается тесно увязанной с н.з. темой Царства Божьего (Мф 5:10; 6:33; 13:43; Рим 14:17). Праведности и Царству приготовил путь Иоанн Креститель, а осуществил их Иисус (Мф 3:15; 5:1720; 21:32; Деян 3:14,2526).
Иисус говорит о лжеправедности тех, кто превозносит свою нравственность, полагая себя праведным и оправданным (Мф 23:28; Лк 16:15; 18:9). Он учит, что истинное оправдание получат те, кто признает свои грехи и вверит себя Богу (Мф 5:36; Мк 2:17; Лк 18:14).
Ключевым здесь оказывается особое толкование "праведности", крое во всей полноте изложил ап. Павел. Следуя учению Христа, ап. Павел объясняет, что всякий, кто ищет праведности исполнением дел закона, не может быть оправдан в глазах Бога, поскольку всякий человек - грешник и не способен достичь Божьего уровня праведности (Рим 3:910,20,23; Гал 2:16). Т.о., праведность Божья представляется как дар, крого мы не заслуживаем (Рим 3:24; 5:1517). Это благодатное провозвестие, в кром Бог называет праведным того, кто уверовал в Иисуса Христа (Деян 13:39; Рим 3:22; 5:1,18). Бог возвещает о прощении грехов оправданного как о результате искупительной смерти Христа, так что наряду с грешниками Бог сам оказывается оправданным (Рим 3:2526; 5:89; ср. 1 Ин 1:9; 2:2).
Однако в НЗ ясно указывается, что всякий провозглашенный праведным по вере должен, по вере же, стремиться исполнять дела праведности и возрастать в праведности дарами благодати Божьей (Рим 6:1218; Еф4:24; 5:9; Флп 1:11; Евр 11; Иак 2:1726; 1 Пет 2:24; 1 Ин 2:29). Своей благодатью Богприводит оправданного к высшей праведности (Гал 5:5; Евр 12:23; 2 Пет 3:13) - в день Христов, когда Бог судит весь мир (Лк 14:14; Деян 17:31; 2 Тим4:8).
Т.о., как в ВЗ, так и в НЗ божественная справедливость (праведность, правда) находит выражение в гневе и суде над нераскаявшимися грешниками (2 Фес 1:59; Рим 2:59; Откр 19:2) и достигает победы через любовь, в спасении от греха всех тех, кто кается и провозглашает исполнение Божьих обетований во Христе.
Теологические концепции. В систематической теологии праведность (справедливость) рассматривается, прежде всего, как атрибут Божьего бытия (один из моральных и сообщаемых человеку атрибутов) и затем уже как атрибут человека, сотворенного по образу Божьему.
Божественная праведность (справедливость). Праведность есть атрибут Божий, благодаря крому нам отк-рывается в Божьей природе вечная и совершенная моральная норма истины. Праведность тесно связана с Божьей святостью (нравственным совершенством), с одной стороны, и нравственным законом (волей) Бога как выражением Его святости - с другой. Хотя библейский лексикон не делает различий между "праведностью" и "справедливостью", теологи часто относят первое понятие к собственно божественному атрибуту, а второе - к действиям Бога по отношению к Его творениям. Т.о., справедливость Бога находит воплощение в том, как Он управляет вселенной с помощью различных законов и наделяет ее различными правами, в соответствии с иерархией существ, сотворенных Им. Это т.н." законодательная справедливость ", но существует еще и "распределительная справедливость", в рамках крой Бог устанавливает законы и наделяет каждого положенными ему правами, - иначе говоря, обращаясь к каждому сотворенному Им существу в соответствии со значением и местом его в мироздании. Распределительная справедливость по отношению к творениям, к-рые несут в себе нравственное начало, выражается в наказании за грех и непокорность (наказывающая справедливость) и в награждении за добро и покорность (вознаграждающая справедливость, - Рим 2:511).
В систематической теологии гармония Божьей любви и справедливости рассматривается гл. обр. в рамках учения об искуплении Христовом. На кресте Бог исполняет требования собственной справедливости по отношению к нашему греху, так что в искупительном акте Христа Божья священная любовь выступает как высшее проявление наказывающей справедливости и одновременно как высшее проявление прощающей милости.
Человеческая праведность. В вероучительном плане праведность человека можно определить в четырех категориях. (1) Изначальная праведность. Бог сотворил человека праведным, высоконравственным (Еккл 7:29; Быт 1:31), но человек из этого первоначального состояния впал в состояние греха. (2) Христова праведность. Со времени Адамова грехопадения Христос - единственный Человек, Который абсолютно исполнил нравственный закон Божий и сохранил праведность (Мф 5:17; Ин 8:29,46; Евр 4:15; 1 Пет2:22). Поскольку Христос - Богочеловек, Его праведность обладает бесконечной ценностью, неся спасение всем верующим. (3) Вмененная праведность (оправдание). Бог, оправдывая верующего, провозглашает его праведником, что составляет шаг ко спасению. Протестантская теология настаивает, что спасаемому вменяется Христова праведность (записываемая на "счет" верующего); католическая теология учит, что Бог оправдывает верующего в соответствии с праведностью, накопленной заслугами Христа и поддерживавмой добрыми делами. (4) Восстановленная праведность (освящение). Объявленный праведным, верующий возрастает в подобии Христу (будучи восстановленным в образе Божьем) и обретает праведность в реальном нравственном смысле, т.е. освящается. Большинство теологов считает, что освящение - процесс постепенный, не завершающийся в земной жизни.
D. W. D1EHL(nep. Ю.Т.) Библиография: J.A. Baird, The Justice of God in the Teaching of Jesus: H. Bavinck, The Doctrine of God: C. Brown, NIDNTT, III, 35277; E. Brunner, The Christian Doctrine of God; P.J. Achtemeier, IDB, IV, 8099; R. CarrigouLagrange, God, His Existence and His Nature; A. C. Knudson, The Doctrine of God; L. Morris, The Apostolic Preaching of the Cross; J. I. Packer, Knowing God; G. Rupp, The Righteousness of God; P. Tillich, Love, Power, and Justice.
См. также: Изначальная праведность; Освящение; Оправдание; Бога, атрибуты.
Праведность Божья
см.: Бога, атрибуты.
Праведность, гражданская
см.: Гражданская праведность.
Праведность, изначальная
см.: Изначальная праведность.
Правило веры (Rule of Faith).
Лат. regula fidei. Обозначение истинного христианского вероучения, впервые использованное в теологии в последней четверти Ив.; синонимы "правила веры" - "канон истины", "правило истины", "канон Церкви" и "церковный канон". Ириней, боровшийся с опасностью гноетицизма, часто апеллировал к церковному преданию, но не противопоставлял его Св. Писанию. "Канон истины" для Иринея - это официальное церковное учение, крое соответствует Св. Писанию и излагает его суть. Церковь, "столп и утверждение истины" (1 Тим 3:15), проповедует положения, составляющие одновременно канон истины и учение, целиком соответствующее Св. Писанию и опирающееся на него. Тертуллиан тоже рассматривает церковное учение как вытекающее из апостольского предания,заповеданного Христом: правило веры, согласующееся со Св. Писанием, четко выражает все то, во что надлежит верить христианам. Оно помогает правильно истолковывать Св. Писание, выявлять его последовательность и единство. Ересь- отрицание правила веры, и преодолеть ее можно только в рамках истинной Церкви, почитающей единство и дисциплину. Многие исследователи заключили, что Тертуллиан в качеств е regula fidei рассматривал скорее церковное предание, а не Св. Писание; однако Дж.Н. Д. Келли прав, утверждая, что позиция Тертуллиана не так проста и на самом деле схожа с позицией Иринея. Тертуллиан хорошо понимал, какое преимущество в полемике дает ему опора исключительно на Св. Писание, искажавшееся еретиками. Он обращался к regula, сохранившемуся нетронутым в Церкви с апостольских дней; в результате церковное предание для него никоим образом не искажало Св. Писания, целиком соответствовало ему и вместе с тем формулировало ясные и четкие положения, к-рые нельзя оспаривать. Это правило веры использовалось в крещальной формуле и служило ориентиром для христианина.
Представление о правиле веры, подобное воззрениям Иринея и Тертуллиана, обнаруживается у Ипполита, Климента Александрийского, Оригена, Новациана и других деятелей древней Церкви. Лишь позже "правилом веры" стали называть весь корпус официального церковного учения: именно такое понимание сохранилось у большинства католических теологов. Реформаторы XVI в. провозгласили Св. Писание " единственным правилом веры и дел "; к этому выводу они пришли, отвергнув любые верования и практику, не нашедшие в нем отражения.
М.Е. OSTERHAVEN(пер. Ю.Т.) Библиография: J.N.D. Kelly, Early Christian Doctrines; NCE, XII, 706 ff.; T. Zahn, SHERK, IX, 445^6.
Правления, дар
ел".: Духовные дары.
Право и правосудие в Древнем мире
см.: Гражданское право и правосудие в библейские времена.
Православие (Orthodox Tradition, the).
Направление христианства, крого традиционно придерживаются гл. обр. национальные церкви Вост. Средиземноморья и Вост. Европы. Центр православия - Вселенский патриархат в Константинополе. Отличительная черта православия - неуклонное следование решениям семи вселенских соборов IVVIII вв. В эпоху Средневековья православные церкви были преимущественно грекоязычными, в настоящее время они преимущественно славяноязычные.
Характер православного богословия. На первых двух соборах, Первом Никейском (325) и Первом Константинопольском (381), был утвержден Символ веры, известный под названием Никейского символа, к-рый и лег в основу православного богословия.
Третий Вселенский собор в Эфесе (431) отверг несторианство и провозгласил, что божественная и человеческая природа Христа воплощены в единой личности - Слове, ставшем плотью. Так было положено начало развитию православной христологии и учения о Деве Марии - как мать воплощенного Бога, она уже не могла считаться матерью обычного человека и стала рассматриваться как "МатерьБожья" (Theotokos - "Богородица"). В итоге православие всегда высоко почитало Марию, провозглашая ее вечную девственность и безгрешность, но в то же время скептически относясь к позднейшим католическим догматам о непорочном зачатии и телесном вознесении Марии.
Последующие три собора - Халкидонский (451), Второй Константинопольский (553) и Третий Константинопольский (680) - отвергли ересь монофизитства, сделав еще один шаг в формировании православной христологии: Христос рассматривался как одна личность, в крой во всей их полноте сочетались две природы, божественная и человеческая, и, соответственно, две воли.
На Седьмом (Втором Никейском) соборе в центре полемики оказалось иконопочитание. Собор сформулировал учение об изображениях (иконах) Христа и святых, требуя, чтобы верующие почитали иконы, но не поклонялись им. По завершении собора, решения крого вызвали неудовольствие папства (хотя они и не противоречили католическому учению), все сильнее стали проявляться расхождения между православием и западной христианской теологией. Нек-рым образом иконы превратились в символ православия, поскольку- в соответствии с двояким значением слова "православие" - отражали и правильное учение, и правильное богопочитание. Иконы были возвращены в византийские церкви в первое воскресенье Великого поста 843 г., и это событие получило название "торжества православия ". Для православных художественный образ воплощает в себе ту истину, что невидимый Бог стал видимым в воплощенном Сыне Божьем- совершенном образе Бога. Созерцающий икону ощущает присутствие изображенного на ней подобно тому, как через воплощенное Слово Бог пришел к человеку.
После Второго Никейского собора уже никакие соборы не считались подлинно вселенскими, поскольку, с точки зрения православных, римский престол отошел от христианства. Соответственно, стало невозможным провозглашать новые православные догматы. Это определило самосознание православия как Церкви семи соборов и его задачу - сохранить неповрежденной веру древних отцов Церкви. Однако в последующие века православное богословие не впало в застой; меняющиеся обстоятельства и развитие других (конфессиональных) теологий заставляли православных мыслителей уточнять и подтверждать концепции веры, сформулированные в святоотеческий период. Новые формулировки приобретали достаточный авторитет после одобрения их поместными соборами или потому, что они были общепризнаны православием в течение длительного времени, - даже если они не имели канонического статуса решений вселенских соборов, к-рые православие считает богодухновенными и потому непогрешимыми. То или иное богословское положение может получить повсеместное признание православных церквей.
В богословском плане раскол православных с западными католиками вызван, гл. обр., римскими притязаниями на особое положение римского епископа как наследника Петра и, соответственно, притязаниями на право римского епископа провозглашать догматические определения. Православные это решительно отвергают; признавая у папства "первенство чести", они считают всех правоверных епископов наследииками Петра. Отсюда вытекает, что только подлинно вселенские епископские соборы обладают властью над умами верующих. Т.о., православие отвергало любую доктрину, рассматривавшуюся как римское нововведение.
Главным предметом споров православной и западной теологий стало включение в нач. IX в. в Никейский символ положения о filioque. Православные усмотрели в filioque попытку вторгнуться в учение отцов Церкви; мало того, они сочли, что положение "Святой Дух исходит от Отца и Сына" утверждает две первоосновы в Божестве и посягает на целостность Троицы. Большинство православных богословов вслед за средневековым православным учителем Церкви Иоанном Дамаскином могло бы согласиться с формулой об исхождении Св. Духа "от Отца через Сына, илисСыном". Но до вселенского собора такая точка зрения остается лишь "богословским учением" (theologoumena).
По другим вероучительным вопросам, к-рые можно было бы назвать католическими нововведениями, православные занимают менее жесткую позицию. Православие отвергает чистилище как некое место, отличное от рая и ада. Вместе с тем православные верят, что существуют промежуточные, временные страдания, когда те, кому уготован рай, подвергаются наказаниям за совершенные ими грехи; более того, полное блаженство даже святые не обретают до Последнего суда Христова. Молитвы за мертвых, следовательно, действенны. Следуя западной формулировке догмата о реальном присутствии в евхаристии, православные писатели приняли буквальный перевод слова "пресуществление" (транссубстанциация) на греческий язык (metousidsis). Однако в православии это понятие имеет отличие и в богословском, и в литургическом планах. Православные настаивают, что чудо пресуществления происходит не при произнесении слов "сие есть тело Мое", а в момент призывания Св. Духа (epiklesis): "Ниспошли Духа Твоего Святого... сотвори хлеб сей честным Телом Христа Твоего". Это показывает, что православие больше подчеркивает роль Св. Духа, чем западные теологи.
Православные, как и католики, признают семь таинств, хотя и не настаивают именно на этой цифре. Основными таинствами, к-рые носят отчетливо евангельский характер, считаются крещение и евхаристия, наряду с конфирмацией (края в православии называется " миропомазанием " и совершается сразу поеле крещения). Православные писатели подвергают критике Западную церковь за то, что она не крестит через погружение, хотя большинство из них признает действенность окропления во имя Троицы. В православии крещение и взрослых, и младенцев осуществляется через тройное погружение. Использование православными в евхаристии квасного хлеба, в отличие от облаток на Западе, - вопрос прежде всего литургический, хотя ему придан богословский смысл: квасное означает евангельскую радость в противоположность сухому "Моисееву" духу католической практики.
Сильнее всего отличает православие от других вероисповеданий учение о Церкви. Согласно православному учению, видимая Церковь есть Тело Христово, собрание верующих, возглавлявмое епископом и объединенное евхаристией, в крой присутствует Бог. Как таковая, Церковь, хотя и состоит из отдельных потенциальных грешников, считается непогрешимой. Истинная Церковь, по определению, - это Православная церковь, "единая, святая, соборная, апостольская", от крой отделились другие церкви. Церковь состоит из верующих, состоящих в общении и подчиняющихся пяти исторически сформированным патриархатам - Иерусалимскому, Антиохийскому, Александрийскому, Константинопольскому и Римскому (после отпадения Рима в число пяти патриархатов вошел Московский патриархат, но за Римской кафедрой зарезервировано место на тот случай, если она перестанет упрямиться).
Непогрешимость Церкви обусловливает авторитет предания, равный авторитету Св. Писания. Более того, именно преданием фиксируются канон и интерпретация Св. Писания. Т.о., предание имеет приоритет перед Св. Писанием. Но точно определить, чему учит предание, еще никто не смог, поскольку, в отличие от папства, ни один церковный орган не обладает непререкаемым авторитетом для всей Православной церкви. В принципе, авторитетное слово Церкви запечатлено вселенскими соборами; однако тогда приходится сделать шаг назад и разобраться, почему одни собрания епископов считаются истинными, а другие "разбойничьими" (именнотак, "разбойничьим ", обычно называют Константинопольский собор 754 г.). Как бы то ни было, православные верят, что Св. Дух пребывает в Церкви, таинственным образом направляет ее и сообщает церковному народу полноту истины. Такая вера дает определенную меру свободы в том, что иначе стало бы просто мертвящим традиционализмом.
История православного богословия. Историю православия можно разделить на два периода - византийский и современный. До 1453 г., за тысячелетний период существования Византии, православное богословие приобретало зрелость, будучи тесно связанным с имперской властью. Императоры созывали соборы по примеру Константина I, созвавшего Никейский собор, и высказывались по богословским вопросам, что дает нек-рые, хотя и не слишком веские, основания говорить о "цезарепапизме" в византийскую эпоху. В этот период сформировались три отличительные черты православия- апофатический характер богословия, познание посредством просветления и спасение как обожение.
Опираясь гл. обр. на богослова VI в. ПсевдоДионисия Ареопагита, православные писатели утверждали, что Бог по своей природе выше всякого понимания. Люди ничего не могут знать о бытии Божьем, и поэтому все богословские положения должны быть представлены в отрицающей (апофатической) форме - Бог неизменен, бесстрастен, бесконечен и т. п. Даже, казалось бы, утвердительное положение имеет здесь отрицающее значение,- напр., тезисом "Бог есть Дух" фактически утверждают бестелесность Бога. Т.о., богословие есть наука не о Боге, что невозможно, а об откровении Божьем. То, что мы знаем, - это не истина о Боге, а истина о том, что Бог пожелал раск-рыть нам, хотя в этом смысле, разумеется, наше знание истинно.
Апофатическое богословие привело к тому, что за духовным опытом стали признавать столь же высокое познавательное значение, что и за разумом. Максим Исповедник, ведущий учитель православия XII в., говорит: "Совершенный ум есть тот, который по истинной вере и в абсолютном невежестве познает в высшей степени непознаваемое". Знание Бога приходит через просветление, внутреннее видение истинного света, ибо " Бог есть свет ". Отсюда - особое отношение православных к преображению Христа, когда свет Его божественности был отк-рыт апостолам. Так же возник исихазм - учение, согласно крому мистическое видение божественного превращается в богословски значимую конструкцию, - а православное богословие стали называть "православной духовностью". Систематизированно изложил эту сторону православия прежде всего Григорий Палама в XIV в.
Методология созерцания, заложенная в идее просветления, опирается на концепцию спасенияобожения. Только "чистые сердцем" видят Бога, а чистота дается силой божественной благодати в домостроительстве искупления. Те, кто искуплен посредством боговоплощения, кто в НЗ называется "сынами Божьими" и "причастниками Божеского естества", обожены, - иначе говоря, они стали сотворенными богами, в отличие от несотворенного Бога. По словам Афанасия Великого, "Бог стал человеком, чтобы мы могли стать богами "; по словам Максима Исповедника, "обоженный по благодати, человек становится всем, что есть Бог, не обладая лишь божественной природой ". Подобный персоналистский взгляд на спасение отличал православие от легалистического акцента, присущего Западу и внесенного Августином. Православию было трудно считать Августина учителем Церкви: по православному богословию, человек призван узнать Бога и разделить Его бытие, т.е. спастись не в результате какихто внешних действий Бога или через понимание человеком неких истин, а благодаря обожению.
Иными словами, в византийский период в православии сформировались более выраженные мистицизм, интуиция и соборность, в противоположность западной философской, схоластической и легалистической ориентации.
В период после 1453 г. на эволюцию православия повлияли гл. обр. два события - падение Византийской империи и разделение западного христианства. Конец имперской опеки способствовал независимости епископата и вкладу России в православное наследие. Теология Реформации дала православию возможность выбирать те или иные элементы из нескольких версий христианского вероучения. На самом же деле эти события заставили православие занять оборонительную позицию и придали ему скорее роль того, кто реагирует, а не того, кто действует. В этой роли православные нередко олицетворяли собой реакционное к-рыло христианского мира. Тем не менее о нерастраченном потенциале православия свидетельствуют труды нек-рых богословов; экуменическое движение в XX в. отк-рыло новые возможности для православного вклада в теологию.
Меланхтон первым из протестантов стал искать пути примирения с православными, послав греческий перевод Аугсбургского исповедания Константинопольскому патриарху Иоаеафу в надежде, что тот сочтет исповедание точным изложением христианской истины. Ответ пришел только через 20 лет - преемник Иоасафа, Иеремия, осудил многочисленные протестантские "ошибки", включая оправдание верой, sola Scriptura, отрицание икон и отказ от почитания святых, августиновское предопределение иfilioque.
Совсем иной ответ реформаторам дал избранный патриархом в 1620 г. Кирилл Лукарис; он составил исповедание, в основе своей выражавшее кальвинистские взгляды. Исповедание оценивается в истории православия как заблуждение; после смерти Лукариса в 1638г. его осудил Константинопольский синод, а через 34 года и Патриарший синод в Иерусалиме. Однако исповедание Лукариса способствовало появлению двух важных документов, излагающих православное вероучение. В первом нашла отражение ведущая роль, занимаемая Россией в православном мире, - киевский митрополит Петр Могила составил исповедание, в кром тщательно разобрал и опроверг Кириллово исповедание. В 1643 г. труд Могилы, с дополнениями, получил одобрение восточных патриархов. Вторым документом стало исповедание патриарха Досифея Иерусалимского, принятое синодом 1672 г.
В настоящее время эти два документа считаются нормативными изложениями православного вероучения. Православие занимает сходную позицию с католицизмом по основным доктринальным вопросам, породившим дискуссию с протестантской теологией, - вопросам отношения Св. Писания и предания, почитания святых и икон, числа и значения таинств, значения веры и дел для спасения. Только в двух вопросах православные солидарны с протестантами - о папской власти и о каноне Св. Писания. Кроме того, православие отрицает единое мнение протестантов и католиков о filioque, а также общее для них понимание первородного греха в духе Августина. Православные полагают, что человек рожден смертным и потому грешит, а не наоборот, как обычно учат на Западе.
Но всякое согласие православных с католиками или протестантами - скорее видимость, чем реальность, поскольку православное учение о религиозном авторитете носит фундаментально иной характер. Для православных догматическим авторитетом обладает Церковь в целом, в ее епископской преемственности от апостолов, а не главенствующий папа или евангелический экзегезис Св. Писания. И то и другое для православного сознания говорит о том, что рационализм, легализм, индивидуализм преобладают над истинно верующим и почитающим Бога братством верных. Для обозначения этого принципа современные русские богословы ввели очень точное, но непереводимое на другие языки слово "соборность". По словам богословамирянина XIX в. А. Хомякова, "соборность - это душа православия".
Начиная со второй пол. XIX в. наибольший творческий вклад в православие внесли такие русские богословы, как В. Соловьев, Н. Бердяев, С. Булгаков, Г. Флоровский, а также профессора русских семинарий в Париже и НьюЙорке- прежде всего, А. Шмеман и И. Мейендорф. Их труды появились еще слишком недавно, чтобы быть причисленными к основам православного богословия, однако они свидетельствуют о жизненности православной традиции. Все упомянутые авторы трудились, каждый посвоему, для воссоединения христианского мира. Суть их экуменического свидетельства в том, что подлинного единства можно достигнуть не в поисках минимального общего знаменателя среди христианских церквей, а в согласии с полнотой единого предания экуменических соборов, сохраненного в неповрежденном виде только православием.
P.D. STEEVES(nep. Ю.Т.) Библиография: John of Damascus, Writings; G. Maloney. A History of Orthodox Theology Since 1453; V, Lossky, The Mystical Theology of the Eastern Church; J. Meyendorff, Byzantine Theology; J. Pelican, The Christian Tradition III, The Spirit of Eastern Christendom; The Seven Ecumenical Councils of the Undivided Church, NPNF, XIV; P. Schaff, ed., The Creeds of Christendom, II, 445542; A. Schmemann, The Historical Road of Eastern Orthodoxy; N. Zernov, Eastern Christendom; K. Ware, The Orthodox Way.
Прагматизм (Pragmatism).
Общее название, крое получили идеи трех американских мыслителей - Ч.С. Пирса(18391914), У. Джеймса(18421910) и Дж. Дьюи (18591952). Хотя все трое разрабатывали различные аспекты прагматизма, их идеи оказались взаимосвязанными, нашли глубокое признание в американских университетах и повлияли на многие области исследований, - прежде всего, психологии, религии и образования. Ранний прагматизм получил наибольшее развитие в Чикагском университете, но стал популярным благодаря широко известным трудам Джеймса и Дьюи. Кроме того, популярность прагматизма в Америке ширилась, поскольку в американской культуре традиционно пользовались признанием утверждения прагматизма о пользе, демократии и прогрессе.
Ч. Пирс анализировал идеи с точки зрения их практических последствий, а не соответствия идеальной истине. Его подход, к-рый он назвал "прагматицизмом", делает упор на логическое мышление, основанное на наблюдаемых фактах. Он стремился разработать скорее четкий философский метод, чем всеобъемлющее мировоззрение, но это был метод, тесно связанный с позитивизмом XIX в. Т.о., прагматицизм Пирса имел большее влияние, чем собственно его методология.
У.Джеймс дополнил идеи Пирса, применив их к анализу конфликта между религией и наукой. Наука, носившая позитивистский характер и защищавшая эволюционные теории, повсеместно подвергалась критике со стороны тех, кто отстаивал религиозную веру, основанную на истинах библейского откровения. Соответственно, Джеймс предложил прагматическое решение - соперничающие философские концепции, приводящие в итоге к идентичным результатам, на самом деле не находятся в конфликте. К примеру, Джеймс верил, что если научный материализм порождает веру в божественность и традиционная религия также порождает веру в Бога, то между двумя этими философскими системами нет особой разницы.
Джеймс сформулировал свои идеи в нескольких широко известных трудах: "Воля к вере" (The Will to Believe, 1896), "Многообразие религиозного опыта" (Varieties of Religious Experience, 1902), "Прагматизм" (Pragmatism, 1907), "Плюралистический универсум" (A Pluralistic Universe, 1909), "Смысл истины" (The Meaning of Truth, 1909). В этих работах он развивал свою концепцию еще в нескольких направлениях. Вопервых, для описания природы верований он ввел понятие "радикальный эмпиризм". Так, в его понимании верования опираются на наблюдаемые в данный момент факты; тем самым, они имеют гипотетический и относительный, а не догматический характер. Вовторых, "гуманизм" - путь к правильным идеям, к-рые должны основываться на человеческом опыте, а не на откровении. Втретьих, истины имеют отношение к опыту, а не рождаются из абсолютного источника. Последнюю идею отстаивал К.С. Шиллер (18641937), главный защитник прагматизма в Англии. Шиллеру также принадлежат несколько работ, в к-рых он нашел применение прагматическому гуманизму в логике.
Третий ведущий философпрагматик, Дж. Дьюи, применил идеи Пирса и Джеймса к философии образования в своих многочисленных книгах и в лекциях, к-рые он читал в Чикагском (18941904) иКолумбийском (190429) университетах. Философия его известна под названием "экспериментализма". Как и другие прагматики, он подчеркивал натуралистический, эмпирический и эволюционистский аспекты человеческой мысли. Люди и способы их мышления рассматриваются как часть природы. На взгляд Дьюи, человечество не может вырваться за пределы естественной природной среды, а идеалы их не могут иметь трансцендентного источника. Образование, по Дьюи, - это процесс изучения и взаимодействия людей, в противоположность овладению абсолютными, застывшими истинами. Сходным обра30м Дьюи считал, что нельзя использовать образование традиционным способом как средство передачи социальных ценностей, ибо, как и Джеймс, считал эти ценности относительными, а не абсолютными. Веря в эволюцию, Дьюи полагал, что его философия образования обеспечивает настоящее становление личности и порождает истинную демократию. Кроме того, стоя на позициях гуманизма и релятивизма, Дьюи критиковал религию как источник истины. Он считал людей "религиозными", но отвергал ценности и принципы, основанные на всякой "религии" откровения. К числу наиболее важных работ Дьюи относятся "Психология" (Psychology, 1871), "Школа и общество" (The School and Society, 1900), "Этика" (Ethics, 1908), "Демократия и образование" (Democracy and Education, 1916), "Общая вера" (А Соттоп Faith, 1934), "Теория изучения" (The Theory of Inquiry, 1938), "Познающий и познанный" (Knowing and the Known, 1949).
Прагматизм оказал значительное влияние на американскую жизнь и мысль, хорошо сочетаясь с популярностью науки, а также с традиционными американскими понятиями демократии и эволюционного прогресса. В Европе после Первой мировой войны слабели идеи прогресса; Америка же, избежавшая массовых разрушений и усвоившая глубокую веру в образование, создала хорошую почву для философии прагматизма. Хотя прагматизм отвергает трансцендентные источники истины, он признает, что у всего человечества есть " религиозность". Такая философия, не подвергаясь основательной критике, удачно вписывается в плюралистический американский религиозный ландшафт.
R. J. VanderMolen (пер. Ю.Т.)
Библиография: J.L. Childs, American Pragmatism and Education; F. Copieston,/! History of Philosophy, VIII; S. Hook, The Metaphysics of Pragmatism; E.C. Moore, American Pragmatism; C. Morris, The Pragmatic Movement in American Philosophy; P. P. Wiener, Evolution and the Founders of Pragmatism; A.O. Lovejov, The Thirteen Pragmatisms.
Праздники и Празднества, ветхозаветные (Feasts and Festivals, Old Testament).
Понятие "праздник" обычно передается в ВЗ словом md'ed (mo'adim), означающим место или время, особо выделенные по той или иной причине. В культовом употреблении то ed может входить в состав сложного слова ("скиния собрания",- 'dhel/mo 'ed) и обозначать период времени, назначенный для религиозного праздника. Праздники отличаются от других дней: человек в это время (за исключением Судного дня) испытывает огромную радость (Ос 2:11); приносит особые дары и жертвы, соответствующие каждому из праздников (Лев 23:3738; Чис 28; 29); произносит особые молитвы (Ис 1:1415). Для каждого праздника характерны соответствующие обряды и традиции, напр. употребление пресного хлеба или принесение первых плодов. В Пятикнижии говорится о следующих праздниках: субботе, новолунии, Пасхе, празднике Первых плодов, Новом годе, Судном дне, празднике Кущей. После Исхода установлены праздники Пурим и Ханука. Все праздники суть празднества, но не все празднества - праздники.
В Пятикнижии для обозначения трех паломнических праздников употребляется слово hiig, от корня hgg (" праздновать ", " отмечать торжественное событие"), в свою очередь, родственного корню hiig (" кружиться ", " совершать круг"). Эти два корня очень близки, и трудно установить, к какому из них непосредственно восходит слово "праздник" (hiig). Хотя все празднества, за исключением Судного дня, - это дни радости и веселья, только три из них относятся к особым паломническим праздникам: (1)Пасха (праздник Опресноков, - евр.pesah); (2)праздник Первых плодов (Жатвы, Седмиц, - евр. гады ot); (3) праздник Кущей (Собирания плодов, Суккот, -евр .sukkot).
Предписания, связанные с праздниками. Самое короткое предписание содержится в Исх 23:1417, где перечислены праздники Опресноков, Жатвы и Собирания плодов: в эти дни все мужчины должны являться перед Господом. О времени празднования и принесении даров Богу не сказано ничего. Гораздо более подробные предписания содержатся в Исх 34:1823: праздник Опресноков следует отмечать в месяц Авив, праздником Седмиц завершается сбор пшеницы, праздник Собирания плодов приходится на конец года; опять же, в каждый из этих праздников всем мужчинам необходимо предстать перед Господом, хотя место предстояния не указано. По всем признакам, это были аграрные праздники; только один раз, во Втор, место собрания людей определяется особым образом, как "место, которое изберет Он" (16:16). Во Втор 16:117 праздники получили названия "праздника Пасхи", связанного с праздником Опресноков (ст. 18,16); "праздника Седмиц", отмечаемого спустя 7 недель после того, как соберут первый урожай зерновых (ст. 912); "праздникаКущей", еще одного праздника жатвы (ст. 1315). Праздники прежде всего выражают радость от обилия благословений Божьих (ст. 10,15,17), поэтому соответствующие дни предназначены для принесения даров, "смотря по благословению Господа", в то место, крое Он изберет (ст. 1617). В Лев предписания уже даны в развернутом виде: в них фиксируются календарные дни, на к-рые приходится тот или иной праздник, описываются соответствующие дары и праздничные жертвы. Паломнические праздники составляют часть обширного перечня иудейских праздников, в числе к-рых суббота, праздник Труб и Судный день. Предписывается также соблюдать дни отдыха ("священных собраний"), когда запрещен всякий труд. Подробное толкование предписаний об иудейских праздниках содержится в мишнаитском трактате Моед.
Календарь иудейских праздников. Праздник новолуния (ro's hodes). Относится к "малым" праздникам, отмечается в первый день каждого нового месяца. Это день "веселия" (Чис 10:10), когда запрещено поститься и предписывается совершать жертвоприношения (Чис 28:1115; см. Иез46:68). Формально работать в новолуние разрешалось (Вавилонский Талмуд, трактат Хагига, 18а), но поскольку в этот день стало привычным отдыхать (Ам 8:5), то в день новолуния стали проводить особые религиозные собрания (4 Цар 4:23; 1 Цар 20:56; Неем 10:33). Чтобы в диаспоре точно знали, когда надо отмечать праздник, два свидетеля должны были засвидетельствовать перед высшим судом в Иерусалиме, что они видели зарождение луны. Евреи диаспоры узнавали о новолунии благодаря гонцам или огням, к-рые специально зажигали на вершинах гор.
Праздник Пасхи и Опресноков
(Pesah, Mascot). Отмечался с 14го по 21й день месяца Авив (Нисан). Тора различает Пасху как отдельный праздник от последующих семи дней праздника Опресноков. Пасхальный обряд включает принесение в жертву лишенного пороков годовалого ягненка или козленка мужского пола (Исх 12:5), к-рый берется в десятый день месяца (Исх 12:3). Мясо могут есть только обрезанные мужчины (Исх 12:48) и члены их семей. Все мясо должно быть съедено в тот же вечер, а остатки сожжены (12:10). В течение последующих семи дней ели только пресный хлеб (12:1520; см. Лев 23:6). Первый и седьмой день- "священные собрания", поскольку всякая работа в эти дни запрещалась (Лев 23:78). В праздник приносили особые жертвы (Лев 23:8; Чис 28:1924); первые плоды урожая вручали священникам (Лев 23:1014).
Пасхальное богослужение со временем значительно развилось. В НЗ рассказывается, как праздновали Пасху Иисус и Его ученики. Иисус с детства участвовал в праздновании Пасхи (Лк 2:42) и совершал паломничество в Иерусалим (Ин 2:13; 11:55). Обряд Тайной вечери включал общую трапезу, благословение хлеба и вина, религиозные песнопения (Мф 26:2130),- вероятно, участники вечери пели один из псалмов благодарения (Пс 113:9117). Вмишнаитском трактате Песах подробно описано празднование Пасхи. Пасхальный обряд, в его нынешней форме, лучше всего изучать по пасхальной Агаде, края существует в традиционной и современной версиях.
Праздник Первых плодов (habu ot). Отмечается через 50 дней после первой субботы, следующей за Пасхой (Лев 23:1516,21); один из трех паломнических праздников. Слово "суббота" (в синод. пер.: "первый день") в Лев 23:15 (" отсчитайте себе от первого дня после праздника... семь полных недель") породило различные истолкования. Саддукеи отнесли "субботу" к седьмому дню недели и отсюда заключили, что праздник Первых плодов должен всегда приходиться на воскресенье. Фарисеи понимали "субботу" в более общем смысле, как "священное собрание", но поскольку первый день праздника Опресноков и есть "священное собрание ", то праздник Первых плодов через 50 дней мог выпасть на любой день недели. В Храме в этот день приносили специальные жертвы (Лев 23:1720); паломников встречали певцылевиты (Мишна, трактат Биккурим 3:24). Празднование Дня обретения Закона связано с раннесредневековым толкованием Исх 19:1, согласно крому закон был дан израильтянам на третий месяц после Исхода из Египта. Пасху праздновали во времена Соломона (2 Пар 8:13), Езекии (2 Пар 31:30) и в послепленный период (Езд 3:4; Зах 14:16,1819).
Праздник Труб. Отмечается в первый день (новолуние) седьмого месяца (Тишри). В этот день трубят в шофар - бараний рог (Лев 23:25; Чис 29:16). "Трубите в новомесячие трубою, в определенное время, в день праздника нашего; ибо это закон для Израиля, устав от БогаИаковлева" (Пс 80:45).
Ездра зачитал закон народу в первый день седьмого месяца (Неем 8:18). Неемия говорил об этом дне как дне праздника (8:10). День Труб стал первым в череде святых дней и до послепленных времен не отождествлялся с Новым годом (Рошхашана). Законоучители поразному толковали его значение: согласно одной точке зрения, праздник Труб отождествлялся с началом мира; согласно другой - это день, когда состоится суд над человечеством. В еврейском богослужении отражены обе традиции.
Звуки шофара стали составной частью праздничного обряда, что засвидетельствовано еврейской традицией (см. трактат Рошхашана в Мишне и Вавилонском Талмуде). Рабби Иосия считал, что при звуке шофара Творец поднимается с престола грозного судии и направляется к престолу милосердия (Лев. Рабба, 29:4).
Судный день. Приходится на десятый день седьмого месяца (Тишри; Лев 23:2732; Чис 29:711); это- "священное собрание ", когда израильтяне смиряли себя перед Господом. Чтобы искупить грехи священников и народа (Лев 16), в этот день приносили особые жертвы, "ибо в сей день очищают вас, чтобы сделать вас чистыми от всех грехов ваших, чтобы вы были чисты пред лицем Господним" (Лев 16:30), и особые дары (Чис 29:811). В Судный день юбилейного года звуки шофара торжественно провозглашали освобождение рабов (Лев 25:910).
Праздник Кущей (Суккот). Третий из паломнических праздников, длился семь дней, с 15го по 21й день седьмого месяца (Исх 23:1617; 34:22; Лев 23:3344). В первый и второй день праздника устраивались торжественные народные собрания. Каждая израильская семья должна была жить в шалаше, сделанном из веток деревьев, в т.ч. веток тополя и пальмы (Лев 23:40,42). Поскольку это праздник жатвы, в Храме приносились особые дары (Лев 23:3738). Суккот - один из самых радостных праздников (Втор 16:1315).
Ханука. Праздник огней, или освящения, празднуется восемь дней, начиная с 25го дня месяца Кислев. Слово "ханука" восходит к евр. корню, означающему "освящать". Установлен в честь освящения второго Храма в 25й день месяца Кислев (165/164гг.дон.э.), когда Иуда Маккавей разгромил войско Селевкидов и вошел в Иерусалим. Он очистил Храм (1Мак 4:3657), ранее оскверненный Антиохом IV Эпифаном, к-рый принес в жертву свинью. В течение семи дней иудеи с великой радостью праздновали очищение Храма. По повелению Иуды, праздник стал ежегодным (ст. 59). Установилась традиция каждый последующий день из восьми праздничных дней зажигать дополнительную свечу, так что на восьмой день горят восемь свечей, а День освящения получил название "Праздника огней". Во времена Иисуса Храм в праздничные дни 03арялся факелами. Ночью, когда огни отражались на мраморе и золоте стен, с Масличной горы отк-рывалась удивительная картина. Во время одного из праздников Иисус находился в Иерусалиме и учил в притворе Храма (Ин 10:2223).
Пурим (Жребии). Праздновался в 14й и 15й дни месяца Адар. Происхождение праздника связано с событиями, описанными в Есф. Царица Есфирь раск-рыла заговор Амана, к-рый хотел уничтожить евреев Персидской империи. Бросив "жребии", он решил избавить царство от евреев (Есф 3:7), но царь Артаксеркс (Ксеркс [485465 гг. до н.э.]) в 13й день месяца Адар разрешил евреям защитить себя. В 13й и 14й дни месяца Адар евреи победили своего врага и тем самым спасли свою жизнь. Так появился "Праздник жребиев" (вероятно, от аккадского риги - "камень"); в этот день много едят, пьют, дарят подарки (Есф 9:2022,24,26). Возможно, намек на Пурим содержится в Ин 5:1.
Теология праздников и празднеств. Каждый праздник выражает некрую теологическую концепцию. Так, Пасха - это праздник освобождения из египетского рабства, когда Яхве явил себя как могущественный победитель всех врагов своего народа (Исх 12:17; 13:79,1416). Освобождение из Египта рассматривал ось как акт любви (Исх 19:4), верность завету (Пс 104:6,37,42,43; 110:9). Праздник Седмиц напоминает о даровании Ханаана, где израильтяне получили благословения Божьи в виде дождя и обильного урожая. Благодаря тому, что беднякам разрешили подбирать колосья и собирать урожай "с края поля ", весь народ Божий имел возможность возрадоваться перед Господом (Втор 16:1112). Празднуя новолуние и вступая в новый месяц отношений завета, люди благодарили Бога за милосердие. Праздник седьмого новолуния (современный Новый год) не только указывал на середину религиозного календаря, но и служил началом череды свя!ценных праздников (Судного дня, Кущей). Позднее этот праздник стали отождествлять с Божьим творением, судом Бога над миром, а также с милосердием, проявленным к Израилю. Судный день - единственный день, когда Израиль не радовался, а смирял себя постом. Пять дней спустя израильтяне отмечали праздник Кущей - тоже праздник жатвы, одновременно служивший напоминанием о сорока годах странствий по пустыне, когда Израиль жил в палатках. Ханука служила символом постоянной заботы Бога о своем народе: израильтян пытались насильно смешать с другими народами, иудаизму грозила опасность исчезновения, но люди, страстно почитавшие Храм и закон Божий, одержали военную победу, освободили Храм и освятили его. Точно так же праздник Пурим напоминает о Божьем провидении и неизменной заботе Бога о своем народе, даже если тот рассеян по миру.
В период второго Храма, когда на землю пришел Иисус, иудеи придали древним праздникам детальное теологическое обоснование и регламентировали соответствующие обряды. Праздники связали воедино евреев Иудеи и Галилеи с евреями и прозелитами диаспоры и соблюдались повсеместно. В паломнические праздники евреи стремились попасть в Иерусалим. О том, что люди собирались в Иерусалим из самых разных стран, свидетельствует Лука в описании иерусалимской толпы, присутствующей на празднике Пятидесятницы (Деян 2:511). Наш Господь тоже участвовал в паломничествах, и по пути Он совершал свое служение (Мф 19:120:34). Хотел пойти в Иерусалим на праздник Пятидесятницыиап. Павел (Деян 20:16).
Активно разрабатывавшиеся в послепленный период, традиции проведения праздников были закреплены законоучителем Иудой хаНаси в Мишне (ок. 200 г. н.э.), но и позже они продолжали развиваться, служа сплочению мирового еврейства. В НЗ приведен пример такого развития: если в в.з. период не существовало обряда "возлияния воды ", связанного с праздником Кущей, то в I в. н.э. этот обряд уже был. Возлияние воды в последний день праздника Кущей символизирует молитву о дожде - именно она образует контекст призыва Иисуса прийти к Нему и испить живой воды Св. Духа(Ин 7:3739).
После прихода Христа на землю события еврейского религиозного календаря стали рассматривать как прообразы событий Его жизни. Его сравнивают с пасхальным агнцем (1 Кор 5:78). Христиане стали праздновать вместо иудейской Пасхи Вечерю Господню. Разрушение Храма положило конец храмовым молитвам, жертвоприношениям и паломничеству; смерть Христа отождествляется с последней жертвой, края примиряет человека с Богом (Евр 7:27; см. гл. 8). Ап. Павел прямо учил, что по соблюдению субботы, новолуния и других праздников нельзя судить о благочестии (Кол 2:1617; ср. Рим 14:56). Многие считали, что все субботние предписания больше не действуют. Согласно другой точке зрения, слово "суббота" следовало понимать как "торжественное собрание", т.е. как дни отдыха, связанные с праздниками. В настоящее время единообразия здесь нет. Празднование христианской Пасхи полностью вытеснило празднование Пасхи иудейской, хотя в последнее время в нек-рых христианских общинах возродился интерес к соблюдению иудейских пасхальных традиций. То чувство единства, крое переживал в.з. народ Божий в праздники (Пс 132:1), не получило своего выражения в христианской общине, где единство в большей степени сопряжено с конфессиональностью.
WA. VANGEMEREN(nep. Ю.Т.) Библиография: G.F. Moore, Judaism. 11,4045; Ε. Auerbach, "Die Feste im alten Israel", VT 8:118; E. Rackman, Sabbath and Festivals in the Modern Age; R. deVaux, Ancient Israel, 11,468517; H. Schauss, Guide to Jewish Holy Days and The Jewish Festivals; А. P. Bloch, The Biblical and Historical Background of the Jewish Holy Days.
Праздники и Празднества, христианские
см.: Христианский год; Непереходящий праздник; Переходящие праздники.
Пребендарий
см.: Церковнослужители .
Пребывание во Христе
(Abide).
Греч. тепо. Смысл этого слова, ветречающегося в древних папирусах и НЗ, легче всего понять в соответствующем контексте - употребляется ли оно по отношению к месту, времени или же обстоятельствам описываемых событий. Применительно к месту тепо означает "гостить", "размещаться", "пребывать", "поддерживать прочную дружбу". Применительно ко времени оно означает "жить дальше", "выносить", " выживать". Применительно к обстоятельствам оно означает "оставаться самим собой".
В LXX греч. словом тепо переводится не менее 16 евр. глаголов, главные из к-рых(l)yasab- "проживать", "обосноваться", "осесть"; (2) amad- "вставать"; (3)qitm- "восставать", "подниматься";(4)/?п - "остановиться", "поселиться", "обосноваться", "провести ночь". Напр., "пусть побудете нами девица" (Быт 24:55); "язва остается в своем виде" (Лев13:5); "состоитсятолькоопределенное Господом" (Притч 19:21). Кроме того, слову тепд в ВЗ соответствуют понятия "проявить стойкость в битве", "твердо держаться своих убеждений".
В НЗ глагол тепо употребляется как в переходной ("ожидать", "предназначаться", "терпеть", "выдерживать",- ср. Иер 10:10; Мал 3:2; Деян 20:23; Евр 3:14), так и непереходной форме ("пребывать в том же месте или состоянии ", "находиться", "устоять", особенно перед лицом испытаний, - ср. Лк 8:27; Деян 27:31; Ин 15:5; 1 Кор 3:14) в сочетании по крайней мере с девятью предлогами.
Всего в НЗ глагол тепо встречается 118 раз, гл. обр. у ап. Иоанна (40- в Евангелии, 26- в посланиях). Прекрасный пример содержится в Ин 15. По пути в Гефсиманию Иисус наказывает ученикам "пребывать" в Нем; при этом Он обращается к образу виноградной лозы - ветви только в том случае сохранят жизненную силу, если они будут пребывать в органическом единстве со стволом. Иначе говоря, должно существовать глубинное единство между Христом и верующими: в 15:4 нам дается божественноепредписание: "пребудьтево Мне". Конечно, есть различия между природным и духовным порядком вещей. Виноградной лозе не приходится делать выбор, оставаться ли ей на стволе или нет, - она либо остается, либо ее ждет смерть. В духовной же сфере речь идет о сознательном выборе ученика. Повелительная форма слов Спасителя подчеркивает настоятельность Его требования: meinateen emoi. Тем самым каждому ученику дается понять, какая мера ответственности на него возложена. Самыми простыми словами Иисус выразил ту единственную истину, что только в Нем можно обрести плоды, а без Него ничто не возможно (15:5). Эта истина отк-рывается на протяжении всего НЗ: до этого Иисус учил о взаимной ответственности, крой характеризуются подлинные отношения с Ним (6:56; 15:4). Учитель не только поддерживает жизнь, позволяя плодоносить ветвям, но и сам Он - начало и источник жизни (1:3).
Автор 1 Ин определяет насущную необходимость единства с Христом формулой "мы в Нем", что совпадает с мыслью ап. Павла:ел Christoeinai. Вкон. 1в., когда так затянулось ожидание Второго пришествия, жизненно важные отношения "пребывания во Христе" приходилось толковать скорее как долгое ожидание, чем короткое промедление. Так и сегодня пребывание во Христе - пульс, биением крого постоянно поверяется жизнь верующего.
R. V. UNMACK(nep. Ю.Т.) Библиография: A. Murray, Abide in Christ and Absolute Surrender; E. Best, One Body in Christ; F.Godet, Gospel of John, II; R.H. Lightfoot, St. John's Gospel, ICC; J. H. Bernard, Gospel AccordingtoSt. John, II; A. E. Brooke, Johannine Epistles.
См. также: Благочестие, Набожность; Освящение.
Пребывающее послушание Христа
см.: Послушание Христа.
Прегрешение, Беззаконие
см.: Грех.
Предание
см.: Традиция, Предание.
Предваряющая благодать
см.: Благодать.
Предведение
(Foreknowledge). В Св.
Писании слово "предведение" употребляется в значении "предвидения", знания о будущих событиях. Т.о., предведение - аспект Божьего всеведения. Богу отк-рыто все - прошлое, настоящее, будущее, внешнее и внутреннее, материальное, интеллектуальное и духовное. Господь "есть Бог ведения" (1 Цар 2:33), Он знает все(1 Ин 3:20), всетварное отк-рыто Его очам (Евр 4:13), Израилю не спрятаться от Него (Ос 5:3). Он знает все тайные грехи (Пс 89:8). Его знание непостижимо для нас, оно превосходит все наши слова, мысли и все наше существо (Пс 138). Он знает все пути сотворенных Им: ни одна птица не упадет на землю без Его воли (Мф 10:29). Он исчислил наши скитания (Пс 55:9), Он знает путь праведного (Пс 1:6). Когда притесняют народ Божий, Бог не пребывает в неведении, беззаботности или бессилии (Пс 93:5 и дал.). Его знание совершенно, не подвержено колебаниям, неясностям, пробелам и ошибкам. Оно подобно полному свету дня: Бог есть свет, и в Нем нет тьмы (1 Ин 1:5).
Всеведение естественным образом включает предведение. Бог не просто знает, что происходит или произошло; Он знает, чему предстоит произойти. Самое наглядное тому свидетельство содержится в Ис 40 и дал.: Бог прямо предсказывает падение Вавилона и освобождение своего народа. Он бросает вызов всем приходящим, предлагая явить такое же знание будущего: "Скажите, что произойдет в будущем" (41:23), "новое Я возвещу; прежде нежели оно произойдет" (42:9). Но предведение Божье проявляется не только здесь; оно лежит в основе предсказания как элемента пророчества. Михей предсказывает конец Ахаву (3 Цар 22:1324), Елисей предсказывает освобождение Самарии (4 Цар 7), Иеремия и Иезекииль возвещают падение Иерусалима, Даниил предсказывает всю сложную картину мессианских событий (Дан 11:2 и дал.). Точно указывалось происхождение Мессии из дома Давидова (Ис 11:1), Его рождение в Вифлееме (Мих 5:2), Его смерть среди грешников и погребение среди богатых (Ис 53:9). Действительно, полное знание о прошлом и настоящем принадлежит одному Богу, но отличительной Его чертой является и абсолютное знание будущего, - черта, крую самонадеянное человечество, не притязающее на подобное знание, неизменно отрицает или принижает, напр. трактуя библейские предсказания.
Предведение очевидным образом связано с вечностью Бога. Бог - " Высокий и Превознесенный, вечно Живущий" (Ис 57:15); "пред очами Твоими тысяча лет, как день вчерашний" (Пс 89:5; ср. 2 Пет3:8). Прошлое, настоящее и будущее присутствуют в Нем. Он видит в начале конец и в конце - начало. Будучи частью творения, время не ставит к.л. ограничений и условий перед Богом. Как Господь времени Он живет и действует вне времени. Время всегда "постигаемо" для Него - в прошлом, в настоящем и в будущем. Имея полное знание обо всем, что было и есть, Он абсолютно точно знает, что будет.
Предведение Бога неизменно связано с Его волей и могуществом. Все, что Емуизвестно, непросто "информация". Он - не наблюдатель. Все, что Ему известно заранее, Он предназначает к действию. Бросая вызов богам в Ис 40 и дал., Он может возвещать "от начала, что будет в конце... что еще не сделалось", поскольку Ему известно: "Мой совет состоится, и все, что Мне угодно, Я сделаю" (46:10). Он знает не потому, что желает. Он знает, ибо, желая, может свершать свое желание: "Я сказал, и приведу это в исполнение" (46:11); "Я сделаю, и кто отменит это?" (43:13).
В силу всемогущества Бога, неотделимого от Его предведения, приставка "пред" в этом слове- нечто большее, чем предшествование во времени. Имея априорное знание вещей, Бог допускает их к бытию. Как говорит Августин, мы знаем вещи, поскольку они существуют, а существуют они, поскольку Бог знает их. Все существующее впервые делается таковым в Божьем знании. Однако отсюда не следует, что предведение Бога - причина всех вещей. Бог знает, что возможно и что действительно, но Он - не причина всего, что происходит. Ведь Он знает дьявола и грех, но, очевидно, не Он - их причина. Более того, Богу известны возможные выборы человеческой воли, но Он их причина лишь в той степени, в крой Он сам породил эту волю.
Что касается выбора человеческой воли, может возникнуть вопрос: как сочетаются божественное предведение и свобода человека? Бог все заранее знает и предвидит. Ничто не может ограничить или обусловить Его свободу. Он всегда свободен быть самим собой, решать и действовать сам. Т.о., пантеизм, дуализм и все формы пелагианства исключаются. Но Св. Писание недвусмысленно учит, что человек ответствен за решение нравственных вопросов (см. Деян 4:2728; Еф 1:11; Рим 8:2930 о божественном всеведении; Втор 30:19; ЗЦар 18:21 о человеческой ответственности). Божественное предведение не следует путать с детерминизмом и фатализмом, как бы трудно нам ни было совместить предведение и человеческий выбор.
Необходимость совместить две библейские истины привела к разграничению понятий. Присущее Богу знание о самом себе стали отличать от Его свободного знания о тварных существах, рассудочное (созерцательное) знание - от Его практического (активного) знания, знание возможности - от знания действительности, "одобряющее" знание добра - от "неодобряющего" знания зла ("Я никогда не знал вас", -Мф 7:23). Богу известно все, но известно поразному.
При этом, однако, появились и сомнительные разграничения. Так, Молина постулировал некое "срединное" знание, между присущим Богу необходимым знанием и свободным знанием, т.е. знанием того, что является лишь условно будущим, того, что могло бы или может произойти, с учетом определенных случайностей, выборов и обстоятельств (см. 1 Цар 32:1112; Мф 11:2122). Арминий, особенно подчеркивавший предопределение, отделял Божье предведение от "предназначения": Бог предназначил ко спасению всех тех, кто, будучи освобожден Духом Божьим, верит во Христа; Он заранее знает, кто какой выбор совершит и будет ему следовать. Согласно Арминию, ни предназначение, ни предведение не влияют на индивидуальное человеческое решение, но этого вывода он достигает за счет разрушения логической цепочки Рим 8:2930, выхолащивая самую суть предназначения и отсекая знание Бога от Его воли и могущества.
Вероятно, более плодотворный подход - в том, чтобы признать следующее положение: божественное предведение означает, что Бог- действительная предпосылка всего, включая нашу волю, выборы и решения. Ничто, совершенное нами, не может стать для Бога чемто новым, удивить Его или навязать Ему к.л. условия. Он знает нас как всемогущий Творец и Господь. Однако Он не разрушает нас своим знанием; из этого знания рождается и Им обеспечивается наша истинная свобода. Только будучи грешниками, противостоящими воле Божьей, мы ощущаем Его предведение как бремя, оковы. Истинная же свобода предполагает не бунт против Бога, а служение Ему. Предведение о нас и наше предназначение реализуются в нашем подлинном самоопределении, а для такого самоопределения нет проблем в том, чтобы соответствовать и следовать божественному предведению.
G. W. Bromiley (пер. Ю.Т.) Библиография: К. Barth, Church Dogmatics II/l, 552 ff., 558 ff.; R. Bultmann, TDNT, 1,689 ff., 51516.
См. также: Избранные, Избрание; scientia media.
Предвечное существование Христа(Preexistence of Christ).
Идею о существовании Христа до воплощения можно мыслить как " простое распространение в прошлое духовной славы явившегося Христа" (Дайссманн). Несомненно, что наиболее ясно это выражается в позднейших текстах, где описывается восприятие Христа первой христианской общиной, - с рудиментами мессианства и даже чертами адопционизма (Деян 2:2223; 10:38). Однако слова самого Иисуса: "Пришел Сын Человеческий " (Мф 11:19) - или о том, что хозяин виноградника, "имея... еще одного сына, любезного ему, напоследок послалиего" (Мк 12:6), покрайнеймере подразумевают существование прежде воплощения. Явно это представление выражено в словах, к-рые Иисус произносит в Ин: "Я сошел с небес" (6:38); "славою, которую Я имел у Тебя прежде бытия мира" (17:5).
Иудейские ученые приписывали вещам (закон, Храм) и лицам (Адам, Моисей), к-рым особо поклонялись, "идеальное" вечное существование. Возможно, когда ап. Павел называет Христа последним Адамом с неба (1К0р 15:4547), это отзвук той же традиции. Греческой мысли, и это отражается в философии Филона, была известна идея предсуществования душ. Однако не обязательно видеть здесь нечто большее, чем источник подходящих терминов. Идея о любви, подвигшей воплотиться Сына Божьего, предвечно существующего в славе с Отцом, имела слишком основополагающее значение для христианской веры и не нуждается для своего объяснения в совпадениях языковых выражений.
Ап. Павел призывает к щедрости, потому что Христос, "будучи богат, обнищал". Он говорит, что обращенные - сыны Божьи, поскольку "Бог послал Сына Своего", доказывает необходимость смиренномудрия тем, что Христос, "будучи образом Божиим... уничижил Себя Самого", и выдвигает, в противовес "плероме" (pleroma), заполняющей пропасть между Богом и тварью у гностиков, творение всего через Христа и для Христа (diautou kai eis auton). Как " Господь с неба" Христос служит первообразом воскрешения нашей человеческой природы; Его вознесение, подобное предшествовавшему нисхождению, показывает меру Его торжества и обеспечивает наше торжество (2 Кор 8:9; Гал 4:4; Флп 2:57; Кол 1:1516; 1 Кор 15:47; Еф 4:89). Выступая с подобными практическими пастырскими наставлениями, люди для их подтверждения обычно не прибегают к экзотическим гипотезам, а ограничиваются общеизвестными, общепринятыми, основополагающими истинами.
Ин и 1Ин, принимая, что Христос "от Бога исшел и к Богу отходит" (Ин 13:3), особое значение придают божественному служению, порученному Ему Отцом, как выражению божественной любви (Ин 3:16; 1Ин 4:9 10). "Сущий в недре Отчем " явил невидимого Отца (Ин 1:18); божественное Слово, бывшее у Бога при творении мира, вновь приносит в мир смысл и силу (Ин 1). Для Иоанна, так же как и для Павла, человечество обязано своим спасением не собственному почину, а тому, что предвечный Сын вторгается во временное существование.Это - основная истина,к крой приводит учение о предвечном существовании Христа.
Вопросом о следствиях предвечного существования Христа занимались христианские мыслители более поздних времен. Означает ли оно, что человечеекая природа Иисуса была неполной? (В христологических спорах был дан ответ: нет, в одном лице сосуществуют две истинные природы.) Почему Христос не пришел раньше? (В Средние века было признано, что Бог терпеливо подготавливал Его пришествие.) Подразумевает ли предвечное существование Христа сохранение Иисусом общей с предвечным Сыном памяти? (В Новое время пришли к выводу, что сознание собственной неповторимости в Иисусе развивал ось.) При этом сам факт предвечного существования Христа не оспаривается, по крайней мере теми,кто не отрицает полностью божественность и божественное служение Христа.
R.E.O. White (пер. д.э.)
Библиография: D.M. Bailie, God Was in Christ; Η. R. Mackintosh, The Doctrine of the Person of Christ; O. Cullmann, The Christology of the NT.
См. также: Xристология; Иисус Христос.
Предвечность Бога
см.: Бога, атрибуты.
Предвечный, Ветхий днями
см.: Имена Божьи.
Предопределение (Predestination).
В истории христианской Церкви учение о предопределении, крое сформулировали Августин и Жан Кальвин, всегда было предметом споров и дискуссий, и многие христиане не принимали его ни в какой форме. Напр., Пелагий в ранней Церкви и Дж. Уэсли в XVIII в. отвергли это учение. Борьба мнений по этому поводу продолжается по сей день.
Учение о предопределении можно понимать в широком и узком смысле. В широком смысле это учение о том, что триединый Бог предопределяет все, что должно произойти (Еф 1:11,22;ср.Пс 2). Бог от века державно установил ход исторических событий. В более узком смысле Бог предвечно избрал для себя людей, к-рые обретут вечное общение с Ним, и вместе с тем попустил, чтобы остальное человечество шло своим путем - путем греха, ведущим к вечному осуждению. Это и есть учения об избрании и предопределении к гибели. Нек-рые принимают идею о том, что Бог избирает отдельных людей для вечной жизни, но полностью отвергают идею о предопределении к вечной гибели (Рим 9:1619).
В Св. Писании нет ни одного слова - ни еврейского, ни греческого - со значением "предопределение". В ВЗ несколько слов обозначают божественный замысел и цель: 'esa ("постановить", - Иер 49:20; 50:45; Мих 4:12);ув 'as ("определить", - Ис 14:24; 2627; 19:12; 23:9)и bahar ("избирать",- Чис 16:5,7; Втор 4:37; 10:15; Ис 41:8; Иез 20:5). В НЗ больше слов со значением "предопределять" (proorizo, - Рим 8:2930; Еф 1:5, 11), "избранный" (eklektos, - Мф 24:22 и дал.; Рим 8:33; Кол 3:12) и "избирать" (haireomai, - 2 Фес 2:13;eklegd, - 1 Кор 1:27идал.;Еф 1:4). Но данное учение не зависит от использования тех или иных слов; если изучать Библию как единое целое, то эта доктрина предстанет как центральное учение обоих Заветов.
Доктрина о предопределении строится на библейском учении о Боге. Бог - вечен, Он властвует над временем, Он больше времени и пространства, ибо не было такого времени, когда бы Он не существовал, поэтому Он не подвластен изменениям во времени и пространстве (Мал 3:6; Рим 1:2021; Втор 33:27; Ис 57:15). Более того, Бог полновластно владычествует над всем сущим как Творец и Вседержитель вселенной. Он - Господин творения (Дан 4:3132; Ис 45:1 идал.; Рим 9:17 и дал.; Еф 1:11). В то же время Бог абсолютно праведен, и все Его деяния устремлены к совершенствованию Его природы (Иер 23:6; 33:16; Рим 1:17; 10:3; 2 Пет 1:1). Своей властью Он утвердил предвечный замысел о спасении человечества; этот замысел- выше всего, что может помыслить, вообразить или постичь человек. Поэтому человек может узнать Божий план лишь тогда, когда Бог раскроет его (Иер 23:18; Втор 29:29; Пс 32:11; Ис 46:10; 55:7идал.).
Бог раск-рыл свое решение людям в той мере, в какой это было необходимо для них, через в.з. пророков, авторов н.з. посланий и прежде всего через Сына Божьего Иисуса Христа, о Котором свидетельствовали пророки и апостолы. Благодаря божественному откровению пророки могли предсказывать приход Искупителя (Быт 3:15; Втор 18:15; Ис 53; Мал 4:2; Евр 1:1 и дал.), а апостолы свидетельствовали о Нем и объясняли смысл Его жизни, смерти, воскресения и вознесения (Деян 2:22 идал.; Ин 20:30 и дал.). Поэтому, постигая замысел Божий, люди ограничены тем, что Он отк-рыл им, а конечный смысл, цели и замыслы должны оставаться тайной. Более того, изза Его бесконечности, вечности, неизменности, мудрости, могущества, справедливости,праведности и истины человек просто не мог понять Его, даже если бы Бог раск-рыл ему себя полностью. Это значит, что люди, существующие во времени и пространстве, не могут постичь Бога, ибо не знают, что такое вечность (ср. Ис 26:12 и дал.; Дан 4:24 и дал.; Деян 2:22 и дал.). Изучая библейское учение, нужно иметь в виду эту высшую тайну бытия Божьего.
Если Бог абсолютно суверенен, возможна ли индивидуальная свобода и ответственность, и если возможна, то как? Св. Писание настойчиво утверждает, что и то и другое у человека есть. Об этом отчетливо говорят слова Иосифа, обра!ценные к братьям, и Петра о распятии Иисуса (Быт 45:4 и дал.; Деян 2:23). Человек, даже невольно исполняющий Божий замысел, делает это свободно и ответственно.
Люди, отвергающие библейское учение, вынуждены искать другие объяснения. Нек-рые христиане пытаются соединить веру в верховную власть Бога с убеждениями о независимости человека, но не знают, как объяснить библейское учение и свою веру в спасительное дело Божье, совершившееся в Иисусе Христе. У неверующих людей есть выбор. Они могут постулировать абсолютную случайность, отрицающую всякую человеческую ответственность (поскольку нет никого, перед кем нужно быть ответственным), всякую логику, а значит, и научное знание. Либо,напротив, они отдают предпочтение последовательному детерминизму, к-рый подводит их почти к тому же выводу (т.е. к абсолютной случайности). Хотя библейскую точку зрения нельзя полностью рационализировать, исходя из наших временных и пространственных законов, только она объясняет, как возможно существование ответственности и свободы.
Чтобы понять библейское учение о предопределении, мы должны начать с оценки грехопадения как неотъемлемой части предвечного Божьего замысла. В то же время, как говорит ап. Павел вРим 1:18идал., нежелание человека признать всевластие Бога, слепота и сознательное неповиновение Божьим заповедям навлекли на него Божий гнев и осуждение. Т.о., все люди грешны, если они отказываются признать Творца Господином, а себя - Его творениями. Однако, несмотря на непослушание и воестание человека, Бог не дал ему пасть окончательно. С одной стороны, Он ограничил греховность благодатью, так что даже грешники свершили много доброго и истинного. С другой стороны, поскольку человек согрешил, Бог обещал послать Искупителя, Который сокрушит искусителя и принесет возрождение (Быт 3:15). Т.о., замысел об искуплении с самого начала был вплетен в ткань человеческой истории.
Тем не менее изза своей греховности творение не может добровольно примириться с Творцом. Это явствует из истории Каина, песни Ламеха и рассказа о греховном состоянии людей до потопа (Быт 25). Вместе с тем существовал верный остаток потомков Сифа, прародителя Ноя, призванных пережить потоп и продолжить род тех, кто был послушен Богу и верил в обетования искупления. Одним из них был Авраам, крого Бог вызвал из Ура Халдейского, а впоследствии через потомков его внука Иакова сделал Израиль своим народом в дохристианском мире. Все это совершилось под воздействием божественной благодати и привело к заключению завета Господа с Авраамом, Исааком и Иаковом (Быт 12 и дал.). Хотя до этого в Быт мало говорится о Божьем избрании и предопределении к гибели, когда речь заходит о выборе между Иаковом и Исавом, становится совершенно очевидно, что уже до рождения Иаков был избран, а Исав отвергнут, несмотря на то что они - близнецы (Быт 25:19 и дал.; Мал 1:3; Рим 9:10). Здесь мы впервые встречаемся с учением о двойном предопределении.
Учение об избрании все отчетливей проступает в ВЗ. С одной стороны, Израиль был избран не потому, что мог чтото предложить Богу, а исключительно благодаря милости Божьей и Его верховному выбору (Втор 7:7 и дал.; Ис 41:89; Иез 20:5). Более того, от Израиля и других народов Бог свободно избрал людей, к-рые будут творить Его волю в истории ради благословения Израиля (1 Цар 16:1 идал.; Ис45:1 и дал.; 1Пар28:1 идал.). С другой стороны, не весь Израиль избран, но лишь верный остаток (Ис 1:9; 10:21 и дал.; 11:11 и дал.; Иер 23:3; 31:7). Ап. Павел называет этих людей остатком "по избранию благодати" (Рим 11:5). Те, кто не принадлежит к избранному остатку, отвержены, и их ждет вечная кара.
Кроме того, в ВЗ постоянно упоминается Тот, Кто придет искупить народ Божий, - не только Израиль, но избранных Божьих от всякого колена и рода. Предчувствие этого будущего избрания и искупления есть в рассказе о Руфи и Неемане, а пророки отчетливо изъясняли всеобщность Божьего избрания и благодати (Ис 11:10; 56; Мих 5:8; Рим 9:24, 30; 11:1213; Деян 15). Все эти избранные - евреи и язычники - призваны стать народом Божьим и войдут в завет с Богом. Но достичь этого можно лишь через избранного Богом Заступника (Ис 42:1 идал.; 53:1 идал.; ср. Мф 12:18).
НЗ расширил и прояснил в.з. учения об избрании и предопределении. Авторы НЗ не стремились отбросить или изменить эти учения, но придали им универсальный характер. Христос говорил, что Он - ходатай, о кром говорит ВЗ, и что Отец дал Ему в удел избранный народ (Мк 1:15; Лк 4:21; Ин 5:39; 10:14). Более того, Христос ясно говорит, что пришел отдать жизнь во искупление своих избранников. Это - тема Его проповеди в Ин 10 и молитвы в Ин 17. Он обещал, что избранные от мира придут к Нему и постоянством в вере стяжают жизнь вечную (Ин 6:39,65; 10:28 и дал.). Праведность воплощенного Сына Божьего такова, что Его жизни, смерти и воскресения было достаточно, чтобы спасти всех, но, как Он сам указывал, Его заступничество принесет спасение только Его народу (Ин 17). Тем самым Он исполнил в.з. учение.
Апостолы стоят на той же позиции. В Деян можно найти примеры апостольского учения о предопределении. В проповеди, произнесенной на Пятидесятницу, ап. Петр ясно говорит о всемогуществе Божьем и об ответственности человека (Деян 2:14 и дал.). Речь Стефана в седьмой главе, призыв ап. Петра к Корнилию свидетельствовать о спасении (Деян 10:24 и дал.) и другие отрывки представляют то же учение. Тема всевластия Бога, человеческой ответственности, Божьего избрания и предопределения постоянно звучит в посланиях Петра и Иоанна и в Апокалипсисе.
Однако яснее всех раск-рывает это учениеап. Павел. Он мимоходом упоминает учение о предопределении в нескольких местах, подробно толкует его в Рим 8:2911:36 и дает ему новое объяснение в ΕΦ 1. В этих отрывках он подчеркивает безнадежную греховность человека и говорит, что изза непослушания и восстания против Бога Бог не только отворачивается от человека, но еще сильнее ожесточает его (Рим 9:14 и дал.). В то же время Он привлечет к себе тех, кого избрал от вечности, искупив и оправдав их в Иисусе Христе (Рим 10:11 и дал.; Еф 1:4 и дал.). Здесь ск-рыта тайна Божьей и человеческой ответственности (Рим 10:11 идал.; Еф 1:4 и дал.). И во всем видно сияние праведности Божьей (Рим9:16идал.).
Вопросы, связанные с указанными учениями, звучали со времен апостольской проповеди, но особенно - начиная с протестантской Реформации XVIв., когда они были сформулированы точнее всего. Несмотря на библейские корни этих учений, и христиане и нехристиане на разных основаниях отвергали их. Еели все люди - грешники, а Бог - Промыслитель, то Он должен нести ответственность за грехи и не должен никого наказывать. На каком основании Бог делает свой выбор? Произвольно ли Он выбирает, а если нет, принимает ли во внимание личность человека? Если учения о предопределении и вечном осуждении истинны, не уничтожают ли они всякое желание, даже необходимость стремиться к нравственной жизни, поступать справедливо, любить милосердие и быть смиренными? Все эти вопросы напрашиваются, и многие из тех, кто их ставит, считают, что они уже ответили на них и успешно развенчали эти доктрины. Однако они забывают, что все эти вопросы были подняты еще во времена Христа и апостолов (Ин 10:19 и дал.; Рим 9:19).
Оба завета содержат эти учения, а также настойчиво подчеркивают высшую Божью праведность и святость. Но не предложено никакого дальнейшего объяснения, адалыпетого, чтосказанов Библии, простой смертный идти не может. Если же он принимает авторитет Библии как Слова Божьего, то дальше идти и не хочет. Единственное, что он может, - это повторить слова Иова, сказанные им Богу, когда Тот укорял его (Иов 42:16), или ап. Павла, завершающего свои размышления о Божьем предопределении (Рим 11:3336). Премудрость и благодать Божья выше человеческого понимания и разумения. Перед ними можно лишь склониться, воздавая им хвалу. Те, кто так поступает, обретают внутренний мир и силу - не свою собственную, но дарованную им Богом для того, чтобы они могли предстать перед миром с уверенностью и в душевном покое.
W.S. REID(nep. А.К.) Библиография: L. Boettner, The Reformed Doctrine of Predestination; J. Calvin, Institutes of the Christian Religion 3:2124 and The Eternal Predestination of God; C. Hodge, Systematic Theology, III, ch. 1; J. Murray, Calvin on Scripture and Divine Sovereignty, ch. 3, В. B. Warfield, Biblical Doctrines.
См. также: Избранные, Избрание; Вечное осуждение; Претериция (Прохождение).
Председатель (суда, собрания)
см.: Церковнослужители.
Предсуществование души
см.: Душа.
Преисподняя
см.: Ад, Преисподняя.
Преклонение колен (Kneel, Kneeling).
Различные евр. и греч. слова, обозначающие это действие, обычно употребляются, когда речь идет о поклонении, благословении, молитве и выражении покорности тем, кто занимает более высокое положение. На колени становится роженица (1 Цар 4:19) и даже верующий перед смертью (Деян 7:60).
В НЗ чаще всего используются слова gonypetein ("преклонить колени") ugony ("колено"), с соответствующим глаголом. Из других слов наиболее близкое по значениюproskynein ("припадать к ногам ", " поклоняться ") может подразумевать и коленопреклонение, и падение ниц. Напр., становились на колени войны, воздавая издевательские почести Христу (Мк 15:19), преклонял колени ап. Павел (Еф 3:14), а Корнилий поклонился, пав к ногам ап. Петра, - видимо, он встал на колени (Деян 10:25). В других греческих и римских источниках, помимо Библии, собственно о преклонении колен говорится редко, но слово proskynein часто обозначает эту позу.
Евр. слово Лага' ("вставать на колени") в ВЗ часто встречается вместе со словомЬегеЛ("колено"), как в выражении "преклонится всякое колено" (Ис 45:23). Производное от того же корня Ьйгак означает "благословлять". Предполагается, что получающий благословение, если только это не Бог, Которого благословляют люди (1 Пар 16:36), становится на колени(1 Цар23:21).
И в ВЗ, и в НЗ часто говорится о том, что преклоняют колени, когда поклоняются или обращаются с просьбой. Типичный пример - призыв псалмопевца: "Приидите, поклонимся и припадем, преклоним колена пред лицем Господа, Творца нашего. Ибо Он есть Бог наш..." (Пс 94:67). Коленопреклоненными изображены Соломон и Даниил - "он три раза в день преклонял колени, и молился" (Дан 6:10). "Преклонив колени, молился" Иисус Христос (Лк 22:41), и Его апостолы и ученики "на берегу, преклонив колени, помолились" (Деян 21:5). Упомянуто, как преклоняли колени Стефан (Деян 7:60), апостолы Петр (Деян 9:40) и Павел (Деян 20:36). В евангелиях становятся на колени те, кто о чемнибудь просит Христа, - человек, моливший об исцелении сына (Мф 17:1415), богатый юноша (Мк 10:17), прокаженный (Мк 1:40).
Ко времени Иринея Лионского в церквях молились и стоя, и простершись ниц, и склонившись, и коленопреклоненно. Стояние символизировало соединение верующих с воскресшим Христом; другие позы соответствовали покаянию, подчинению и прошению. На богослужении не сидели, хотя поучения слушали обычно сидя. " Апостольские постановления" предписывали по воскресеньям троекратно вставать на молитву в память о воскресшем Христе. В Литургии Иоанна Златоуста дьякон напоминает молящимся: "Встанемдобре, встанем со страхом". Причастие верующие принимали стоя. Коленопреклонение причастников в Западной церкви введено позже. Деятели Реформации стали причащаться сидя, считая, что на коленях они оказывали бы гостии неподобающее поклонение. "Англиканский молитвенник" предписывал многократно преклонять колени во время службы; пуритане возражали против этого. Как повествует Феодорит, будущих пастырей при рукоположении "заставляли" встать на колени, подчеркивая этим, что они чувствуют свое недостоинство и трепещут перед величием принимаемого сана.
И Св. Писание, и исторический опыт учат, что положение тела при молитве имеет большое значение, хотя о смысле разных поз существуют разные мнения. Главное, чтобы при истинном обращении к Богу человек действовал так, как требует современное ему представление о способах выразить поклонение, смирение и послушание.
Соответствующие слова имеют большое значение в библейской эсхатологии. Они выражают цель истории - всеобщее обращение к Христу, когда перед Его именем "преклонится всякое колено" (Флп 2:10).
W.H. Baker and W.N.Kerr (пер. Д. э.) Библиография: B.S. Easton,/SB£, III, 1815; S. Mowinckel, The Psalms in Israel's Worship, II, 4452; A. Murtonen, "The Use and Meaning of the Words leharek and berakah in the ОТ", VT 9:15877; J.N. Oswalt, TWOT, 1,13233; J. Scharbert, TDOT, II, 279308; H. Schlier, TDNT, 1,73840; H. Schonweiss,NIDNTT, II, 85960; W.S. Towner, "'Blessed be Yahweh'and 'BlessedArt Thou, Yahweh' - The Modulation of a Biblical Formula", CBQ 30:38699.
Прелаты (Prelacy).
Термин восходит к средневековому лат.praelatus - титулу, к-рым величали высокопоставленных гражданских и религиозных лиц. Так называли род церковного управления, контроль за к-рым возлагался на епископов,архиепископов, митрополитов и патриархов. В католицизме прелаты включают аббатов, пробстов, нунциев и апостолических префектов. ВЦеркви Англии прелатами считаются епископы и архиепископы.
Прелаты
Среди неепископальных деноминаций термин " прелаты " и близкие к нему термины употреблялись с уничижительным оттенком по отношению к епископальной системе; особенно часто этим определением пользовались английские пуритане и баптисты, а также шотландские пуритане в XVII в., когда Стюарты попытались навязать последним епископальную систему.
D.G.Davis (пер. Ю.Т.)
Преломление хлеба
см.: Вечеря Господня.
Прелюбодеяние
(Adultery). В Св.
Писании "прелюбодеяние" - это всякое добровольное сожительство состоящего в браке лица с кем бы то ни было, кроме его (ее) законного супруга (супруги). В Библии такой грех иногда называется porneia- "блудодеяние" (1К0р 5:1), хотя на самом деле это слово обозначает грех вольного сожительства не состоящих в браке людей. Различая эти два греха, Св. Писание прибегает к двум разным терминам:pornoi - "блудники" и moichoi- "прелюбодеи" (1 Кор 6:9). Запрет на прелюбодеяние дан прежде всего в интересах святости дома и семьи (Исх 20:14; Втор 5:18). Этот грех подробно рассматривается в Лев 18:20: "И с женою ближнего твоего не ложись, чтобы излить семя и оскверниться с нею". Такое преступление считалось столь страшным, что карой за него была смерть (Лев 20:10; Ин 8:5). В законе Моисея не уточняется, как осуществлялось это наказание, а в НЗ объясняется, что виновных побивали камнями: "Моисей в законе заповедал нам побивать таких камнями" (Ин 8:5). Во Втор 22:22 не сказано, как нужно наказывать прелюбодеев, а в Иез 16:40; 23:4347 побивание камнями названо справедливой карой. Также во Втор 22:2324 сказано, что молодую женщину, изменяющую мужу, должно побить камнями вместе с любовником. В еврейском предании есть указания на то, что иногда карой за этот грех было удушение.
К смертной казни приговаривали только тех, кто взят "в прелюбодеянии" (Ин 8:4). Поэтому, если муж подозревал жену в измене, она подвергалась заклятию - Божьему суду, к-рый доказывал, что она невиновна или, напротив, грешна(Чис5:1131).
Хотя прелюбодеяние осуждалось в законе как отвратительное преступление(И0в31:911), его не удавалось искоренить; мужчины и женщины нередко совершали этот тяжкий грех (Иов 24:15; 31:9; Притч 2:1619; 7:522). Даже Давид запятнал себя прелюбодеянием, повлекшим за собой убийство (2 Цар 11:25), в чем, однако, искренне покаялся (Пс 50:1 и дал.). Люди впадали в этот грех под влиянием нечестивых пророков и священников (Иер 23:1014; 29:23).
Если карающие законы в Св. Писании рассматривают только реальное нарушение заповеди о целомудрии, то нравственный закон осуждает также вожделение ока и сердца (Иов 31:1,7). Этот вид прегрешений особо выделяет Христос в Нагорной проповеди (Мф 5:28), где Он говорит, что тот, кто смотрит на женщину с вожделением, уже прелюбодействовал с нею в сердце своем. Столь же сурово упрекает Господь лицемеров, к-рые осудили женщину, взятую в прелюбодеянии, хотя сами они нечисты (Ин 8:7). Укоряя злых обвинителей, Иисус не оправдывает супружеской неверности и, отпуская прелюбодейную жену, говорит ей: "...иди и впредь не греши " (Ин 8:11). Эти слова - торжественное прощение раскаявшейся грешницы.
Господь осуждает разводы, распространенные среди иудеев, к-рые вслед за Гиллелем произвольно толковали Втор 24:13. Поддерживая более строгое учение Шаммая, единственной причиной для развода Иисус признает прелюбодеяние (Мф 5:32; 19:9). Изза развращенности рода человеческого прелюбодеяния случались и будут случаться; но НЗ полон серьезных предостережений на этот счет (1 Кор 6:9; Евр 13:4; Иак 4:4). Учитывая испорченность человеческого сердца, каждому христианину надлежит ежедневно повторять покаянный псалом Давида (Пс 50:2,1012).
Ап. Павел не противоречит Христу, позволявшему разводиться с женой изза прелюбодеяния (Мф 5:32; 19:9), когда в своих предписаниях о браке в 1 Кор 7:1013 повелевает верующему примириться с женой или мужем, если неверующий супруг расторгает брак. В ст. 1011 он запрещает христианам разводиться, повторяя повеление Господа, недвусмысленно данное в Мф 5:32; 19:9, где Христос прямо говорит: "...кроме вины любодеяния". В ст. 12 и 13 ап. Павел дает христианам, состоящим в браке с неверующими, новое, непредусмотренное в словах Христа повеление: если неверующий супруг желает развестись, верующий уже не связан, а свободен.
J.T. Mueller (пер. А.К.) Библиография: Н. Reisser et a!., NIDNTT, I, 497 ff., II, 582 ff., Ill, 535 ff.; Η. Thielicke, The Ethics of Sex; E. Schi\\cbecckx,MarriageintheHistoryofthe Church; F. Hauck, TDNT, IV, 729 ff.
См. также: Блудодеяние; Развод; Брака, теология.
Пресвитер
см.: Старейшина, Старец, Пресвитер.
Пресвитерианство
см.: Управление церковью.
Пресуществление (Transubstantiation).
Теория, принятая в 1215 г. Католической церковью в качестве догмата, была попыткой объяснить слова Иисуса Христа "сие есть Тело Мое" и "сие есть Кровь Моя" (Мк 14:22,24) применительно к хлебу и вину евхаристии. При этом католические теологи утверждают, что слово "есть" в указанном отрывке следует понимать строго буквально. Однако для наших органов чувственного восприятия хлеб и вино остаются точно такими же, какими они были до освящения. Наши чувства не фиксируют никакого чудесного преображения. На это у католических теологов имеется объяснение, предполагающее различие между т. н. субстанцией (или подлинной реальностью) и акциденциями (особенными характеристиками, к-рые воспринимаются с помощью внешних чувств). Последние остаются неизменными, тогда как субстанция хлеба и вина преображается в плоть и кровь Христа. Из этого допущения можно сделать далеко идущие выводы. Вопервых, если Христос субстанциально присутствует в вещественных элементах таинства, то они в силу этого становятся объектом поклонения. Далее, на основании этого можно утверждать, что в таинстве евхаристии Христа восприемлют все причастники без исключения - либо истинно и во спасение, либо ложно и на погибель. Возникает и представление о том, что искупительная жертва Христа всякий раз заменяет временное наказание за грех, с чем связаны скандальные ситуации совершения мессы частным порядком. Слабость теории о пресуществлении очевидна. Она не связана со Св. Писанием. При ее тщательном анализе мы обнаруживаем, что она не поможет объяснить даже те теологические утверждения, к-рые характеризуют Господа нашего Иисуса Христа. Она противоречит подлинному библейскому повествованию об Его присутствии. У нее нет глубоких корней в учении отцов Церкви. Эта теория опирается только на определенные философские представления. На деле она разрушает подлинную природу таинства, извращает его применение и создает предпосылки для опасных суеверий, несовместимых с евангельской верой.
G.W. BROM1LEY (пер. В. Р.) Библиография: J.Calvin, Institutes 4.18; Т. Cranmer, The True and Catholic Doctrine of the Lord's Supper; N. Dimock, Doctrine of the Lord's Supper; W.H. Griffith Thomas, The Principles of Theology. 388410.
См. также: Конкомитлция; Вечеря Господня, взгляды на; Реальное присутствие.
Претериция (Прохождение)
(Pretention). От лат .praeter- "мимо", "кроме" и praeteritus- "прошедший мимо". В теологии- "прохождение" Бога мимо неизбранных, к-рым Он позволяет идти собственным путем и погибнуть за грехи. В словаре Уэбстера "претериция" определяется как кальвинистское учение, однако это неверно - Кальвин говорил о вечном осуждении. Тем не менее понятие "претериция" использовалось последователями Кальвина в XVII в., в частности - составителями Вестминстерского исповедания веры, крое делает упор скорее на решимость и поступки человека, чем на Божье предопределение. Вероятно, о "претериции" идет речь у ап. Павла в Рим 9:2223, но только как о некоем предварительном этапе к ожесточению Бога и осуждению грешника.
W.S. RE1D(nep. Ю.Т.) Библиография: A. A. Hodge,/! Commentary on the Westminster Confession of Faith.
См. также: Вечное осуждение; Избранные, Избрание; Предопределение.
Пречистая Дева
см.: Мария, Пречистая Дева.
Привратник
см.: Церковнослужители, низшиестепени.
Призвание
см.: Призыв, Призвание.
Призвание (Vocation).
Призыв Бога к Его людям, к к-рым Он обращается либо как к отдельным личностям, либо как к общине верующих.
Из ВЗ мы видим, как Бог призывает людей к выполнению особых задач, связанных с послушанием и руководством. Авраам, Моисей, Самуил, Давид и Иеремия - разные примеры такой деятельности. Кроме того, Бог призвал Израиль как целый народ заключить с Ним завет, т.е. договор, на горе Синай; когда же люди впали в нечестие и отвернулись от Него, Он постоянно призывал их раскаяться и вернуться к Нему. Об этом постоянно говорили пророки Израиля.
Иисус призывал людей следовать за Ним как ученики. Нек-рым приходилось оставить все, чем они обладали, и присоединиться к группе Его последователей, другие же постоянно свидетельствовали 0 Нем там, где жили (напр., Лк 8:39; Ин 9:13 и дал.; ср. Мк 1:17,20; 2:14).
В посланиях последовательно утверждается, что у христианского призвания- следовать за Христом- есть нравственное измерение. Христианин должен быть, как Иисус, он должен Ему уподобиться (1Пет 1:16; 2К0р 3:18; 1 Ин 3:23). Ап. Павел подчеркивает, что христианин призван быть святым (Рим 1:7; 1 Кор 1:2) и приобщиться к священному призванию (2Тим 1:9). В своих посланиях ап. Павел много раз обсуждает и развивает этический смысл этого требования. Поскольку христианин - это странник, стремящийся попасть на небеса, авторы НЗ говорят о его призвании как о "вышнем" (др.греч., букв, "направленныйвверх"; Флп3:14) и "небесном" (Евр 3:1; не совсем ясно, в каком смысле употребляется это прилагательное и следует ли понимать небо как источник или как цель христианского призвания;вероятно,оригинальный текст специально предоставляет возможность двоякого толкования).
Даже к своим повседневным обязанностям, какими бы незначительными они ни казались, христианин должен относиться как к деятельности, к крой Бог призвал его в этом мире. Он должен быть молитвенно сосредоточен на своем деле и отвечать на вопросы: "Где я нужнее всего Богу? " или " Чего Он ждет от меня?" В древней молитве Западной церкви верующие, обращаясь к Богу, молились о том, чтобы "все верные, каждый в своем призвании и служении, послужили Тебе в святости и истине к славе имени Твоего".
В ограниченном и техническом смысле это слово обозначает божественный призыв к христианскому служению в различных его аспектах, включая монашескую жизнь. Во всех вышеперечисленных значениях этого понятия содержится требование, чтобы христиане постоянно пересматривали свою жизнь в свете Слова Божьего и подчинялись водительству Св. Духа. Верующий христианин должен постоянно проверять, на том ли он месте, куда Бог его поставил, и ту ли выполняет работу, крую избрал для него Бог.
D. Н. Wheaton (пер. В. Р.) См. также: Призыв, Призвание.
Призыв, Призвание (Call, Calling).
Содержащееся в Библии представление о призвании, крое исходит от Бога, означает, что Бог призывает людей своим словом и, пользуясь своим могуществом, завладевает ими ради того, чтобы они, в соответствии с предначертанными Им целями, имели возможность участвовать в благодатном деле искупления и пожинать его плоды. В основе этого представления лежит обычное, мирское употребление слова kaled - "звать", "приглашать" (ЬХХиНЗ), дополненное указанием на высочайшую действенность, крой Св. Писание наделяет слова Божьи (см. Мф 2:7; 22:39). Божественное речение носит творящий характер, оно вызывает к бытию то, что в этом речении предначертано (ср. Ис 55:1011; Быт 1:3; Евр 11:3). Это - действенный призыв, порождающий в тех, к кому он направлен, чаемый ответ. Представление о призвании окончательно оформилось в НЗ, в апостольских посланиях, однако этому предшествовал длительный период развития, в рамках крого можно указать на несколько ступеней.
В ВЗ. В ВЗ Израиль видит в себе семью, крую Бог, в лице ее прародителя, сначала призвал из язычества (Ис 51:2), а затем из египетского рабства (Ос 11:1), дабы он стал Его народом (Ис 43:1), служил Ему и вечно пользовался даром Его свободного благоволения. Эта убежденность в призвании наиболее полно раск-рывается в Ис 4055. Здесь центральная мысль (развиваемая в связи с темой возвращения из плена) заключается в том, что совершенный Богом раз и навсегда по Его благодати акт призвания грешного Израиля для заключения нерасторжимого союза с Ним гарантирует народу возможность нескончаемо пользоваться всеми благами, к-рые дарует Его всемогущая любовь (Ис 48:12 и дал.; 54:6 идал. и т.д.). Призвание отдельных представителей Израиля упоминается только в связи с его общей судьбой - либо как ее прототип (напр., Авраам, - см. Ис 51:2), либо как повеление споспешествовать ей и побудить неевреев принять в ней участие (напр., Кир,- см. Ис 46:11; 48:15; отрок, - см. 42:6; 49:1). Такое призвание - не словесное обращение (действительно, хотя Кир и "назван по имени", т.е. объявлен Божьим "пастырем" и "помазанником", он не знает гласа Божьего, - см. Ис 45:4; ср. 5:26 и дал.; 7:18 и дал.); оно означает здесь скорее некую расстановку событий и судеб, посредством к-рых Бог исполняет свои замыслы. Мысль пророка зиждется целиком на предположении, что Божье призвание выражает безоговорочные, непреложные и неотвратимые решения (ср. Рим 11:29). Он рассматривает Божье призвание как акт высшей воли, исполнение во времени вечного промысла.
В НЗ. В НЗ призвание следует толковать в связи с тем, что Бог обращается к отдельному человеку. В синоптических евангелиях и в Деян слово " призвание " обозначает изрекаемый Христом или во имя Его словесный призыв к покаянию, вере, спасению и служению (Мк 2:17 = Лк 5:32; Мк 1:20; Деян 2:39). "Званые" (klitoi) в Мф 22:14 - это те, кто получает это приглашение, их больше, нежели "избранных" (eklektoi), т.е. откликающихся на призыв. Однако в посланиях и в Откр понимание расширено согласно тому, как оно раск-рыто у Исаии (см. выше), и охватывает полновластные деяния Божьи, обеспечивающие ответ на Его повеление. Глагол "призывать" и существительное "призвание" (klesis) здесь означают пробуждение веры через благовествование таинственным действием Св. Духа, Который соединяет людей с Христом в соответствии с благодатным Божьим промыслом в избрании (Рим 8:30; 1 Кор 1:9; Гал 1:15; 2Фес 2:1314; 2 Тим 1:9; Евр 9:15; 1 Пет 2:9; 2 Пет 1:3 и т.д.). "Призванные" - это те, кто того удостоился, т.е. избранные верующие (Рим 1:67; 8:28; Иуд 1; Откр 17:14 и т.д.). В классической реформатской теологии - это "актуальный" или " внутренний призыв ", первое действие порядка спасения, соответственно крому дары искупления обретаются теми, кто к этому предназначен (см. Рим 9:2326). Это "высшее" или "небесное" призвание к свободе и блаженству (Флп 3:14; Евр 3:1; Гал 5:13; 1 Кор 7:22; 1 Фес 2:12; 1 Пет 5:10) имеет этический оттенок - оно требует достойного поведения (Еф 4:1) и пребывания в святости, кротости, мире (1 Фес 4:7; 1 Пет 1:15; 22:21; 1 Кор 7:15; Кол 3:15), а также непрестанного нравственного усилия (Флп 3:14; 1Тим6:12).
В НЗ терминология, связанная с понятием призвания, подразделяется на две группы, применяясь: (1) к Божьему призыву и промыслу об отдельных людях в том, что касается их служения в Его плане спасения (напр., апостольство, - см. Рим 1:1; миссионерская проповедь, - см. Деян 13:2; 16:10; первосвященство, - см. Евр 5:4; ср. упомянутое выше призвание Кира и Веселиила, - Исх 31:2); (2)к внешним обстоятельствам и той жизненной ситуации, в к-рых совершается актуальный призыв человека(1 Кор 1:26; 7:20). Это несовсем совпадает с "занятием" или "профессией", к-рые, как предполагали деятели Реформации, упоминаются в 1 Кор 7:20; однако произошедшая в теологии переоценка мирских занятий и придание им статуса истинного "призвания" на служение Богу имеют настолько прочные основания в библейском учении, что их невозможно отвергнуть изза небольшой неточности.
J.I. Packer (пер. В. Р.) Библиография: R. Macpherson in HDCG; Т. Nicol in ЯШС; Systematic Theologies of C. Hodge (II, 639732), L. Berkhof (IV. vvi, 45472); L. Coenen, лтолт7; 1,271 ff; K.L. Schmidt, TDNT, III, 487ff; H.H. Rowley, The Biblical Doctrine of Election.
См. также: Избранные, Избрание; Призвание.
Примирение (Reconciliation).
Это учение обычно приписывают ап. Павлу, хотя идея примирения присутствует везде, где преодолено отчуждение или вражда и восстановлено единство, - Мф 5:24 и дал. (между братьями, тяжущимися сторонами, человеком и Богом). Заблудшая овца возвращается в стадо, блудный сын - к отцу, погибшие - к Богу (Лк 19:10; ср. 1 Пет 3:18). Примирение можно пояснить на примере отношения Христа к грешникам; по мнению Афанасия, именно оно доказывает, что воплощение и есть примирение.
Глубинный смысл этого понятия (в греч. языке)- перемена в отношении или в характере связи. Ап. Павел распространяет его на мужа и жену (1 Кор 7:11), евреев и язычников, примирившихся друг с другом через примирение с Богом (Еф 2:14 и дал.), и на отчужденные, разделяющиеся элементы распадающейся вселенной, чтобы их "соединить под главою Христом " (Еф 1:10; Кол 1:20). Ап. Павел говоритотом, что далекие становятся близкими, пришлецы - членами семьи, а преграды рушатся. Его свидетельство о примирении зиждется на мире с Богом (Рим 5:1; Еф 2:14; Кол 1:20); вместо отчуждения мы получаем "доступ" к Богу (Рим 5:2; Еф 2:18; 3:12; см. Кол 1:22); страх "гнева" Божьего (Рим 5:9,11)сменяется "радостьюо Боге" и уверенностью в том, что "Бог за нас", а не против нас (Рим 8:31 и дал.).
Центральная идея христианства. Поскольку правильная связь с Богом - самая суть веры, центральной идеей христианства можно считать примирение, благодаря крому мы получаем доступ к Богу и общению с Ним, отныне доступному для всех. Чтобы описать этот опыт с доктринальной точностью, необходимо ответить на такой вопрос: если человек создан для общения с Богом, почему необходимо участие Христа? Поскольку примирение предполагает, что Бог не вменит нам наших преступлений и "Христос стал для нас жертвою за грех" (2 Кор 5:18 и дал.), то частично на этот вопрос можно ответить так: грех отделяет людей от Бога. Это "отчуждение" от Бога и Его народа (Еф 2:12; 4:18) переходит в обиду, "вражду" против Бога (Рим 5:10), усиленную плотскими помыслами, неугодными Богу (Рим 8:7), и выражается в непокорности и злобе: "И вас, бывших некогда отчужденными и врагами, по расположению к злым делам..." (Кол 1:21). Все это необходимо исправить.
Если бы этим все ограничивалось, тогда откровение правды, пример Христов, проявление Божьей любви устранили бы непонимание и привели к примирению. Но Рим 11:28 (где "враги" противопоставляются " возлюбленным "), настойчивые упоминания о "праведном" гневе Божьем (Рим 1:18; 5:9; 12:19) и само понятие Божьего осуждения (Рим 13) предполагают, что люди - "объекты Божьей вражды" (Денни), что чувство оторванности от Бога ("боязливое ожидания суда") свидетельствует о преграде, возведенной Богом и препятствующей этому общению. В уме Божьем, конечно же, не было никакого противления, крое должен был устранить Христос, но существовал некий моральный, даже судебный барьер, и, чтобы устранить его, требовалась смерть Христа, а не просто Его благовестие или пример.
Человек примирившийся. Так кто же в таком случае примиряется? Разумеется, в человеке происходит перемена. "Мы примирились", "когда мы примирились", "мы получили примирение", - примирение последовательно применяется к человеку. Отчуждение уступает место молитве и богообщению, вражда сменяется верой, а неповиновение - послушанием. Затем человек примиряется с людьми (Еф 2:14 и дал.) и с самой жизнью, "с назначенным Богом наказанием и Его повелениями" (Оумэн); примирение дает удовлетворение. Бог примирил с собой мир (2 Кор 5:19), и мир будет объединен (Еф 1:10; Кол 1:20).
Этой перемены можно достигнуть и без Христа- с помощью убеждения, личного примера или образования. Однако в НЗ грешники примиряются с Богом "смертию Сына Его", "посредством креста", "кровьюКреста", "втелеплоти Его, смертью Его" (Рим 5:10; Еф 2:16; Кол 1:20; 22). Бог сделал Христа "жертвою за грех" (2 Кор 5:18, 21). Поэтому нек-рые считают, что "Бог примирился с нами в том смысле, что Его воля и обетования исполнились, как никогда прежде... Бог не стал бы для нас тем, чем стал, если бы Христос не умер" (Денни). Человеческий грех ранит Бога и требует Его суда, отказа, исправления, а также воздвигает преграду к общению. Эта проблема должна быть решена, чтобы Бог и грешный человек обрели былое единство. ("Искупление" когдато означало примирение, теперь оно означает выкуп, удовлетворение, основу для примирения.) Мы не знаем, могли Господь "не учитывать" отчуждения, вызванного грехом, и призвать нас в общение без искупления, но Он этого не сделал- "мы примирились с Богом смертью Сына Его ".
Те, кто оспаривает возможность примирения, обращают наше внимание на то, что это выражение отсутствует в НЗ. Они отрицают гнев Божий, суд и искупление и излагают субъективную, нравственную теорию примирения.
БогПримиритель. Так кто же примиряет? Во всех других религиях человек умилостивляет богов. Христианство провозглашает: "...Бог во Христе примирил с Собою мир..." (2 Кор 5:19). Это свершившийся факт, и люди должны признать его. "Мы получили ныне примирение" через Христа (Рим 5:11). Поскольку Христос - наш мир, и мы получили примирение через Его смерть, Бог предложил Христа в жертву умилостивления (Рим 3:25), и грех, к-рый отделяет нас от Бога, - наш, а не Божий; лишь Бог мог примирить нас с собой.
В результате мы сталкиваемся с парадоксом - Бог примиряется с теми, кого Он считал до примирения врагами. Этот парадокс не менее удивителен, чем заповедь "Любите врагов своих". Ибо любовь превращает врагов в друзей.
R.E.O. WHITE(nep. А.К.) Библиография: V. Taylor, Forgiveness and Reconciliation; J.S. Stewart, Man in Christ; J. Denney, Christian Doctrine of Reconciliation.
См. также: Павла, теология; Человек, ветхий и новый; Умилостивление; Искуиление, Очищение.
Приспособление
(Accomodation).
Теологический термин, обозначающий определенный прием, к-рый находит выражение в Библии и библейской литературе и заключается в следующем: учитывая ограниченные возможности конкретных читателей, изложение ведется простым языком, однако так, чтобы это не затронуло передаваемой истины. Поэтому надо с особым вниманием проводить различие между законным и незаконным применением этого приема.
Перечисленные ниже примеры показывают его законное применение. (1) В теологии Бог нередко описывается как существо, обладающее физическими характеристиками (руки, глаза и проч.). Этот прием называется антропоморфизмом и служит полезной цели. (2) В космологии, рассуждая о природных явлениях, часто пользуются не языком науки, а языком обыденных представлений, основанных на чистой видимости (напр., "солнцесадится" и проч.). Библия также обращается к людям на обычном, понятном им языке. (3) В этике более сильный брат в не самых важных вещах может согласовать свое поведение с сомнениями более слабого, если речь идет о вещах, не имеющих принципиального значения (1 Кор 8; Гал 2:35). (4) В дидактике возможен язык притч, к-рый приспособит понимание глубочайших тайн к сознанию непросвещенного человека(Мф 13:1017).
Следующие примеры иллюстрируют незаконное применение данного приема. (1) Взгляд, согласно крому Христос приспосабливался к предрассудкам и заблуждениям евреев. Исследователи, к-рые настаивают на таком утверждении, фактически сводят на нет авторитет Христа. (2) Взгляд, согласно крому ранняя Церковь наделяла пророчества ВЗ не свойственными им значениями. Исследователи, к-рые придерживаются такого мнения, лишают реальности мессианские пророчества. (3) Взгляд, согласно крому составители Св. Писания займетвовали различные представления из языческих религиозных верований, поеле чего приспосабливали их к религии Израиля или к зарождающейся теологии НЗ. Откровение Бога нельзя смешивать с человеческими заблуждениями.
W. BROOMALL(пер. В.Р.) Библиография: Blunt: MSt; R. Hofman, SHERK, I,2224; J. R. Willis in HDCC,; L. M. Sweet, ISBE, I, 2833; G.T. Ladd, The Doctrine of Holy Scripture, 1; W. Broomall, Biblical Criticism.
См. также: Антропоморфизм.
Присутствие, божественное(Presence, Divine).
В Библии для обозначения присутствия обычно используется слово "лицо" (евр.panim•, греч.prosdpon тллмепдрюп - "в лице"). Применительно к Богу это слово имеет три основных значения. Вопервых, подразумевается самое общее и неотвратимое присутствие Бога, как оно описывается в Пс 138:7 и дал. Вовторых, это особое присутствие Бога посреди Его народа и других народов, - с тем, чтобы спасать или судить (см. Исх 33:14; Наум 1:5). Далее, так обозначается пребывание Божества в скинии и Храме (см. Пс 47) и, особенно, пришествие Иисуса Христа как Еммануила(Мф 1:23; Ин 1:14), Его постоянное присутствие с учениками и в учениках посредством Св. Духа (Мф 28:20; Ин 14:1617), Его Второе пришествие в елаве(1 Фес 2:19). Наконец, втретьих, речь может идти о присутствии Бога на небесах; перед Ним предстоят ангелы (Лк 1:19). Перед лицом Бога невозможно никакое самовосхваление (1К0р 1:29), грешники обречены на вечную погибель (2 Фес 1:9), но верующие предстанут незапятнанными благодаря деяниям Христовым (Иуд 24), радуясь, т.о. (как смеет надеяться псалмопевец), всей полнотой радости (Пс 15:11; ср. 71:2324).
Можно отметить, что в Библии упор делается не на божественном присутствии как некоем общем имманентном атрибуте Бога, - напр., Иона легко ск-рылся от божественного присутствия (Иона 1:3), - а молящиеся предстают перед Богом (Пс 94:2). Для грешника, к-рый не способен видеть Бога и выносить Его присутствие, очень важно особое осуществление божественного присутствия в спасении и окончательное принятие оправданного грешника в вечное присутствие Божье. Присутствие Бога посреди Его народа на новых небесах и на земле - цель божественных трудов, к-рые имеют началом боговоплощение и совершаются в Св. Духе, но найдут завершение лишь в последний день: "...се, скиния Бога с человеками, и Он будет обитать с ними; они будут Его народом, и Сам Бог сними будет Богом их " (Откр 21:3). Однако грешники не могут знать о высшем имманентном божественном присутствии и возрадоваться просто в силу вездесущности Бога (Откр 21:8). Мы можем быть приняты в вечное божественное присутствие не ранее, чем мы примем Бога, явившегося нам в Иисусе Христе (Ин 1:12).
G.W. BROMILEY(nep. Ю.Т.)
См. также: Бог, учение о Нем; Бога,атрибуты.
Присциллианство (Priscillianism).
Религиозное движение, названное по имени его родоначальника, Присциллиана, епископа Авиланского (IV в.). Сам Присциллиан, скорее всего, не разделял взглядов своих последователей на природу Троицы. Еще до того, как стать епископом, Присциллиан, чрезвычайно одаренный мирянин, стал организовывать независимые группы мирян для совместного изучения Библии. В этих группах культивировались самоотречение, сосредоточенность на духовной жизни и стремление познать могущество живого Слова. На занятиях присутствовали женщины; они активно участвовали в деятельности групп и несли различные, подобающие им служения. Движение разрасталось, Присциллиана поддерживали многие клирики и даже нек-рые епископы. Однако учение Присциллиана о непременном безбрачии духовенства вызвало резкую критику Церкви, края отождествила его с манихейской ересью и осудила на соборе в Сарагоссе в 380 г. Тем не менее Присциллиан стал епископом Авиланским. Преследования вынудили его искать защиты сначала у папы Дамаса и Амвросия Медиоланского, потом он апеллировал к императору Максиму, но не получил оправдания и был обезглавлен вместе с шестью своими последователями в Трире в 385 г. Это был первый случай казни еретиков. Впоследствии Присциллиана стали почитать как мученика, особенно в Галиции.
На основании сохранившихся сочинений Присциллиана не всегда просто отделить его собственные воззрения от взглядов его последователей. Присциллиану принадлежат несколько текстов, к-рые вошли в Вульгату: он разделил послания ап. Павла (Присциллиан включил в них и Евр) на несколько разделов, в соответствии с характером теологических вопросов, получивших в них освещение, и написал вступление к каждому разделу. Эти тексты дошли до нас в издании Перегрина, к-рый считал их незаменимым руководством при изучении Св. Писания. Присциллиан призывает христиан вести строгую и благочестивую жизнь, проповедует аскетизм, внешним выражением крого служит вегетарианство, воздержание от опьяняющих напитков и целомудрие. Согласно Присциллиану, во Христе упразднены рабство и различия между полами, и все верующие в Христа получают особые дары Св. Духа. Избранные призваны сражаться с дьяволом и силами зла, дабы обрести познание глубочайших божественных тайн.
Присциллиан и его последователи большое внимание уделяли изучению христианской апокрифической литературы. Они не включали апокрифы в число канонических книг, но полагали, что чтение их полезно для тех, кто обладает духовным опытом и способен различать истину и заблуждение. Поэтому апокрифы широко цитируются в сочинениях присциллиан. Обычно им приписывают прологи к четырем евангелиям (они имеются во многих древних латинских богослужебных книгах). Теология этих текстов склоняется к монархианству, в них нет ясного различения между лицами Божества. В1889 г. Г. Шеппс опубликовал сборник присциллианских сочинений, в к-рый вошли одиннадцать трактатов, обнаруженных им в Вюрцбурге. Хотя автором этих сочинений назван сам Присциллиан, скорее всего они принадлежат перу одного из его последователей. В них говорится о том, как важно изучать Св. Писание, даются аллегорические истолкования нек-рых мест Библии, проповедуется аскетизм, подчеркивается скорее единство Божества, а не Его троичность, по отношению же ко Христу, Который часто именуется "ХристомБогом", применяется титул "нерожденный".
К вюрцбургским трактатам по содержанию тесно примыкает анонимный манускрипт IX в. " О Троице". В нем сказано, что Отец и Сын - наименования одного и того же лица, причем Отец - это ум, а Сын - слово. Кроме того, сохранился фрагмент письма Присциллиана, крое цитирует Орозий, враждебно настроенный к присциллианству.
Присциллианство обвиняли в дуализме, манихействе, савеллианстве, модализме, приверженности к астрологии, волшебству и в намеренной лжи. Активное участие женщин дало повод к обвинениям в сексуальных оргиях. Присциллианству приписывали и учение о том, что души, обладавшие самостоятельным бытием, были в наказание заключены в тело, крое сотворил дьявол. В силу этих представлений отрицались телесность и вочеловечение Христа. По воскресеньям и в канун Рождества присциллиане якобы соблюдали строгий пост. Движение существовало вплоть до 563 г., когда его официально запретил собор в Браге. R. С. Kroeger and С.С. Kroeger (пер. в. Р.) Библиография: Н. Chadwick, Priscillian ofAvila: J. Chapman, Notes of the Early History of the Vulgate Gospels, ch.13.
См. также: Монархианство.
Притчи Иисуса(Parables of Jesus).
Притчи присутствуют в ВЗ, в раввинистической литературе и в евангелиях НЗ. Притчи, рассказанные Иисусом, в сравнении с другими уникальны. Нек-рые ученые насчитывают в общей сложности шестьдесят притч и притчевых изречений в синоптических евангелиях. Это число составляет около трети от всех записанных изречений Иисуса. Поэтому по количеству и разнообразию приводимых им притч Иисус не имеет себе равных.
Притчи Иисуса отличаются краткостью и простотой. Если и встречаются притчи длиннее, то их совсем мало, - напр., притча о талантах (Мф 25:1430) и притча о блудном сыне (Лк 15:1132). В целом, краткость притч поразительна, и они необыкновенно жизненны. В них глубокий смысл доносится до нас самыми простыми средствами - это земные истории, в к-рых содержится небесное послание.
Притча- форма речи, рассказ или изречение, иллюстрирующие ту мысль, крую хочет донести до нас автор. Для удобства притчи разделяют на три типа: притчи, как таковые, притчирассказы и иллюстрации. Притча, как таковая, - это пример, взятый из повседневной жизни; истина, крую она утверждает, общепризнана. Примеры таких притч - притча о детях, играющих на улице (Мф 11:1619; Лк 7:3132), притча о заблудшейовце(Мф 18:1214; Лк 15:47), притча о потерянной драхме (Лк 15:810). Притчирассказы отражают конкретное событие в прошлом, причем в центре повествования, как правило, стоит один человек,- напр., притча о неверном управителе, спасшем себя от наказания (Лк 16:19), притча о неправедном судье, к-рый все же уступил настояниям вдовы (Лк 18:28). Иллюстрации - это истории, представляющие собой пример для подражания; притча о милосердном самаритянине (Лк 10:3037) заканчивается наставлением: "...иди, и ты поступай так же ".
Кроме того, к притчевым относятся краткие, назидательные изречения, к-рые во времена Христа, возможно, имели хождение как пословицы: "...врач! исцели Самого Себя..." (Лк 4:23); "может ли слепой водить слепого? не оба ли упадут в яму?" (Лк6:39).
Притчи Иисуса отличаются жизненностью, хотя в нек-рых случаях имеет место преувеличение (напр., у Матфея говорится о долге в десять тысяч талантов, что по любой мерке было бы астрономической суммой, - 18:24), в других же можно обнаружить аллегорический оттенок (см. притчу о работниках в винограднике, - Мф 21:3344; Мк 12:12; Лк 20:919). Однако притчи Иисуса не аллегории, в к-рых каждое имя, место или сцена имеют символический характер и требуют истолкования. Они несут в себе метафорический смысл, но никогда не оторваны от реальности и никогда не содержат отвлеченных идей. Это истории, взятые из того мира, в кром жил Христос, рассказанные, чтобы донести до слушателей духовную истину.
Из трех синоптиков больше всего притч мы находим у Матфея и Луки. У Марка всего шесть притч, из к-рых только одна не повторяется в других евангелиях (притча о растущем семени, - 4:2629). Многие из притч Матфея приводятся им как притчи Царства - о пшенице и плевелах (13:2430), о горчичном зерне(13:3132), о закваске(13:33), осок-рытом сокровище (13:44), о жемчужине (13:4546), о неводе (13:4750), о прощении 10000 талантов и 100 динариев (18:2135), о работниках в винограднике (20:1 16), о брачном пире (22:114) и одесяти девах (25:113). Все эти десять притч вводятся словами: "Царство Небесное подобно..." Притчу о талантах по смыслу также можно отнести к притчам Царства. И весь контекст Мф 13, где Иисус говорит о грядущем Царстве Небесном, дает основание относить притчу о сеятеле к притчам Царства (13:38).
Притчи Царства часто отражают эсхатологическую перспективу, особенно притчи о пшенице и плевелах, о неводе, о брачном пире, о десяти девах и о талантах. Матфей завершает эсхатологическую тему в притче о Последнем суде, повествующей о пастыре, отделяющем овец от козлищ (25:3133). У Матфея притчи сконцентрированы в определенных частях Евангелия - в гл. 13 содержится семь притч, в гл. 24 и 25 - пять.
В притчах, записанных Лукой, на первый план выходит тема покаяния и спасения. Лука показывает заботу Иисуса об отверженных, обездоленных, падших и презираемых. Эта тема у Луки формулируется в словах Иисуса: "Ибо Сын Человеческий пришел взыскать и спасти погибшее" (19:10). Любовь Христа к бедным подчеркивается в притче о большом ужине (14:1524). Званные на ужин под разными предлогами отказываются, и тогда хозяин собирает у себя нищих, увечных, хромых и слепых, "чтобы наполнился дом мой". Лука дает живое описание нищего Лазаря: "...лежал у ворот в струпьях и желал напитаться крошками, падающими со стола богача; и псы приходя лизали струпья его" (16:2021). Лазарь отнесен ангелами на небо; богач же по смерти своей пошел в ад. Богатые призываются к покаянию и вере. Богатый человек, построивший большие житницы для своего урожая, уповал на земные блага, а не на Бога. Иисус призывает всех жить не ради себя, но ради ближнего и ради Бога, еледуя заповеди "Люби Господа Бога своего, и люби ближнего, как самого себя". Словами "иди, и ты поступай так же" Иисус заключает притчу о добром самаритянине (10:2537). Любовь к ближнему преодолевает расовые, национальные, языковые и культурные барьеры.
Другие важные для Луки темы - это тема верности, выраженная в притче о рабе, к-рый за весь день не удостоился от хозяина и слова благодарности (17:710); преданности - притча о минах, в крой девять рабов извлекают из денег пользу, а один хранит данную ему мину завернутой в платок; молитвы - притча о друге (11:58), притча о неправедном судье (18:18) и притча о фарисее и мытаре(18:914).
Иисус знал жизнь во всех ее формах и проявлениях. Он хорошо знал жизнь крестьян, виноградарей, рыбаков, плотников, торговцев. Профессии казначея, судьи, мытаря, управителя тоже Ему знакомы. Он знал книжников и фарисеев. Он чувствовал себя свободно в любой социальной среде и мог проповедовать всем, без различия общественного положения и рода деятельности. В своих притчах Иисус доносил до каждого весть о спасении, призывал слушающих Его к покаянию и вере, призывал верующих воплощать веру в действие, призывал своих учеников к бдительности.
Ученики не всегда могли сразу воепринять Его притчи. Нек-рые из них Он пояснял. Ответить на вопрос, хотел ли Иисус ск-рыть смысл своих притч от непосвященных, можно, если взять притчу о сеятеле, приведенную у Марка (Мк 4:38) в более широком контексте. В Мк 3 Иисус встречается с книжниками, к-рые искушают Его, говоря, что Он " изгоняет бесов силою бесовского князя" (3:22). В своем воинствующем неверии они не могли и не желали понять смысла Его учения, заключенного в притчах. Верующие же принимали слово Иисуса, относясь к Его притчам с верой и пониманием, хотя полное их осознание приходило не сразу. Поначалу ученики были в растерянности от учения Иисуса, ибо еще не вполне осознавали, что перед ними Мессия.
У Матфея Иисус предстает как Христос, Сын Божий, на протяжении всего Евангелия. Это видно уже в самом подборе притч. В притче о детях, играющих на улице, говорится о Сыне Человеческом, Которого обвиняют в чревоугодии и пьянстве и в том, что Он друг мытарям и грешникам. В притче о пшенице и плевелах Иисус дает пояснение: "сеющий доброе семя есть Сын Человеческий" (Мф 13:37). Виноградари убивают сына хозяина (21:3839). Царь устраивает брачный пир для своего сына (22:2). В эсхатологической притче об отделении овец от козлищ Иисус предстает Сыном Человеческим, идущим во славе судить народы и отделять праведников от греш ников (25:3133). В притче о воре утверждается, что Сын Человеческий придет в час, когда Его не будут ждать (24:44; Лк 12:40). Во многих притчах, включая притчу о десяти девах и о талантах, предсказывается неизбежное возвращение Иисуса.
Матфей во многих притчах представляет самого Христа; у Луки этого нет. Каждый из евангелистов, передавая притчи Иисуса, использует свои приемы и руководствуется своими мотивами. Тем не менее авторство всех этих притч принадлежит самому Иисусу.
S.J. k1stemaker (пер. Т. В.) Библиография: К.Е. Bailey, Poet and Peasant and Through Peasant Eyes; С. H. Dodd, The Parables of the Kingdom; A.M. Hunter, Interpreting the Parahies; J. Jeremias, The Parables of Jesus; W.S. Kissinger, The Parables of Jesus; S.J. Kistemaker, The !'arables of Jesus; R. H. Stein, An Introduction to the Parables of Jesus; D.O. Via, The Parables: Their Literary and Existential Dimension.
См. также: Изречения Христа.
Причетники
см.: Церковнослужители, низшиестепени.
Причина, Причинность
(Cause, Causation). Причинность- это такое отношение между двумя событиями или положениями, когда первое выступает как необходимое или достаточное (или то и другое вместе) для того, чтобы произошло второе. Размышления над проблемой причинности - важная составляющая западной философской мысли.
Досократики выделяли четыре элемента, из к-рых, по их мнению, состоит всесущее, - земля, воздух, огонь, вода. В этом есть некрое сходство с понятием материальной причины у Аристотеля. Однако досократики не смогли объяснить упорядоченность и умопостигаемость вселенной. Понимание причин вещей у Платона сходно с понятием формальной причины у Аристотеля. Платон рассматривал идеи вещей так, словно они сами по себе суть субстанции. Аристотель понимал "причину" гораздо шире, чем принято в наши дни. Поскольку учение Платона об идеях было для него неприемлемым, он пытался объяснить существование вещей в терминах самих этих вещей, не соотнося их с запредельной метафизической сферой. Аристотель различал четыре типа причин. Все материальные объекты обладают материей и формой. Материя, или материальная причина, - это то, из чего вещь состоит. Материя для Аристотеля - относительный термин; он относится к структуре, края удерживает материю от распадения. Так, напр., элементы - материальная причина существования тканей нашего тела, а ткани - материальная причина для органов, к-рые его составляют. Эти органы - материальная причина существования живого тела.
Формальная причина- это форма или структура, крую принимает та или иная вещь. Чертежи -формальная причина самолета. У Аристотеля формальная и материальная причины обычно нераздельны, т.к. одна требует наличия другой.
Кроме этих двух причин, для существования вещи требуется сила, края накладывает форму на материю. Это - действующая причина. Пример - строитель самолета. Эта причина ближе всего к современному пониманию слова.
Четвертая причина - целевая; это - смысл или цель, к крой чтото направлено, предел, к-рым оно ограничено. Целевая причина самолета- перевозить людей и вещи.
Средневековые философы восприняли учение Аристотеля о четырех причинах. Они считали, что действие проистекает из природы или сущности его причины. Во всех рассуждениях о причинности они твердо придерживались трех положений, к-рые были для них бесспорными, - ничто не возникает из ничего; ничто не может наделить нечто другое тем, чем оно само не обладает; причина должна обладать таким же совершенством или бытием, как и ее действие.
Современные дискуссии о причинности берут начало в утверждении Д. Юма, к-рый доказывал, что понятие причинности невозможно прямо вывести из человеческого разума или из процесса наблюдения. Разум может дать только логические отношения, а причина и действие под это определение не подпадают. В процессе наблюдения мы можем узнать, что происходит на самом деле "там, во внешнем мире", но это только подтверждает, что нек-рые вещи регулярно следуют за другими. Под влиянием опыта наблюдатель ожидает, что определенные восприятия предсказуемым обра30м всегда будут присоединяться к другим восприятиям. Поэтому необходимость, крую мы ощущаем, обусловлена обычаем или привычкой.
Критическая направленность философии Юма стала отправной точкой для И. Канта. Он видел, что анализ, проведенный Юмом, мог повредить вере в научные истины, к-рые имеют всеобщий и необходимый характер, и предложил решить иначе проблему достоверности научных законов и природы причинности: причинность- это необходимая, всеобщая, априорная категория рассудка. Чтобы человек мог приобрести знание, объекты должны сообразовываться с этой и другими категориями, присущими человеческому рассудку.
Однако современные философы не остановились на том, что причинность может включать в себя регулярность. Регулярность может быть и значимой, и случайной. Не так давно причинность стали анализировать в терминах контрфактуальных условий: "Если бы не было с,, не было бы места е2". Однако не совсем ясно, что делает подобный анализ истинным.
Принцип неопределенности Гейзенберга привел к радикальному первоемыслению понятия причинности. Гейзенберг утверждал, что в принципе невозможно одновременно определить импульс и местоположение элементарной частицы. (Отметим, что вопрос о том, обладает ли частица и импульсом, и местоположением, продолжает вызывать споры.) Определить поведение таких частиц можно в терминах вероятностей, почему и возможно предсказать с виртуальной достоверностью поведение масс частиц (т.е. объектов). Подобная позиция выдвигает несколько вопросов, связанных с причинностью. Отказалась ли физика окончательно от этого понятия? Вправе ли мы считать, что отдельные движения элементарных частиц вызываются определенными причинами, еели эти причины в принципе невозможно выяснить?
Проблема причинности интересовала и христианскую теологию. Два доказательства бытия Божьего используют понятия причинности, разработанные Аристотелем и средневековыми философами. Обе формы космологического доказательства- причинная и исходящая из случайности - обусловлены представлением о том, что только Бог может быть первой причиной, все прочие причины - вторичны. Они никогда исчерпывающе не объясняют действий. Телеологическое доказательство обусловлено - по крайней мере, в нек-рых формах- представлением о том, что причина не может наделять свое действие тем, чем она сама не обладает. Поскольку этот мир являет нам разумный замысел, его причина тоже должна быть разумной. Изза принятого в наше время понимания причинности и распространенной веры в эволюцию традиционные доказательства бытия Божьего не слишком убедительны для многих наших современников.
P.D. Feinberg (пер. В.Р.) Библиография: D. Hume, A Treatise of Human Nature: I. Kant, Critique of Pure Reason; D. Lerner, ed., Cause and Effect; B. Russel, Our Knowledge of the External World.
Пришествие Христа
см.: Рождество Иисуса Христа; Второе пришествие Христа.
Пробабилизм (Probabilism).
Учение, составляющее часть моральной теологии. Согласно концепции пробабилизма, если существует веское мнение, допускающее выбор некоей линии поведения, то можно ей следовать, даже если еще более веское мнение ее отрицает. Появившись в XIVв., пробабилизм впервые получил развитие у доминиканца Медины в XVI в. Признанная иезуитами (особенно Суаресом) концепция породила неопределенное положение, когда малейшая вероятность стала рассматриваться как достаточная. В XVII в. последовала ответная реакция во Франции, в лице Паскаля и доминиканцев, - последние отстаивали концепцию пробабилиоризма, согласно крой следовать нужно только более вероятному мнению. Однако Лигуори вновь поднял на щит пробабилизм; с нек-рыми ограничениями последний утвердился в 1814 г. в возрожденном ордене иезуитов и до сих пор преобладает в Католической церкви.
G.W. BROMILEY(nep. Ю.Т.)
См. также: Казуистика.
Провидение Божье
(Providence of God). Слово "провидение" не встречается в Библии, но тем не менее олицетворяет библейское учение. Евр. эквивалента этого слова нет; греч. словоpronoia означает лишь человеческое предвидение (Деян 24:2; Рим 13:14; словоргопоео встречается в Рим 12:17; 2К0р 8:21; 1 Тим 5:8). В Библии употребляются описательные выражения: "Дает пищу всякой плоти..." (Пс 135:25); "Ты послал источники в долины..." (Пс 103:10), говорящие о могущественных Божьих деяниях.
Не следует представлять себе провидение как нечто абстрактное и отдельное от Христа. Было бы возможно, опираясь на нек-рые псалмы и Нагорную проповедь, разработать учение о Божьем участии в Его творении отдельно от Христа. Но такое истолкование заведомо неверно, поскольку связь между творением и Творцом осуществляется в Иисусе Христе. В Иисусе Христе Бог обещает довести до триумфального завершения то, что являлось целью творения. Первый завет с Адамом, а потом с Ноем (Быт 8:2122) был в той же мерет Christo (во Христе), как и завет с Авраамом или Моисеем. Посредник- воплощенное Слово- устанавливает эту связь, и в Нем Бог становится Богом людей, а они- Его народом. (Посредник устанавливает и иную связь между Богом и творением, помимо связи с человеком.) Как их Бог Он берет на себя ответственность за земное существование людей.
Учение о промысле можно рассматривать с трех сторон.
(1)Творение- это сцена, на крой разворачивается Божий завет с человечеством. Провидение - это реализация Божьей милости во Христе, края осуществляется в Его взаимосвязи с человеком. Здесь мы переходим к учению о предопределении. Можно лишь утверждать, что Бог от века установил такой ход событий, к-рый вел к боговоплощению. С библейской точки зрения мировая история и история личности обладают значением лишь в свете воплощения. Так, отталкивающий эпизод соблазнения Иудой Фамари (Быт 38) находит себе место в родословной Мессии (Мф 1:3). Значение того, что Август был римским императором, заключено в том, что тогда родился Богомладенец.
(2)Из Деян 14:17; 17:2230 и Рим 1:1823 следует, что еще одна цель Божьего промысла - свидетельствовать о Боге среди язычников. Его отеческая забота была знаком, указывающим на Него самого. В Рим 1:20 ясно сказано, что цель этого свидетельства о промысле Божьем состоит в том, чтобы представить человека виновным в том, что он не познал Бога. Т.о., промысел входит в учение о примирении.
(3) Бог, дающий жизнь, хранит человека, пока он живет на земле. Бог заботится не только о душе, но и о теле. В Мф 6:2534 Создатель напоминает ученикам об их зависимости от Бога, поэтому они освобождены от забот о земном существовании. Другие твари (птицы небесные и полевые цветы) были поставлены в определенную зависимость от Бога, и Он верно хранит их и заботится об их нуждах. Неужели Бог меньше заботится о человеке, к-рый поставлен выше всех остальных тварей (ср. Пс 7:68)? Человек "прославляетсвоегоСоздателя, ежедневно принимая Его дары" (Д. Бонхёффер. "Ценаученичества").За этим учением стоит всеобъемлющая и исполненная любви Божья свобода.
Итак, учение о промысле Божьем говорит о том, что мир и наша жизнь управляются не случаем и не роком, а Богом, Который раск-рывает цели промысла в воплощении своего Сына.
Т. H.L.Parker (пер. А. К.) Библиография:"Providence" in HERE, HDB, and Sacramentum Mundi V, 13033; J. Calvin, Institutes 1.1618; H. Heppe, Reformed Dogmatics; K. Barth, Church Dogmatics, III/3,48; G.C. Berkouwer, The Providence of God; W. Eichrodt, Theology of the ОТ, II, eh. 17.
Пробабилиоризм
см.: Казуистика.
Происхождение Вселенной(Origin of the Universe)
. В Евр 11:3 сказано, что Вселенная сотворена Богом. Предполагается, что полностью осознать это грандиозное событие (процесс) можно только посредством веры.
Существуют два закона, к-рые признают все ученые, - первый и второй законы термодинамики. Первый закон гласит, что энергия и вещество несотворимы и неуничтожимы, они всегда существуют в некрой форме. Второй закон гласит, что в замкнутой системе постоянно возрастает неупорядоченность. Разумеется, есть люди, к-рые сомневаются в существовании Бога, сверхъестественным образом сотворившего мир. Если Бога нет, то, согласно первому закону термодинамики, Вселенная должна была существовать всегда. Но тогда, согласно второму закону термодинамики, она становилась бы все более неупорядоченной и к нынешнему моменту разрушилась бы. Очевидно, этого не произошло, - следовательно, натуралистический подход подводит нас к дилемме: либо законы термодинамики неверны, либо Вселенная не является замкнутой системой. Хотя такую дилемму не всегда признают, она реальна. Обычно ее пытаются обойти предположением о том, что начало Вселенной положил гигантский взрыв. Но теория Большого взрыва, сколь бы она ни соответствовала действительности, дилемму не разрешает. Для христианина же такой дилеммы просто нет; с его точки зрения, Вселенная - не замкнутая система, она сотворена Богом, пребывающим не внутри ее, а вовне.
Перед сторонниками естественного происхождения Вселенной возникает и другая проблема - проблема случайности. Почему законы природы - именно такие? Рациональных объяснений нет - ни из чего не следует, что они не могли бы быть иными. Законы и физические константы ничем не обусловлены. Однако для людей верующих и здесь проблем не возникает - они верят, что законы природы и физические константы ввел надприродный Бог, на благо творению.
Веру в вечного Бога, Который создал Вселенную из ничего, несомненно, можно и обосновать разумом, и постигнуть из Св. Писания. В нек-рых библейских переводах Быт 1:1 толкуется как сотворение всей Вселенной, но такая интерпретация спорна. Вполне возможно, речь идет о сотворении Солнечной системы или же Земли в рамках Вселенной, края была сотворена ранее. Из Быт 1:1419 можно заключить, что Вселенная, как таковая, включая все остальные планеты Солнечной системы, сотворена после Земли. Однако и такая интерпретация представляется спорной. Вероятнее всего, события четвертого дня творения описываются как бы с поверхности Земли - именно в четвертый день рассеялся облачный слой над землей, чтобы засияли небесные светила, к-рые существовали с первого дня или были сотворены до четвертого дня творения.
В Еф 1:1920 говорится осилеБожьей, края воскресила Христа из мертвых.
Существование такой силы непостижимо для ученых, экономистов и энергетиков, поскольку она способна не только приводить нечто в движение, но и обращать время вспять. Никакое правительство и университет не смогли бы превратить одинединственный опавший желтый лист, каким бы крошечным он ни был, в живой и зеленый. Бог же воскресил мертвого к жизни. Иными словами, сила Божья порой способна остановить или повести вспять второй закон термодинамики, пресекая неупорядоченность и создавая порядок. Та же божественная сила сотворила Вселенную из ничего, еще раз обойдя и превзойдя закон науки. Самое поразительное, что та же сила, сотворившая все сущее, действует теперь в христианах (Еф 1:1920).
Поскольку не совсем ясно, рассказывается ли в Быт 1:1,14190 сотворении Земли или всей Вселенной, неясна и роль Троицы в происхождении Вселенной. Однако можно предположить, что каждая ипостась Троицы играла роль в творении. Содержание Быт 1:2 может относиться к Св. Духу, а в Быт 1:26 сказано, вероятно, обо всех трех ипостасях Св. Троицы. Несомненно, в процесс творения был вовлечен Сын (Ин 1:34,10; Кол 1:1517), мало того, Он и сейчас продолжает поддерживать творение (Кол 1:17).
Библия учит, что Бог отделен от сотворенной Им Вселенной, предсуществовал ей, но глубинно в нее вовлечен.
М. La bar(nep. ю.т.) Библиография: R.E.D. Clark, The Universe: Plan or Accident? W. L. Craig, "Philosophical and Scientific Pointers to Creatio ex Niliilo", JASA 32:512; S. L. Jaki, The Road and the Ways to God; C.S. Lewis. Miracles; G. Mulfinger, "Examining the Cosmogonies - и Historical Review", in Why not Creation? ed. W. E. Lammerts; F. Schaeffer, Genesis in Space and Time.
См. также: Творение (учение о hem).
Происхождение души
см.: Душа.
Происхождение человека
см.: Человек (его происхождение).
Проклятие, Заклятие(Curse).
Это понятие (в ВЗ- qelala и herem; глагол 'агаг, н.з. формы существительных katara и anathema; глагол kataraomai) употреблялется в Библии в определенных, четко очерченных значениях. В широком значении "проклятие" - это поношение или явное желание зла. Если оно направлено против Бога, то это - богохульство(Иов 1:5,11; 2:5,9). Так называется и недоброжелательство к человеку или предмету, высказанное Богу. Считали,что проклятие обладает природной силой (в Зах 5:13 оно неизбежно находит себе жертву). Предполагалось, что среди язычников проклятия могут осуществиться (как было с Валаамом в Чис 2224). В Св. Писании проклятие неизменно связано с грехом (Быт 3) и неповиновением (Притч 26:2). В отдельных случаях значение этого слова исчерпывающе передает идея клятвы (Суд 17:2;Ис65:15).
Заклятие имеет и особое значение: это - акт посвящения Богу. Вещи или люди, посвященные Богу, нельзя было использовать в личных целях (Лев 27:28). В военное время город посвящали Господу. В нем истребляли людей и животных (Втор 20:1214; Нав 6:25), выкупали детей и девственниц (Втор 21:1112), сжигали кумиры языческих богов (Втор 7:25), серебро и золото отдавали в сокровищницу дома Господня (Нав 6:23), а те, кто брал чтонибудь из заклятого, сами подвергались заклятию (Нав 6:17). Наказание непослушного Ахана, посягнувшего на заклятые сокровища, и Ахиила Вефилянина (Нав 7:1 и дал. и 3 Цар 16:34) доказывает, что запрет этот был буквальным. Бог наказывает за его нарушение (Нав 2:10; 6:17).
В высшем значении заклятие означает нечто, предназначенное для сакральных целей, т.е. близкое к обету, клятве. Оно сопоставимо с посвящением Иоанна Крестителя (Лк 1:15; 7:33) и клятвопреступлением израильского народа, поддавшегося на уловки его религиозных вождей (Мк 7:11 идал.). Оно указывает на запрет убийства и часто встречается в ВЗ, но в НЗ четких указаний на него нет. Иногда запрет на уничтожение заменялся отлучением (Ин 9:22; 12:42; 16:2; Мф 18:17). Отлучение, о кром говорится в Езд 10:8, напоминает позднейший раввинистический обычай отлучения (Мф 18:17; Лк 6:22). По общему мнению, отлучение в Лк имеет более широкий смысл.
Одно из часто встречающихся значений слова "проклятие" противоположно благословению. Когда употребляется это понятие, в нем нет сакральных ассоциаций, и слово выражает целый спектр значений - от божественного до сатанинского. Перед тем как войти в Ханаан, народ Израилев стоял перед выбором - послушания и Божьего благословения или непослушания и проклятия. С горы Гевел изрекались проклятия, в то время как с горы Гаризим произносили благословения народу (Втор 27:1326). Отсутствие проклятий в НЗ (за редкими исключениями: Мф 21:19 и дал.; Мк 11:12 и дал.) соответствует духу нового времени.
Проклятие имеет определенный христологический смысл. Ап. Павел говорит, что "Христос искупил нас от клятвы закона" (Гал 3:13), "ибо проклят пред Богом всякий повешенный на дереве" (Втор 21:23). Он подпал проклятию закона (Вт 27:26) самим фактом своей позорной смерти.
C.L. FF.lNBERG(nep. А.К.)
Библиография: D. Anst, NIDNTT, I, 413 ff.; J. В. Payne, Theology of the Older Testament; J. B.
Lightfoot, Galatians; J. Behm, TDNT, 1,353 ff.
Промыслительные установления Божьи(Decrees of God).
Промыслительное установление Божье - теологическое понятие о всеобъемлющем плане мироустройства и мировой истории, предвечно определенном всевластным Богом. Ап. Павел называет промыслительное установление определением "Совершающего все по изволению воли Своей" (Еф 1:11). Согласно классическому определению Малого Вестминстерского катехизиса, "промыслительные установления Божьи есть Его извечные цели, согласные с Его мудрой волей, коими к славе своей Он предназначил всему грядущему свершиться" (ст. 7).
Между промыслительными установлениями Божьими и постановлениями земных властителей есть сходство, но есть и важные различия. Теологи отличают Божью волю промыслительного установления от воли предписания; человеческие постановления скорее схожи с Божьей волей предписания. Воля предписания относится к заповедям и законам, к-рые Бог определяет для всех сотворенных Им, - заповедям, требующим исполнения, хотя и часто нарушаемым. Напротив, воля промыслительного установления относится к вечному, всеобъемлющему, неизменному и действенному замыслу Божьему, претворяющемуся в истории.
В Св. Писании приведены нек-рые примеры человеческих постановлений: приказ Дария поклоняться исключительно ему (Дан 6:712), указ Кира о воестановлении Храма (Езд 5:13), императорский указ о переписи (Лк 2:1; ср. Деян 17:7). Слово "определение(постановление)" (dogma в греч. НЗ) использовано применительно к решениям Иерусалимского собора (Деян 16:4), а также к различным иудейским юридическим правилам и предписаниям (Еф 2:15; Кол 2:1415). В сходной терминологии описываются повеление Божье, наказывающее Навуходоносора (Дан 4:24), повеления относительно дождя и моря (Иов 28:26; Притч 8:29), законы, определяющие человеческую жизнь (напр., Пс 118:5,8,12). В ряде случаев к промыслительным установлениям Божьим отнесены Его предписания, касающиеся того или иного исторического периода (Исх 15:25; Рим 1:32). Порой нелегко отличать промыслительные установления Божьи, являющие собой историческое откровение Его предвечного замысла, от установлений Бога в истории, не имеющих прямого отношения к предвечным определениям Божьим (см. Пс 2:7).
Теологическое осмысление Божьего промыслительного установления обычно замыкается на предвечном замысле, существовавшем у Бога до сотворения мира. В отличие от любого земного правителя, Бог был всегда. Он был до того, как сотворил мир, и Его промыслительное установление (предвечный замысел) появился прежде творения. Так, избранные были избраны "прежде создания мира" (Еф 1:4; см. Евр 4:3; 1 Пет 1:20; 2 Тим 1:9; 1 Кор 2:7; ЕфЗ:11).
Отношения вечности и времени, божественного всевластия и человеческой ответственности очень усложняют понимание вечного промыслительного установления. Промыслительное установление не вечно в том смысле, в каком вечен Бог, оно порождено свободной, всевластной волей Божьей. Его следует отличать от насущно необходимых действий Бога как внутренних действий божественной Троицы. Точно так же промыслительные установления Божьи следует отличать от их исполнения в истории. Промысел сотворения не есть само сотворение мира "в начале" (Быт 1:1). Промысел ниспослания Иисуса Христа осуществился только тогда, когда Мария родила Иисуса в дни правления императора Августа (Лк 2:17). Другое важное отличие выявляется, когда промыслительные установления Божьи должен исполнить человек. Нек-рые предустановленные события осуществляются прямым действием самого Бога - сотворение, возрождение, Первое и Второе пришествия Иисуса Христа. Другие предустановленные события реализует в истории человек, иногда - через послушание воле Божьей, когда он живет согласно законам, установленным Богом, а порой и посредством греховного непослушания, как при распятии Иисуса Христа. Сложный вопрос соотношения божественного всевластия и человеческой ответственности (или безответственности) в осуществлении вечного промыслительного установления становится яснее, если изучить места Св. Писания, связанные с распятием Христа.
Крест, несомненно, следует рассматривать в свете вечного божественного промысла. Перед смертью сам Иисус возвестил: "Сын Человеческий идет по предназначению" (Лк 22:22), аап. Петр в праздник Пятидесятницы объяснил толпе, что Иисуса из Назарета "по определенному совету (boule) и предведению Божию (prognoseין) преданного, вы взяли" (Деян 2:23). Чуть позже в молитве верующих прозвучали слова о том, что распявшие Христа сделали "то, чему быть предопределила рука Твоя и совет Твой" (Деян 4:2728). Но вместе с тем распятие стало самым ужасным событием человеческой истории; распинавшие Христа преступили заповеди Бога, Его волю. Вышеупомянутые три отрывка свидетельствуют о грехе тех, кто соучаствовал в распятии,- Иуды, Ирода, Пилата, язычников, Израиля. Распятие составляло часть вечного промысла Божьего, предполагавшего возможность греховных действий человека, но это не уменьшает вину людей за их грех, даже если грех стал орудием Божьего промысла. Размышлять над этим переломным моментом в истории искупления очень полезно, поскольку распятие - средоточие очень многих сложных моментов соотношения между промыслительным установлением Божьим и человеческой историей.
Библейские свидетельства о Божьем промысле обычно связаны с конкретной исторической ситуацией; они предназначены вселить спокойствие, уверенность, надежду и чувство безопасности. Как сказано у псалмопевца, "Господь разрушает советы язычников, уничтожает замыслы народов", и при этом "совет же Господень стоит вовек; помышления сердца Его - в род и род" (Пс 32:10,11). По свидетельству Притч, "много замыслов в сердце человека, но состоится только определенное Господом" (19:21).
Вечное промыслительное установление Божье помогает объяснить пророчествапредсказания. Промыслительное установление в значительной мере носит тайный, ск-рытый характер, о чем распинавшие Христа не подозревали; в пророчестве же раск-рываются ключевые моменты вечного замысла Божьего. Первым таким пророчеством было обетование искупителя из "семени женщины" (БытЗ:15), проходящеекраснойнитью через все Св. Писание. Исайя нередко ссылается на Божий промысел, когда противопоставляет Яхве идолам; истинному Богу известно "от начала, что будет в конце, и от древних времен то, что еще не сделалось" (Ис 46:10); как Он "определил, так и состоится" (14:2427). Часть Божьего промыслительного установления, еще не осуществившегося в истории, но явленного в пророчествах, составляет основу христианской надежды на Второе пришествие во славе Иисуса Христа, когда окончательно утвердится Царство Божье и вечная жизнь на новых небесах и новой земле.
Учение о вечном промыслительном установлении Божьем получило развитие гл. обр. в августинианской и реформатской теологии, наряду с учениями о Божьем всевластии и предопределении. Пелагиане и либеральные теологи отвергали это учение как несовместимое с идеей человеческой свободы и со смыслом истории. Полупелагианская и арминианская теологии ограничивают Божий промысел предвидением будущих событий, ища компромиссный вариант между промыслительным установлением и встречным действием человека, человеческой инициативой.
Традиционные возражения против учения о вечном промыслительном установлении сводятся к тому, что это учение несовместимо с человеческой ответственностью, что оно превращает историю в бессмыслицу, а Бога - в творца грехов. Ответом на подобные возражения служат приведенные выше различия в дефинициях, пример с распятием Христа. Неумение различать волю промыслительного установления и волю предписания, промысел и сложный путь его осуществления может привести к фаталистическим или детерминистским концепциям Божьего промыслительного установления, когда людей начинают рассматривать как роботов, а историю- как чтото вроде компьютерной программы, заблаговременно подготовленного аудиовизуального проекта. Осмысленность истории достигается - по крайней мере, частично - тайным, ск-рытым характером Божьего промысла и вместе с тем требованием Бога жить согласно данным нам в откровении заповедям. Даже несмотря на то что Адамово грехопадение и распятие Христа были предусмотрены промыслом Божьим, из Св. Писания ясно следует, что промыслительное установление не навязывало конечного результата. Люди действовали свободно, но безответственно; они сделали именно то, что Бог велел им не делать.
F.H. KLOOSTER(пер. Ю.Т.) Библиография: L. Berkhof, Systematic Theology; A. A. Hodge, Outlines of Theology.
См. также: Предопределение; Избранные, Избрание; Владычество Бога; Вечное осуждение; Супралапсарианство.
Проповедовать, Проповедь (Preach, Preaching).
В НЗ проповедник - это человек, к-рый по внутреннему зову Св. Духа и внешнему зову Церкви отделил себя от мира, чтобы возвещать Благую весть о спасении. Задача проповедника- лично свидетельствовать о Божьем откровении, толковать и объяснять его применительно к нуждам людей. Самое общее определение проповеди принадлежит Ф.Бруксу: "В проповеди истина раск-рывается через личность". Кардинал Мэннинг дает более строгое теологическое определение, называя проповедь "проявлением воплощенного Слова в слове писаном через слово устное". Г.С.Коффин говорил, что проповедь - это * истина, которая в единый миг отк-рывается через личность". Известный проповедник Э. У. Блэквудст. дал два хороших определения: "Проповедь, - это божественная истина, высказанная избранным человеком в применении к человеческим нуждам"; "Проповедовать,- значит толковать сегодняшнюю жизнь в свете Св. Писания, чтобы ответить на нужды слушателя сегодня и побуждать его творить волю Божью завтра ".
Проповеди в Библии. В ВЗ использу ются слова qdhelet - " проповедник ";
basar- "возвещать Благую весть"; qara'- "взывать" или "провозглашать"; qeri а - "проповедовать". В НЗ употребляются слова euangelizo- "возвещать Благую весть"; кёгух- "вестник", kerysso - "быть вестником"; diangello - "возвещать", "проповедовать" или "распространять"; katangello - "торжественно провозглашать". В обоих Заветах слова, обозначающие проповедь, имеют оттенок возвещения или благовествования. Проповедник - это человек, к-рый возвещает слово, полученное им от Бога. В одной из лекций о проповеди в Йельском университете лектор сказал: "Каждый проповедник должен получить слово истины непосредственно от Бога, и постоянной целью жизни должно быть стремление не исказить это елово и передать его без дополнений и изъятий". Об этом же говорит и Бонхёффер: "Он вложил Свое Слово в наши уста. Он хочет, чтобы оно звучало через нас. Если мы преграждаем путь Его Слову, кровь брата нашего, совершающего грех, будет на нас. Если мы исполняем Его Слово, Бог спасает брата нашего через нас".
Первые ростки проповеди мы находим в ВЗ: "О них пророчествовал и Енох, седьмый от Адама..." (Иуд 1:14). Ной назван "проповедником праведности". Благословение Исаака и Иакова - суть религиозные формулы, выраженные поэтическим языком. Втор представляет собой череду проповедей, к-рые повторяют, расширяют и упрочивают законодательство Моисея.
В истории Израиля период от Самуила до Иеремии был эпохой великих пророков. Именно тогда появились пророки Самуил, Нафан, Гад, Азария, Илия, Елисей, Иоиль, Миха, Михей, Исайя, Иеремия и др. Эти "проповедники" приходили к народам и царям,чтобы возвестить им слово Господне. Их проповеди часто начиналась словами: "Так говорит Господь". Они взывали, предупреждали, укоряли, воодушевляли, говорили о суде Божьем, вдохновляли обетованиями будущей славы. Сохранившиеся крупицы сведений об этих пророках отк-рывают величие их личности, силу воздействия и непреходящую ценность их проповеди.
Последний период в.з. пророчеств - от Иезекииля и Даниила до Малахии, от плена до восстановления Израиля и далее. В этот период характер и влияние пророчеств не менялись. Это был голос Божий, звучавший через избранных людей и обращенный к избранному народу. Он попрежнему говорил о религиозной жизни и упованиях народа, обращаясь к настоящему и указывая на будущее.
В межзаветный период произошли серьезные изменения в проповеди. Они были связаны с порядком богослужения в синагоге. Важнейшей частью богослужения стало объяснение Св. Писания, крое читали, а затем толковали. Следы этих перемен можно найти в Неем 8 в связи с проповедью Ездры. НЗ свидетельствует, что Иисус и ученики при случае проповедовали в синагоге.
Иоанн Креститель - связующее звено между ВЗ и НЗ. Он был последним и величайшим пророком и первым проповедником новой эры. Его отличала сила духа и могучий характер. Иоанн возвестил приближение Царства Божьего и обещал, что скоро придет Мессия. Себя он считал лишь голосом, к-рый должен приготовить пути Господу. Иоанн призывал к искреннему и отк-рытому покаянию, крое символизирует крещение. Он проповедовал не в синагогах, а в пустыне и на берегах рек, где совершалось крещение. Иисус воздает ему высшую хвалу, говоря, что " из рожденных женами не восставал больший Иоанна Крестителя ".
Как показал Дж.Баттрик в своих Йельских лекциях, "Иисус пришел проповедовать", Иисус - пример и основание христианской проповеди. Сравнивая проповеди Иисуса с проповедями Иоанна, можно увидеть и сходство, и различие между ними. Оба говорили о Царстве Божьем, но Иисус настаивал на том, что в Нем исполнились все обетования. Он называет себя исполнением пророчеств, Сыном Бога, отк-рывшим Его волю. Он говорит о себе как о Спасителе и Избавителе людей: Он - путь к Богу, Добрый Пастырь, Который полагает жизнь за овец, Искупитель, отдающий себя во искупление многих. Благая весть - это Он сам.
В отличие от Иоанна, Иисус призывает верить в Господа, Который пришел к людям. Он отдает им себя и ради них свершает свой подвиг. Он - откровение и воплощение благодатных путей Божьих, именно так Его нужно принимать и доверяться Ему.
Иисус проповедовал в разных местах и перед разными слушателями. Иногда Он обращался к узкому кругу людей, иногда - к огромным толпам. Он толковал Св. Писание в синагоге, в поле или на берегу моря. Проповедуя, Иисус говорил со властью и спокойной уверенностью в Боге, в себе, в своей миссии и благовестии. Иногда Он грозил судом, а иногда мягко звал к себе. В своей проповеди Он соединил притчу, афоризмы, доказательства и толкование Св. Писания.
В евангелиях описаны два случая, когда Иисус посылает учеников на проповедь. Он дал им Благую весть вместе с практическими наставлениями. В Деян изображены ученики, ожидающие в Иерусалиме сошествия Духа. В Деян и посланиях есть отголоски апостольской проповеди, прозвучавшей после Пятидесятницы. Их проповедь отмечена редкостной силой, возможно - потому, что апостолы говорили под воздействием Св. Духа. Ранняя проповедь христоцентрична - она строилась вокруг жизни, смерти, воскресения и Второго пришествия Иисуса Христа. Христос - центральная тема Евангелия, где прозвучал призыв к покаянию и вере.
В апостольской проповеди можно найти два постоянных элемента христианской проповеди - евангелизм и поучения. В ней свободно излагались заповеди и требования Св. Писания. Кроме того, здесь есть упорядоченное наставление верующих в богослужении, основанное на Св. Писании. Проповедь Иоанна была промежуточной, проповедь Иисуса - единственная в своем роде, а проповедь апостолов и ранней Церкви - пример для подражания.
Проповедь в церковной истории. После смерти апостолов и их последователей в ранней Церкви происходит упадок проповеди, а потом она постепенно достигает былой силы в IV в. и в нач. V в. Затем наступает долгая ночь, исполненная тьмы и бессилия. Проповедь начи• нает оживать в эпоху Крестовых походов и схоластики. Вершина средневековой проповеди- XIII в. После этого проповедь малопомалу утрачивает чистоту и мощь. В эпоху Реформации она обретает былую силу и достигает вершины в нач. XVI в. После Реформации видимая Церковь распалась, в каждой стране и конфессии зазвучала своя проповедь, и всюду эта проповедь переживала свои взлеты.
Современные подходы к проповеди включают литургическую, холистическую проповедь, проповедь, соотносимую с жизненными ситуациями, побуждающую и повествовательную проповедь, проповедь освобождения (нек-рые проповедники включают в эту категорию негритянскую и феминистскую проповедь), а также подходы, основанные на теории коммуникации и на теории языка. Пробуждается интерес и к теологической проповеди.
Дж.Р.У. Стотт начинает и заканчиваетсвою книгу "Меж двух миров" словами: "Проповедь - неотъемлемая часть христианства". Он согласен в этом с Е. Ч. Дарганом и многими другими историками христианства. Пока христианство остается религией Слова Божьего, необходимы проповедники - они должны интерпретировать это Слово так, чтобы народ Божий получал поддержку от Бога в своей повседневной жизни. Христианекая Церковь будет расти, расцветать и исполнять замысел Божий лишь в том случае, если найдутся люди, готовые откликнуться на призыв Божий и проповедовать это Слово, крое дает веру и жизнь. П.Т. Форсайт был прав, говоря: "От проповеди зависит судьба христианства, ибо она есть возвещение Евангелия ".
J.S. BAIRD(nep. А.К.) Библиография: Y. Brilioth,/! Brief History of Preaching; J. A. Broadus. Lectures on the History of Preaching ard On the Preparation and Delivery of Sermons; E. C. Dargan, A History of Preaching: From the Apostolic Fathers to the Great Reformers and A History of Preaching: From the Close of the Reformation to the End of the Nineteenth Century; H. Davies, Varieties of English Preaching 19001960; J. Ker, Lectures on the History of Preaching; F. R. Webber, Л Histoiy of Preaching in Britain and America, 3 vols.; J.E. Baird, Preparing for Platform and Pulpit; J. D. Baumann, An Introduction to Contemporary Preaching; D.W.C. Ford, The Ministry of the Word; R.H. Mounce, The Essential Nature of New Testament Preaching; H. W. Robinson, Biblical Preaching; W.E. Sangster, The Craft of the Sermon; R. E. O. White, A Guide to Preaching.
Пророчества, дар
сл.: Духовные дары.
Пророчество, Пророк(Prophecy, Prophet).
Слово "пророк" происходит от греч.prophites, гдерю значит "прежде" или "за", aphimi- "говорить". Т.о., пророк- это тот, кто предсказывает, т.е. провозглашает, или тот, кто говорит во имя Божье.
В ВЗ это понятие передают три слова - ю eh, nabi' и hdzeh. В первом и третьем присутствуют оттенки значений, выражающие привычный или временный характер видения. СловопаЫ' ("тот, кто свидетельствует") лучше всего характеризует пророческую миссию.
Пророческое вдохновение. Своеобразие библейского пророчества связано с вдохновением. Библейский пророк не прибегает к магии, что было распространено в языческой древности . Он ни к чему не принуждает Бога. Напротив, он сам подвластен Богу. Бог зовет, призывает и принуждает его, - напр., в Иер 20:7.
Через вдохновение Бог обращается к nabi', к-рый должен в точности передать то, что услышал. В Библии процесс вдохновения предстает как акт, в кром Бог вкладывает слова (verba) в уста свя!ценных писателей. Бог сказал Моисею: "Я воздвигну им Пророка из среды братьев их, такого как ты, и вложу слова Мои в уста Его..." (Втор 18:18). Или у Иеремии: "И простер Господь руку Свою, и коснулся уст моих, и сказал мне Господь: вот, Я вложил слова Мои в уста твои" (Иер 1:9). НЗ подтверждает еловесную природу пророческого вдохновения (Гал 1:1112;' 1 Кор 15:14; 1 Фес 2:13; 4:8).
Но вдохновение не подавляет личность. Это- чудо богодухновенности (theopneustia)(2 Тим 3:16). Боготк-рывает свои замыслы людям разного склада, положения и культуры, т. к. Его Слово должно быть доступно всем. Вдохновение сохраняет индивидуальность (ср. Моисей в Исх 34; Иеремия в Иер 20:1418ит.д.)
Пророки. Пророки, написавшие книги ВЗ, хорошо известны. Обычно их делят на четырех больших (Исайя, Иеремия, Иезекииль и Даниил) и двенадцать малых (Осия, Иоиль, Амос, Авдий, Иона, Михей, Наум, Аввакум, Софония, Аггей, Захария, Малахия).
Кроме того, существовало множество других пророков. Моисей, написавший закон Божий, считался пйЫ', не имеющим равных (Втор 34:1012). Пророческие голоса раздавались и в эпоху Судей (Суд 2:15; 3:911; 4:4; 6:8; 1 Цар 3:1). Самуил приходит как второй Моисей (Иер 15:1; Пс 99:6), а его дело продолжили пророки Гад и Нафан (2 Цар 12 и 24; 3 Цар 1). После отделения десяти колен (3 Цар 2) необходимо особо упомянуть пророков Ахию, Илию и Елисея (3 Цар 1819; 4 Цар 5 и дал.).
После четырех веков пророческого молчания появляется Иоанн Креститель - последний в.з. пророк и предтеча Иисуса Христа (Мф 19:1; ср Мф 3:7 и дал.; Лк 3:16 и дал.; Ин 1:23,29). ВНЗ встречаются и другие пророки и пророчицы. После Пятидесятницы появляется пророк Агав (Деян 21:10), Иуда и Сила(Деян 15:32) и четыре "пророчествующие" дочери Филиппаблаговестника (Деян 21:810). В Лк также говорится о пророчице Анне, дочери Фануиловой (Лк 2:36).
Смысл пророческой проповеди. Пророчества в.з. пророков можно разделить на три основные группы. (1) Пророчества о судьбе Израиля. В них возвещается суд Божий за неверие и нечестие народа, но обещано восстановление царства после плена. (2) Мессианские пророчества говорят о грядущем Искупителе Израиля и всего мира. Они достигают удивительной ясности и точности у Михея (Мих 5:1) и в особенности Исаии, у крого мы находим поразительное предсказание о спасительной миссии Христа (Ис 52:1353). (3) Эсхатологические пророчества предрекают последние дни, когда на земле будет установлено Царство Божье.
Исходя из других принципов, можно принять следующую классификацию. (1)Пророчества, к-рые уже исполнились. Два примера таких пророчеств - Осия, Амос и Михей предсказывают, что Сев. Израилю грозит плен (ассирийский плен в 722 г. н.э.); Исайя, Иеремия, Иезекииль, Осия, Амос и Михей предсказывают пленение Иуды (Вавилонское пленение в 586 г. н.э.) и, конечно же, пришествие Христа. (2) Пророчества исполняющиеся - напр., восстановление современного государства Израиль. Пророчество Иеремии (Иер 31:31; ср. Ис 27:1213; Иез 37:21)чудесным образом исполнилось 15 мая 1948г., и возрождение израильского народа, пока еще не закончившееся, подтверждает, что исполнятся и другие пророчества. (3) Пророчества, к-рые еще не исполнились. Можно привести четыре таких пророчества. Первое- воссоединение в Палестине всех колен Израилевых (Ис 27:1213; Иез 37:1114; Иер 31:15,31 и т.д.). Второе - истребление врагов Израиля (Иер 30:11; Ис 17:13; Иез3839). Третье пророчество - воскрешение всего дома Израилева (Иез 37:6,10; Зах 14:45; 12:10). Четвертое пророчество - Царство Божье на земле. Многие пророчества говорят о приходе Мессии, Царя Израилева, о том, что будут восстановлены правда, мир и благоденствие (Ис 2:4; 11:110; 65:1923), возродится природа (Иез 47:13; 48:135; ср. Рим 8:1921) и обращенный Израиль вернется к своему изначальному призванию (Ис 49:6; Рим 11:15; Иоил 2:2832; Авв 2:14; Ис 55:45; Зах 8:23). Прежде чем будет установлено Царство Божье, придет Мессия, и Его царствование продлится тысячу лет (ср. Откр 20:24), а Израиль станет орудием Божьим (Зах 8:13) в обращении народов.
Пророки и пророчества н.з. эпохи. Имена раннехристианских пророков немногочисленны (Деян 11:2728; 15:3032; 21:10; Мученичество Поликарпа, 12:3; 16:2), однако эти пророки были могущественными людьми в Церкви и проповедовали Слово воскресшего Господа как власть имеющие. (1)Они переходили из города в город (ср. Деян 20:23 с 21:1011). (2) Они трудились в Церкви и, вероятно, проявляли рвение лишь тогда, когда христиане участвовали в богослужении (Герма. "Пастырь", кн. 2: "Заповеди", 11:9; Деян 13:12). (З)Они уступали по значению лишь апостолам (1 Кор12:2831; Еф4:11)ивместесними считались основанием Церкви (Еф 2:20). (4)Они входили в сообщества и братства избранных, наделенных особыми харизмами (Деян 11:27; 13:1; Откр 19:10; 22:9; 1 Кор 12:29; ср. Варнава 16:9). (5)Эти люди были буквально пропитаны в.з. писаниями. Поэтому их пророчества рождались под влиянием Библии и написаны библейским языком (Деян 7; ср. Рим 11:27 с Ис 27:9; 1 Кор 15:51,5455 с Ис 25:8; Ос 13:14). (6)Их служение отличалось от служения апостолов, чудотворцев и других (1К0р 12:2829), но было сродни призванию учителей (Деян 13:1; Откр 2:20). Оно включало предсказание, откровение; кроме того, они умели отделить людей для особого христианского подвижничества и даже дать необходимые для этого дарования (Деян 11:2728; 13:12; 1 Тим 4:14). (7) Их слова и действия были продиктованы Духом (Деян 11:2728; 21:11; Герма. "Заповеди", 11:89; "Дидахе" 11:7).
Т.о., н.з. пророчества не однородны. К ним относятся пророческие слова, сказанные для совершенствования, ободрения, утешения и общего блага христианской общины (1 Кор 14:34). И еще в них было другое измерение, непосредственно связанное с особым воздействием Духа на пророка, через крого Дух раск-рывал Слово воскресшего и вознесшегося Христа (ср. Ин 16:1214; Откр 1:10 с 4:12). Слово, изреченное пророком, становилось заповедью Божьей (1 Кор 14:2930,37). Эта часть пророческого служения связана с прямым откровением Божьей воли, доселе никому неведомой (Еф 3:5; Откр 10:7; 22:6). Как и в.з. пророчества, это новое благовестив - непосредственное Слово Божье (Христово), обращенное к Его народу и сказанное устами человеческими (ср. Откр 16:15; 22:7; см. также Откр 23).
Поскольку пророк обладал большой властью и народ ставил его необычайно высоко, многие неправомерно посягали на это звание. Сам Христос предсказывал, что придут лжепророки (Мф 24:11,24). В конце концов Церковь была вынуждена регламентировать не только пророческое одеяние и поведение (1 Кор 11:4; 14:2930), но также и то, сколько времени пророк может оставаться в одном месте (Герма. "Заповеди", 11:121; "Дидахе" 11).
A. Lamorte and G. Ε Hawthorne (пер. α. к.)
Библиография: Μ. Buber, The Prophetic Faith; A.B. Davidson, ОТ Prophecy; A. Guillaume, Prophecy and Divination Among the Hebrews and Other Semites; J. Lindblom, Prophecy in Ancient Israel; J. Skinner, Prophecy and Religion; W. R. Smith, The Prophets of Israel; A. C. Welch, Prophet and Priest in Old Israel; L.J. Wood, The Prophets of Israel; E. Boring, "How May We Identify Oracles of Christian Prophets in the Synoptic Tradition?" JBL 91:50121, and ״The Influence of Christian Prophecy", NTS 25:11323; W.D. Davies, Paul and Rabbinic Judaism; J.D.G. Dunn, Jesus and the Spirit and "Prophetic '1' Sayings and the Jesus of Tradition", NTS 24:17598; Ε. E. Ellis, "Luke 11:4951: An Oracle of a Christian Prophet?" ΕΧΡΤΊα157 .׳, Prophecy and Hermeneutic in Early Christianity, "The Role of the Christian Prophet in Acts", in Apostolic History of the Gospel, ed. W.W. Gasque and R.P. Martin, and "'Spiritual'Gifts in the Pauline Community", NTS 20:12844; E. Fascher, TDNT, VI, 82861; G.F. Hawthorne, "Christian Prophecy and the Saying of Jesus", SBL Seminar Papers, II, 10524; D. Hill, NT Prophecy and "On the Evidence for the Creative Role of Christian Prophets", NTS 20:26274; J. M. Meyers and E. D. Freed, "Is Paul Also Among the Prophets?" Int 20:4053.
Просветление
(Illumination).
Просвещение в самом общем смысле, крое Христос несет людям через Евангелие (Ин 1:9; 2 Тим 1:10); (2) просветляющий опыт спасения (Евр 6:4; 10:32); (3) понимание христианской истины (Еф 1:18;3:9);(4) испытание человека на Последнем суде (1 Кор 4:5). Во всех этих случаях в Библии используется слово photizo.
Слово это нашло применение в различных теологических концепциях:
(1) в древней Церкви крещение нередко описывается как "просветление" (напр., у Юстина в "Первой апологии", 61);
(2) применительно к библейскому богодухновению теория эта провозглашает, что библейским авторам были дарованы восприятие и понимание гораздо большей высоты и силы, чем другим людям;
(3) в неоортодоксальном взгляде на Библию, воплотившую Слово Божье, просветление и откровение отождествляются, поскольку отк-рытие истины человеком становится средоточием откровения.
В более узком смысле учение о просветлении относится к служению Св. Духа, Который помогает верующему понять истину Евангелия. По отношению к Библии предмет учения об откровении - постижение библейской истины. При создании Св. Писания Св. Дух использует "богодухновенность"; просветление относится кслужениюСв. Духа, крое раск-рывает точный смысл Св. Писания верующему.
Невозрожденный человек не способен к просветленному служению, поскольку он слеп к истине Божьей (1 Кор 2:14). Господь обещал своим последователям, что Дух сойдет на них в день Пятидесятницы и научит их истине (Ин 16:1316), включая понимание сокровенных божественных глубин (1К0р 2:910). Однако для этого нужны определенные условия. Вера должна быть зрелой; человек должен пребывать в мире с Господом, чтобы в полной мере ощутить истину: преобладание плотского в его жизни препятствует служению Св. Духа (1 Кор 3:13). Дух служит ему через других людей, имеющих дар учительства (Рим 12:67). Такое служение осуществляется и устно, и через книги, и с помощью других средств. Но в конечном итоге именно Дух осуществляет прямую связь между Божьим разумом, отк-рывающимся в Св. Писании, и разумом верующего, стремящегося понять Св. Писание.
С.С. RYR1E(nep. Ю.Т.)
Библиография: L.S. Chafer, Sistematic Theology, I, 10513; В. Ramm, The Witness of the Spirit; C.C. Ryrie, The Holy Spirit.
Просвещение
(Enlightenment,The).
Век Просвещения (нем. DieAufklarung) охватывает приблизительно все XVIII столетие. Иногда его отождествляют с веком Разума, но последний включает как XVII, так и XVIII вв. Просвещение действительно уходит своими корнями в рационализм XVII в., однако идеи, характеризующие Просвещение, выходят далеко за рамки рационализма Декарта, Спинозы и их современников.
В 1784 г. Иммануил Кант написал статью, в крой отвечал на вопрос "Что такое Просвещение? ". В ней он определяет Просвещение как совершеннолетие человечества. Это выход из незрелости, когда человек вынужден был руководствоваться в своих мыслях и поступках такими внешними авторитетами, как Библия, Церковь и государство .Никакое поколение не должно быть связано установками и обычаями прежних веков. Это противоречило бы самой природе человечества, чье назначение заключается в прогрессе. Кант признавал, что XVIII в. еще не может быть назван просвещенным веком, но только лишь веком Просвещения. Барьеры на пути прогресса рушились, отк-рывая обширное поле деятельности. Девизом Просвещения было Sapereaude - "Имей мужество познавать".
Эта статья была написана Кантом в промежутке между Войной за независимость Сев. Америки и Великой французской революцией. Выдающиеся деятели и идеологи Войны за независимость, такие, как Джефферсон, Франклин и Пейн, поддерживали тесные связи с французскими революционерами, и это, конечно, неслучайно. Как "Декларация независимости США" (1776), так и "Декларация прав человека и гражданина", принятая французским Учредительным собранием (1789), отмечены печатью "просвещенного" мышления. Оба документа апеллируют к истинам, считавшимся самоочевидными. Какаято ссылка на Бога (или Верховное существо) сохранялась, однако такие понятия, как жизнь, независимость, поиски счастья (у американцев), свобода, частная собственность, безопасность и право защищать себя от насилия (у французов), воспринимались как естественные и не требующие доказательств.
С этими понятиями была связана и философия управления обществом, косвенно отрицающая идею о том, что монархи и правительства наделены властью от Бога и, следовательно, их полномочия неотъемлемы. Теперь утверждалось, что правители получают власть с согласия подчиненных. Право на власть принадлежит народу в целом, а не просто правителям. Законы можно менять и приводить в соответствие с нуждами и чаяниями подчиненного большинства. Точно так же и правительство может быть заменено новым, если оно перестает соответствовать интересам народа. За всем этим стояла теория общественного договора, выдвинутая в XVII в. Т. Гоббсом и подхваченная потом Дж. Локком и Ж.Ж. Руссо. Последний считал, что общество должно быть основано на негласном общественном договоре, соединяющем принципы свободы и справедливого правления в интересах большинства. В основе любого общества лежит компромисс, по крому отдельные его члены соглашаются на определенные ограничения своих прав ради достижения максимальной свободы для всех.
Классические документы американской Войны за независимость и Великой французской революции, где все же упоминается Бог, представляют собой промежуточное звено между христианским взглядом на государство и современной секулярной демократией. Ранее Кальвин видел в государстве орудие Божье, предназначенное для защиты закона и порядка, сохранения нравственных устоев и распространения истинной религии, полагая, что все это соответствует Слову Божьему. Нельзя сказать, что просветительская философия государства совсем исключает Бога. В целом просветители придерживались деистских взглядов, признавая Его как Творца, но полагая, что дальнейшее течение жизни отдается во власть человека и его разума. Признавая существование Бо га, они предлагали для общества гуманистические цели,подчеркивая,что и цели, и средства их достижения должны определяться разумом, действующим в согласии с природой.
Важное место в системе взглядов Просвещения занимала природа, рассматриваемая как воплощение красоты иблага. Такое внимание к природе было связано отчасти с тем, что она являла собой очевидную реальность, а отчасти - с высоким престижем тогдашней науки, выдающимся представителем крой был И.Ньютон, с его механистическим взглядом на мир как на систему, подчиняющуюся рациональным законам. Во Франции просветительская концепция упорядоченного, рационального мира нашла выражение в "Энциклопедии" (175165), изданной Дидро и Даламбером. Это был "аналитический словарь наук, искусств и ремесел ". " Энциклопедия" стала платформой для изложения новых политических взглядов и нападок на религию.
Не все философы Просвещения разделяли атеистические взгляды барона Гольбаха, но многие соглашались с идеей (выраженной в его "Системе природы"), что человек несчастен оттого, что природы не знает. Гольбах считал, что религия мешает истинному ее пониманию. Немного раньше Ж.Ж. Руссо возвеличил миф о благородном дикаре. Отвергая христианское учение о грехопадении, Руссо считал, что человек благороден от природы. Человек рожден свободным, но его повсюду ждут цепи. Это порабощение связано с разложением общества, за крое большую долю ответственности несет религия. В качестве выхода Руссо предложил теорию воспитания, основанного на природе. В идеале, дети должны воспитываться вне вредного влияния общества и Церкви. Нужно позволить ребенку следовать его собственным наклонностям. Нельзя принуждать его к заучиванию и усвоению поведенческих штампов. Он должен учиться для себя, радостно обращаясь за помощью к учителю, призванному облегчать свободный процесс познания. Т.о., Руссо и просветительство заложили основу для многих педагогических теорий современности.
Во Франции Руссо и Вольтер повели наступление на Церковь и христианские институты. Оба исповедовали веру в Верховное существо. Религиозное кредо Руссо ограничивалось утверждением, что естественная религия основывается на чувстве и что всякую веру нужно поверять разумом и совестью. Бог не предмет для дебатов. В глубине души Его знают все. Теизм Вольтера исходит из стройности и рациональности мироздания. Часы доказывают существование часовщика, вселенная- бытие Бога. Исходя из этого, Вольтер проповедовал терпимое отношение ко всем религиям,отрицая, однако, официальную Церковь, против крой направлен его знаменитый девиз "Ecrasez I'infame" (" Раздавите гадину ").
Своими взглядами на религию Вольтер во многом обязан английским деистам, с идеями к-рых он познакомился в Лондоне во время своего изгнания. Деисты полагали, что истинная религия - это религия разума и природы и что христианство нужно привести в соответствие с ней. Все ссылки христианских апологетов на чудеса и исполнение пророчеств они воспринимали резко критически, полагая, что якобы исполнившиеся пророчества ВЗ на самом деле не предсказывали исторические события, а чудес, описанных в НЗ, попросту не было.
Идеи деистов оказали влияние и на Г. С. Реймаруса, гамбургского школьного учителя, известного тем, что он фактически положил начало поискам "исторического Иисуса". Реймарус написал "Апологию, или В защиту разумных почитателей Бога", где Иисус предстает простым галилейским проповедником, к нравственному учению крого примешались политика и эсхатология. Предприняв неудачную попытку установить Царство Божье на земле, Он принял смерть глубоко разочарованным человеком. Христианство основано наложных утверждениях о воскресении и Втором пришествии Христа, распространенных учениками после Его смерти. Отрывки из рукописи Реймаруса впоследствии опубликовал известный драматург и эссеист Г.Э. Лессинг. По его словам, он нашел их в библиотеке герцога Брауншвейгского и предложил считать, что они принадлежат давно усопшему еретику. Сам он не разделял идей Реймаруса, сомневаясь в том, что истинность какой бы то ни было религии можно установить с помощью исторических изысканий. Как и другие просветители, Лессинг считал, что основные религии - это различное выражение одной истинной религии, назначение крой - дать человечеству нравственные ориентиры и научитьлюдей жить побратски.
В XVIII в. многих людей с подобными взглядами привлекало масонство, соединявшее альтруистические убеждения с эзотерическим ритуалом. Философы надеялись найти в нем особый, высший взгляд на действительность. По обе стороны Атлантики масонство обрело новую популярность среди просветителей.
Просвещение тяготело к более трезвому, рациональному взгляду на вещи. Однако здесь к-рылась опасность саморазрушения. У шотландского философа Д. Юма просветительский критицизм оборачивается против самого себя. Опираясь на эмпирическую, скептицистскую философию, Юм подверг сомнению возможности человеческого разума. Он не только критиковал религию, но и сомневался в способности человека познавать окружающий его мир, полагая, что мы ничего не можем знать доетоверно. Кантовская философия разума была отчасти ответом Юму, хотя у многих создавалось ощущение, что Кант просто вернул Юму его вопрос в качестве ответа. Философия Канта была последней попыткой выработать понастоящему просветительскую философию. Кант свел религию к этике, а этику - к гуманистическим, рассудочным установкам. Однако его учение не объясняет, почему человек в своем поведении должен опираться на эти принципы. Кант скептически оценивает религиозный опыт и пытается применить рационалистический метод к изучению Библии.
К нач. XIX в. Просвещение уже уступило место идеализму в философии, классицизму и романтизму - в искусстве. Юм и Кант поколебали веру в возможности человеческого разума. После Французской революции и в свете наполеоновских войн, повергших в смятение всю Европу, просветительская возвышенная вера в здравый смысл и добродетель, данные человеку от природы, стала казаться все более сомнительной. Тем не менее Просвещение наложило свой отпечаток на философскую мысль современности. Многие идеи, воспринимаемые западным миром как сами собой разумеющиеся, уходят своими корнями в эпоху Просвещения.
С. Brown (пер. Т. В.) Библиография: К. Barth, Protestant Theology in the Nineteenth Century; C. L. Becker, The Heavenly City of the EighteenthCentury Philosophers; L.I. Bredvold, Brave New World of the Enlightenment; J.B. Bury, The Idea of Progress; E. Cassirer, The Philosophy of the Enlightenment; Ε Copleston,/) History of Philosophy, V, VI; H. N. Fairchild, The Noble Savage; P. Gay, The Enlightenment; E. Halevy, Growth of Philosophic Radicalism; P. Hazard, The European Mind, 16801715 and European Thought in the Enlightenment Century; J.Ε Lively, The Enlightenment; R.O. Rockwood, ed., Carl Becker's Heavenly City Revisited; F.J. Teggart,ed., The Idea of Progress, 1925.
См. также: Деизм.
Прославление
(Glorification). Гово ря о прославлении, подразумевают прежде всего время парусии (Второго пришествия), когда все, кто умер во Христе, а также живые верующие обретут воскресение плоти - окончательное и полное искупление "тела нашего" (Рим 8:23). Это искупление подготавливает христианина к ожидающему его окончательному состоянию. Как теологическийтермин "прославление" - синоним бессмертия, когда бессмертие понимают как прославление, крое обретут верные, а не просто как продолжение жизни не только верных, но и нераскаявшихся грешников.
Прославление обещано только верным, и оно состоит в искуплении плоти, когда "тленному сему" дано будет "облечься в нетление", а "смертному сему", т.е. телу, - "облечься в бессмертие" (I Кор 15:53). Тогда смерть, последний враг христианина (1 Кор 15:26), будет поглощена победою (1 Кор 15:54).
Нераскаявшиеся грешники тоже воскреснут, однако это будет второе воекресение, воскресение к погибели, "вторая смерть" (Откр 2:11). Св. Писание не говорит об этом втором воскресении как о бессмертии или о прославлении.
Вероятно, особое качество нашей славы отчасти заключается в нашей надежде на прославление. Ап. Павел говорит и о том, что после прославления верных коренным образом обновится весь сотворенный мир: "Ибо тварь с надеждою ожидает откровения сынов Божиих, - потому что тварь покорилась суете не добровольно... в надежде, что и сама тварь освобождена будет от рабства тлению в свободу славы детей Божиих " (Рим8:1921).
J.K. GRIDER (пер. В. Р.)
См. также: Небо.
Простота Бога
см.: Бога, атрибуты.
Протестантизм (Protestantism).
В широком значении "протестантизм" - это движение в христианстве, восходящее к Реформации XVI в. и позднее воплотившееся в основных направлениях церковной жизни реформистов - лютеранской, реформатской (кальвинистской и пресвитерианской), англиканскоепископальной (хотя сами англикане по преимуществу считают себя в равной степени католиками и протестантами). Существуют многочисленные ответвления, представленные баптистской, методистской, пятидесятнической и другими церквями, вплоть до современных африканских независимых церквей.
Обозначение происходит от слова "протестация" ("возражение", "протест"), - на германском имперском сейме в Шпейере в 1529 г. лютеранские и реформатские лидеры выразили несогласив с решением большинства сейма, препятствующим религиозному возрождению. "Протестация" включала возражения, обращения и позитивные предложения. Она настоятельно ставила вопрос: "Что есть истинная и святая Церковь?" - и давала ответ: "Несуществует правильной проповеди либо учения, помимо тех, что следуют Слову Божьему. Согласно Божьей заповеди, никакое иное учение проповедовать нельзя. Всякое место святого божественного Писания следует рассмотреть и разъяснить при помощи других мест. Священная Книга везде и во всем необходима христианину. Она сияет своим собственным светом. Обретший ее разгоняет тьму. Мы определяемся благодатью Божьей; верность и терпение дает нам только Слово Божье, святое благовестив, содержащееся в книгах Ветхого и Нового Заветов. Проповедовать надлежит только Слово, а не то, что ему противоречит. Это - единственная истина. Это и есть истинное правило всякого христианского учения и поведения, которое никогда не подведет и не обманет ".
После этого лютеран и других защитников реформ стали называть "протестантами". Первоначально английское слово "протестация" означало "непоколебимое исповедание", "торжественное заявление" и подразумевало решительную защиту евангельской истины от католических извращений - " по существу протестантизм обращен к Богу во Христе, к Священному Писанию и к ранней Церкви и отвергает всякое вырождение и отступничество". Сужение понятия "протестантский" до значения "антикатолический" привело к тому, что иногда вместо него стали использовать термины "евангелический" (в континентальной Европе это слово обычно употребляется по отношению к лютеранам) и "реформатский" (обычно относится к пресвитерианамкальвинистам).
Основополагающие принципы. В числе основополагающих принципов протестантизма XVI в. можно отметить следующие.
Soli Deo Gloria. Обоснование мудрости и власти Божьей в противовес папской узурпации власти и рукотворной религии, почитание Божьей всевластной трансценденции и провиденциального предопределения.
Sola Gratia. Искупление как свободный божественный дар, полученный посредством спасительной смерти и воекресения Христа. В Павловых категориях этот принцип определен как "оправдание только верой". Как гласит Ayrсбургское исповедание, "мы не можем обрести прощения грехов и праведности перед Богом собственными заслугами, делами и покаяниями, - получить прощение грехов и стать праведными перед Богом возможно только по благодати, во имя Христа, по нашей вере, что Христос пострадал за нас, и что во имя Его простился наш грех, и что праведность и вечная жизнь даны нам ". У веренность в спасении есть, т.о., характерный признак протестантского вероучения, укорененного в евангельском обетовании и отрицающего стяжание заслуг.
Sola Scriptura. Свободное право Св. Писания в качестве Слова Божьего править Церковью - не будучи связанным папским и церковным магистериумом и преданием. Св. Писание есть единственный источник христианского откровения. Хотя предание может помочь в интерпретации Св. Писания, истинным (т.е. духовным) содержанием последнего является его естественный (т.е. буквальный), а не аллегорический смысл.
Церковь как верующий народ Божий. Учреждается не иерархией, не через наследование или институциональные структуры, а посредством Божьего избранничества и призыва во Христе через Евангелие. По словам Аугсбургского исповедания, Церковь - это "собрание всех верующих, среди которых Евангелие проповедуется во всей чистоте, и святые таинства совершаются согласно Евангелию". Есть только два таинства, учрежденные Христом, - крещение и Вечеря Господня, - к-рые можно определить как "видимые слова" (тем самым подчеркивается приоритет проповеди, в соответствии с протестантскими воззрениями).
Священство всех верующих. Всем крещеным даруется свобода непосредственно предстоять перед Богом во Христе, "безособо выделенных людейпосредников "; все призваны нести праведный суд и благодать перед лицом своих ближних, в качестве "малых христов". Пастор и проповедник отличаются от других христиан только функциями и должностью, а не духовным статусом (поздний протестантизм забыл об этом основополагающем принципе в большей степени, чем о к.л. иных принципах).
Священный характер всех профессий и призваний. Отрицается всякое средневековое различение секулярного и сакрального, "религиозного"(напр., монашеского), когда всему секулярному придавался более низкий статус. Всякий жизненный путь признается в качестве божественного призвания. "В очах Божьих труд монаха и священника ни в коей мере не превосходит труд крестьянина на поле или женщины, занятой домашним хозяйством" (Лютер). Сама по себе никакая профессия не является в большей степени "христианской", чем остальные, - и определения типа "священное служение " лишь искажают данное положение.
Течения внутри протестантизма. Протестантизм претерпел сложное развитие, сформировав самостоятельный этос в рамках каждой из нескольких традиций, восходящих к Реформации, а также в их исторических, культурных и территориальных ответвлениях. По ряду вопросов среди протестантов с самого начала возникли разногласия. Напр., споры касались формы (но не реальности) присутствия Христа в евхаристии, хотя все единодушно отрицали пресуществление, жертвенный характер литургии и твердо верили, что лишь живая вера питается от тела и крови Христовых. Другие вопросы - церковной организации, разнообразия церковной практики - в принципе не всегда должны были приводить к разногласиям. В этой и других областях уже сам протестантский принцип опоры на Св. Писание формулировался поразному, поскольку протестанты ставили перед собой двойную цель: с одной стороны, формально подтвердить сохранение традиций (напр., епископата), не противоречащих Библии (лютеранский и англиканский подходы), а с другой - отсечь от церковной жизни все, что не соответствует прямым предписаниям Св. Писания (тенденция, характерная для реформатского протестантизма, наиболее последовательно отстаивавшаяся пуританами и нек-рыми близкими к ним течениями). Разъединению протестантизма способствовало наступление постпросвещенческого рационализма и его порождений - теологического либерализма и модернизма, к-рые серьезно подорвали реформационный и библейский базисы протестантизма.
Другое направление Реформации XVI в., крое, несмотря на всю его неоднородность, традиционно называлось "анабаптистским", стремилось возродить точную форму апостольского христианства. Аналогичные цели ставили пятидесятничество и другие движения, в т.ч. нек-рые баптисты и Плимутские братья. Нек-рые африканские независимые церкви пытались восстановить древние традиции вплоть до в.з. Хотя анабаптизм не породил скольнибудь крупного протестантского течения (пожалуй, за исключением меннонитов), отрицание Константиновой Церквигосударства и всех ее деян ий (безоговорочно одобряемых тремя основными направлениями протестантизма) разделило со временем большинство протестантов, особенно за пределами Европы. (Так, Э. Трёльч подчеркивал революционное значение того, что поздний протестантизм отрицал свои ранние идеалы всеохватной Церквицивилизации, реформированного христианского мира.) В анабаптистской "протестации", хотя и подвергавшейся гонениям со стороны авторитарных протестантов- лютеран, реформатов и англикан,- все больше стали видеть параллельное воплощение неискаженного, первоначального протестантизма, способное внести больший вклад в будущее, чем любые иные его формы.
Несмотря на все внутренние разделения, протестантское сообщество попрежнему заявляет о себе в межконфессиональной деятельности - в успехах миссионерства, в библейских переводах, библейской критике и современных теологических исследованиях, в организации социальной и психологической помощи, в собственно экуменическом движении. Объединяют протестантов и общие убеждения; прежде всего, Реформацию считают важнейшей частью их истории. Ни для кого из протестантов это не исключает апостольского преемства, а вот преемственность по отношению к святоотеческой и средневековой Церкви оценивается поразному в различных протестантских течениях. Принцип протестантского отношения к Св. Писанию находит выражение в аксиоме Ecclesia reformata sed semper reformanda (" Церковь реформированная, но всегда отк-рытая реформации "). Приверженность Слову Божьему означает, что никакие традиции и институты, светские и религиозные, даже реформистские и протестантские, не могут быть абсолютизированы. П.Тиллих рассматривал "протестантский принцип" как "пророческое осуждение религиозной гордыни, церковного высокомерия и светской самонадеянности, а также их разрушительных последствий ". Этот принцип получил благородное воплощение в Барменской декларации Исповеднической церкви в нацистской Германии ("Исповедническая" здесь - современный синоним "протестантской" XVI в.). В интеллектуальном плане "сотрудничество непредвзятого исследования и религиозной веры, теологии и науки, возможно только на протестантской территории, где все человеческие традиции и институты отк-рыты человеку и Богу" (Дж. X. Николе). Наконец, протестантизм черпает жизненную силу в благовестии Христа. Верный своему наследию, протестантизм не признает " самодеятельности ", не видит оснований для самоуверенности перед лицом Божьим. В конечном итоге протестантизм ценит и будет ценить Христа веры, а не историческую Церковь.
D.F.Wright (пер. Ю.Т.) Библиография: Н. Wace, Principles of the Reformation; E.G.Leonard,/! History of Protestantism, 2 vols.; W. Pauck, The Heritage of the Reformotion; J. Dillenberger and C. Welch, Protestant Christianity Interpreted through Its Development; P. Schaff,/! History of the Creeds of Christendom, I, III; R.N. Flew and R.E. Davies, eds., The Catholicity of Protestantism; J. H. Nichols, Primer for Protestants; W. Niesel. Reformed Symbolics: A Comparison of Catholicism. Orthodoxy and Protestantism; L. Bouyer, The Spirit and Forms of Protestantism; E. Troeltsch, Protestantism and Progress; P. Tillich, The Protestant Era; C. S. Carter and G. E. A. Weeks, eds., The Protestant Dictionary; J. S. Whale, The Protestant Tradition.
См. также: Реформация, протестантская.
Прошение помилования
см.: Прощение.
Прощение (Forgiveness).
В Св. Писании идею прощения выражают семь слов - три евр. и четыре греч. В ВЗ употребляютея евр. слова: kipper - "пок-рывать", nasa'- "нести" ("забирать вину"),salah - "прощать".Словоnasa может означать Божье и человеческое прощение, остальные два - только Божье прощение.
В греческом языке НЗ это понятие выражают слова apolyein, charizesthai aphesis и paresis. Apolyein встречается несколько раз и переводится как "отпускать", "разводиться" (вМф5:31 "разводиться с женой ") и лишь один раз означает "прощать" (Лк 6:37). Paresis ветречается тоже только один раз (Рим 3:25) и означает "откладывать в сторону", "отбрасывать" или "невменять", "необращать внимания". Чтобы праведный Бог мог простить грехи, "соделанные прежде", "Бог предложил в жертву умилостивления" Христа (Рим 3:25). Слово charizesthai встречается только у Луки (Лк 3:25; Деян 3:14) и у ап. Павла, и только у ап. Павла - в значении "прощать грехи" (2 Кор 2:7; Еф 4:32; Кол 2:13; 3:13). Это слово подчеркивает милость Божью, поэтому оно использовано в рассказе об исцелении слепых (Лк 7:21) и в размышлении ап. Павла о том, что Бог не может не даровать " нам... всего" (Рим 8:32).
В НЗ слову "прощение" соответствует существительное aphesis. Оно употребляется пятнадцать раз (напр., Мф 26:28). Глагол с тем же значением - "отправлять" или "отпускать" - ветречается в НЗ около сорока раз.
Ни одно религиозное учение, кроме библейского, не говорит о всепрощении Божьем. В Библии эта мысль звучит неоднократно,напр.: "Уврачуюотпадение их, возлюблю их по благоволению..." (Ос 14:5); "...прощайте друг друга, как и Бог во Христе простил вас" (Еф4:32); "И грехов их и беззаконий их не воспомяну более" (Евр 10:17). Во 2 Кор 12:13 и Кол 2:13 ап. Павел употребляет слово charizesthai, подчеркивая, что прощение установлено самим Богом. Готовность Божья к прощению явствует из притчи о блудном сыне, или о "милосердном отце"(Лк 15:1132).
Бог не прощает только один грех - хулу на Духа Святого (Мк 3:29; Мф 12:32). Из контекста видно, что, когда человек приписывает нечистым духам дела Духа Святого, он хулит Духа. Однако многие толкователи (включая Августина) считали, что хула на Духа включает в себя упорство в этом виде зла. Нек-рые предполагают, что это дух непрощения (Мф 18:3435). Возможно, это то же самое, что "грех ксмерти" (1 Ин 5:16).
Прощение беспредельно. В Лк 17:4 сказано, что прощать нужно до "семи раз в день", в Мф 18:22 - "до седмижды семидесяти раз". Вероятно, эти цифры означают беспредельность. Из слов Иисуса "...если не простит каждый из вас от сердца своего брату своему согрешенийего" (Мф 18:35)следует, чтонужно научиться прощать прежде, чем обидчик попросил прощения.
Нам, чтобы получить прощение, необходимо покаяться (Лк 17:34). Богу необходимо пролитие крови, поскольку "без пролития крови не бывает прощения " (Евр 9:22), ибо "душа тела в крови " (Лев 17:11). В конечном счете речь идет о пролитии крови Христовой (Евр 9:26) и Его воскресении (Рим 4:25).
J. К. grider (пер. а.К.)
Библиография: P. Lehmann, Forgiveness; Η. R.
Mackintosh, The Christian Experience of Forgiveness; E.B. Redlich, The Forgiveness of Sins; V. Taylor, Forgiveness and Reconciliation.
Прохождение
см.: Претериция (Прохождение).
Псалмы проклятий
(Imprecatory Psalms). Псалмы, в к-рых содержатся проклятия по чьемулибо адресу (напр., Пс 5:11; 9:36; 54:16; 108:9 и т.д.). Надо ли их включать в христианское Св. Писание? Здесь важны две вещи. Вопервых, в НЗ тоже можно найти проклятия, в т.ч. исходящие от самого Господа (напр., Мф 23:13 и дал.), и апостольские анафематствования (Гал 1:8 и дал.; ср. Откр 6:10; 18:20). Вовторых, известный 69й "псалом проклятия" цитировал сам Христос (Ин 15:25), цитировали его и в связи с Христом (Ин 2:17; Рим 15:3); в НЗ подтверждается богодухновенность псалма (Деян 1:16,20; см. также Рим 11:9идал.).
"Псалмы проклятий" невозможно отделить от в.з. морали, особенно если вспомнить, что ВЗ при этом запрещает месть и злобу (Лев 19:1718), учит, что Господь ненавидит жестокость (Пс 5:6), и требует, чтобы мы предоставили вершить возмездие Ему самому (Пс 7:4; Притч 20:22 и т.д.). "Псалмы проклятий " нельзя считать несовместимыми с содержанием ВЗ и не соответствующими его нравственному уровню; включая в себя проклятия, они вместе с тем демонстриру ют высокую духовность (особенно в этом смысле показателен Пс 138).
Рассматривая "псалмы проклятий" в позитивном свете, прежде всего следует отметить, что фактически это - молитвы. Псалмопевец не сообщает о своих намерениях, а раск-рывает проблему перед Богом и оставляет Ему право на возмездие. Тем самым он демонстрирует послушание и веру по отношению к Богу и отсутствие мстительности по отношениюкчеловеку. Кроме того, в проклятиях выражено святое, нравственно оправданное возмущение: псалмопевцы страстно желали защитить имя Божье (Пс 9:19 и дал.; 82:1617 и дал.) и были вознесены на небеса, чтобы испытать "полную ненависть" (Пс 138:2122). Заметим также, что проклятия исходят из реальности - реальности того, что Бог отк-рывает в своем Слове (ср. Пс 108:13 с Исх 20:5), и реального осуществления справедливого возмездия (ср. Пс 136:9: "Блажен, кто...").
J.A. M0TYER(nep. Ю.Т.) Библиография: J. A. Motyer, The New Bible Commentary Revised; ED. Kidner, The Psalms, I, 2532; C. S. Lewis, Reflections on the Psalms.
ПсевдоДионисий Ареопагит (Dionysius the PseudoAreopagite).
Coчинения ПсевдоДионисия Ареопагита- один из важнейших источников христианского платонизма, попавшего в средневековое христианство из ранней Церкви. Этого писателя обычно путают с Дионисием Ареопагитом, обращенным ап. Павлом (Деян 17:34). На самом же деле ПсевдоДионисий Ареопагит жил ок. 500 г., предположительно в Сирии. Его сочинения отк-рыли путь позднейшему христианскому мистицизму и стали общепризнанными теологическими авторитетами Восточной церкви. Они получили широкую известность на Западе благодаря переводам на латинский язык, сделанным Иоанном Скотом Эриугеной. Гуго СенВикторский, Бонавентура, Мейстер Экхарт, Альберт Великий и Фома Аквинский опирались на его сочинения.
Важнейшие трактаты ПсевдоДионисия Ареопагита - "О небесной иерархии", "О церковной иерархии", "Об именах Божьих" и "О таинственном богословии" - посвящены иерархическому строению вселенной, тесному единению души с Богом и возможному обожению человека. Кроме того, сохранились десять посланий к монахам, священникам и дьяконам.
ПсевдоДионисий Ареопагит разработал сложную иерархию существ, соединяющих небесный и земной мир. Каждое существо непосредственно происходит от Бога, а Иисус служит принципом творения и вместе с тем стоит на вершине этой лестницы. Небесная иерархия отражается в земной, церковной иерархии, состоящей из епископов, дьяконов и проч.
По мысли ПсевдоДионисия Ареопагита, к познанию Бога ведут два пути - путь отрицания (via negativa) и путь утверждения; ПсевдоДионисий Ареопагит отдает предпочтение via negativa. В сочинении "Об именах Божьих" ПсевдоДионисий Ареопагит утверждает, что Бог неизречен, превыше всякого разума, сущности и имени. Поэтому о Боге можно говорить лишь в совершенно особом смысле. Бог есть "сверхсущность", "сверхблаго", "сверхжизнь" и т.п. Превыше всех других Ему подобает имя "Благой". Из всех имен Божьих лучшее имя- "Сущий". Бог есть "Сущий" (Исх 3:14).
С другой стороны, в трактате "О таинственном богословии" ПсевдоДионисий Ареопагит начинает с отрицания тех приписываемых Богу качеств, к-рые совершенно Ему не свойственны, как, напр., "опьянение" или "ярость". Затем следует отрешиться от всех человеческих характеристик Бога, пока не погрузишься в "мрак неведения". Бог абсолютно непостижим. Человек соединяется с Богом через экстатический, мистический опыт, включающий полное неведение о Боге, а также познание, лежащее за пределами разума. Т.о., Бог выше утверждения и отрицания.
D.К. МсЮм (пер. А.К.) Библиография: F. Copleston,/! History of Philosophy, II, Pt. 1; Encyclopedia of Philosophy, VI; E. Gilson, History of Christian Philosophy in the Middie Ages; J.L.Gonzalez, A History of Christian Thought, II; ODCC, 4023; J. Pelikan, The Emergence of Catholic Tradition, The Growth of Medieval Theology, and The Spirit of Eastern Christendom; M. de Wulf, History of 'Medieval Philosophy, I.
См. также: Мистицизм; Неоплатонизм.
Психология и христианство (Psychology and Christianity).
Человек, в сущности, всегда занимался психологией. На протяжении всей истории он анализировал свои мысли и поступки, пытаясь выявить их смысл. Однако в качестве научной дисциплины психология существует только с последней пол. XIX в. С тех пор за ней признали важную и очевидную роль. Иногда считают, что теперь она переместилась из сферы науки в сферу социальной философии. Нек-рые исследователи идут еще дальше, утверждая, что психология - секулярная религия нашего времени. Поэтому христианам необходимо больше знать о ней самой и об ее связи с христианством. Для того чтобы лучше представить и противоречия между ними, и направления сотрудничества, прежде всего нужно рассмотреть, как развивались их отношения.
До 1900х гг. Задолго до того, как психология превратилась в отдельную от философии дисциплину, христианство активно исследовало, совершенствовало и объясняло человеческую психику. Об этом свидетельствуют теологические исследования человеческой души; тема эта привлекала теологов с древнейших времен. Наглядным примером может служить написанный в III в. труд Тертуллиана "О душе". Той же теме посвящены труды Григория Нисского (IV в.). Поскольку слово "душа" погреч.psyche, это свидетельствует о том, что христианство проявляло интерес к психологии задолго до возникновения отдельной дисциплины.
Интерес этот сохранился. Многочисленные пуританские писания о душе добавили много ценного к пониманию психологической проблематики. Особый вклад в соответствующие исследования внесли труды Дж. Флэйвела в XVII в. и Дж. Эдвардса в XVIII в., к-рые стоит изучить каждому современному христианину, интересующемуся психологией.
Многолетние исследования увенчались трудом Ф. Делицша "Система библейской психологии" (1855). В этой книге разобраны и систематизированы все появившиеся к тому моменту теологические работы, посвященные психологии. В известном смысле, однако, книга Делича и сама представляла собой серьезный итоговый теологический труд по психологии. Это нашло отражение в статьях о психологии, включенных в библейские словари и энциклопедии. До 1920 г. все такие издания содержали большие и порой очень подробные статьи, посвященные различным аспектам психологии. В пример можно привести " Международную стандартную библейскую энциклопедию" (International Standard Bible Encyclopedia, 1915) Дж. Oppa и "Новую энциклопедию религиозных знаний ШаффаГерцога" (TheNewSchaffHerzog Encyclopaedia of Religious Knowledge, 1911). Во многих современных трудах - напр., в "Новом библейском словаре" (New Bible Dictionary, 1962) и "Библейской энциклопедии Уиклифа" (Wycliffe Bible Encyclopedia, 1975) - статей о психологии нет.
От 1900 г. до наших дней. Разумеется, предыдущая эпоха развития психологии не закончилась автоматически с календарным окончанием XIX столетия. Однако эпоха эта была тесно связана с возникновением психологии как отдельной дисциплины и, в особенности, с ее научным становлением. Эмпиризм, детерминизм, релятивизм и редукционизм стали главными характеристиками современной психологии, и христианство сразу почувствовало в ней нечто чуждое. Особенно опасными для христианства были редукционистские воззрекия Фрейда; сюда же можно добавить радикальный бихевиоризм Дж. Б. Уотсона, а позже Б.Ф. Скиннера. Психология все более отдалялась от теологии. Плодотворная связь христианства с психологической проблематикой, существовавшая в бы лые века, довольно быстро оборвалась.
Христианское сообщество отошло от исследований библейскиориентированной психологии по разным причинам. Одной из причин, безусловно, стала чрезмерная реакция на психологию, в особенности фрейдизм, причем не делалось различий между собственными религиозными взглядами Фрейда (агностическими, но не аморальными) и его клиническими отк-рытиями. В свою очередь, такая чрезмерная реакция обусловлена позицией, крую заняли консервативные христиане по отношению к теологическому либерализму, - либеральная теология принимала все результаты современной науки, включая психологию. В ответ консервативные христиане отказались от прежней отк-рытости к психологической проблематике, заняв оборонительную позицию.
Критика религии со стороны современной психологии не ограничилась трудами Фрейда. По сути дела, относиться к религии в лучшем случае с подозрительностью, а в худшем - с враждебностью стало для психологии обязательным. Значительный вклад в такую позицию внес современный психолог А. Эллис, к-рый однозначно и решительно заявил, что набожность обычно бывает причиной (и всегда симптомом) психологической неустойчивости. Решение психологических проблем он видел в том, чтобы помочь отдельным людям и обществу в целом отказаться от иррациональных и вредных верований.
Христиане не могли оставить это без ответа. Многие из них стали видеть в психологии врага веры. Соответственно, многие психологи решили, что религия опасна для здоровья. Словом, психология и религия многим людям казались непримиримыми врагами. Среди христиан, категорически отстаивавших подобную точку зрения, был Дж. Адаме.
В том же XX в. установились и другие отношения между психологией и христианством. Возникла дисциплина, исследующая психологию религии. Не делая из психологии непримиримого врага, психологи религии считают, что между ними много общего. Опираясь на гуманистические и часто мистические предпосылки, они рассматривают людей как духовнонравственные существа, к-рых нельзя свести к действиям естественных сил. Психологический анализ способен помочь духовному развитию, и, наоборот, духовное видение помогает углубленному психологическому анализу и вообще психологии. С. Хилтнер и Дж. Сэнфорд являют собой пример христиан, принимающих такой подход. Хотя благодаря ему недоверие христиан к психологии значительно снизилось, многих консервативных христиан все это не убеждает, поскольку психология религии обычно исходит из либеральных теологических представлений.
Вклад христиан в психологию религии очень весом. Хилтнер сформулировал концепцию пастырской консультации в 1948 г.; вместе с другими пасторами (в т.ч. У.Оутсом, П.Джонсоном и Г. Уэстбергом) он возглавил новое движение. После образования Американской ассоциации пасторовконсультантов и Американской ассоциации медицинской подготовки пасторов стало гораздо больше пасторов и капелланов, получающих специальную подготовку. Возросло количество духовенства, служащего в больницах и учреждениях для людей с психическими расстройствами. Окончательным свидетельством нового плодотворного сближения христианства и психологии стало появление научных жлов, посвященных взаимодействию этих двух сфер, в т. ч. " Журнала религии издоровья" (The Journal of Religion and Health) и "Журнала научного исследования религии" (The Journal for the Scientiftc Study of Religion).
С указанным процессом тесно связано движение в рамках консервативного протестантского христианства; девизом его стала фраза "интеграция психологии и теологии ". Сторонники такой интеграции исходят из предположения о единстве истины. Они полагают, что все знание можно свести в единый свод, в кром библейское откровение и психология будут гармонично дополнять друг друга. В поисках интегрированной истины христиане неизменно исходили из Св. Писания, имеющего наивысший авторитет, но не боялись браться за трудные и явно конфликтные ситуации. Среди представителей этого движения хорошо известны П. Турнье и Г. Коллинс; многие авторы представлены в " Журнале психологии и теологии" (The Journal of Psychology and Theology) и "Журнале психологии и христианства" (The Journal of Psychology and Christianity). Ту же позицию занимали еще несколько организаций. Так, Христианская ассоциация психологических исследований представляет собой международную организацию, объединяющую более тысячи христиан - специалистов по психическим расстройствам, к-рые считают, что призваны сочетать психологию и теологию. С той же конечной целью, начиная с 1960г., была введена целая серия образовательных программ.
Нынешняя ситуация. За последние два десятилетия недоверие между христианством и психологией очень ослабло. Христианские пасторы, к-рых учат психологическому консультированию еще в семинариях, гораздо больше склонны сотрудничать с психологами (особенно с психологамихристианами), понимая, что психологический анализ может стать подспорьем в пастырском служении. Молодые христианепсихологи обладают возможностью получить образование в христианском духе, когда предполагается интеграция психологии и теологии; обычно в их учебную программу официально включается курс теологии. Все это находит отражение в росте числа публикаций, посвященных отношениям между христианством и психологией.
Новая форма взаимоотношений теологии и психологии развивалась непросто. До сих пор нередко забывают о разных смыслах, к-рые вкладывают в одно и то же слово теологи и психологи (напр., в слово "вина"). Бывает и обратное - они начинают обнаруживать противоречия в позициях друг друга и считать их несовместимыми. При этом не всякие противоречия следует преодолевать. Христиане должны решительно возражать против нек-рых положений, к-рые защищают нехристианские психологи. Точно так же психологи могут критически смотреть на нек-рые стороны наших христианских традиций. Когда есть доверие, возможна и критика, даже при условии, что определенная напряженность в отношениях теологии и психологии сохранится.
D.G. BENNER(nep. Ю.Т.) Библиография: R.K. Bufford, The Human Reflex: Behavioral Psychology in Biblical Perspective; J.D. Carter and B. Narramore, The Integration of Psychology and Theology; G. R. Collins, The Rebuildingof Psychology; C.W. Ellison,"ChristianityandPsychology: Contradictory or Complementary?" JASA 24:13034; M.A. Jeeves, Psychology and Christianity; D.G. Jones, Our Fragile Brains: A Christian Perspective on Brain Research; J. R. Kantor, The Scientific Evolution of Psychology, II; R.L. Koteskey, Psychology from a Christian Perspective and General Psychology for Christian Counselors; R.E. Larzalere, "The Task Ahead: Six Levels of Integration of Christianity and Psychology", JPT8311; D.G. Myers, The Human Puzzle: Psychological Research and Christian Belief; W. E. Oates, The Psychology of Religion; R.L. Timpe, "Assumption and Parameters for Developing Christian Psychological Systems", JPT 8:23039; PC. Vitz, Psychology as Religion.
См. также: Психология религии.
Психология религии (Psychology of Religion).
За последнее столетие религия стала одним из основных объектов изучения прикладной психологии. Сейчас проявляется повышенный интерес к изучению феномена религиозности с точки зрения современной психологии, т. е. к научному исследованию религии в социальнонаучной перспективе. К наиболее популярным темам исследований относятся происхождение, мотивация, проявления, динамика, становление и последствия религиозности. Определенная в широком смысле как "научное исследование веры и религии при помощи методов психологии", психология религии отличается богатством и разнообразием подходов и достижений и может немало помочь тем, кто хочет лучше разобраться в человеческой природе и поведении.
Особый интерес психология религии представляет для многих христиан в связи с вопросами душевного здоровья. В ней видят дисциплину, позволяющую собрать воедино факты и истины, затерявшиеся в узких специальных исследованиях, и найти точки взаимного пересечения интересов психологии и теологии. Подобная интеграция рассматривается христианами как подтверждение божественных истин, раск-рывавмых в теологии и психологии, к к-рым обращаются, примеряя их к собственной жизни. Другими словами, интеграция религии и психологии, вопервых, подразумевает критику и сравнение соответствующих психологических и теологических положений, а вовторых, приверженность этим положениям как собственным вероисповедным истинам, динамично взаимодействующим и развивающимся.
Теоретики и практики, работающие в сфере психологии религии, стремятся прочитать, услышать, понять информацию о разнообразных формах теологии и психологии. Они пытаются относиться к обеим дисциплинам с равным уважением, чтобы оценить вклад каждой из них. Исследователи задают сложные, но чрезвычайно актуальные вопросы. Что общего у психологии как науки с религиозными убеждениями? Какие методологии обеспечивают взаимосвязь психологических и теологических факторов? Каким образом исследователи могут добиться органичного сочетания религиозных убеждений и научных взглядов, избегая и скомканной психологии, и половинчатого христианства? Каким образом психология и религия могут сочетаться в теории, эксперименте и на практике? И наконец, как можем мы послужить людям, ищущим цельности бытия, помочь их духовному возрастанию и развитию под господством Христа?
Определения. Психологию можно определить как совокупность общих приемов научного исследования человеческого поведения. Религия, всвоюочередь, может рассматриваться в категориях как функциональных, так и сущностных. Функциональное определение религии делает упор на процесс, в рамках крого люди пытаются найти ответ на загадки бытия и обрести смысл жизни посредством веры. В сущностном определении религии подчеркивается результат веры, когда все те, кто объединяется вокруг надличной идеи, называются "верующими". Значительные противоречия в сфере психологии религии вызваны тем, что не всегда ясно, каким образом различать психологическую и религиозную сферы.
Между психологией и религией существуют сложные взаимосвязи, и роль каждой дисциплины оговаривается только благодаря присвоенной ей падежной форме в соответствующем определении, - говоря о "психологии религии", подразумевают попытку свести религию к психологическим процессам либо попытку более полно понять значение этих процессов для религии. "Религия (религиозный аспект) психологии " (психология "через" религию) - нечто обратное предыдущему, когда религиозный, нормативный анализ природы человека способствует психологическому пониманию личности. Подход под названием " психология и религия " скорее всего следует определить как попытку предложить психологическую и религиозную интерпретацию одного и того же феномена, не скатываясь в редукционизм того или иного рода. Наконец, подход "психология за (против) религию(и)" можно обозначить как попытку использовать психологию, чтобы свидетельствовать в пользу или, наоборот, не в пользу религии. Все эти подходы обнаруживаются в обширной литературе, посвященной данной теме.
История и направления. Анализ психологии религии удобнее всего проводить, выделив три исторические фазы: (1)движение "психология религии" 18801930гг.; (2)движение "пастырской психологии", начавшееся в 1920х гг. и до сих пор сохранившее свое влияние; (З)нынешнее движение "психология и религия", возникшее в 1950х гг.
Начало первой фазе положили психологи, решительно отстаивавшие научноэмпирический подход к изучению человеческого поведения и относившиеся с глубоким уважением к религии как к явлению человеческой и общественной жизни. Предметом наиболее пристального внимания ученых стали религиозное обращение и религиозный опыт. Вероятно, самым значительным трудом, воплотившим идеи этого движения, стала работа У. Джеймса "Многообразие религиозного опыта" (Varieties of Religious Experience). Джеймс воплощает стремление как можно полнее сформулировать значение психологических процессов для религии; в его сочинении поднимаются вопросы, на к-рые было необходимо ответить христианам, стремившимся к интеграции веры и знания. Книга Фрейда "Будущее одной иллюзии ", тоже имевшая большое влияние, представляет другую крайность - попытку свести религию к психологическим процессам. По ряду причин психология религии пришла в упадок к кон. 20хгг., и религия превратилась для многих психологов в табу.
Начало второй фазы связано с именем А. Буасена - пастора, некогда страдавшего от душевного расстройства. Поеле продолжительного лечения его душевное здоровье восстановилось, и Буасен стал первым капелланом в общественной психиатрической больнице. Позже он организовал Клиническую подготовку пасторов - движение, крое готовило пасторов для работы с эмоционально неуравновешенными людьми. С того времени пастырская психология успешно развивалась; издавались многочисленные журналы, основывались профессиональные общества, особенно после 1940х гг. Движение всегда имело ярко выраженную прикладную направленность (лечение и профилактиказаболеваний). Представления о душевном здоровье с помощью пасторовконсультантов переводили на язык мирян, часто - во благо Церкви и ее членов. Евангелики оказывали сопротивление этой деятельности, но появлялись все новые аналогичные движения.
Началом последней фазы может считаться публикация работы Г. Оллпорта "Индивид и его религия" (Individual and his Religion, 1950). He пытаясь выявить психологические корни религии и характер психодинамики верующих, этот подход больше ориентирован на изучение вопросов, представляющих общий интерес и для теологов, и для психологов (напр., нравственное становление, зрелость, степень религиозности, альтруизм, предрассудки). Здесь чувствуется намного большая отк-рытость к сотрудничеству и междисциплинарному плодотворному взаимодействию, равно как и гораздо большая сдержанность и психологов, и теологов по отношению к собственным методологиям, ортодоксии и ортопраксии. Работы Фаулера "Этапы веры" (Stages of Faith, 1981) и Маклемора "Позор психотерапии" (The Scandal ofPsychotherapy, 1982) - примеры блестящих достижений теологически подготовленных и тонких исследователейпсихологов, к-рые готовы выслушать и раск-рыть форму выражения личной веры каждого отдельного человека и всего общества, частью крого является человек.
Методология.В методологическом плане психология превратилась в невероятно сложное образование. Соответственно,научное изучение веры и религии со времен У. Джеймса значительно продвинулось. Усилия ученых опирались на эмпирические исследовательские стратегии, хотя сама природа религиозного опыта, как считают нек-рые, требует уникальных, личностноориентированных методов. Техника сбора данных менялась, но наиболее распространенные методики предполагали анкетирование, интервьюирование, анализ биографических данных, самоанализ, прямое наблюдение, психологическое тестирование, экспериментальные процедуры, исследование методом включенного наблюдения, лонгитюдный и перекрестный анализы взглядов и поведения. Изучение любого исследовательского процесса в области психиатрии и поведения верующего показывает, что эти стратегии и методологии многообразно применяются с целью лучше понять природу и поведение человека.
Религиозная ориентация. Люди заметно отличаются в том, как они воепринимают религию, какое место ей отводят и почему становятся верующими. Соответственно, для исследователей очень важно то влияние, крое оказывает религиозность на явления нерелигиозного свойства, напр. на предрассудки. Так, Г. Оллпорт заинтересовался собранными им данными о том, что верующие больше подвержены предрассудкам, чем неверующие. Пытаясь объяснитьэтот феномен, он предположил, что существуют два типа верующих- те, кто пользуется религией (религия выступает как нечто внешнее), и те, кто живет религией (религия выступает как нечто внутреннее). Этим различием между двумя типами личностной религиозной ориентации в значительной мере определяются исследования в области психологии религии. Разработаны многочисленные шкалы для оценки религиозной ориентации. Исследователи утверждают, что нельзя считать когото верующим, не выяснив сначала, каким образом данный человек интроекцирует, принимает в себя веру. Достаточно сказать, что религия гораздо сложнее, чем любая элементарная двоичная типология. Только расширив наши нынешние знания о духовном здоровье, мы сможем понять ту преизбыточествующую жизнь, крую Добрый Пастырь предлагает своему стаду.
Психодинамика и религия. Каким образом эмоциональная сфера человека воздействует на религиозность, и наоборот? Какого типа люди относятся к верующим? Как люди отличаются по личностным характеристикам, чертам характера, принципиальным позициям в свете их религиозных убеждений? На такие вопросы приходится отвечать ученым, изучающим взаимосвязи психодинамики и веры; вероятно, это - наиболее плодотворная область исследований в психологии религии.
К примеру, А.Э.Берген завершил свой исследовательский труд о религиозности и психике, в кром анализируется обширная литература по этой теме, основанная на фактических данных, следующим заключением: религиозность- сложный феномен, имеющий многочисленные корреляты и следствия, к-рые не подлежат простым истолкованиям. В проанализированных им источниках Берген не обнаружил подтверждения известному мнению, что религиозность непременно коррелируете психопатологией; на самом деле она в очень малой степени имеет позитивную корреляцию с той или иной мерой психическогоздоровья.
Как доказывает Берген, в исследованиях необходимо учесть методы и концепции определения религиозности. Столь многообразный феномен имеет и позитивные, и негативные черты, к-рые могут сочетаться, в результате чего результаты исследований оказываются в основном малоубедительными.
П.Ф. Бакман написал о том, как черты конкретной личности особым образом воздействуют на религиозность человека. Нек-рые из нас с большей легкостью и готовностью воспринимают христианство в словесном выражении, через вербальные конструкции, напр. через теологии, к-рые в основном носят вербальный характер. Другие лучше всего постигают его через опыт как целостную систему чувств и эмоционально значимых поступков. Есть и такие, кто оценивает веру и религиозный опыт в социально значимых категориях. Наконец, нек-рые лучше всего постигают христианство в его трансцендентных моментах, особенно- в церковном богослужении и мистической жизни. Очень вероятно, что в подходе человека к вере отражается его эмоциональная структура.
Наконец, с самого момента своего возникновения психология религии подвергает обстоятельному изучению феномен религиозного обращения. Недавние исследования двух психологовевангеликов (Джонсона и Мэлони, 1982)- поистине ювелирная работа теологически образованных и психологически тонких исследователей. Предлагаемая ими модель процесса религиозного обращения заслуживает серьезного внимания.
Религиозный опыт. Каким образом человек приходит к выводу, что переживаемый им опыт носит религиозный характер? Существует ли особое религиозное чувство? Что значит "быть верующим " ? Все эти вопросы возникают у исследователей.
Особый интерес всегда вызывал у них мистицизм. На протяжении многих веков верующие свидетельствовали об опыте измененного сознания, но только в недавнее время этот опыт подвергся внимательному изучению и более четкому контролю.
Помимо мистицизма, тщательно изучались исцеление религиозной верой, глоссолалия,созерцательная молитва, пост, "харизматические" формы поведения. В двух евангелических жлах - "Журнале психологии и теологии" (The Journal of Psychology and Theology) и "Журнале психологии и христианства" (The Journal of Psychology and Christianity) - peгулярно появлялись статьи на эти и сходные темы.
Религиозное развитие. Наконец, еще одна тема исследований в области психологии религии - функция веры на различных стадиях человеческой жизни. О начале религиозности у ребенка много писал Элькайнд, о религиозности подростков - Оракер, об изменениях и устойчивости религиозной ориентации студентов - Фельдман, о религиозном поведении взрослых - Клиппингер. Вероятно, самым значительным вкладом в исследование вопроса стал труд Дж. Фаулера "Этапы веры" (Stages of Faith, 1981), где дается шестиэтапная модель религиозного развития на протяжении всей человеческой жизни. У Фаулера воззрения на человека носят целостный, системный характер; он опирается на широко известные работы Эриксона, Пиаже и Кольберга (основные теоретикиэволюционисты) и на известные теологические труды, чтобы как можно обстоятельнее описать, как ищут люди смысл жизни.
В литературе, посвященной вопросам религиозного развития, все большее значение стала приобретать тема зрелой религиозности человека, а также факторов, сдерживающих или поощряющих ее претворение в жизнь. Самопризнание, признание других, высокий уровень нравственного развития, четко осознанная религиозная принадлежность, решительное социальное мышление, действенные межличностные отношения, преданность поддерживающей группе, эффективный баланс эмоциональной и рациональной сфер, способность давать и получать отклик, четко очерченные цели, постоянное стремление к самораск-рытию и самоосвящению, способность радоваться отдыху, желание жить полной жизнью в каждый отдельный момент - лишь нек-рые из многих обсуждавшихся тем.
Заключение. Религия - нечто большее, чем просто психодинамика. Однако науки о человеческом поведении позволяют нам взглянуть на многообразную природу веры с разных точек зрения. Хотя взаимодействие между теологией и психологией не лишено некрой конфликтности, нам следует продолжать поиски путей, на к-рых две эти сферы могут взаимодействовать.
Ведя между собой диалог, психологи и теологи должны следить за тем, чтобы две сферы не смешивались. Перед каждой из них стоит своя особая задача, требующая уважать границы другой сферы. В то же время существует очень важная и глубокая связь между спасением и исцелением души - и освобождением сознания, психики и личности от пут отчаяния. Обе задачи, несомненно, очень важны, поскольку Церковь заботится о человеке как цельной личности.
Т.о., в научном исследовании религии и веры психология религии способствует взаимному уважению теологии и психологии, способствует стремлению больше узнать о природе и поведении человека.
R.E. BUTMAN (пер. Ю.Т.) Библиография: G.W. Allport and J. Μ. Ross, ״Personal Religious Orientation and Prejudice", JPSP 5:43243; P. F. Barkman, "The Relationship of Personality Modes to Religious Experience and Behavior", JASA 20:2730; C. D. Batson and W. L. Ventis, The Religious Experience; B. BeitHallahmi, "Psychology of Religion 18801930", JHBS 10:8490; α.Τ Boisen, The Exploration of the Inner World; J.D.Carter, "Maturity:Psychological and Biblical", JPT 2:8996; J. D. Carter and B. Narramore, The Interpretation of Psychology and Theology; W. H. Clark, The Psychology of Religion; J. A. Clippinger, "Towards a Human Psychology of Personality", JRH 12:24158; J. Dittes, "Psychology of Religion", in Handbook of Social Psychology, ed. G. Lindzeyand E. Aronson; W. Donaldson, ed.. Research in Mental Health and Religious Behavior; D. Elkind, "The Origins of Religion in the Child", RRR 12:3542; К. Farnsworth, Integrating Psychology and Theology and "The Conduct of Integration", JPT 10:30819; K. A. Feldman, "Changes and Stability of Religious Orientations During College", RRR 11:4060; C.B.Johnson and H.N. Maiony, Christian Conversion: Biblical and Psychological Perspectives; H.N. Malony, ed., Current Perspectives in the Psychology of Religion; J. Oraker, Almost Grown; O. Strunk, Mature Religion; J.R.Tisdale, Growing Edges in the Psychology of Religion.
См. также: Психология и христианство.
Пуританство
(Puritanism). Неорганизованное реформационное движение, возникшее во время английской Реформации XVII в. Этимология этого слова связана со стремлением ревнителей Реформации "очистить" Церковь Англии. Они считали, что Реформация еще не завершена, и в конечном счете хотели очистить себя и общество.
История. Теологические корни пуританства можно найти в европейской реформатской теологии, в английской традиции нонконформизма, восходящей к Джону Уиклифу и лоллардам, но особенно- в теологических трудах первого поколения деятелей английской Реформации. У Уильяма Тиндейла (ум. 1536) пуритане взяли верность Св. Писанию и теологию, края подчеркивала идею завета; у Дж. Нокса почерпнули преданность церковной и государственной реформе, а от Дж. Хупера (ум. 1555) восприняли твердое убеждение, что Св. Писание должно регулировать церковную структуру и личное поведение.
Пуритане получили некрое общественное признание в первые годы царствования королевы Елизаветы. Потом они неоднократно терпели неудачи в царствование ЯковаI и КарлаI. При Якове нек-рые пуритане разочаровались в своей реформационной деятельности и полностью отделились от Англиканской церкви. К числу сепаратистов принадлежали те отцыпилигримы, к-рые после временного пребывания в Голландии создали в 1620 г. Плимутскую колонию на юговост. современного Массачусетса в Америке.
Карл I пытался править Англией без парламента, куда входило немало пуритан, и постоянно стремился изгнать их из Церкви, поэтому большая группа пуритан менее радикального толка эмигрировала в Америку (1630), где они впервые получили возможность строить церкви и создавать общество, основанное на их понимании Слова Божьего. Когда борьба с Шотландией вынудила Карла I вновь созвать в 1640 г. парламент, это привело к гражданской войне. Столкновение завершилось казнью короля (1649), протекторатом Оливера Кромвеля, созданием Вестминстерского исповедания и катехизисов и ростом Пуританского содружества. Однако Кромвель, несмотря на все свои дарования, не сумел создать пуританское государство. После его смерти(1658)англичане возвели на престол сына Карла I, и реставрация монархии ознаменовала крах пуританства в Англии. По другую сторону Атлантики пуританство просуществовало лишь немногим дольше. Индийекая кампания Коттона Матера (ум. 1728), отмена Массачусетской хартии и растущая секуляризация общества подожили конец пуританству как образу жизни в Америке.
Убеждения. Пуританство способствовало развитию английской Реформации, поставив во главу угла четыре идеи:
(1) личное спасение дается только Богом;
(2) Библия дает необходимое руководство к жизни; (3) Церковь должна ясно отражать библейское учение; (4) общество составляет единое целое.
Пуритане верили,что спасение человечества полностью зависит от Бога. Вместе со своими предшественниками в Англии, вместе с Лютером и Кальвином они считали, что примирение с Богом - дар Божьей благодати, к-рый дается по вере. Как последователи Августина они считали всех людей грешниками, не желающими и не способными без действия Божьей благодати ответить на призыв справедливого Бога и соединиться с Ним. Но пуритане внесли свою лепту в общереформатскую идею о спасении. Они отстаивали "простойстиль" проповеди, образцы крого можно найти в блистательных проповедях Джона Дода (15551645)и Уильяма Перкинса (15581602), указующих широкий путь разрушения и узкие врата в рай. Кроме того, они подчеркивали важность процесса обращения. В дневниках вождей пуританства, напр. Т. Шепарда (160549), описывается медленный и зачастую болезненный процесс, в результате крого Бог приводил их от бунта к повиновению. Они говорили о спасении в терминах завета. В заметках к переводу Женевской Библии, сделанных предвозвестниками пуритан во время правления Марии Тюдор, акцент ставился на личном завете благодати, в кром Бог обещал жизнь верующим во Христа и милосердно даровал веру своим избраниикам на основании жертвенной смерти Христа. Позднее пуритане распространили идею завета на организацию церквей, что отчетливей всего проявилось в росте конгрегационализма (или независимости) и иерархическом устройстве общества с Богом во главе, как, напр., в "Содружествахсвятых" Массачусетса и Коннектикута.
Вместе с первыми английскими деятелями Реформации пуритане верили в верховный авторитет Библии. Тем не менее толкование Св. Писания вскоре породило конфликт между пуританами и их оппонентами из Англиканской церкви, а также среди самих пуритан. Пуритане, англикане и многие другие верили в высший авторитет Библии. Но пуритане настаивали на том, что христиане обязаны делать лишь то, что повелевает Библия, а англикане утверждали, что верующие просто не должны делать того, что запрещено Библией. Различие было тонким, но важным. Среди самих пуритан возникли существенные разногласия, в особенности в том, что касалось церковной жизни. Нек-рые (гл. обр., в Англии) настаивали на пресвитерианском церковногосударственном устройстве, другие(в Массачусетсе и Коннектикуте) поддерживали конгрегационалистскую организацию и союз с государством, а английские индепенденты, баптисты и Р. Уильяме в Новой Англии считали, что, согласно Библии, конгрегационалистские церкви должны быть отделены от государства. В общем, пуритане расходились с англиканами в интерпретации Св. Писания, а между собой они спорили, какие библейские толкования лучше. Разногласия с англиканами определяли религиозную жизнь Англии до тех пор, пока у власти оставались король и его епископальные союзники. После успеха пуританской революции на передний план вышли внутренние разногласия, что и привело к упадку пуританского движения в Англии.
Эти разногласия не должны, однако, заслонить глубокую приверженность пуритан к авторитету Св. Писания. Они сделали самую серьезную, какая только была предпринята в англоязычном мире, попытку построить свою жизнь на основе библейских заповедей. Когда попытки пуритан провести реформы в Английском королевстве встретили препятствия в последние годы царствования Елизаветы, они сосредоточились на той сфере, крую еще могли контролировать, - на сфере семьи. Именно в это время (ок. 1600 г.) пуритане начали соблюдать субботу, возрождать семейное богослужение, поощрять дела милосердия и помогать больным и умирающим. Когда в 1640 г. надежды пуритан возродились, это "одухотворение дома" приобрело еще более широкий размах.
Пуритане верили в то, что Церковь должна быть организована на основе библейского учения. Англикане доказывали, что Епископальная церковь, испытанная и проверенная временем и не нарушившая библейских заповедей, построена на благочестивых и правильных принципах. В ответ пуритане утверждали, что защитники епископализма упустили главное, поскольку отказались от ясного библейского учения. Пуритане настаивали на том, чтоСв. Писание заложило особые принципы создания и управления церквями. Более того, по их мнению, Библия предлагает систему церковного устройства, в крой отсутствует епископство. Пуритане отстаивали это убеждение даже тогда, когда не смогли договориться между собой о том, что такое библейская система. Но эти разногласия принесли свои плоды, поскольку современные пресвитерианские,конгрегационалистские и баптистские церкви строятся на их принципах.
Взгляды пуритан на спасение, Св. Писание и Церковь совершили переворот в общественном сознании. Этому способствовало их четвертое убеждение: Бог благословил единение людей. Большинство пуритан верило в то, что жизнью общества должна управлять единая, согласованная власть. Вследствие этого пуритане хотели ни больше ни меньше, как сделать всю Англию пуританской. Позднее, в эпоху Пуританского содружества, возникли идеи терпимости и т.н. плюрализма, но сами пуритане противились этим идеям и твердо намеревались дождаться реставрации Карла II.
С современной точки зрения нетерпимость, основанная на унифицированной модели общества, повредила репутации пуритан. Но если занять более беспристрастную позицию, нельзя не признать и многих их достоинств. Стремясь ревностно служить Богу, пуритане разрушили оковы рутинной религиозности. Пуританство стало одной из движущих сил, способствовавших подъему Английского парламента в нач. XVII в. К добру или нет, но благодаря ему совершилась первая великая политическая революция Нового времени. Благодаря пуританской идеологии у переселенцев, обосновавшихся в Массачусетсе, сформировалось отчетливо христианское общественное сознание, доныне небывалое в Америке. Наконец, это, казалось бы, нетворческое движение дало огромный толчок развитию художественной литературы.
Видные пуритане. Из среды пуритан вышло огромное число могучих проповедников и учителей. Книга дра У. Эймса "Суть теологии", где рассказывается о том, "как жить с Богом", первые 50 лет существования Гарвардского колледжа была учебником по теологии. В проповедях и трактатах У. Перкинса перечислялись шаги, к-рые должен сделать кающийся грешник, чтобы найти Бога. Дж. Престон бесстрашно проповедовал суровость Божьего закона и беспредельность Его милости при дворе Якова I и Карла I. Дж. Оуэн, советник Кромвеля и вицеканцлер Оксфордского университета, писал теологические трактаты об искуплении и Св. Духе, к-рые до сих пор сохраняют влияние в кальвинисткой теологии англоязычного мира. Его современник Р. Бакстер опубликовал ок. 200 работ, где комментировал добродетели теологической умеренности и постулировал истины, к-рые К.С. Льюис в XX в. назовет "просто христианством". В Америке бостонский теолог Дж. Коттон заострял внимание на Божьей славе при обращении, а Т. Хукер из Хартфорда - в делах обращенных. Вестминстерское исповедание и катехизисы, к-рые пуританские теологи создали по просьбе парламента (164347), по сей день остаются путеводителями по реформатской теологии, в особенности в пресвитерианских кругах. Труды пуритан - неотъемлемая часть широчайшей протестантской литературы по священной и практической теологии.
Как бы ни был велик вклад служителей, самая большая заслуга пуритан в христианской истории, вероятно, принадлежит мирянам. Англоговорящий мир никогда не видел такого созвездия глубоко христианских политических деятелей, как лордпротектор Оливер Кромвель, губернатор Массачусетса Дж. Уинтроп или губернатор Плимута У. Брэдфорд. Эти деятели могли ошибаться, но они сознательно и беззаветно отдавали свою жизнь общественному служению из глубочайшей благодарности Богу, даровавшему им спасение.
Мы также ощутим дух пуританства, если вслед за политическими лидерами посмотрим на писателей. Мы слишком легко забываем, что Мильтон, к-рый в "Потерянном рае" осмеливался "явить небесный Промысел живущим / И Божии дела им объяснять", некогда требовал казни Карла I и был секретарем Кромвеля. Дж. Беньян служил в армии Кромвеля и проповедовал как мирянин в эпоху Пуританского содружества, прежде чем был заключен за свои пуританские взгляды в тюрьму Бедфорд, где написал "Путь паломника". В Америке пуританство подарило нам поэтессу Энн Брэдстрит (161672) и стихи сельского священника Э.Тейлора (16451729). Поэтические размышления Тейлора, к-рые он сочинял, готовясь к причастию, - жемчужины американской поэзии.
Оценка. Пуритане напоминают другие группы в христианской истории, к-рые, оставив мирское ради Бога, стяжали взамен не только самого Господа, но и многое в миру. Они близки к ранним францисканцам, протестантским реформаторам, иезуитам, анабаптистам, ранним методистам и Голландской реформатской церкви кон. XIX в., преображенным славой искупления и немало сделавшим для спасения мира. Как и представители этих религиозных движений, пуритане поверяли истину евангельскими словами. Они искали Царства Божьего и правды Его, и многое к этому приложилось.
М. A. Noll (пер. А. К.) Библиография: Е.Н. Emerson, ed.. English Puritanism from John Hooper to John Milton: D. Neal, The History of the Puritans; W. Haller, The Rise of Puritanism; P. Collinson, The Elizabethan Puritan Movement; C. Hill, Society and Puritanism in PreRevolutionary England; R.S. Paul, The Lord Protector: Religion and Politics in the Life of Oliver Cromwell; R. Baxter, Reliquiae Baxterianae; P. Miller and T.Johnson, eds.. The Puritans; Ε J. Bremer, The Puritan Experiment; P. Miller, The New England Mind; S. Bercovitch, The Puritan Origins of the American Self; E.S. Morgan, The Puritan Family and The Puritan Dilemma: The Stoiy of John Winthrop; W. Bradford, Of Plymouth Plantation.
Пути, последователь
см.: Христиане, их наименования.
Путь очищения (Purgative Way, The)
. Понятие "очистительный путь" (viapurgativa) встречается в классической христианской мистической традиции, в первую очередь - у Хуана де ла Круса (Иоанна Креста) и Терезы Авильской, - прежде, чем человек может созерцать Бога, он должен сначала очиститься от грехов и духовных помех. Это очищение начинается с устранения всех внешних грехов и чувственности (по определению Лютера, это раскаяние, сожаление о грехе, исповедь, исправление жизни) и прохождения души через внутренние круги, к-рые Иоанн Креста называет "темной ночью", когда слой за слоем отк-рывается, а затем исповедуется грех. Классические формы этого учения описаны в монашеской и мистической литературе, а идеи присутствуют и в литературе протестантской, - напр., идеи невозмутимости (Gelassenheit), самоопустошения и сокрушения либо выражают, либо предполагают, что это - основа наиболее полного опыта христианской жизни.
Р.Н. Davids (пер. А. К.)
Библиография: John of the Cross, Ascent of Mount Camtel and Dark Night of the Soul; M. Luther, Theologia Germanica; W. Nee, Release of the Spirit; C. Williams, Descent of the Dove.
См. также: Путь просветления; Путь соединения.
Путь просветления (Illuminative Way, The).
Лат. via illuminativa, второй из трех этапов мистического пути, следующий за очистительной стадией (в процессе крой человек учится отвращаться от греха) и предшествующий последней соединительной стадии, когда человек целиком погружается в чистую любовь Божью, обретая мистическое единение с Богом. Эта вторая стадия (крую называюти "путемозаренных") заключается в отказе человека от привязанности ко всему земному, пусть даже и хорошему или наделенному религиозным значением. Вместо этого душа познает чистый мир духа и таким образом подготавливается к более глубокому постижению Бога. Понятие "путьпросветления" ветречается уже у Василия Великого; классическое обоснование оно получило в творениях Иоанна Креста, особенно в первой части его "Темной ночи души".
Р.Н. Davids (пер. Ю.Т.) См. также: Видение славы Божьей; Иоанн Креста; Мистицизм; Путь очищения; Путь соединения.
Путь соединения (Unitive Way, The).
Последняя и высочайшая из трех ступеней духовной жизни в классической мистической теологии. Путь соединения следует за путем очищения (via purgativa) и путем озарения (via illuminativa). Хотя основа такого разделения восходит к НЗ (напр., 1 Кор 3:13; Евр 5:1214; 1 Ин 2:1214), окончательно оно было разработано позднейшими отцами Церкви, особенно Евагрием Понтийским и Августином. Классическое выражение пути соединения можно найти в "Темной ночи души" (Noche oscura del alma) Иоанна Креста.
В описаниях пути соединения (via unitiva) говорится о том, что к нему прибегают одновременно с двумя другими путями или вслед за ними. Очистительный путь связан с внешней жизнью (избавлением от грехов), а путь просветления - с внутренней (с молитвой и любовью). Путь соединения превосходит их и ведет к непосредственному созерцанию Бога, крое обычно описывают как высшую степень любви к Нему (хотя восточная мысль чаще говорит о непрестанной, или умной, молитве). Совершающий это путешествие должен преодолеть темную ночь души, когда лишается всех духовных наград и даров. Продолжая созерцать, верующий не приобретает ничего, имеющего эмпирическое значение, и сохраняет лишь чистую любовь к Богу. Воздаяние за эту бескорыстную, бессловесную, созерцательную любовь, а также время, когда она будет вознаграждена глубоким духовным единением с Богом, крое иногда называют видением блаженства, - в воле Бога. Поскольку добиться этого человек не может, нельзя считать, что действия созерцателя мотивированы стремлением к такому единению. Единственная цель - предстать со своей любовью перед Единственным, Кто стоит любви, и в мире пребывать в этом союзе. Находясь в единении с Богом, верующий может обращаться к земной жизни и воздействовать на нее, но целью остается соединение с Богом, а не действия в мире.
Р.Н. DAVIDS(nep. Д.Э.) Библиография: Bonaventure, "The Triple Way, or Love Enkindled", Works, I, ed. J. de Vinck; R. GarrigonLagrangc, The Three Ages of the Interior Life; W. H. Capps and W. M. Wright, Silent Fire.
См. также: Путь просветления; Путь очищения; Мистицизм; Аскетическая теология.
Пучина
(Deep, The). Чаще всего соответствующее евр. слово (siila, mesiila, tehom) употребляется в ВЗ применительно к морю. Предположение, согласно крому tehom подразумевает мифологический водный хаос, очень спорно с лингвистической точки зрения: в угаритском языке корень thm означает исключительно "море".
В НЗ (Лк 8:31 и Рим 10:7) abyssos означает "пучина" (в синод, пер.: "бездна"). В первом случае речь идет о заточении в темницу дьявольских духов (ср. Откр 9:16); во втором случае подразумевается царство мертвых. Слова bathos и bythos также означают " море ".
Т. Е. McComiskey (пер. ю. Т.) См. также: Бездна.
Пьюзи, Эдвард Бувери(Pusey, Edward Bouverie, 18001882).
Лидер трактарианского (Оксфордского) движения в Англиканской церкви. Получив классическое для английского джентльмена образование в Итоне и колледже КрайстЧёрч (Оксфорд), стал преподавателем Ориелколледжа. После наполеоновских войн в числе первых английских студентовтеологов провел два года в Германии. Вернулся на родину уже состоявшимся ученымсемитологом и вскоре был назначен на должность королевского профессора древнееврейского языка. Хотя Пьюзи получил обширные знания в Германии, в результате размышлений над либеральными тенденциями в континентальной Европе оказался в стане антилиберальной оппозиции.
Первоначально противостояние Пьюзи либерализму сводилось к участию в трактарианском движении, как только оно зародилось (1833). Вместе с Киблом и Ньюменом он противопоставлял либерализму харизматический аспект апостольской преемственности епископов. В апостольской преемственности, крой обладал, по их убеждениям, епископат Англиканской церкви, они видели проявление власти и авторитета первых апостолов- дар апостольства оставался живым и действенным в Церкви, и англиканам следовало только признать это,чтобы превратиться в могучее воинство. В 1845 г. Ньюмен и нек-рые другие, почувствовав враждебность едва ли не всей Англиканской церкви к своей программе, присоединились к Католической церкви. Пьюзи стал признанным лидером оставшихся в лоне Англиканской церкви трактарианцев, к-рых часто называли "пьюзеитами".
О консерватизме Пьюзи убедительно свидетельствует и то, какое значение он придавал " буквальной богодухновенности", напр. - в знаменитых комментариях на книги Дан и малых пророков. До самой смерти он оставался лидером трактарианцев. Влияние Пьюзи сказывалось на трактарианском движении и после его смерти, благодаря деятельности его ученика Г. П. Лиддона. Позже, однако, на первый план вышло более либеральное течение трактарианства, представленное авторами сборника "Свет миру" (Lux Mundi) и возглавляемое Ч. Гором. В истории движения Пьюзи остался примером человека, в кром сочетались личное благочестие и библейский консерватизм; в своей теологии он делал упор на искупление, ценность обряда и веру в исключительную важность исторически преемственного епископата.
I.S. RENNIE(nep. Ю.Т.)
Библиография: H P. Liddon, The Life of Ε. В. Pusey, 4 vols.
См. также: Оксфордское движение; Кибл, Джон; Ньюмен, Джон Генри.
Пьянство, Опьянение
см.: Спиртное.
Пятидесятница
(Pentecost). Это слово происходитот греч. pentekostos, что означает "пятидесятый". Так называли пятидесятый день после Пасхи. Его отмечали в разгар праздника Седмиц (Исх 34:22; Втор 16:10), к-рый начинался на третий день после Пасхи принесением первых снопов Богу и завершался приношением двух кислых хлебов, символизировавших первые плоды урожая (Лев 23:1720; Втор 16:910). Послеплена этот день стал одним из главных праздников иудаизма, когда многие жители из самых отдаленных уголков Римской империи возвращались в Иерусалим, чтобы поклониться Богу (Деян 10:16). Поэтому он служил тем связующим звеном, крое объединяло еврейский мир в I в. н.э. и напоминало евреям об их истории.
В христианской Церкви во время Пятидесятницы вспоминают схождение Св. Духа. Когда Иисус вознесся, Он повелел ученикам оставаться в Иерусалиме, пока они не примут силу свыше. Через 50 дней после Его смерти 120 человек молились в горнице в Иерусалиме; внезапно раздался шум, как от несущегося сильного ветра, на них сошел Св. Дух, и они увидели огненные языки, почившие на каждом. Они начали говорить языками и проповедовать во имя Христово, после чего обратилось три тысячи человек. С этого величественного явления Божьей силы начинается Церковь. С тех пор Пятидесятница считается днем рождения Церкви.
В церковном календаре Пятидесятница охватывает период от Пасхи до Пятидесятницы. Считалось, что в этот праздничный день хорошо принимать крещение. Это был третий великий христианский праздник после Рождества и Пасхи. В Англиканской церкви в этот день все надевают белое.
М.С. TENNEY(nep. А.К.)
См. также: Христианский год.
Пятидесятничество (Pentecostalism).
Евангелическое харизматическое реформаторское движение, обычно ведущее отсчет своего существования с 1901 г., когда на молитвенном собрании в Топике (Канзас), проходившем подруководством бывшего методистского проповедника Ч.Ф. Пархема, люди внезапно "заговорили на языках". Именно Пархем сформулировал основную пятидесятническую доктрину "первичного свидетельства" после того, как ученица Вефильской библейской школы Агнес Озман в янв. 1901г. пережила опыт глоссолалии.
Основное убеждение пятидесятников состоит в том, что опыт 120 человек в день Пятидесятницы (известный под названием "крещениеСв. Духом")должен иметь нормативное значение для всех христиан. Более того, большинство пятидесятников верит, что первый знак "начального свидетельства" о крещении Св. Духом (втором крещении) - это говорение на языке, неизвестном самому говорящему.
Говорение на языках уже случалось и в Англии, и в Америке в XIX в., однако этому явлению не придавали столь важного значения. К примеру, глоссолалии имели место в 1830х гг. наслужбах пресвитерианина Э. Ирвинга в Лондоне, на службах шейкеров матери Энн Ли, а также среди мормонов - последователей Джозефа Смита в НьюЙорке, Миссури и Юте. Но только пятидесятники придали говорению на языках доктринальный приоритет.
Хотя пятидесятники признавали, что спорадические говорения на языках и другие харизматические опыты бывали на протяжении всей христианской эры, они подчеркивают особое значение "возрождения на Азузастрит", крое началось в малоизвестной Африканской методистской епископальной церкви в центральной части JIocАнджелеса с 1906 по 1909 г. и итогом крого стало превращение пятидесятничества во всемирное движение. Службы на Азусастрит проводил У. Дж. Сеймур, чернокожий проповедник "святости" из Хьюстона, ученик Пархема.
События в Топике и ЛосАнджелесе были связаны с особой религиозной атмосферой рубежа веков, способствовавшей развитию пятидесятнического движения. Пятидесятничество возникло в рамках всемирного Движения святости; последнее, в свою очередь, появилось в XIX в. в среде американских методистов. Возглавляли Движение святости Фиби Палмер и Дж. Инскип, подчеркивавшие освящающий переломный момент "второго благословения", к-рый воплощался в "крещении Св. Духом". Английские евангелики подчеркивали значение особого опыта обретения Св. Духа в ходе Кезуикских съездов, начало к-рым было положено в 1874 г.
Из Америки и Англии движение распространилось во многие страны мира, в основном под влиянием методистских миссионеров и странствующих евангелистов. Хотя ривайвелисты не подчеркивали харизматического аспекта, они сосредоточили внимание на сознательном опыте крещения Св. Духом и ожидании возрождения н.з. Церкви, знаменующего конец церковной эпохи.
В этот же период чрезвычайно популярными стали и другие учения - о возможности чудесного божественного исцеления в ответ на молитву, об ожидании Второго пришествия Христа и установлении Тысячелетнего Царства. Огромный интерес к ипостаси и действию Св. Духа вызвал публикацию многих книг и периодических изданий, предназначенных в помощь всем тем, кто жаждал "облечения силой" через следующий за обращением опыт крещения Св.Духом.
В процессе снискания Св. Духа было получено много свидетельств о том эмоциональном состоянии, крое сопровождалот.н. "второеблагословение". Всоответствии с традициями "американской границы" у нек-рых этот опыт сопровождался радостными восклицаниями и криками, в то время как другие со слезами возвещали о сошедшем на них мире и покое.
В 1895 г. в Айове зародилось еще одно движение; оно подчеркивало третье благословение под названием "огонь", сопровождавшее обращение и опыт освящения, о к-рых ранее учило Движение святости. Возглавлял новое движение Б. X. Ируин из Линкольна (Небрас־ ка), назвавший его "Церковью крещения огнем ". В этот же период были созданы другие "крещенныеогнем" группы - "Столп церкви огня" из Денвера (Колорадо) и "Неопалимая купина" из Миннеаполиса (Миннесота).
Учителя "святости" не только подчеркивали сознательный религиозный опыт, ной поощряли людей искать "переломного" опыта, к-рый в какойто момент обретается через молитву и веру. К 1900 г. Движение святости стало рассматривать религиозный опыт скорее в категориях "перелома", чем постепенных изменений. Так, "Церковь крещения огнем" учила о мгновенном обращении через новое рождение, о мгновенном освящении как втором благословении, о мгновенном крещении в Св. Духе и огне, о мгновенном божественном исцелении посредством молитвы и о мгновенном Втором пришествии Христа, предваряющем Тысячелетнее Царство.
Кезуикские учителя обычно вели речь о четырех основных доктринах движения; впоследствии Э.Б. Симпсон формализовал их в качестве четырех основных доктрин " Христианского и миссионерского альянса" - о мгновенном спасении, крещении Св. Духом, божественном исцелении и Втором пришествии Христа.
Т.о., когда в Топике в 1901 г. происходило "говорение на языках", единственным значительным добавлением к ранее сформулированным положениям стал тезис о говорении как библейском свидетельстве крещения Св. Духом. Все другие учения и практика пятидесятничества целиком почерпнуты у породившего его Движения святости, включая характер богослужения, песнопения и основные теологические положения.
После 1906 г. пятидесятничество быстро распространилось в Соединенных Штатах и по всему миру. Новое движение возникло в рамках Движения святости, но было отвергнуто его лидерами. Пятидесятников постоянно обвиняли в одержимости бесами и психической неустойчивости. Лидеры прежних деноминаций "святости" - "ЦерквиНазарянина", "Уэслианской методистской церкви", "Церкви Бога" из Андерсона (Индиана), Армии спасения - категорически выступали против их учения.
Однако другие группы из Движения святости, по мере того как их лидеры посещали Азузастрит, чтобы узнать, что же там происходит, быстро приходили к пятидесятничеству. В число "паломников" на Азузастрит входили Дж. Б. Кашуел (Сев. Каролина), К.Н.Мейсон (Теннесси), Э.Дж.Агью (Канада) Г. Кук (Калифорния), и У.Х. Дерхэм (Чикаго). Не прошло и года с первой встречи на Азузастрит (апр. 1906 г.), как эти и многие другие лидеры уже распространяли идеи пятидесятничества по стране, что привело к острой полемике и расколам в нескольких деноминациях. Результатом стало появление в 190608 гг. первых собственно пятидесятнических деноминаций.
Первоначально в число пятидесятнических групп, выделившихся из Движения святости, входили "Пятидесятническая церковь святости ", " Церковь Бога во Христе ", " Церковь Бога "из Кливленда (Теннесси), "Апостольская вера" из Портленда (Орегон), "Объединенная святая церковь" и "Пятидесятническая баптистская церковь святой воли". Большинство из этих церквей действовало в южных штатах; они пережили бурный рост в процессе становления пятидесятничества. Две церкви, "Церковь Бога во Христе" и "Объединенная святая церковь ", состояли преимущественно из негров.
После 1906 г. пятидесятничество быстро распространилось и в других странах. Его главным провозвестником в Европе стал Т.Б.Баррат- норвежский пасторметодист, к-рый основал пятидесятнические движения в Норвегии, Швеции и Англии. Пионером пятидесятничества в Германии был ведущий деятель Движения святости Дж. Поль. Л. Петрус, ученик Баррата, стал основателем мощного пятидесятнического движения в Швеции, зародившегося среди баптистов. Благодаря родственным связям американских иммигрантов итальянского происхождения широкое пятидесятническое движение развернулось в Италии.
Россия и другие славянские страны познакомились с пятидесятничеством благодаря усилиям И. Воронаева, американского иммигранта российского происхождения из НьюЙорка, к-рый в 1919 г. основал первую русскоязычную пятидесятническую церковь в Манхэттене. В1920 г. он начал служение в Одессе, где и было положено начало пятидесятническому движению среди славянских народов. Воронаев основал больше 350 общин в России, Польше и Болгарии, прежде чем в 1929 г. был арестован советскими карательными органами. Впоследствии он умер в тюрьме.
В 1909 г. пятидесятническое движение развернулось в Чили, где его возглавил американский миссионерметодист У.К. Гувер. После того как Методистекая церковь отвергла пятидесятничество, из нее выделилась Методистская пятидесятническая церковь. После 1909 г. пятидесятничество развивалось столь бурно, что превратилось в ведущее протестантское движение Чили.
Пятидесятническое движение в Бразилии началось в 1910 г. под руководством двух американских иммигрантов шведского происхождения, Д. Берга и Г. Вингрена, к-рые стали проводить пятидесятнические службы в баптистской церкви в Белеме (Пара). Вскоре от баптистов откололась первая пятидесятническая община, получившая название "Ассамблеи Бога". Феноменальный успех пятидесятничества сделал его ведущим протестантским течением Бразилии.
Успешные пятидесятнические миссии имели место в 1910г. вКитае, африканских странах и многих других странах мира. После 1910 г. значительному усилению миссионерской деятельности способствовало создание в Соединенных Штатах крупных миссионерски ориентированных пятидесятнических деноминаций.
Конечно, в процессе формирования столь активно развивающегося движения бывали споры и расколы. Пятидесятничество разделилось на множество разных направлений, но основными считаются два раскола, связанные с учениями об освящении и Св. Троице.
Полемика об освящении восходит к теологии Движения святости, крой придерживалось большинство первых пятидесятников, включая Пархема и Сеймура. Полагая, что освящение - это " второе действие благодати ", предшествующее их пятидесятническим опытам, они просто добавляли к нему крещение Св. Духом и глоссолалию в качестве "третьего благословения". Однако в 1910г. У.Х. Дерхэм из Чикаго предложил теорию "законченного действия", в крой освящение рассматривается как последовательное действие, следующее за обращением и крещением Св. Духом в качестве второго благословения.
Ассамблеи Бога, созданные в 1914 г., опирались в своей теологии на учение Дерхэма и вскоре стали самой большой пятидесятнической деноминацией в мире. Большинство пятидесятнических групп, появившихся после 1914 г., создавались по модели Ассамблей Бога. В их число входили "Пятидесятническая церковь Бога", "Международная церковь Четвероевангелия " (основанная в 1927 г. Эйми Семпл Макферсон) и "Образцовая церковь отк-рытой Библии ".
Более серьезный раскол произошел на почве споров о "единственности" ("только Иисус"), разгоревшихся в 1911г. в ЛосАнджелесе. Возглавили отколовшееся движение Г. Кук и Ф. Юарт. Члены движения отвергали учение о Св. Троице, полагая, что Иисус Христос одновременно Отец, Сын и Св. Дух. Библейская форма водного крещения совершалась во имя Иисуса и считалась действительной только в том случае, если сопровождалась глоссолалией. Движение быстро распространилось после 1914 г. в рамках недавно созданных Ассамблей Бога. В 1916 г. последовал раскол, следствием крого стало создание "Пятидесятнических ассамблей мира" и "Объединенной пятидесятнической церкви".
В последующие годы было несколько менее громких дискуссий и разделений, в результате к-рых появились такие движения, как "Церковь Бога пророчества" и "Церковь общинной святости". Однако своим существованием большое количество пятидесятнических общин в Америке и по всему миру обязано не полемикам и разделениям; в большинстве случаев пятидесятнические общины возникали внутри независимых местных церквей, к-рые существовали в разных странах мира и имели очень мало контактов (если вообще имели) с другими церковными структурами.
Самый активный рост пятидесятнических церквей приходится на годы поеле Второй мировой войны. Пятидесятничество начало обретать популярность у средних классов общества, теряя тем самым репутацию религии обездоленных представителей низших классов. Появление евангелических проповедниковцелителей, таких, как О. Роберте и Дж. Коу в 1950 г., вызвало огромный интерес и признание движения. Благодаря телевизионным службам Робертса пятидесятничество вошло в дома средних американцев. Основанное в 1948 г., движение "Бизнесменов полного Евангелия " познакомило с пятидесятничеством целый новый класс профессиональных работников и бизнесменов среднего уровня, что, опять же, помогло улучшить образ движения.
После войны пятидесятники стали постепенно выходить из изоляции, не только в отношениях друг с другом, но и с другими христианскими течениями. В 1943 г. Ассамблеи Бога, "Церковь Бога из Кливленда" (Теннесси), "Международная церковь Четвероевангелия" и "Пятидесятническая церковь святости" стали членамиоснователями Национальной ассоциации евангеликов (NαΕ), решительно отмежевавшись от организованных фундаменталистских групп, расколовших пятидесятничествов 1928 г. В результате пятидесятники вошли в состав умеренного лагеря евангеликов, получившего известность в 1970хгг.
Экуменизм в рамках самого пятидесятничества начал развиваться в кон. 1940х гг. в Соединенных Штатах и других странах. В 1947 г. в Цюрихе (Швейцария) была проведена Первая всемирная пятидесятническая конференция (WPC); с тех пор она проводится каждые три года. В следующем году в ДеМуан (Айова) было основано "Пятидесятническое братство Северной Америки" (PFNA), крое ежегодно собирается на свой съезд.
В 1960 г. пятидесятничество вступило в новую фазу " неопятидесятничества " в традиционных церквях Соединенных Штатов. Первым отк-рыто практиковал глоссолалию, оставаясь членом своей церкви, пасторепископал из ВанНуи Д. Беннет. Впоследствии Беннет был вынужден оставить приход в ВанНуи изза разгоревшейся полемики, и его пригласили в епископальную церковь старого Сиэтла (Вашингтон). После того как в церкви Сиэтла стали проводить пятидесятнические службы, она пережила бурное развитие, став центром пятидесятничества на сев.зап. Соединенных Штатов.
Новая волна пятидесятничества скоро захлестнула остальные деноминации Соединенных Штатов и других стран. В числе неопятидесятнических лидеров видное место занимали пресвитериане Б.Брэдфорд и Дж. Браун, баптисты Дж. Остин и Г.Ирвинг, меннониты Дж. Дирстайн и епископ Н. Литуайлер, лютеранин Л. Кристенсон и представитель "объединенных методистов" Р. Уетстоун.
В 1966 г. пятидесятничество проникло в Римскокатолическую церковь поеле недельной молитвенной встречи в университете Дюкен под руководством Р. Кейффера и Б. Стори. Первое знакомство с опытом глоссолалии и других молитвенных даров привело к созданию новых молитвенных католических групп в университете НотрДама и Мичиганском университете. Движение разрасталось так быстро, что к 1973 г. на общенациональную конференцию в НотрДаме собрались 30 тыс. католиковпятидесятников. К 1980 г. пятидесятничество распространилось среди католического населения более чем ста стран. В числе прочих выдающихся лидеров католиковпятидесятников можно назвать К. Ранагана, Ст. Кларка и Р. Мартина. Однако самым крупным лидером католического пятидесятничества стал кардинал Сюненс, крого папы Павел VI и Иоанн Павел II назначили епископомсоветником по вопросам харизматического возрождения.
Чтобы отличать новых пятидесятников от представителей прежних пятидесятнических общин, ок. 1973 г. стало широко употребляться слово "харизматический ", крое обозначало неопятидесятническое движение в крупнейших церквях. "Старых" пятидесятников стали называть "классическими пятидесятниками". К 1980 г. вместо термина " неопятидесятничество" повсеместное хождение уже имел другой термин - "харизматическое возрождение".
Если раннее пятидесятничество было отвергнуто, то харизматическое возрождение получило признание в крупнейших церквях. Благоприятные отчетыисследования, проведенные епископалами (1963), католиками(1969,1974) и пресвитерианами (1970), указывая на нек-рые крайности, в целом были выдержаны в благожелательном духе и отк-рыли путь пятидесятнической духовности в качестве движений возрождения в традиционных церквях.
Согласно "Мировой христианской энциклопедии", к 1980г. классическое пятидесятничество превратилось в самое большое в мире объединение протестантов. Считается, что число традиционных пятидесятников составляет 51 млн человек, помимо 11 млн пятидесятниковхаризматов в традиционных ведущих церквях. Т.о., через 75 лет после начала встреч на Азузастрит в мире существует 62 млн пятидесятников из более чем ста стран.
V. Synan (пер. Ю.Т.)
Библиография: Μ. Poloma, The Charismatic Movement; K. McDonnell, ed.,Presence, Power, Praise, 3 vols.; J. R. Williams, The Gift of the Holy Spirit Today; K. and D. Ranaghan, Catholic Pentecostals; V. Synan, ed., Aspects of PentecostalCharismatic Origins; 3.T. Nichol,Pentecostalism; M.P. Hamilton, ed., The Charismatic Movement; S. D. Glazier, Perspective on Pentecostalism.
См. также: Азузастрит, возрождение;
Духовные дары; Языков, дар (Глоссолалия); Крещение духом; Харизматическое движение; Кезуикский съезд.
Р
Раб Яхве
(Servant of the Lord). Выражение ' ebed yhwh- "слуга Яхве" - означает преданных служителей Божьих, напр. Авраама (Пс 105:6) или других, к-рые выполнили Божью волю, как Навуходоносор (Иер 25:9). "Раб Яхве" появляется, когда Исайя утешает Израиль, опустошенный Синаххерибом в 701 г. до н.э. Двадцать раз в Ис 4053 предсказан' ebedyhwh.
Личность раба Яхве может быть разной. Иногда это выражение относится ко всему народу - " Израиль, раб Мой " (41:8), хотя он глух и слеп (42:19). У Исаии встречается словосочетание "песни раба" (42:17:49:19; 50:49; 52:1353 и, возможно, 61:13), затем на место целого народа приходит праведный раб, к-рый восстанавливает дом Иакова (49:5). Рассматривая этот отрывок, поверхностная критика подвергала сомнению авторство Исаии. Но Исайя признал благочестивый остаток (10:2022), включающий его близкое окружение (44:26; 8:16). Однако в песнях (не считая 49:3) раб не коллективное целое, а отдельный человек. Более того, исходя из его объективного описания (42:1), можно сказать, что им не может быть сам Исайя. Последующие упоминания (52:13) говорят о том, что это не Моисей, не умирающий бог Таммуз, не царь, совершающий ритуальный обряд, или какойнибудь другой вождь Израиля. Наконец, его безгрешный облик (53:9) и размах его дела (42:4) говорят о том, что его нельзя отождествлять ни с одним будущим вождем, таким, как Иоаким или Зоровавель. Из НЗ(Ин 12:38, 41; Деян 8:3235) становится ясно, что Иисус Христос- единственное воплощение идеального Израиля, окончательное завершение остатка (Ис 49:6).
Раб Яхве- это: (1) избранный от рождения пророк (49:12; ср. Иер 1:5), получивший силу от Духа Святого (Ис 42:1:61:1; Лк 4:21) и служение от Бога (Ис 42:23; Мф 12:1821). (2)Он страдает за других, берет на себя чужие болезни и немощи (Ис 53:4; ср. Христовы исцеления, - Мф 8:17). (3)Он встречает неверие (Ис 53:1) и поношение (49:7; 50:6; Мф 26:67; 27:26). (4)0н осужден как преступник и отдает свою жизнь, принимая наказание за других (Ис 53:58; 1 Пет 2:2225). Бог делает его душу священной йМт, "жертвой умилостивления" (Ис 53:10), "многиенародыприведет Он в изумление" (52:15; Евр 12:24; 1 Пет 1:2). (5) Раб выполняет Божью волю, он похоронен с почестями вместе с богатым (Ис 53:10,12). (6) Его священная жертва оправдывает многих (ст. 11), в т.ч. и язычников (42:5; Лк 2:32). (7)Он установит справедливость на земле (Ис 42:4; Рим 15:21). (8)Т.о., рабстановится воплощением Божьего искупительного завета (Ис 42:6; 49:8), выполняет его посредством своей смерти, а Его воекресшая жизнь- наследие святым (Кол 1:27).
Из песен раба Яхве видно, что Мессия и страдающий раб - одно лицо (ср. Быт 3:15: мессианское семя побеждает, но его "жалят в пяту ".) Оба избраны Богом и исключительно праведны (Ис 42:1,6; 9:7; ср. Пс 89:45). Уничижение Мессии во время Его Первого пришествия (Ис 7:15; Дан 9:2526; Зах 9:9) подобно смирению раба. У Исаии оба свидетельствуют перед язычниками (49:6; 55:4), и Св. Дух справедливости, наполняющий "отрасль" Давидову (11:14), пребывает на рабе Божьем, чтобы возвестить народам суд (42:1). Окончательное возвеличивание раба Яхве (49:5,7;52:15) предполагает их равенство. Захария соединяет мессианскую отрасль со священническим служением: "...вотя привожу раба Моего, ОТРАСЛЬ" (3:89; ср. 10:12 с 14:4). Понимают ли пророки свои собственные слова? Св. Писание возвещает: "Сие сказал Исайя, когда видел славу Его и говорил о Нем" (Ин 12:41), хотя нек-рые подробности будущей Голгофы он, несомненно, описал так, как если бы их видел. Иоанн Креститель сравнивает Мессию с жертвенным Агнцем Божьим (1:2930), но большинство людей не могут уразуметь это уподобление (12:34). Христос раск-рыл тайну своей личности как Мессия (4:2526) и страдающий раб Яхве(Лк 22:37).
J.B. Payne (пер. А. К.)
Библиография: ОТ. Allis, The Unity of Isaiah; J. Lindblom, The Servant Song in DeuteroIsaiah; S. Mowinckel, He That Cometh; C.R. North, The Suffering Servant in DeuteroIsaiah; H.H. Rowley, The Servant of the Lord and Other Essays; W. Zimmerli and J. Jeremias, TDNT, V, 654 ff.; J. Jeremias, NT Theology, I, 286 ff.; T. W. Manson, The ServantMessiah; M.D.Hooker, Jesus and the Ser\׳ant; O. Cullmann, The Christology of the NT; H. W. Robinson, The Cross in the ОТ.
См. также: Ветвь; Христология; Мессия.
Работа,Труд
(Work). Понятие "труд", "работа" встречается в Библии многократно; соответствующие термины можно разбить на две группы. В ряде случаев понятие "труд" не содержит нравственного или физического аспекта, напр. в рассказе о сотворении мира или когда речь идет о деятельности человека в земной жизни. Тогда обычно употребляются евр. словатёШ ка (Быт 2:2; Исх 20:9; 1 Пар 4:23; Агг 1:14), ma aseh (Быт 5:29; Исх 5:13; Притч 16:3; Еккл 1:14) и греч. ergon. Могут также употреблятьсяyegia' (Быт 31:42; Втор 28:33; Пс 127:2; Ис 55:2; Иез 23:29), amal (Пс 89:10; Еккл 1:3; 2:10; Иер 20:18) в ВЗ и коро.ч в НЗ (Мф 11:28; Ин 4:38; 1К0р4:12; 15:58; 1 Фес 1:3; 2Фес 3:8), к-рые несут в себе смысловой оттенокусталости, беды, печали.
Работа и труд сами по себе не считаются злом; они естественны для человека. Непорочным людям, к-рые стали венцом творения и представляли весь тварный мир перед лицом Бога, была поручена работа как важный элемент обычной жизни. Это противоречит современным концепциям, согласно к-рым труд - от дьявола, и его следует избегать любыми доступными средствами.
Однако в Библии подчеркивается, что тяжкий и неблагодарный труд - следствие человеческого греха. В Быт 3:1718 ясно говорится, что в результате совершенного греха характер труда изменится, и это повлечет за собой физический распад человеческой личности. Отсюда, вероятно, в последующих местах Библии понятие "труд" обычно отождествляется с усталостью. Впрочем, в Еккл проводится мысль о том, что всякий человеческий труд - тлен и суета: будучи грешником, человек трудится, ощущая ограниченность земной жизни; ему присущи разочарование и безнадежность, поскольку он исчезнет с лица земли и его труд пропадет вместе с ним (гл. 2). Его отношение к труду может измениться, только если он рассматривает свой труд с точки зрения вечности.
Даже грешный человек наделен великими дарами и способностями, позволяющими подчинять и использовать во благо материальный мир. В Исх 31:1 и дал., Суд 3:10 (см. также Ис 45) и во многих других местах сказано, что эти дары исходят от Св. Духа. Кроме того, о нек-рых в.з. людях сказано, что они получили особые дары от Бога и это позволило им осуществлять свои функции; таковы судьи, Саул и даже языческий царь Кир (Суд 3:10; 1 Цар 10:67; Ис45). Н.з. авторы часто солидарны с точкой зрения в.з., но особенно увязывают дары Св. Духа с талантами и способностями, к-рые отличают членов Церкви (1 Кор 12; Еф 4:11 и дал.). Более того, они постоянно подчеркивают, что Бог призывает всех людей к труду и стремлению занять такую жизненную позицию, где они могли бы Ему служить. Эта идея появляется еще в ВЗ, напр. в Есф 4:1314; ап. Павел настойчиво повторяет ее в своих писаниях (Еф 6:5 и дал.; 1 Тим 6:12; Флм).
Но при всем том человеческий труд, даже если человек наделен богатыми дарами, окажется бессмысленным, если человек не поймет, что его истинная цель- прославление Бога. Ап. Павел говорит об этом очень ясно, обращаясь и к слугам, и к господам (Еф 6:5 и дал.; 1Тим 6:12); его позиция выражена в словах: " В усердии не ослабевайте; духом пламенейте; Господу служите" (Рим 12:11) - ив призыве все делать во славу Божью(1 Кор 10:31).
На практике подобное отношение к труду означает, что христианин всегда должен относиться к своей работе как к установленной Богом обязанности: тогда, реализуя свое призвание, он служит Богу. Это требует честности и усердия во всех делах, будь он наемный работник или работодатель. В пример, опять же, можно привести притчу о талантах (Мф 25:15): служа человеку, человек должен проявлять верность и послушание, как будто бы он служит Господу (Еф 6:5 и дал.); если же он работодатель, то должен проявлять ответственность и заботу по отношению к своим работникам. Он должен платить им соответствующую плату за труд и не обманывать их, "ибо трудящийся достоин награды за труды свои" (Лев 19:13; Втор 24:14; Ам 5:8 и дал.; Лк 10:7; Кол 4:1; Иак 5:45). Т.о., любой труд почетен; обязанность трудиться возложена на человека Богом и служит прославлению Божьему (Откр 14:13).
W.S. RElD(nep.Ю.Т.) Библиография: J. Calvin, Institutes of the Christian Religion, 3.7; A. Kuyper, The Work of the Holy Spirit; J. Murray, Principles of Conduct; P. Marshall et al., Labor of Love: Essays on Work; G. Baum, The Priority of Labor; G. Wingren, Luther on Vocation; K. Barth, Church Dogmatics, 1II/4,595 ff.; J. Ellul, "Work and Calling", Kat, Fall/Winter, 1972; H.C. Hahn and F. Thiele, NIDNTT, III, 1147 ff.; A. Richardson, The Biblical Doctrine of Work.
См. также: Призвание.
Рабство
(Slavery). Состояние вынужденной и полной зависимости от коголибо. Рабство было общепринятым в Древнем мире; оно играло значительную роль в экономической и социальной жизни. Обычно рабами становились те, кто потерпел военное поражение. Часто в рабство попадало, вместе с воинами, все население побежденной страны. Работорговля стала краеугольным камнем в грекоримском мире, достигнув своего пика во II в. до н.э. В 100 г. до н.э. главный рынок рабов находился в Делосе, куда ежедневно свозили и там же продавали десятки тысяч рабов. После палеетинского похода император Тит продал в рабство девяносто тысяч евреев.
Рабы различались между собой по своему статусу. Одни составляли "бригады", работавшие на полях и в шахтах; другие были ремесленниками и даже управителями. Нередко рабы были гораздо зажиточнее свободных работников. Римские законы защищали рабов и обеспечивали им определенные права, даже обладание частной собственностью, так что порой раб мог выкупить себя и свою семью (Деян 22:2728). К I в. число рабов в Римской империи увеличилось настолько, что это стало создавать проблемы. Нередко вспыхивали восстания, рабовладельцев все чаще охватывали страхи и подозрительность. Если раб нападал на хозяина, казнили всех рабов в доме. Начиная со 136 г. около 70 тыс. восставших рабов Сицилии четыре года противостояли Риму. Воеставших рабов, вплоть до эпохи христианских императоров, распинали. Однако ктото должен был исполнять гражданские обязанности, включая военную службу, и потому между 81 и 49 гг. до н.э. были отпущены на волю 500 тыс. рабов, хотя все население столицы составляло в то время 800 тыс. человек. Среди вольноотпущенников в Риме было много иудеев, принявших римские имена; это видно из надписей в катакомбах.
В ВЗ. В ВЗ рабство рассматривалось как законный общественный институт; но в Израиле оно было гуманнее, чем в других странах Ближнего Востока. Поскольку в Израиле использование труда наемных работников оказалось экономически выгоднее, рабство не получило здесь широкого распространения. Рабы обычно исполняли обязанности по хозяйству и работали вместе с членами семьи на полях. Приобретали их разными способами: просто покупали, брали как плату за долги, получали по наследству, наконец, брали как военнопленных. В ВЗ есть примеры того, как отец продает дочь(Исх21:7; Неем5:5), вдова продает детей (ЗЦар 4:1), люди продают себя (Лев 25:39; Втор 15:1217). Человека можно освободить, купив его (Лев 25:4855), отпустить на волю, согласно закону субботнего года (Исх 21:111; Втор 15:1218), юбилейного года (Лев 25:855), в случае смерти хозяина (Быт 15:2). Рабы считались членами семьи; если они были евреями, они обладали правом на субботний отдых и участие в религиозных праздниках. У них могла быть собственность, даже собственные рабы. Часто жена и наложницарабыня пользовались совершенно одинаковыми привилегиями. Раб был защищен от жестокого обращения, особенно против действий, угрожавших его жизни (Исх 21:20). Человек, укравший раба, подвергался суровому наказанию (Исх 21:16). Израильский народ пережил египетское рабство, и опыт Исхода играет существенную роль как в ВЗ, так и в НЗ. Столь же значительное место он занимает в теологиях освобождения.
В НЗ. В ранней Церкви отсутствовала критика рабства как общественного института. Однако отношения раба и хозяина видели поновому (Флп), поскольку в глазах Божьих " нет раба, ни свободного" (Гал 3:28), и оба несут ответственность перед Богом (Еф 6:59). Межличностные отношения были пересмотрены в категориях духа Христова и Его Царства. Полноценный результат этого процесса проявился только в эпоху Реформации, когда стала утверждаться библейская истина о личном достоинстве человека.
В церковной истории. В первые христианские века рабство было общераспространенным явлением, о чем сохранились многочисленные свидетельства. Существовал запрет на крещение рабов, если хозяин не был христианином. Раб не мог быть рукоположен, если хозяин (непременно христианин) не давал ему вольную. Раб не мог жениться или уйти в монастырь без разрешения хозяина. Рабов нередко освобождали на Пасху, когда люди праздновали Воскресение Христово. Несмотря на попытки Юстиниана (52765) запретить рабство, число рабов снова выросло; после падения империи они были закрепощены. Крестовые походы укрепили рабство обеих противоборствующих сторон- Рим служил центром работорговли, а Венеция продавала мусульманам даже рабовхристиан. В XV в. возникла торговля рабами, гл. обр. во владениях Португалии. Отк-рытие Америки потребовало труда чернокожих, что привело к расцвету работорговли.
Около пятнадцати миллионов рабов привезли в Америку, в основном в ВестИндию и Юж. Америку. Однако, хотя и редко, христиане протестовали против рабства. Квакеры (1671), Моравские братья, методисты, евангелики в Англии и Америке отстаивали моральные нормы, не совместимые с таким злом. Трактат против рабства написал Дж. Уэсли. К сожалению, консервативные голоса в церквях высказывались против аболиционизма; свет отк-рывался им слишком медленно. Эти силы часто сочетались с политическими и экономическими интересами, связанными с сохранением института рабства; возможные последствия подобной политики в полной мере не сознавались. Благодаря усилиям таких евангелических лидеров, как Г.Шарп, У. Уилберфорс и Т.Кларксон, в 1807 г. в Британии, а в 1827 г. в Британской империи рабство было отменено. В янв. 1808 г. Американский конгресс также запретил работорговлю, хотя торговля рабами между отдельными штатами и рабовладение процветали попрежнему. В США Католическая и Протестантская епископальная церкви не заняли определенной позиции в вопросе о рабстве; большинство других церквей разделилось во мнениях, примкнув к позициям Севера и Юга.
W.N.Kerr (пер. Ю.Т.) Библиография: G. W. Barnes, The AntiSlavery Impulse; D. В. Davis, The Problem of Slavery in Westem Culture and The Problembf Slavery in the Age of Revolution; M.I. Finley, ed., Slavery in Classical Antiquity; J. Mendelsohn, Slavery in the Ancient Near East; W. L. Westermann, The Slave Systems of Greek and Roman Antiquity; T. Wiedemann, Greek and Roman Slavery.
См. также: Аболиционизм.
Равновероятность
см.: Казуистика.
Радикальная реформация (Radical Reformation).
Также известна под названием "левого к-рыла Реформации" и "Третьей реформации". Отстаивает все реформаторские идеи, не принятые магистральным течением Реформации. Сторонников радикальной реформации объединяло разочарование моральными аспектами утвердившегося территориально дифференцированного протестантизма и отказ его от нек-рых протестантских доктрин и институций. При том, что возможности типологической и идеологической классификации радикальной реформации ограничены в силу тесно переплетенных исторических связей и вероучительных положений, можно выделить три основные группы радикалов- анабаптисты, спиритуалы, евангеликирационалисты.
Анабаптисты. К числу анабаптистов относились люди с самыми разными убеждениями. Именно анабаптистское движение заложило основы традиции Свободной церкви.
Со времен Лютера и вплоть до К. Холла (XX в.) преобладало мнение, что анабаптизму положили начало такие революционеры и спиритуалы, как цвиккауские пророки и Томас Мюнцер, и что логическое завершение анабаптизм получил в жестокости мюнцеритов. Однако в 1940х гг. Г.С. Бендер отк-рыл новую эпоху в американских исследованиях анабаптизма. Изучая первоисточники и следуя по пути, намеченному ранее К. А. Корнелиусом и другими европейцами, Бендер стал проводить различия между анабаптистами и революционерами. Зарождение анабаптизма он связывал с кругом К. Гребеля, отошедшего от реформационной деятельности Цвингли после того, как тот стал занимать компромиссную позицию в вопросе о фундаментальном авторитете Библии. Из Цюриха благодаря миссионерам новые идеи распространились по всей Швейцарии, затем проникли в Австрию, Моравию, Юж. Германию и Нидерланды. Бендер охарактеризовал анабаптистское движение как логическое завершение реформ, начатых, но не законченных Лютером и Цвингли; в качестве основных характеристик анабаптизма он выделял ученичество, опору на Библию, пацифизм. В кон. 1960х гг. ученые подвергли сомнению и в известной мере пересмотрели выводы Бендера. Согласно общепринятой в настоящее время точке зрения, речь должна идти скорее о разнородном, а не об однородном движении, о нескольких географических точках возникновения анабаптизма и о многообразии его реформаторских начинаний.
Швейцарский анабаптизм. У истоков анабаптизма в Швейцарии стояли первые последователи Цвингли. В число будущих радикалов входили представители круга Гребеля, собиравшиеся для изучения Библии в доме Андреаса Кастельбергера, а также священнослужители из небольших городов вокруг Цюриха. В силу разных причин городские и сельские радикалы разочаровались в реформах Цвингли. Видя в Библии власть, альтернативную римской, круг Гребеля настаивал, чтобы Цвингли немедленно очистил городскую религиозную жизнь от извращений вроде мессы. А когда Цвингли доверил городскому совету определять темпы Реформации, радикалы решили, что одна форма угнетения сменилась другой. Радикальное движение заостряло внимание и на социальных, и на религиозных вопросах; его члены объединили усилия с сельскими священнослужителями - Симоном Штумпфом из Хёнга и Вильгельмом Рейблином из Виттикона, к-рые пытались основать самоуправляемые Volkskirchen (народные церкви) в сельских общинах, независимые от центральных цюрихских властей, религиозных и гражданских. Повторные крещения, к-рые впервые произошли 21 янв. 1525 г. и дали движению название "анабаптизм ", первоначально служили выражением антиклерикальной оппозиции гражданским и религиозным властям за пределами местного прихода, а не воплощали теологическую идею свободной Церкви.
Движение так и не приобрело массового характера, в результате чего возникла идея Церкви как отсеченного, преследуемого, беззащитного меньшинства. Шляйтхаймские статьи 1527г., отредактированные Михаэлем Заттлером, сплотили швейцарских анабаптистов. Их целью стало не очищение существующего христианства, к чему стремились ранние цюрихские радикалы, а отделение христианских общин от мира. Так, в Шляйтхайме впервые родилась идея "свободной Церкви". Швейцарские братья получили известность своим буквалистским подходом к Библии; спасение заключалось для них в самом факте создания независимых конгрегаций, а крещение символизировало спасение и то, что человек состоит в конгрегации.
Южногерманский анабаптизм. Несмотря на общую практику крещения взрослых, анабаптизм в Юж. Германии представлял собой движение, совершенно отличное от движения Швейцарских братьев. Южногерманский анабаптизм зародился, когда Ганс Хут и Ганс Денк (ок. 150027) переформулировали идеи Томаса Мюнцера. Мюнцер, в духе средневекового мистицизма, предвидел внутреннее преображение людей посредством Св. Духа, сопровождавшееся внешней трансформацией всего общества, когда преображенные люди самым решительным образом возвестят о Царстве Божьем. Эта революция, вместе с Мюнцером, умерла в мае 1525 г., когда произошла резня крестьян при Франкенхаузене.
Концепция внутреннего преображения Ганса Денка по своей форме была пацифистской и подчеркивала скорее изменение личности, чем общества. Внутренний, преобразующий Христос был для Денка альтернативным авторитетом по отношению и к римской иерархии, и к ученой экзегезе реформаторов. Утверждая внутреннего Христа как высший авторитет, Денк не был столь категоричен в отношении крещения взрослых и писаного Слова, за что подвергся критике Швейцарских братьев.
Ганс Хут считал, что внутреннее преображение совершается через опыт внутренней и внешней борьбы и через страдания. Он пересмотрел революционные воззрения Мюнцера, требуя от преображенных верующих не извлекать меч из ножен, пока их к этому не призовет Бог. В отличие от Швейцарских братьев для Хута цель крещения взрослых - не в создании отделенных конгрегаций, а в выделении избранных в преддверии Последнего суда. После того как Хут погиб в тюрьме во время пожара, его движение постепенно заглохло.
Наследие Хута, претерпев ряд метаморфоз, дало новые ростки. Именно оно заложило основу движения в Моравии, возникшего вследствие конфликта в конгрегации Никольсбурга между Stabler("носителями посоха"), находившимися под влиянием беженцев из числа сторонников Хута и Швейцарских братьев, и Schwertlcr (" меченосцами ") - партией большинства, влияние на крую оказывал Бальтазар Хубмайер, официально закрепивший в городе анабаптизм в форме государственной Церкви. Вынужденные покинуть Никольсбург в 1529 г., Stabler собрали воедино свое немногочисленное имущество, необходимое для выживания. Общность имущества, края стала их отличительным знаком,вскоре получила теологическое обоснование - считалось, что таким образом социально выражается внутреннее преображение верующих, крое предвидел Хут. Вслед за ранним периодом, отмеченным многочисленними диспутами, в 153336 гг. эта форма анабаптистского движения окрепла под уверенным руководством Якоба Гуттера. Его имя и сейчас, в XX столетии, носятгуттериты.
Другая форма наследия Хута получила развитие в Юж. Германии и связана с именем Пильграма Марпека. Mapпеку пришлось оставить родной Тироль после того, как он стал анабаптистом. Он был вынужден несколько раз менять место жительства; лишь инженерный талант сделал его жизнь относительно безопасной. Взгляды Марпека не получили широкого признания и не стали нормативными для анабаптизма, хотя он высказывал свои мнения о Библии, занимая посредническую позицию по отношению и к Швейцарским братьям, и к спиритуалам. Марпек не столько был сторонником радикальной социальной отделенности по типу Швейцарских братьев, сколько ратовал за отделение Церкви от государства, не отвергая при этом полноценного и всеобъемлющего сотрудничества государства с верующими.
Анабаптизм в Нидерландах. Вдохновителем третьего главного подъема анабаптизма, на этот раз в Нидерландах, стал Мельхиор Хофманн (ок. 14951543). Некогда лютеранский проповедник в Швеции и ШлезвигГольштейне, всегда отличавшийся страстным интересом к эсхатологическим спекуляциям, Хофманн познакомился в Страсбурге с анабаптистами, испытавшими влияние Ганса Денка. Почерпнутые у последних идеи предопределили разрыв Хофманна с Лютером и способствовали тому, что Хофманн разработал особую форму анабаптизма. Он верил, что Царство Божье вскоре ворвется в мир и на грешников обрушится Божье возмездие. В суде над грешниками примут участие праведники не как орудия возмездия, а как свидетели грядущего мира. Крещение для Хофманна означало собирание избранных в конгрегацию "последнего времени", края и построит Новый Иерусалим. После десяти лет, проведенных в заключении, Хофманн скончался в Страсбурге.
В несколько измененном виде идеи Хофманна нашли воплощение в двух других движениях. Последователи одного из них, революционно настроенные мельхиориты, основали недолговременное "царство" в Мюнстере (1434 35). Под руководством Яна Маттиса, ученика Хофманна, а затем Яна ван Лейдена, оказавшегося у власти после смерти Маттиса, революционерымельхиориты из Мюнстера воплотили хофманновское " царство последнего дня " в социальнополитическую реальность. Они первоемыслили идею Божьего возмездия, жестоко расправляясь со всеми, кто им противостоял. Вслед за падением города революционный мельхиоризм фактически умер, хотя некрое время его поддерживали такие люди ,как Ян ван Батенбург.
Линию Хофманна, связанную с пацифизмом, продолжил Менно Симоне, к-рый оставил священство в 1536 г.; его имя носят в XX в. меннониты. После падения Мюнстера Менно объединил мирных мельхиоритов и оставшихся в живых мюнетерцев, разочарованных насилием. Хофманновскую идею близкого конца времен Менно заменил идеей " мирного времени ", начавшегося с приходом Христа. Усвоив ошибочную христологию " небесной плоти ", Менно развивал концепции преображения личности и собрания непорочной Церкви.
Хотя они исходили из иных предпосылок, взгляды Менно на преображение личности и чистую, отделенную Церковь очень напоминают установки Шляйтхаймских статей. Наследники различных анабаптистских групп признали, что их объединяют акцент на Библии, крещение взрослых, пацифизм, чувство отделенности от государственной Церкви и мирского общества. Группы находились в контакте друг с другом, хотя между ними случались споры и разделения. Так и не объединившись в единую устойчивую структуру, они все больше ощущали свое единство, что нашло выражение в Кёльнской концепции, подписанной в 1591 г. пятнадцатью проповедниками, - первом исповедании веры, одновременно принятом голландскими меннонитами и меннонитами верхненемецких и нижненемецких земель.
Спиритуалы. Радикалы, получившие название "спиритуалов", значительно преуменьшали или вообще отвергали внешние церковные формы и обряды, противопоставляя им внутреннее общение через Св. Дух. Напр., силезский дворянин Каспер Швенкфельд утверждал, что в течение тысячи лет крещение совершалось неверно; в 1526 г. он предложил приостановить совершение Вечери Господней, пока не станет ясной ее истинная форма; Stillstand ("затишье") соблюдалось последователями Швенкфельда до 1877г. Себастьян Франк (14991542) вообще отвергал идею внешней Церкви. Он рассматривал внешнюю обрядность лишь как подспорье для Церкви в самый начальный период ее существования и полагал, что Церковь, в любом случае, оказалась в руках Сатаны сразу после смерти апостолов. Франк считал, что истинная Церковь невидима, что ее члены взращены Св. Духом, но останутся рассеянными, пока Христос не соберет их во Втором пришествии. Марпек критиковал идею индивидуалистической невидимой Церкви, видя в ней главную угрозу южногерманскому анабаптизму.
Рационалистыевангелики. Прочие радикалы, придававшие большое значение разуму наряду со Св. Писанием, также отвергали положения традиционной теологии,особенно в христологической и тринитарной областях. Сервет, сожженный за свои взгляды в кальвиновской Женеве, - яркий пример антитринитария. Антитринитаризм получил институциональное оформление у пацифистски настроенных Польских братьев (позже ставших известными под названием "социниане"), в унитарных церквях Литвы и Трансильвании. Движение трансильванских унитариев просуществовало до XX в. Остальные современные унитарии - если не исторические, то интеллектуальные наследники антитринитариев.
J.D. Weaver (пер. Ю.Т.) Библиография: W.R. Estep, ed., Anabaptist Beginnings; E.J.Furcha, ed., Selected Writings of Hans Denck; L. Harder, ed., Grebeliana; W. Klaassen, ed., Anabaptism in Outline; W. Klaassen and W. !Classen, eds., The Writings of Pilgrim Marpeck; J. S. Wenger, ed., The Complete Writings ofMenno Simons; G. H. Williams and A. Mergal, eds., Spiritual and Anabaptist Writers; J. H. Yoder, ed., The Legacy of Michael Sattler; R.S. Armour, Anabaptist Baptism; R.H. Bainton, ״Left Wing of Reformation", in Studies in the Reformation, 2and The Travail of Religious Liberty; H. S. Bender, The Anabaptist Vision and Conrad Grebel; Τ Bergsten, BalthasarHubmaier; C.J. Dyck, Introduction to MennoniteHistory and (ed.),^4 Legacy of Faith; R. Fr ied ma Η Η, Hutterite Studies; H.J. Hillerbrand, ed.,A Bibliography of Anabaptism and A Fellowship of Discontent; W. Klassen, Covenant and Community; M. Lienhard, ed., The Origins and Characteristics of Anabaptism; Mennonite Encyclopedia, 11V; J. S. Oyer, Lutheran Reformers Against Anabaptists; W.O. PackuII, Mysticism and the Early South GermanAustrian Anabaptist Movement; J. M. Stayer, Anabaptists and the Sword and "The Swiss Brethren", CH 47:17495; J.M. Stayer and W.O. Packull, eds., The Anabaptists and Thomas Munzer; J.M. Stayer, W.O. Packull, and K. Deppermann, "From Monogenesis to Polygenesis", MQR 49:83121; D.C. Steinmetz, Reformers in the Wings; G. H. Williams, The Radical Reformation.
См. также: Амвросиане; Гребель, Конрад; Меннониты; Менно Симонс; Мельхиориты; Цвиккауские пророки; Хубмайер, Бальтазар; Социн, Фауст; Ракувский катехизис.
Радикальная теология
см.: Теология смерти Бога.
Радость (Joy).
Чувство, более глубокое, чем удовольствие или боль. Рассматриваемая в библейской перспективе, радость зависит не только от внешних факторов и не ограничивается ими. Радость - дар Божий, и, как прочие внутренние дары, ее можно испытать даже в крайне тяжелых обстоятельствах.
Как в ВЗ, так и в НЗ радость - неизменная черта, присущая и отдельному верующему, и общине. Это качество жизни, а не просто преходящее чувство. Радость коренится в самом Боге и исходит от Него (Пс 15:11; Рим 15:13). Она - неизолированное или случайное следствие веры, а неотъемлемая часть целостности отношений человека с Богом. Полнота радости приходит, когда жизнь проникнута глубоким чувством присутствия Божьего. Такой опыт рождает сильное желание поделиться радостью: чувство слишком велико, чтобы довольствоваться им в одиночку.
В ВЗ для обозначения "радости" чаще всего употребляются евр. слова simha- "довольство", "веселье"; gill или gil- "быть радостным"; masos - "радость", "веселье" и sameah- "сиять", "быть довольным". И переживание, и выражение радости связывались с действиями всемогущего Бога (Пс 5:11; 9:3; 15:9; 31:11; 62:11; Ис 35:10), с божественным законом (Пс 118:14), со словом Божьим (Иер 15:16). Эта радость проявлялась на праздниках в пении, громких восклицаниях, хлопках и танцах.
В НЗ самые употребительные елова- chara ("радость") и chairo ("радоваться"). Радость связывается здесь и с божественным спасением (1 Пет 1:6): дарованное Богом, в Его искупительной благодати, спасение - предмет великой радости. Иисус ясно показал, что радость неотделима от любви и послушания (Ин 15:914). Ап. Павел определяет радость как один из важнейших плодов духа (Гал 5:22).
Радость можно обрести в страданиях и слабости, если страдания воспринимаются как искупительные, а слабость - как возможность полностью зависеть от Бога(Мф 5:12; 2 Кор 12:9).
С психологической точки зрения человек не может испытывать радость, еели он целиком занят собственной безопасностью, удовольствиями, благополучием. Свобода от суеты наступает ,когда человек захвачен чемто достаточно высоким, чтобы придать смысл и цель всей своей жизни и взаимоотношениям с миром. Только Бог может стать средоточием человеческой души, только Он один дает возможность воспринимать жизнь с радостной непосредственностью и относиться к другим с любовью.
С. DAV1s(nep. Ю.Т.)
Библиография: D. Harvey, IDB, 11,10001001; Η. Conzelmann, TDNT, IX, 35972;IBD, II, 82021; J. Moffatt, Grace in the NT.
Развод
(Divorce). От первых веков христианской эры до нас дошло очень немного сведений о практике разводов, но, судя по всему, отцы Церкви отвергали возможность развода, предполагающего право на вступление в новый брак. К VI в. в Восточной церкви при определенных обстоятельствах дозволялся развод с правом на вступление в новый брак. В настоящее время восточноправославная традиция использует понятие "нравственной смерти" брака; Западная церковь твердо придерживается идеи нерушимости брака. Августин, разработавший концепцию о брака как таинства, верил в нерушимость брака, но в смысле нравственного долга, обязательства: брак не должен быть разрушен. В эпоху Средневековья западные схоласты выдвинули концепцию о нерушимости брака уже в абсолютном смысле: подлинный брак не может, быть разрушен. Этот взгляд преобладал в Римской церкви; ему следовали христиане католической традиции. В Средние века был тем не менее разработан сложный комплекс юридических процедур для освобождения от брачных обязательств и расторжения брака. Т.о., неудачные браки расторгались, хотя при этом сам принцип нерушимости брака нарушался или игнорировался.
Реформаторы континентальной Европы поставили своей целью вернуться к библейскому пониманию брака. Они отвергали возвышение брака до статуса таинства и не согласились с идеей абсолютной нерушимости брака. Возражали они и против процедур расторжения брака, дискредитировавших божественный идеал постоянства. С их точки зрения, на основании ряда мест НЗ можно считать, что при определенных обстоятельствах возможен развод с правом вступить в новый брак.
Английские реформаторы унаследовали свои воззрения и от западнокатолической традиции, и от реформаторов континентальной Европы. Если бы предложения Кранмера, пересматривавшие каноническое право, стали обязательными, то разрешался бы развод в случае супружеской измены, злостного неисполнения супружеского долга, долговременного отсутствия супруга и к.л. сведений о нем, попытки покушения на его жизнь, наконец, его жестокости. За супружескую измену предписывалось строгое наказание, а пострадавшей стороне разрешалось вступить в новый брак. Со времен Реформации в Англиканской церкви боролись две точки зрения на развод. Сторонники первой продолжали отстаивать концепцию абсолютной нерушимости брака, запрещавшей развод под угрозой строжайших церковных наказаний. С другой стороны, достаточно популярной была другая точка зрения, отрицающая абсолютную нерушимость брака. В XVII в. состоялись бракоразводные процессы (регулируемые специальным парламентским актом), после к-рых разведенные заключили новый церковный брак. Борьба двух подходов продолжается до сих пор, о чем свидетельствуют недавние англиканскиедокументы "Брак, разводи Церковь" (1971) и "Брак и задача Церкви" (1978). Согласно обоим документам (особенно большую поддержку получил второй), Англиканская церковь должна ослабить жесткое соборное правило, запрещающее заключать новый церковный брак при жизни предыдущего супруга (хотя разведенных супругов по специальному разрешению допускают к причастию).
Каждая из сторон полагает, что именно она - продолжательница давней христианской традиции. Более того, обе стороны подводят библейскую базу под свои выводы. Сторонники нерушимости брака утверждают, что эту точку зрения выражал Христос, запретивший развод и тем самым отменивший в.3. закон. Их противники полагают, что НЗ, как и Моисеево законодательство, допускает возможность развода в силу человеческой греховности.
В.з. свидетельства. Если считать, что в допленный период брачные традиции в Древнем Израиле не отличались от традиций соседних народов (народов Месопотамии, приблизительное XVIII в. до н.э. подчинявшихся законам Хаммурапи и законам Эшнунны), то брак устраивали родители будущих супругов; финансовые соглашения предполагали, что брак заключается на всю жизнь; мужья рассчитывали на верность жен и в случае измены тех убивали. Возможность развода допускалась, но практиковался он разве что у богачей, поскольку стоимость соответствующей юридической процедуры была непомерно высока. В послепленную эпоху (если, напр., сравнивать с Египтом V в. до н.э.) практика не слишком изменилась, хотя развод стал значительно дешевле, изменивших жен не убивали, а женщины могли требовать развода наряду с мужчинами.
Законы Пятикнижия, регулирующие отношения полов, были предназначены для практической реализации идеи о браке мужчины и женщины как постоянного, уникального и вечного союза. Именно в этом свете следует рассматривать комплекс основных в.з. предписаний о разводе во Втор 24:14, на к-рые опираются нек-рые н.з. предписания.
При чтении переводов ВЗ может возникнуть впечатление, что муж обязан развестись с женой, если он найдет в ней "чтонибудьпротивное" [Втор24:1]. Однако это не так; современные комментаторы считают, что в.з. положение носит разрешительный, а не обязывающий характер. Разумеется, основной смысл указанного отрывка сводится к возможности повторного замужества для женщины, в крой муж нашел "противное" (вероятно, речь идет о непристойном сексуальном поведении, близком к измене); если повторное замужество также окончится разводом, то женщина не имеет права возвратиться к первому мужу. Т.о., здесь подтверждается реальное существование разводов, хотя они не навязываются и не поощряются. Приведены здесь и правила, регулирующие процедуру развода (муж обязан составить разводное письмо, чтобы обеспечить надлежащую защиту прав жены). Любопытный запрет возвращения к первому мужу мог сдерживать его жестокость; следует учесть и то, что жену иногда временно "одалживали" другому мужчине.
Важно отметить, что в законе идет речь о разводе, а не просто о расставании супругов. Буквальный смысл слова "развод" во фразе "разводное письмо" тот же, что в сочетании "рубка деревьев", даже "отрубаниеголовы"; подчеркивается, что очень болезненно разрушать то, что некогда представляло собой живой союз. Развод, т.о., - нечто вроде ампутации. Он не может произойти без ущерба для каждого из супругов. В.з. законодательство признает, что браки иногда распадаются, но сам развод никак не приветствует. Существование бракоразводной процедуры вызвано общественной необходимостью; разводное письмо должно защитить разведенную жену и обуздать жестокосердие мужа. В качестве некоего негативного шага развод позволяет сохранить божественный идеал брака, насколько это возможно в нашем грешном мире.
Беглый взгляд на послепленную практику в Израиле позволяет предподожить, что получить развод стало легче: не случайно Малахии потребовалось еще раз заявить о божественной цели брака; он напомнил своим читателям, что Бог ненавидит развод (Мал 2:16).
Н.з. учение. Обсуждение развода в НЗ обусловлено контекстом; речь идет о почитании в.з. закона (хотя и поразному толковавшегося различными школами фарисеев) и о грекоримской практике (указание Мк 10:12 совпадает с римским законодательным положением, разрешающим женщинам инициировать развод наравнес мужчинами, тогда как в Мф 19:9, предназначенном для еврейского читателя, об этом не говорится).
Во времена Иисуса шли споры между фарисейскими школами о толковании Втор 24:14 и о возможных основаниях для развода (отсюда вопрос, к-рый задают в Мф 19:3: "по всякой ли причине позволительно человеку разводиться с женоюсвоею?"; ср. Мк 10:2). Фарисеишаммаиты интерпретировали законодательство Втор предельно жестко: развод, с их точки зрения, разрешался исключительно в случае серьезного сексуального прегрешения. Более либеральные фарисеи (резонно предположить, что у Иисуса было с ними много точек соприкосновения) на основании Втор 24:1 ("она не найдет благоволения в глазах его") усматривали возможность требовать развода в силу даже самых незначительных причин - к примеру, если плохо приготовлен обед. Вероятно, шаммаиты не всегда воплощали на практике то, что проповедовали (ср. Мф 23:4), поэтому разводы по незначительному поводу были не так редки во времена Иисуса, хотя и не так часты по современным меркам.
Вряд ли в эпоху Иисуса еврейские суды выносили смертный приговор за прелюбодеяние; вероятно, уже в дни Осии такие меры не применялись. В НЗ предполагается, что развод - единственно возможная кара за прелюбодеяние. Израильские суды могли обязать мужаиудея развестись с женой в силу тех или иных причин; исходя из этого, слушатели Христа, несомненно, считали, что супружеская измена непременно карается разводом. Если бы Иисус предложил чтото радикально новое, то наверняка это было бы оговорено в НЗ.
Материалы синоптиков вызвали серьезную полемику среди комментаторов. Прежде всего, отвечая на вопрос фарисеев о причинах развода, Иисус сослался на Божий замысел в сотворении мира(Мф 19:4; Мк 10:6). Церковь всегда уделяла особое внимание внешней стороне брака- юридическим процедурам, церковным наказаниям, обрядам; Библия же подчеркивает, что брак - это завет, договор. Брачная лексика используется, чтобы описать завет Бога с евреями, отношения Бога и Его народа, Христа и Церкви, и тем самым определяет характер брачных взаимоотношений мужчины и женщины. Заветдоговор - это личные отношения в рамках общественно признанной структуры, к-рые основаны на данных и полученных обязательствах; именно на такие отношения указывает Быт 2:24 (на этот стих ссылается Иисус в Мф 19:5), где брак определяется в выражениях "оставит человек отца своего и мать свою" (публичный поступок, социальное измерение брака); "прилепится" (вдоговорзавет вступают любовь и верность); "будут одна плоть" (единство, совершенный союз двух людей, к-рый символизируется и углубляется сексуальными отношениями). Иисус помещает этот стих в теологический контекст Быт 1:27, где речь идет о сотворении человека по образу Божьему. Иначе говоря, брак для Христа - ответ на ту модель, крую Бог предусматривал для сексуальных отношений. Он должен олицетворять взаимоотношения исцеляющие, развивающиеся во времени, становящиеся все более зрелыми, - "жатву Духа", края создана по образцу завета с Богом и в некром смысле являет этот завет. Т.о., брак предполагает предсказуемость, непрерывность, надежность - иначе говоря, постоянство. Идеал Божьего творения, по слову Христа, - это неповторимый и пожизненный союз двух людей, к-рый не должен быть разрушен.
Далее, Иисус обращается к вопросам развода и нового брака в контексте темы прелюбодеяния (Мф 19:9; ср. 5:2732). Фарисеи придали процедуре развода тривиальный характер, сведя все проблемы к выявлению причин для развода и необходимости разводного письма, Иисус же провозглашает, что в свете Божьего плана творения всякая неверность, всякое нарушение обещания быть "одной плотью", всякий "развод" (apolyo) с супругом есть грех. Заповедь "непрелюбодействуй" означает "неразрушай единую плоть". Следовательно, развод - нарушение договоразавета и Божьей заповеди.
Нек-рые христиане полагают, что Иисус в данном случае имел в виду не расторжение брака, как такового, а расставание супругов. Но вряд ли Он мог употребить apolyo в смысле расставания без права вступить в новый брак - о такой форме развода в те времена ничего не известно. Если Иисус использовал это слово в новом, ограничительном смысле, особенно при обсуждении Втор 24, где допускается возможность (хотя и ограниченная) повторного брака, это было вызвано спорами между Шаммаем и Гиллелем (оба они предполагали возможность повторного брака); но следует ли это с очевидностью из Его слов, без дополнительных разъяснений? Разумно предположить, что процедура развода, согласно синоптическому материалу, предполагает право на новый брак и что грех супружеской измены, нарушения завета - это грех " развода " с супругом.
Т.о., рассматривать развод как нарушение завета - значит видеть в разводе очень серьезный грех. Разумеется, вряде обстоятельств (когда, напр., ловушка греха захлопывается таким образом, что не остается никаких приемлемых выходов) развод можно считать "наименьшим из зол ". Но если мы стремимся следовать завету Божьему, то развод никогда не обязателен: даже грех неверности (жена Осии) может побудить к прощению и примирению.
Словом, в данном случае надо сочетать два принципа. С одной стороны, есть божественный идеал постоянства брачных отношений как заветасоюза двух людей, ставших "одной плотью", - союза, вырастающего по благодатиСв. Духа до того состояния, крому он должен изначально соответствовать. С другой стороны, необходимо признать возможность развода как последнего допустимого шага, когда брак не удался, все попытки примирения заканчиваются ничем и вступает в силу то, что Иисус называет "жестокосердием" (Мф 19:8).
Эти два принципа в различной форме выражены и в ВЗ, и в синоптических евангелиях. Можно их обнаружить и в посланиях ап. Павла. В Рим 7:1 идал. и в 1 Кор 7:10 апостол провозглашает постоянство богоустановленного брака. Однако он делает небольшую уступку, признавая реальную возможность разрыва в 1 Кор 7:11; разрешение на развод дается христианину, если супруг - неверующий: "брат или сестра в таких случаях несвязаны" (1 Кор 7:15).
Основания для развода. Допуская возможность развода, христиане не переставали спорить о допустимых основаниях для него. В этом плане необходимо проанализировать очень важное исключение из правила, крое касается porneia ("вины прелюбодеяния") и приводится в Мф 19:9 и Мф 5:32. Существуют значительно отличающиеся точки зрения на смысл этого исключения, особенно с учетом того, что porneia скорее всего относится к серьезному сексуальному греху, включая супружескую измену. Но что означает эта фраза у Матфея и почему она не встречается у Mapка, Луки и Павла? Раньше библеисты полагали, что фраза не аутентична, но впоследствии такое предположение было отвергнуто: она надежно засвидетельствована в лучших рукописях. Наиболее убедительное объяснение состоит в том, что Матфей отличался особым вниманием к еврейскому закону и тщательно еледил за стройностью повествования. Обращаясь к еврейскому читателю, он признает справедливым, что мужеврей требует развода, если жена ему неверна. Марк и Лука излагают нам правило без исключения (они могли его автоматически предполагать), пунктуальный же Матфей приводит и исключение, зафиксированное также во Втор 24:14. Тем, что такое исключение есть, признается, что развод, т.е. греховное попрание Божьего замысла относительно брака, иногда может быть разрешен в нашем грешном мире.
Носит ли предписание Иисуса обязательный характер? Иначе говоря, разрешается ли развод только в случае porneia! Предписание Втор направлено, гл. обр., против бессердечия; у Матфея речь идет о противозаконном сексуальном поведении; ап. Павел, повидимому, дозволяет развод как невыполнение принятых на себя обязательств при определенных обстоятельствах. Эти основания для развода могут служить парадигмой исключительно важного рассмотрения проблемы развода в целом. Ими определяется круг обстоятельств, к-рые допускают развод в качестве последнего средства. Если мы признаем, что в еще подверженном греху обществе существует "жестокосердие", мыдолжны признать, что иногда невозможно восстановить нарушенные взаимоотношения. В самых крайних случаях развод, в сочетании с покаянием, можно разрешить в качестве "меньшего зла". Но надо помнить, что такой ход рассуждений неизбежно приводит к вопросу: законно ли разводиться с женой по какой бы то ни было причине? И опасность - в том, что мы можем упустить из виду ответ Христа.
Пастырская перспектива. Справедливо предположить, что при определенных обстоятельствах Библия дозволяет развод в качестве меньшего зла, хотя развод, как таковой, и осуждается Богом. Какие выводы из всего этого может сделать для себя пастырь?
Стремясь к увеличению числа браков, к-рые отражали бы в какойто мере природу Божьего завета, прежде всего следует помочь супругам, когда они воепитываютсебя, чтобы брак возрастал в любви и верности. А христианская община должна стать той целительной и заботливой средой, в крой возможно личное и совместное духовное возрастание супругов. Церковь должна в максимально возможной степени поддерживать тех, кто испытывает трудности во взаимоотношениях, нести примирение и способствовать прощению.
В случаях расторгнутого брака перед Церковью обычно стоит двойная задача. Вопервых, необходима снисходительность, - слишком долго Церковь отвергала разведенных. Отсюда, разумеется, не следует, что церковная дисциплина уже не важна или что Церковь больше не исполняет пророческой роли,отказываясь напоминать о Божьем осуждении развода. Но христианская община призвана являть и те черты Бога, благодаря к-рым Он принимает каждого грешника, несмотря на все его грехи, и помогает ему вновь пережить возрождающую благодать Божью. Вовторых, Церковь должна поддерживать и наставлять разведенных супругов, эмоционально и материально заботиться о них, помогать им психологически приспособиться к новым условиям, преодолеть чувство вины и горечь от разрыва с супругом. Такая помощь может включать защиту прав разведенных и преодоление трудностей в случае нового брака.
D.J.Atkinson (пер. Ю.Т.) Библиография: L. Boettner, Divorce; D.R. Catchpole, "The Synoptic Divorce Material as a TraditioHistorical Problem", BJRL 57; H. Crouzel, "Remarriage after Divorce in the Primitive Church", ITQ 38:21; J.Dominian, Marital Breakdown and Marriage Faith and Love; F. Dulley, How Christian Is Divorce and Remarriage? R.G. Erlich, "The Indissolubility of Marriage as a Theological Problem", SJT 23:291; M. Geldard, "Jesus' Teaching on Divorce", Chu 92:134; C.Jones, ed., For Better, For Worse; K.E. Kirk, Marriage and Divorce; J. Murray, Divorce; O.M.T. O'Donovan, Marriage and Permanence; J.H. Olthuis, 1 Pledge You My Troth; H. Oppenheimer, The Marriage Bond; J. P. Sampley./lnti the Two SchallBecome One Flesh; E. Sehillebeeckx, Marriage: Human Reality and Saving Mystery; D. W. Shaпет, A Christian View of Divorce; J. R. W. Stott, "The Biblical Teaching on Divorce", Chu 85:165; H. Thielicke, The Ethics of Sex; B. Thornes and J. Collard, Who Divorces7 W. R. Winnett,Divorceand Remarriage and Anglicanism and Divorce and the Church; D. Atkinson, To Have and to Hold and Tasks for the Church in the Marriage Debate; A.K. Mitchell, Someone to Turn to: Experiences of Help before Divorce.
См. также: Раздельное жительство супругов; Брака, теология; Повторный брак.
Раздельное жительство супругов (Separation, Marital).
Законное расторжение брака, частичное или полное. Нек-рые христианские церкви запретили развод с правом на второбрачие (развода vinculo - т.е. освобождение от уз), хотя и разрешили раздельное жительство супругов (разделение ложа и стола), крое допускается при особых обстоятельствах в случае крушения брака. Эту точку зрения отстаивали первые отцы Церкви. Римская церковь не дает развода, но разрешает раздельное жительство супругов без права на второй брак. В 1603 г. Англиканская церковь разрешила "развод" в смысле раздельного жительства супругов и постановила, что "разделенные супруги должны жить в целомудрии и воздержании и не могут вступить в брак с другим лицом, пока жив ктото из супругов". Если бы Каноны Кранмера, разработанные в 1553 г. (Reformatio Legum Ecclesiasticarum- "Реформация церковных законов"), вошли в свод законов, развода vinculo был бы разрешен по разным причинам. Многие ветви Англиканской церкви в разное время склонялись к одному из указанных решений. Нонконформистские церкви и Православная церковь признают развод a vinculo.
В ВЗ и НЗ ничего не говорится о раздельном жительстве супругов без права на второй брак. Во Втор 24 сказано о разводе с (ограниченным) правом на второй брак. Поучения о разводе в синоптических евангелиях получили множество толкований. Нек-рые библеистыутверждают, что Иисус отменил повеление из Втор и выдвинул более радикальное требование- развестись с женой можно лишь "за прелюбодеяние" (Мф 19:9). Другие считают, что Иисус говорит о разводе a vinculo. Третьи ссылаются на учение ап. Павла о браке (1Кор7:1011), отстаивая законный развод без права на второй брак: "А вступившим в брак не я повелеваю, а Господь: жене не разводиться с мужем, - если же разведется, то должна оставаться безбрачною, или примириться с мужем своим, - и мужу не оставлять жены своей".
Раздельное жительство супругов
Рим 7:13, Павел подчеркивает, что повеление о нерасторжимости брака дано Богом и всякое разделение и развод противоречат этому повелению. Уступка в 1 Кор 7:11 ("если же разведется") не дает законного права на разделение без развода a vinculo, а скорее говорит о том, что божественный идеал не всегда достижим и неудачный брак должен быть урегулирован.
D. J. Atkinson (пер. А. К.) См. также: Развод; Брака, теология; Повторный брак.
Различение духов
сл.. Духовные дары.
Разум
(Reason). Так называют способность человеческого интеллекта выполнять упорядоченную умственную деятельность, напр. связывать между собой идеи, производить умозаключения путем индукции и дедукции или выносить ценностные суждения. Библия признает существование могучего человеческого разума. Напр., в Ис 1:18 Бог прямо взывает к человеческому разуму, и этот зов слышен во всем Св. Писании. Тем не менее природа разума ясно не описывается. Поэтому в систематической теологии существовало множество точек зрения на способности разума, в частности в соотнесении со способностью веры.
История. В истории Церкви немногие теологи поддерживали чистый рационализм, т.е. идею о том, что один разум без помощи веры может постичь всю христианскую истину. Этот подход (напр., социнианство, деизм, гегельянство) неизменно приводил к возникновению соответствующих ересей.
Борьба против возможных злоупотреблений разумом привела к тому, что многие христианские мыслители принижали разум (особенно его использование в той или иной философской системе). Напр., Тертуллиан задавал знаменитый вопрос: "Что общего у Афин с Иерусалимом? " - и провозглашал веру в абсурдное. Мартин Лютер называл разум "блудницей" и настаивал на том, что Евангелие противоречит разуму. Б. Паскаль был убежден, что вера не может быть основана исключительно на рациональных принципах. И наконец, С. Кьеркегор выступал против гегелевской системы и призывал принимать решение, не основанное на логических выводах. Чтобы понять этих явных антирационалистов, необходимо сознавать, что в их подходе не было ничего иррационального; их произведения носят связный и аналитический характер. Но все они проводили отчетливую грань между разумом и религиозной верой.
Многие известные писатели использовали платоновскую терминологию в христианской теологии и утверждали, что вера предшествует разуму. "Верую, чтобы понимать" - эти слова приписывают Августину. Позднее их повторил Ансельм Кентерберийский. По этой теории, разум действенен лишь в той мере, в какой он подчинен предшествующей ему христианской вере. Тут мы сталкиваемся с парадоксом: когда человек принял решение идти по пути веры, сила разума оказывается почти неограниченной. Напр., Ансельм предложил онтологическое доказательство бытия Божьего, и, хотя оно изложено в форме молитвы, оно во многом выводится только из понятий разума. В трактате "Почему Бог вочеловечился? " Ансельм выводит необходимость воплощения и искупления. В этом смысле такие апологеты, как К. Ван Тиль и Г. Кларк, могут считаться современными последователями платоновского рационализма.
Фома Аквинский и его ученики пытались сохранить тонкое равновесие между верой и разумом. Они рассматривали разум как путь христианского познания, но вовсе не считали его всесильным. Разумом отк-рыты нек-рые истины, - напр., существование Бога и Его благость. Но вместе с тем разуму многое недоступно - он не может постичь Троицу, воплощение или необходимость искупления. Эти вещи познаются лишь верой. Далее, разум не обладает исключительной властью над своими владениями. Все, что ему подвластно, может быть познано верой. Большинство людей одной лишь верой постигают то, что Бог существует и что Он благ. Более того, Фома Аквинский спорил с Сигером Брабантским, еще одним аристотеликом, развивавшим теорию двойной истины, утверждая, что разум, если его правильно использовать, не должен приходить к заключениям, к-рые противоречат вере.
Заключение. Итак, мы видим, что в христианской мысли существует множество мнений о природе разума. Несмотря на это разнообразие, можно еделать нек-рые заключения, к-рые имеют силу для всей консервативной христианской теологии.
(1) Человеческий разум соответствует определенным задачам и решает их. Это относится к верующим и неверующим. Во всех сферах жизни, независимо от того, формализованы в них процессы рассуждения или нет, человек обретает знания благодаря своей способности рассуждать. Простейший пример- подведение баланса в чековой книжке или изучение карты дорог. Наука и техника - более сложные проявления разума.
(2)Человеческий разум конечен. Есть несколько задач, с к-рыми разум не справляется в силу его ограниченности. Наш ум не похож на всеведущий Божий разум. Ограничения относятся не только к разуму отдельного человека, но и к человеческому разумению в целом. Поэтому разум не может вместить христианскую истину во всей ее полноте. Самый яркий пример тому- неспособность человеческого разума познать природу Троицы.
(3) Человеческий разум помрачен грехом. Св. Писание отк-рывает, как грех повредил человеческие умы (Рим 1:2023). Вследствие этоголюди впали в идолопоклонство и безнравственность.
(4) Процесс спасения предполагает участие разума, но не завершается им. Признание того, что человек обречен на вечную гибель и нуждается в единственном источнике спасения - т.е. в Христе, - относится к сфере разума. Но достичь спасения можно лишь тогда, когда человек прилагает к этому волю и верует во Христа. Так, в противоположность идее гностиков, искупление совершается не только умственной деятельностью.
(5) Одна из целей христианской жизни - обновление ума (Рим 12:2). Поэтому по мере возрастания веры в Христа ум все больше покоряется Духу Божьему. В результате воздействие греха на разум устраняется и мыслительные процессы оказываются все более тесно связанными с Иисусом Христом в познании Божьей истины и моральном восприятии.
W. C0RDUAN (пер. А. К.) Библиография: Anseim, Basic Writings; G.H. Clark, Religion. Reason and Revelation; W. Corduan, Handmaid to Theology: An Essay in Philosophical Prolegomena; S. Kierkegaard, Concluding Unscientiftc Postscript; M. Luther. Lectures on Galatians, 2 vols.; Great Shorter Works of Pascal; J. Pel i кап, From Luther to Kierkegaard; Tertullian, Apology; T. Aquinas, Summa contra Gentiles, I; C. Van Til, A Christian Theory of Knowledge.
Рай (Paradise).
Вероятно, это слово персидского происхождения. Оно трижды встречается в ВЗ(" сад ", - Песн 4:13; "лес", - Неем 2:8; "сады и рощи", - Еккл 2:4). Греческое словоparadeisos известно со времен Ксенофонта и встречается в папирусах, надписях, в LXX (двадцать семь раз, нек-рые из к-рых относятся к Эдему,- напр., Быт 2:8,9,10,15,16), у Филона Александрийского и Иосифа Флавия. В НЗ paradeisos ("рай") упоминается трижды и указывает на место блаженства, обещанное доброму разбойнику (Лк 23:43), третье небо (2 Кор 12:4) и дерево жизни (Откр 2:7).
Поскольку в раю человек утратил блаженство, в раввинистической литературе рай - место блаженства праведных душ, крому противостоит геенна, т.е. место мучений.
Иисус использует это слово лишь однажды (Лк 23:43), и нек-рые экзегеты видят здесь указание на небо. Но, возможно, вслед за еврейской традицией Иисус употребляет словосочетание " Авраамово лоно" в Лк 16:22 как синоним слова "рай". Тогда рай как обитель праведных - часть ада (синоним Шеола, - Пс 16:10; ср. Деян 2:27,31). Поскольку остальные упоминания рая в НЗ относятся к небу, нек-рые ученые приходят к выводу, что со времен воскресения и вознесения Христа рай был отодвинут от ада к третьему небу и сонмы пленных, восшедших с Христом, были в.з. святыми (Еф 4:8).
Если рай означает небо, где пребывает Бог, то словосочетание "лоно Авраамово" могло быть выбрано намеренно. Тогда Иисус обещал разбойнику райское блаженство в тот день, крого чают все христиане (Лк 23:43; Флп 1:23; 2 Кор 5:8).
Н. A. Kent, Jr. (пер. А. К.) Библиография: L.S. Chafer, Systematic Theology, VII, 24748: Η. Bietenhard and С. Brown, NIDNTT, II. 760 ff.; .!.Jeremias, TDNT, V, 765 ff.; Η. K. McArthur, IDB, III, 655 ff.
См. также: Лоно Abpaamobo; Небо.
Ракувский катехизис (Racovian Cathehism, 1605).
Составлен последователями Фауста Социна и издан на польском языке в Ракуве (Польша). Один из первых вероучительных документов со времен арианской ереси IV в., где прямо выражена антитринитарная позиция. Польша стала центром антитринитарного сектантства, поскольку проводила в то время политику терпимости по отношению ко всем религиозным группам; в стране не было сильной власти, светской или религиозной, края могла бы помешать обсуждению и распространению неортодоксальных взглядов. Ранее в Польше уже были изданы несколько антитринитарных катехизисов, наиболее важный - в 1574 г.
Ракувский катехизис включает восемь разделов и представляет собой скорее общий свод вероучительных положений, чем вероисповедный символ. Христос здесь - больше чем просто великий человек, но до своего воскресения Он не обладал божественной природой. Согласно Ракувскому катехизису, Он зачат от Св. Духа и рожден Девой; рождество Его всетаки толкуется иначе, чем в католической и протестантской теологии, - Св. Дух рассматривается как атрибут или аспект, но не как ипостась Бога. Спасения можно достигнуть добрыми делами, поэтому верующих призывают вести высоконравственный образ жизни. Вся религиозная мудрость исходит от Бога, однако ее нужно разъяснять и толковать "на разумных основаниях"; другими словами, Божье чудо или божественный атрибут не может противоречить человеческому разуму.
Ракувский катехизис стал предвестником деизма и унитаризма. Более поздние антитринитарные движения решительнее отмежевывались от традиционного христианского вероучения,- напр., составители Ракувского катехизиса не отрицали целиком божественность и особый статус Иисуса, как унитаристы. Нек-рые ученые полагают, что откровенно критическое отношение Ракувского катехизиса к традиционному библейскому вероучению повлияло на подходы к Св. Писанию, оформившиеся в XIX и XX вв.
P. Kubricht (пер. Ю.Т.)
Библиография: J.H.S. Kent, "The Socinian Tradition", Г/к׳о/78:13140.
См. также: Социн, Фауст.
Раме, Пьер де ла
(Ramus, Peter, 15151572). Ведущий французский протестантский философ эпохи Реформации, ярчайший представитель французской ренессансной учености. С 1551 г. и до последних дней жизни преподавал риторику и философию в КоллеждеФранс. Был тесно связан с французскими монархами. После 1561 г. обратился в протестантизм, став активным деятелем Французской реформатской церкви. Погиб вместе с другими протестантами в Варфоломеевскую ночь.
Образованный реформатор, Раме считал своим долгом спасение христианства от аристотелианских и схоластических заблуждений. В магистерской диссертации он писал: "Все, что сказано Аристотелем, - вздор". Взаменаристотелианства он предложил новую упрощенную систематизацию знания на логической основе: логика - "искусство правильного рассуждения"; логик прежде всего подбирает аргументы, а затем выносит по ним суждение или выстраивает их в здравое рассуждение. Протестанты охотно приняли учение Раме как альтернативу язычнику Аристотелю и римскокатолической традиции.
Раме утверждал, что всякое знание исходит от Бога и должно относиться к Богу. Весь спектр знаний (энциклопедия) состоит из отдельных свободных искусств; каждое из них соотносится с определенной областью знаний, определяемой посредством рамистского учения, известного как "технометрия" (лат. technometria или technologia). Диалектика - искусство правильных рассуждений, грамматика- искусство правильной речи и т.п. Свои рассуждения Раме применил и к религии в методологической работе "Комментарии к христианству" (1576). Религия превратилась у него в "искусство правильной жизни " и заняла свое место в ряду других свободных искусств.
Важную роль в философии Раме играет "метод". Всякое философское понятие он делит на две части (дихотомия), каждую из частей - еще на две и т. д., пока понятие не сводится к набору исходных элементов. Правило это он не только применяет к понятиям, но и использует его в диаграммах, наглядно демонстрирующих логическую схему доводов. Согласно Раме, верное учение вкупе с верным методом ведет к верному поступку. Раме подчеркивал полезность знаний, и его последователи делали упор на практическое применение образования. Система метода и практической пользы, разработанная Раме, как никакая другая философская концепция, оказала воздействие на протестантов XVI в.
Теологию Раме легко опознать по ее методам - предмет обсуждения подвергается дихотомическим делениям и иллюстрируется диаграммами. Философ оказал огромное влияние на английских пуритан XVI и XVII вв. (У. Эймс, У. Перкинс) и философов Гарвардского университета в Новой Англии. Пуритане почитают Раме величайшим протестантским мучеником Франции.
K.L. Sprunger (пер. Ю.Т.) Библиография: W.J. Ong,Ramus, Method, and the Decay of Dialogue: P. Miller, The New England Mind; K. L. Sprunger, The Learned Doctor William Ames; C. Walton, "Ramus and Socrates", PAPS 114:11939; L.W. Gibbs, ed., William Ames, Technometry.
См. также: Схоластика, протестантская.
Ранер, Карл (Rahner, Karl, 19041984).
Католический теолог XX в., один из крупнейших мыслителей, стоявших у истоков Второго Ватиканского собора.
Родился во Фрайбурге (Германия). В 1922 г. вступил в орден иезуитов, провел обязательные годы учебы и практики в различных учебных заведениях. Был рукоположен в 1932 г. и через два года начал преподавать во Фрайбурге, где взоры всего интеллектуального мира привлекал М. Хайдеггер. В 1936 г. М. Хонеккер отклонил диссертацию Ранера о томистской эпистемологии (опубликованную впоследствии под названием "Дух в мире") как расходившуюся с традиционными интерпретациями Фомы Аквинского. В том же году Ранер перебрался в Инсбрук и закончил диссертацию по теологии (о происхождении Церкви от ран Христовых), на этот раз принятую. В своем служении с предвоенных лет до первых лет после окончания войны Ранер стремился сохранить целостность Церкви в условиях враждебности официальных властей и придать Церкви как можно более современный облик. В 1949 г. Ранер официально вошел в штат теологического факультета в Инсбруке. В 1964 г. он уехал в Мюнхен. Завершил преподавательскую карьеру Ранер в Мюнстере (196771), после чего вернулся в Мюнхен и на пенсии продолжил свою активную деятельность.
Уже в ранних философских трудах Ранера четко выявляются те принципы, к-рые легли в основу его теологии. Ранер был приверженцем трансцендентального томизма, в кром мысль Фомы Аквинского сочеталась с воззрениями Канта, Гегеля, Хайдеггера и непосредственного духовного предшественника самого Ранера- Ж.Марешаля. Суть философии, крую излагал Ранер, состояла в том, что бытие обнаруживаете^ не во внешней объективной реальности, а в субъективности познающего человека.
Согласно Ранеру, каждый познавательный акт основывается на имплицитном знании бытия, раск-рываемом в процессе вопрошания, и, прежде всего, в вопрошании об основах собственного существования. Это нетематизированное знание бытия в процессе своего развития превращается в положение о том, что за всем человеческим знанием стоит универсальное бытие и тем самым абсолютное бытие Божье (ранеровское понятие Vorgriff- "предпостижение"). Т.о., человеческая личность, по самой природе ее разума, предрасположена к знанию о Боге.
Сам факт неизменной потенциальной возможности установить отношения с Богом составил ядро антропоцентрической теологии Ранера. Людям не присуща врожденная божественность, но Бог дал их природе потенциальную возможность обрести благодать, - это "сверхъестественный экзистенциал". Фактически Ранер утверждает, что способность услышать Бога (potentia obedientialis) - главная черта человеческого бытия. Быть человеком - значит нести в себе семя союза с Богом.
Из учения Ранера вытекает несколько важных выводов. Вопервых, мы вступаем в отношения с Богом внутренним образом, посредством нашей человеческой природы, а не через внешний акт соединения. Соответственно, чтобы установить отношения с Богом, не требуется быть частью внешней христианской Церкви. Подобное расширение границ искупительного поля включает представителей других религий и даже атеистов- все они относятся к "анонимным христианам".
Вовторых, у Ранера обрела новый облик христология. Он рассматривает Иисуса Христа как уникальное исполнениеpotentia obediential в человеческой природе. Тем самым Ранер стремится обойти проблему парадоксального сочетания двух природ во Христе; просто человеческой природе присуща отк-рытость к принятию божественного. Кроме того, Ранер получает возможность видеть в Христе вершину человеческой эволюции. Здесь, правда, можно отметить, что гуманизм Ранера недостаточно учитывает падшее состояние человечества и последствия греха.
Ранеру принадлежат тысячи опубликованных работ. Охарактеризовать в полной мере его вклад в теологию просто невозможно; он считается одним из самых глубоких и влиятельных теологов нашего столетия.
W. c0rduan (пер. Ю.Т.) Библиография: Rah пег, Foundations of Christian Faith; Hearers of the Word; with K.H. Weger, Our Christian Faith: Answers for the Future; Spirit in the World; and Theological Investigations, 20 vols.; ed., Mysterium Salutis, 3 vols.; ed.,Sacramentum Mundi, 6 vols.; K. Baker, A Synopsis of the Transcendental Philosophy of Emerich Coreth and Karl Rahner; W. Corduan, *Hegel in Rahner: A Study in PhilosophicalHermeneutics", HTR71:28598; J. Donceel, The Philosophy of Karl Rahner; G. A. McCool, The TheologyofKarl Rahner; L. Roberts, The Achivement of Karl Rahner; H. Vorgrimmler, Karl Rahner: His Life, Thought and Works; K.H. Weger, Karl Rahner: An Introduction to His Theology.
Раскаяние
(Penitence). В протестантизме раскаяние - синоним покаяния и означает сожаление о грехе и поворот от него к новой жизни. Его не нужно путать с таинством покаяния в Римскокатолической церкви, в кром после предписанных Церковью действий грешник получает прощение грехов, совершенных после крещения.
Миссия Христа, как и Его учеников, заключалась в том, чтобы призвать людей к покаянию (Мк 1:15; 6:12; Лк 10:13). Греческое слово metanoeo имеет два значения- "менять направление мыслей" и "сожалеть" или "чувствовать угрызения совести". Т.о., покаяние - одна часть обращения, а вера - другая. Вместе они составляют опыт обращения от греха ко Христу.
B.L. Shelley (пер. А. К.) См. также: Покаяние.
Раскаяние искреннее, Сокрушение(Contrition).
Чувство вины за совершенный грех, поскольку грех вызывает недовольство Бога. Анализ смысла покаяния показывает, что человек может каяться в грехе в силу двух причин: (1)изза страха наказания; (2) изза того, что он оскорбил праведного и святого Бога. В первом случае в католической теологии с периода Средневековья употребляется термин "раскаяние" (аттриция), во втором - "сокрушение", "искреннеераскаяние"(контриция). Очевидно, что в первом случае покаяние связано не с пониманием дьяВольской сущности греха, а с возможными неприятными последствиями для грешника, - подобное отношение ко греху не может считаться покаянием в истинном смысле слова (см. 2 Кор 7:910). Вторая же причина означает надлежащее отношение ко греху, указывает на подлинную любовь к Богу и на желание угодить Ему. Католическая теология учит о необходимости исповедаться священнику для отпущения грехов, но допускает, что акт искреннего раскаяния, при отсутствии священника, приводит к отпущению грехов Богом. Евангелическая теология и практика тяготеют к отождествлению покаяния с искренним раскаянием и побуждают верующих именно к такому глубокому раскаянию.
W.C.G. Proctor (пер. Ю.Т.) См. также: Раскаяние; Покаяние.
Раскол
см.: Схизма, Раскол.
Распятие
см.: Крест, Распятие.
Раушенбуш,
Уолтер(Raushenbusch, Walter, 18611918). Американский пастор и социальный реформатор, "отец "социального Евангелия"". Родился в Рочестере (НьюЙорк), где его отец занимал должность профессора немецкого отделения Рочестерской баптистской теологической семинарии. Большую часть жизни прожил в Рочестере. Исключение составляет достаточно продолжительный период, во время крого он приобрел жизненный опыт, позволивший изменить историю протестантизма в Соединенных Штатах. В 1866 г. Раушенбуш стал пастором Второй немецкой баптистской церкви, посещаемой, гл.обр., иммигрантами и расположенной в Нижнем ИстСайде, к-рый называли "кухней дьявола". Здесь он увидел, в каких чудовищных условиях живут иммигранты, как бесчеловечно эксплуатируют рабочих на заводахгигантах и как безразличны государству страдания обездоленных. Все это побудило Раушенбуша пересмотреть свои религиозные взгляды, поновому прочитать Библию и обратить внимание на таких общественных деятелей, как социалист Г. Джордж и градостроитель Дж. Риис.
Когда в 1897 г. Раушенбуш вернулся в Рочестер, чтобы преподавать в местной семинарии, он не забыл свой ньюйоркский опыт. Первая его книга, "Христианство и социальный кризис" (Christianity and the Social Crisis, 1907), стала ответом на разразившийся кризис в Америке. В ней он напоминает о социальных заботах в.з. пророков и мощном социальном звучании НЗ. Книга призывала христиан реализовать свою веру в практической социальной этике.
В последующих книгах Раушенбуш очертил контуры "социального Евангелия". "Христианизация общественного устройства" (Christianizing the Social Order, 1912) содержит развернутую критику американского капитализма,к-рый,согласно Раушенбушу, во имя прибыли зак-рывает глаза на человека, не щадит слабых и беззащитных и, развивая рынок, обесценивает дух. Взамен капитализма он призывал установить социальный строй, основанный на справедливости, коллективном владении большей частью собственности, демократических принципах в организации производства и более справедливом распределении товаров. Обычно Раушенбуш называл себя христианским социалистом, но прилагал все усилия, чтобы развенчать марксистские формулы реорганизации экономической жизни.
Последняя книга Раушенбуша, "Теология "социальногоЕвангелия"" (A Theology for the Social Gospel, 1917), увидела свет незадолго до его кончины. В ней он систематически излагает христианскую теологию применительно к насущным проблемам современного общества. О том, возможно ли исправить людей, Payшенбуш говорит менее оптимистично, чем в предыдущих книгах, однако он и прежде вполне ощущал всю реальность и постоянство зла. Предупреждает он и об опасностях социальных движений, не опирающихся на христианскую веру. Лейтмотив всей книги - тема Царства Божьего; Раушенбуш признавал, что его концепция Царства - попытка христианизировать дарвиновскую эволюцию, но подчеркивал, что Царства не может быть без Христа и действия Св. Духа.
В теологии Раушенбуша нет "заместительного искупления", буквально воспринимаемого "ада" и "Второго пришествия". Кроме того, он поддерживал почти утопическую идею о неограниченных человеческих возможностях. Согласившись со многими выводами исторической критики, он твердо привержен в.з. идеалам справедливости, концепции власти Христовой, края изменит общество. Он был убежден, что зло - непреходящая фантазия.
Раушенбуш не дожил до схваток 20х гг. между фундаменталистами и модернистами, - схваток, в к-рых нашла предельное выражение борьба евангельской и либеральной теологий. В свое время его называли "евангельским либералом ", поскольку он сочетал элементы ортодоксии с современными взглядами. Ослепленные репутацией лидера "социального Евангелия", и евангелики, и либералы не обратили внимания на то, каким ортодоксальным было его "социальное Евангелие". Payшенбуш, несомненно, - самый влиятельный американский христианский мыслитель первой трети XX в.
М. A. N0LL(nep. Ю.Т.) Библиография: R.T. Handy, ed., The Social Gospel in America, 18701920: B.Y. Landis, ed .,A Rauschenbusch Reader; D. R. Sharpe, Walter Rauschenbusch; С. H. Hopkins, The Rise of the Social Gospel in American Protestantism, 18651915.
См. также: "СоциальноеЕвангелие" ; Либерализм в теологии.
Рационализм
(Rationalism). Философский рационализм характерен для нескольких направлений философской мысли, согласно к-рым реальность по своей природе рациональна и знание можно добыть путем правильных умозаключений. Дедуктивная логика и математические методы - основные методологические средства. Поэтому рационализм зачастую противопоставляют эмпиризму.
Ранние формы рационализма можно найти в греческой философии, прежде всего у Платона, считавшего, что правильное использование рассуждения и математики предпочтительней методов естествознания. Последние бывают ошибочными, а эмпиризм может лишь наблюдать факты в изменяющемся мире. Платон полагал, что, продвигаясь от общего к частному, человек может извлечь из области идей врожденное знание, крое есть у него уже при рождении.
Тем не менее рационализм чаще связывают с философами Просвещения - Декартом, Спинозой и Лейбницем. В данной статье мы рассмотрим именно эту форму европейского (континентального)рационализма.
Врожденные идеи. Декарт выделял различные виды идей: идеи, к-рые получают из опыта; идеи, к-рые выводятся из самого разума; врожденные идеи, к-рые вложены в наш разум Богом. Последняя группа стала главной опорой рационализма.
Врожденные идеи - неотъемлемое свойство человеческого разума, они вложены в нас Богом. Эти "чистые" идеи априорно известны всем людям, а значит, и всеми приняты. Они были столь существенны для рационалистов, что считалось, что эти идеи - необходимое условие для познания других фактов. Декарт считал, что без врожденных идей ничто в мире не может быть познано.
Эмпирики критиковали рационалистов, утверждая, чтонаделет.н. врожденные идеи познаются в опыте, хотя, возможно, человек не размышляет о них. Так, мы приобретаем огромные знания через семью, образование и общество; эти знания приходят к нам в раннем возрасте, и их нельзя считать врожденными.
В ответ на это рационалисты указывали, что существует множество концепций, к-рые широко используются в естествознании и математике, но их нельзя приобрести только посредством опыта. Поэтому, заключали рационалисты, эмпиризм не может устоять сам по себе, и необходима работа разума, чтобы принять большую часть его постулатов.
Эпистемология. Рационалисты разрабатывали теорию познания и интересовались критериями достоверности. Они придерживались разных точек зрения на этот вопрос, но в конце концов большинство рационалистов вернулось к убеждению, что Бог - последняя гарантиязнания.
Вероятно, лучше всего это видно по философии Декарта. Исходя из реальности сомнения, он считал, что не следует принимать на веру ничего, в чем нельзя быть уверенным. Впрочем, из факта сомнения вытекает по крайней мере одна реальность: сам философ сомневается и, следовательно, существует. Знаменитый тезис Декарта гласит: " Мыслю, еледовательно, существую".
Из осознания того, что он сомневается, Декарт заключал, что он - зависимое, конечное существо. Отсюда он переходил к онтологическим и космологическим доказательствам бытия Божьего. В "Размышлениях о первой философии", IIIIV, Декарт утверждал, что его идея бесконечного и независимого Бога - ясное и четкое доказательство бытия Божьего.
На самом деле Декарт пришел к заключению, что нет ничего более достоверного для человеческого разума, чем существование Бога. Конечное существо неспособно объяснить идею бесконечного Бога в отрыве от Его необходимого существования.
Отсюда Декарт делает вывод, что, поскольку Бог совершенен, Он не может нас обманывать. К тому же способность к суждениям об окружающем мире дарована ему, Декарту, Богом, а значит, эта способность не может давать ложное знание. В силу этого то, что он мог вывести с помощью четкого и ясного мышления (крое используют в математике) относительно мира и других людей, должно быть истинно. Т. о., необходимое существование Бога отк-рывает путь к познанию и доказывает истинность фактов, к-рые можно четко обрисовать. Оттал киваясь от реальности сомнения, Декарт переходил к собственному существованию, к Богу и материальному миру.
Спиноза тоже учил, что мир устроен по рациональным законам, что правильно направленное мышление отк-рывает эти законы и Бог - последняя гарантия познания. Однако он отвергал картезианский дуализм и склонялся к монизму (к-рый нек-рые называют пантеизмом), считая, что есть лишь одна субстанция, называемая Богом, или природой. Богопочитание должно выражаться рационально, в согласии с природой реальности. Среди многих атрибутов субстанции мысль и протяженность - важнейшие.
Спиноза использовал геометрическую методологию, чтобы вывести эпистемологические истины, к-рые можно считать фактуальными. Ограничив большую часть познания самоочевидными истинами математики, он создал одну из лучших рационалистических систем в истории философии.
Свои представления о реальности Лейбниц изложил в своем главном труде "Монадология". В отличие от материальных атомов, монады- уникальные духовные субстанции, на к-рые не влияют внешние условия. Хотя каждая монада развивается индивидуально, они образуют единый мир, к-рый регулируется "предустановленной гармонией" и завершается монадой монад - Богом.
Для Лейбница несколько аргументов доказывают существование Бога, Который регулирует порядок монад, составляющих рационально устроенную вселенную- этот "лучший из миров". Бог - основа познания, и этим объясняется эпистемологическая взаимосвязь между мыслью и реальностью. Т.о., Лейбниц возвращается к представлению о трансцендентном Боге, его позиция значительно ближе к позиции Декарта и противоположна позиции Спинозы, хотя ни он, ни Спиноза не начинали с субъективного "я", как это делал Декарт.
Т.о., для рационалистической эпистемологии характерна дедуктивная аргументация, где особое внимание уделяется математической методологии, а всякое познание укореняется в природе Божьей.
Система Евклидовой геометрии, разработанная Спинозой, представляла Бога, или природу, как единую субстанцию реальности. Нек-рые ученые картезианской ориентации встали на позицию окказионализма, согласно крой умственные и физические явления соответствуют друг другу (как шум падающего дерева соответствует реальному событию), поскольку оба явления согласуются Богом. Лейбниц использовал строгий математический подход, чтобы дедуктивно вывести бесконечное множество монад, к-рые находят завершение в Боге.
Эта рационалистическая методология - ив особенности та роль, крую она отводила математике, - способствовала подъему науки. Галилей отстаивал нек-рые по сути сходные идеи, - напр., свою концепцию математически упорядоченной и потому умопостигаемой разумом природы.
Библейская критика. Среди многих областей, на к-рые повлияла рационалистическая мысль, была библейская критика. Соотнесение с ней играет важную роль в изучении современных теологических тенденций.Спиноза не только отрицал безошибочность особого откровения, записанного в Св. Писании, но и был предшественником Д. Юма и нек-рых английских деистов, отрицавших чудеса. Спиноза считал, что чудеса невозможны, т.к. они противоречат законам природы.
Несколько направлений в английском деизме отражают влияние европейского рационализма и сходство с ним, а также с британским эмпиризмом. Кроме идеи врожденного знания, присущего всем людям, и способности выводить предположения из этого знания, философыдеисты, напр. М.Тиндал, Э. Коллинз и Т. Вулстон, пытались отбросить чудеса и исполнившиеся пророчества как свидетельства особого откровения. В сущности, деизм в целом - это попытка обрести какуюто естественную религию в отрыве от особого откровения. Многие из этих направлений оказали очевидное влияние на современную высокую критику.
Оценка. Хотя рационализм был влиятельной теорией, он подвергся серьезной критике.
Вопервых, Локк, Юм и эмпирики неустанно критиковали теорию врожденных идей. Они указывали, что у детей трудно обнаружить к.л. признаки врожденного знания. Эмпирики указывали на опыт чувств как на главного учителя даже в младенчестве.
Вовторых, сторонники эмпиризма утверждали, что разум не может быть единственным (и даже главным) средством познания, поскольку очень многое отк-рывается человеку через чувственное восприятие. Хотя значительную часть знания нельзя свести к чувственному опыту, это не означает, что разум - главное средство познания.
Втретьих, часто указывают на то, что разум сам по себе ведет к слишком многим противоречиям, метафизическим и проч. Напр., рационалисты объявили дуализм Декарта, монизм Спинозы и монадологию Лейбница абсолютно познаваемыми. Если одна или более из этих концепций неверна, что можно сказать о рационализме в целом?
Вчетвертых, такие талантливые ученые, как Дж. Локк, Т. Шерлок, Дж. Ватлер и У. Пейли, опровергли рационалистическую и деистическую критику высокого уровня. Они защищали от нападок особое откровение и чудеса. "Аналогия религии" Батлера оказалась одной из сильнейших апологий христианства; многие считают, что именно она нанесла деизму сокрушительный удар.
G.R. habermas(nep. а.к.) Библиография: R. Descartes, Discourse on Method: P. Gay ,Deism: An Anthology; G. Leibniz, Monadology; B. Spinoza, Ethics and Tractatus TheologicoPoliticus; C. L. Becker, The Heavenly City of the EighteenthCentury Philosophers; J. Bronowsky and B. Mazlish, The Western Intellectual Tradition: From Leonardo to Hegel; F. Copleston,/! History of Philosophy, IV; W.T. Jones,/! History of Western Philosophy, III; B. Williams, Encyclopedia of Philosophy, VII.
См. также: Просвещение; Деизм; Декарт, Рене; Спиноза, Бенедикт де; Лейбниц, Готфрид Вильгельм.
Реализм (Realism).
Теория познания, согласно крой "универсалии" (общие понятия, представляющие общие элементы, присущие предметам одного рода или вида) реально существуют независимо от единичных вещей. Эта теория противоположна номинализму, к-рый утверждает, что универсалии не имеют самостоятельного бытия, отдельного от их существования в мысли человека. Платон полагал, что над материальной вселенной существует царство универсалий, столь же реальных, как и сами единичные предметы. Эти воззрения оказали сильное влияние на средневековую мысль.
Ансельм Кентерберийский был сторонником реализма, к-рый привел его к убеждению, что, уделяя должное внимание универсальным понятиям, можно доказывать теологические истины. Он принимал истину, явленную в откровении, но был убежден, что истину нужно поверять разумом. Напр., он считал, что существование Бога можно доказать с помощью "необходимых причин". Поскольку Бог - " величайшее существо ", рассуждал Ансельм в Proslogion, Он должен существовать не только в мысли, но и в действительности. Если бы Он существовал лишь в мысли, то можно было бы представить существо более великое, чем Он. Так, отталкиваясь от идеала или универсалий, Ансельм надеялся обрести истину о реально существующем.
Августин видоизменил Платоновский реализм - он утверждал, что универсалии существовали до возникновения материальной вселенной в уме БогаТворца. Эту точку зрения развивали ультрареалисты XII в. - Одо из Турне и Гильом из Шампо (в начале своей деятельности), полагавшие, что логические и реальные ряды абсолютно параллельны. Исходя из предположения, что универсалии существовали "до вещей", ультрареалисты выводили реальность единичных предметов и существ из универсалий. Человечество как универсальное понятие предшествовало отдельному человеку. Таким образом они объясняли теологические теории, напр. перенесение первородного греха на все человечество и единство Троицы: Бог Отец, Бог Сын и Св. Дух - три нераздельных лица единого Бога.
Фома Аквинский в своей "Сумме теологии" скорректировал эти положения ультрареализма. Он развивал учение Аристотеля о том, что универсалии имеют бытие лишь в вещах материальных. Согласно Фоме Аквинскому, мы не можем утверждать, что универсалии существуют отдельно от вещей, поскольку мы знаем о них лишь через чувственное восприятие единичных предметов. Так универсалии абстрагируются от знания единичных предметов. Такой "умеренный реализм" подчеркивал, что человеческий разум не может полностью постичь бытие Божье. Можно успешно использовать разум, чтобы постичь универсалии, и можно использовать разум в теологии, когда она изучает связь между универсалиями и отдельными вещами.
Реализм оказал значительное влияние на "естественную теологию" средневековой схоластики. Он повлиял наспособ доказательства и вытекавшую из него форму теологических догм. После Реформации влияние реализма до некрой степени можно обнаружить в католических неотомистских кругах и среди протестантов, подчеркивавших "единство" рода человеческого в связи с вопросом о перенесении первородного греха (напр., У.Г.Т.Шедд).
D.A. Rausch (пер. А. К.) Библиография: D M. Armstrong, Universal.ז and Scientific Realism: Nominalism and Realism, II; F. Copleston, History of Philosophy, II; R. Seeberg, Textbook of the History of Doctrines: M. deWulf, History of Medieval Philosophy, I; W. G.T. Shedd, Dogmatic Theology; E. Gilson, History of Christian Philosophy in the Middle Ages.
См. также: Номинализм; ДунсСкот, Иоанн; Ансельм Кентерберийский; Фома Аквинский.
Реализованная эсхатология (Realized eschatology).
Концепция peaлизованной эсхатологии противостоит другой концепции - футуристической (радикальной) эсхатологии; последняя усматривает в учении Иисуса о Царстве Божьем значительное влияние иудейской апокалиптики. Если континентальная теология разрабатывает в основном футуристическую теологию, то представители англоамериканской традиции нередко настаивают, что футуристические аспекты Царства нужно принимать во внимание в последнюю очередь. Нек-рые ученые относят апокалиптические мотивы лишь к малосущественным раннехристианским наслоениям, но большинство специалистов по НЗ видят в языке апокалиптики символическое отражение глубокой теологической реальности. Иисус, доказывают они, считал, что Его служение знаменует приход Царства; другими словами, в служении Христа нашла выражение именно эсхатологическая реальность.
С концепцией реализованной эсхатологии часто отождествляется имя Ч.Г. Додда - именно он бросил эпохальный вызов интерпретаторам, выступающимс "апокалиптических" позиций. В своем основном труде "Притчи о Царстве Божьем" (Parables of the Kingdom, 1935) Додд проанализировал различные места, где говорится об уже существующем Царстве. Иисус, по Додду, не имел в виду всевластие (" царство ") Бога в человеческой истории, а указывал на неповторимый и окончательный характер установления Царства. Эсхатологическая энергия Бога пришла в действие при земной жизни Иисуса и окончательно высвободилась в Его смерти. Именно поэтому в Лк 11:20 мы читаем, что сам Иисус отк-рывает эту новую энергию: "Если же Я перстом Божиим изгоняю бесов, то конечно достигло до вас Царствие Божие". В Лк 17:20 и дал. приводится аналогичное свидетельство того, что Иисус отвергает видимые знаки Царства: "не придет Царствие Божие приметным образом ". Особое значение отводит Додд притчам " возрастания "(о зернах и плевелах, о горчичном зерне, о сеятеле; особенносм. Мф 13).
Несомненно, возвещение Царства меняет всю картину, нарисованную футуристической эсхатологией. "Эсхатон переместился из будущего в настоящее, из области ожиданий в область реализованного опыта" ("Притчи о Царстве Божьем"). По Додду, этот момент должен быть твердо зафиксирован как отправной пункт интерпретации, поскольку соответствующее учение Иисуса отчетливо и лишено всякой двусмысленности. " Иисус учит о своем служении как о "реализованной эсхатологии" - вхождении в этот мир "грядущего мира" через последовательность беспрецедентных и неповторимых событий в их реальном действии" (Там же). Так, когда Иисус говорит: "блаженны очи, видящие то, что вы видите!" (Лк 10:23), Он подразумевает собственные мессианские действия, к-рые сами по себе возвещают эсхатологическое Царство Божье: "Оно уже не грядет; оно здесь" (Там же).
Концепция реализованной эсхатологии вызвала много критики. Ученые тут же показали, что Додд не прав в своей трактовке многих футуристических текстов (напр., Мк 9:1; 13:1 и дал.; 14:25). В последовавшем ответе критикам "Приход Христа" (The Coming of Christ, 1951) Додд признал существование футуристических речений, однако интерпретировал их как предсказания о трансцендентном веке. Но Н.Перрин доказал, что в иудаизме не было такой концепции Царства и что Додд неверно интерпретировал текст, употребив применительно к иудейскому учению чуждые греческие категории.
Большинство интерпретаторов видит в эсхатологии синтез реализованных и футуристических компонентов. Додд убедительно продемонстрировал, что благодаря явлению Иисуса эсхатологический кризис наложился на наше историческое время. Однако следует добавить, что история еще ожидает своего завершения, когда придет Царство в его апокалиптическом могуществе.
G.M. BuRGE(nep. Ю.Т.) Библиография: G. Е. Ladd, Crucial Questions About the Kingdom of God: W.G. Kiimmel, Promise and Fulfillment; G. Lundstrom, The Kingdom of God in the Teaching of Jesus; N. Perrin, The Kingdom of God in the Teaching of Jesus; R. Schnackenburg, God's Rule and Kingdom.
См. также: Додд, Чарльз Гарольд; Эсхатология.
Реальное присутствие
(Real Presепсе). Форма присутствия Христа в таинстве святого причастия. В самом общем смысле определение "реальное присутствие" общепризнано, поскольку все христиане верят, что, когда они собираются во имя Христа, Он реально присутствует среди них благодаря действиюСв. Духа. Однако в теологическом плане слово "реальное" указывает на особую форму и интерпретацию присутствия Христа в терминах реалистской философии - т.н. субстанция тела Христова рассматривается как реальность, отличаемая от ее акциденций (особых физических проявлений). Считается, что субстанция присутствует в виде (под видом) акциденций хлеба и вина, заменяя их собственные субстанции (или, как сформулировал Лютер, "в единении" с ними). Однако подобная интерпретация не основана на Св. Писании, и теология Реформации ее отвергает в пользу иной концепции присутствия, в большей мере опирающейся на Библию.
G.W. BROMILEY(nep. Ю.Т.)
См. также: Пресуществление; Конкомитация; Вечеря Господня, взгляды на.
Ревность (Jealousy).
Сильное чувство, крое можно рассматривать положительно как рвение и отрицательно - как зависть. Ревность- это преданность, целиком захватывающая человека. Если она обращена вовнутрь, на себя, то она вызывает ненависть и зависть к другим; если же она обращена на других, то порождает сильное рвение, ведущее к беззаветной самоотверженности.
Евр.cnoBoqana означает"становиться темнокрасным" (Чис 5:14; Притч 6:34). Здесь присутствует усилительный оттенок, порожденный глубоким личным чувством. Греч, слово ζέΐοδ, означающее "кипеть", можно перевести как "рвение" или "ревность", в зависимости от контекста. Этот термин употребляли по отношению как к Богу, так и к человеку (Втор32:21; Деян 7:9; Рим 10:19; 11:11; 1К0рЮ:22; 13:4).
Бог отк-рывается как "Бог ревнитель" (Исх 20:5; 34:14). Он - единственный истинный живой Бог и вправе требовать от своего народа поклонения и служения. Он ревниво относится к своему народу (Зах 1:14); Он- "огньпоядающий", противящийся всякому злу внутри Израиля и за его пределами, но ревнующий о спасении своего народа (Втор 4:24). Его ревность вызвана идолопоклонством (Втор 32:16) и непослушанием (Ис 59:1718), ибо этот путь ведет к гибели.
Человек тоже может ревновать о Боге или о делах Божьих. Илия признается: "возревновал я о Господе, Боге Саваофе..." (ЗЦар 19:10). Ап. Павел говорит о своей праведной ревности к христианам Коринфа: "Ибо я ревную о вас ревностью Божиею..." (2 Кор 11:2). Ап. Павел свидетельствует, что праведная печаль тех же христиан произвела в них усердие и ревность (2 Кор 7:11). Сильная любовь к Богу и Его воле побуждает Его народ оставаться верным Ему.
Ревность человеческая имеет два аспекта. В отличие от ревности Божьей в ревности человека есть и зависть. Братоубийство Каина (Быт 4) - первый пример разрушительной силы ревности. Ап. Павел ясно говорит, что зависть противоположна любви (1 Кор 13:4; 2 Кор 12:10). Кроме того, он относит ревность к "делам плоти" (Гал 5:20). Подобная ревность негодует против чужого благополучия, преимуществ, отношений с другими людьми. Она разрушает духовный мир человека (Иов 5:2; Притч 14:30).
С точки зрения психологии ревность как отрицательное чувство уводит человека от его собственных способностей и творческого потенциала и в конце концов разрушает его. Ревность искажает целостное восприятие мира, порождая огромное напряжение и конфликты. Человек, охваченный ревностью, всегда раздражен и исполнен жалости к себе. И прошлое, и будущее кажутся ему пустыми. Его не отпускает желание принизить других людей, низвести их до собственного уровня. Ревнивец принимает защитную позицию и легко раздражается. У него развивается повышенная чувствительность ко всем; поступки и разговоры людей он видит в сугубо отрицательном свете. Ревность ставит человека в оппозицию ко всем, отнимая у него всякое чувство принадлежности к миру. Обнаружено, что все личностные расстройства связаны с ревностью.
Ничто не может освободить завистника и ревнивца, пока он не поймет, что источник его мучений - он сам.
С. Davis (пер. А. К.)
Библиография: Е.М. Good, IDB, II, 8067; IDB, II, 73637; A. Stumpff, TDNT, И, 87788; J. Pulsford, The Jealousy of God; M. and W. Beecher, The Mark of Cain: An Anatomy of Jealousy.
Regula fidei
см.: Правило веры.
Реинкарнация (Reincarnation).
Bepa в то, что человеческая душа последовательно проживает несколько жизней. Идея реинкарнации зародилась в Сев. Индии (ок. 1000800 гг. до н.э.). Популярные на Западе концепции реинкарнации - не более чем видоизмененная древняя теория переселения душ (иногда ее называют метемпсихозом), согласно крой человеческая душа может пребывать не только в человеческом теле, но и в животных и растениях. Заново сформулированная западная версия переселения душ гласит, что человек очередной раз может рождаться только в человеческом облике.
Идея реинкарнации, всегда составлявшая неотъемлемый элемент классического буддизма,впервые встречается в ранних индуистских писаниях (Упанишадах). Ее разделяли нек-рые греческие философы, в т.ч. Пифагор и Платон. В результате влияния греческих мистериальных религийI в., гностиков, римских стоиков, теория переселения душ (реинкарнации) стала составной частью как западного, так и восточного учения.
С понятием реинкарнационных циклов тесно связано восточное понятие кармы. Закон кармы гласит, что зло, совершенное в предыдущих жизнях, влияет на нынешнюю жизнь, а все действия, совершаемые в данный момент, повлияют на будущую жизнь. По сути дела, карма - это закон причинноследственной связи, закон действия и реакции на это действие. На Востоке вера в карму породила пессимистический взгляд на жизнь - человеческое существование рассматривается как бесконечный цикл мук, страданий и новых рождений. Кармическая реинкарнация не разрешает проблемы зла - человек может спастись только сам, навсегда вырвавшись из бесконечного колеса перерождений. Идеи божественного прощения и милосердия отсутствуют.
Реинкарнационная концепция в ее современной западной форме возникла в XVIII в., в эпоху Просвещения, и возродилась вновь в оккультных движениях XIX в., - напр., в теософском учении, у истоков крого стояла знаменитая Е. Блаватская. Эта "вестернизированная " форма реинкарнации позже обрела популярность благодаря ряду медиумов (Э. Кейс, X. Уомбах, Ж. Диксон и др.). В отличие от восточных поборников реинкарнации, ее западные сторонники отстаивают более оптимистический взгляд на жизнь, поддерживая надежду на то, что последующие жизни будут лучше.
Конечная цель всякой реинкарнации состоит в слиянии с "высшей реальностью", в том, чтобы стать Богом. Учение о реинкарнации целиком основывается на монистической, мистикооккультной картине мира, края подразумевает, по существу, божественную природу человека, отвергает понятие всевышнего Богаличности и обещает обретение эзотерической мудрости.
Библейское христианство, в отличие от учения о реинкарнации, ставит во главу угла благодать, искупление, прощение падшего человечества через смерть, крую претерпел за все человечество Иисус Христос, и через Его воекресение. Христианское неприятие реинкарнации воплощено в библейском положении: "И как человекам положено однажды умереть, а потом суд" (Евр 9:27).
R.M.Enroth (пер. Ю.Т.) Библиография: М. Albrecht, Reincarnation: А Christian Appraisal; R.A. Morey, Reincarnation and Christianity; P.J.Swihart, Reincarnation, Edgar Cayce and the Bible.
Ректор
см.: Церковнослужители.
Религия, Религиозный (Religion,
Religious). Специалисты не пришли к единому определению религии и предлагают различные, порою взаимоисключающие формулировки. Во второй главе своей известной работы "God or Man? ׳> Леуба рассматривает этот вопрос, но не описывает все разнообразие предлагавмых определений. Этимология слова "религия" неясна, к тому же лат. слова religare и religere мало связаны с современным содержанием этого понятия.
Многие из предлагаемых определений предназначены для использования в определенной сфере, напр. в психологии или в социологии, или же отражают некую философскую позицию, напр. гуманизм. Адекватность этих определений для соответствующих сфер может оценить лишь специалист, но они явно непригодны для обозначения религии в более широком контексте. В этом нет ничего страшного, если только подобное определение употребляется в той сфере, для крой оно предназначено. Но если оно используется для какихто иных целей, возникают самые серьезные недоразумения. К примеру, Ф.Брэдли в книге "Явление и реальность" (Appearапсе and Reality) описывает религиозность как "устойчивое чувство страха, смирения, восторга и радостного приятия, независимо от того, на какой объект это чувство направлено, но при условии, что оно достигает определенной силы и сопровождается некоторой рефлексией". Быть может, для психологии такое определение и подходит, но Брэдли использует его в дискуссии, края выходит за рамки психологии. Такие недоразумения весьма распространены.
Попытки сформулировать определения, выделив основные отличительные черты крупнейших религий, сталкиваются со следующими трудностями. (!)Существуют пограничные феномены, такие, как ранний буддизм или марксизм. Чтобы включить их в понятие "религия", необходимо исключить из формулировки всякое упоминание о сверхъестественном. Такое решение, равно как и противоположное, выглядело бы произвольным. (2)Религии настолько различаются между собою, что крайне трудно выделить их общие черты. Если же такие черты обнаруживаются, то возникают такие расплывчатые формулировки, как та, что предложена Брэдли ("достигает определенной силы", "сопровождается некоторой рефлексией"). Но те, кто относит к числу религий известный своей агрессивной атеистичностью марксизм, считают определения, полученные таким путем, вполне приемлемыми.
Религия, Религиозный Несколько легче было бы дать формулировку, подходящуюлишькоднойили нескольким "высокоразвитым" религиям, считая прочие религии "неполноценными ". В таком случае мы последовали бы философскому методу, предложенномуБ. Бозанкетом, к-рый полагал, что реальность можно постичь лишь на примере ее высших проявлений.
Поиски такой формулировки тоже не обошлись бы без споров, но при достаточно гибком отборе можно было бы дать определение религии, приемлемое для очень многих. При этом можно выделить такие характерные черты религии, как вера в незримую высшую силу и поклонение этой силе, а также наличие неких внешних проявлений (обряды, молитвы и дела милосердия), призванных выражать и культивировать религиозное чувство.
А. К. Rule (пер. А. Г.) Библиография: P. A. Bertocci,Religionas Сгеalive Insecurity; C.J. Ducasse./l PhilosophicalScrutiny of Religion; Η. H. Farmer, Revelation and Religion; W. L. King, Introduction to Religion; E. C. Moore. The Nature of Religion; J. Oman, The Natural and the Supernatural; A. Toynbee,/4n Historian's Approach to Religion; A. G. Widgery, What Is Religion ?
Реликвии, Мощи (Relics).
Предметы, сохраняемые в память о земной жизни святых, Девы Марии или Христа, в т.ч. тела почитаемых лиц (мощи) или вещи, с к-рыми они вступали в соприкосновение.
В католической и православной традициях реликвии служат одновременно и напоминанием о тех, кто жил и умер ради веры, и средством общения с ними, поскольку считается, что часть благодати, наполнявшей их жизнь, пребывает в таких сохранившихся предметах и проявляется связанными с реликвиями чудесами. То, что на чудесное действие реликвий указывает и Библия, можно усмотреть в рассказах о костях Елисея (4 Цар 13:20) и об одеяниях, к к-рым прикасался ап. Павел (Деян 19:12).
Вера в реликвии получила широкое распространение среди христиан к IV в. Ее одобряли столь прославленные отцы Церкви,как Амвросий Медиоланский, Августин и Иоанн Златоуст. Первоначально особо почитали могилы святых; таким местам отдавали предпочтение при выборе места для строительства церквей. Позже кости и одежды (hrandea) стали переносить из могил для поклонения в других местах. Седьмой Вселенский собор постановил, чтобы впредь ни одна новая церковь не была освящена без мощей в алтаре. Реликвии также помещали в переносные реликварии для использования в процессиях и молебствиях об исцелении и покровительстве.
Огромное развитие культ реликвий получил в Средние века, когда он подвиг множество верующих на паломничества и привел к появлению неизбежных суеверий и злоупотреблений ради корысти. Особенно сильно это проявилось на католическом Западе; на православном Востоке большее значение, чем реликвиям, придавали почитанию изображений. Итог католическим обоснованиям почитания мощей подвел Фома Аквинский, утверждая, что, поскольку святые были храмами Св. Духа на земле, их останки остаются орудиями Духа после прославления. Т.о., телам святых надлежит отдавать особую честь, а реликвии заслуживают большего почитания, чем изображения. Тем не менее реликвии следует лишь почитать, ибо поклонения достоин один только Бог, и они не обладают иной силой, кроме силы Бога, изливаемой на святого.
Предтечи протестантизма, Гус и Уиклиф, осуждали культ реликвий как идолопоклонство. Реформаторы последовали их примеру. Кальвин, отмечая, что хранение реликвий неизбежно приводит к поклонению им, настаивал на уничтожении "этого языческого обычая ". Тридентский собор, основываясь на предании, подтвердил почитание реликвий. В настоящее время каноническое право Католической церкви относит реликвии к компетенции Конгрегации обрядов, требует, чтобы их подлинность была подтверждена епископом, и запрещает торговлю реликвиями.
P.D. STFFVFS(nep. Д.Э.)
Библиография: J. Calvin, "Inventory of Relics". in Tracts and Treatises on the Reformation of the Church; Canons and Decrees of the Council of Trent, Session XXV, in The Christendom, ed., P. Schaff, II, 2015; NCE, XII, 23440; W. Smith, Dictionary of Christian Antiquities, II, 176878; H.Thurston. HERE, XI, 5159.
Релятивизм
(Relativism). Абсолютный релятивизм представляет собой: (1) эпистемологическую концепцию, отрицающую всякое объективное, общепризнанное человеческое знание и утверждающую, что смысл и истина меняются от человека к человеку, от культуры к культуре, от эпохи к эпохе; (2) метафизическую концепцию, отрицающую любые неизменные реальности - энергию, пространство, время, естественные законы, человеческую личность, Бога - и утверждающую, что все постигается исходя из деятельности, событий, процессов, отношений, в к-рых различные наблюдатели являются включенными участниками; (3) этическую концепцию, отрицающую неизменные моральные принципы, обязательные для всякого человека во всякой ситуации, и, т.о., придающую им только ограниченную ценность. Порожденный этими тремя сферами, релятивизм проник буквально во все области человеческого опыта и знания.
Ограниченный релятивизм полагает внутренне противоречивым и ошибочным абсолютный релятивизм с его безусловным отрицанием всякой безусловной истины, но в то же время согласен с тем, что человеческое знание носит в значительной степени условный и искаженный характер и находится под влиянием бесчисленных изменчивых факторов. Однако, согласно концепции ограниченного релятивизма, в общем божественном откровении людям сообщаются неизменные истины о природе Бога, прежде всего - о неизменных планах Божьих в отношении изменяющихся людей в изменяющихся культурах. Обладающий конечной природой, падший человек не способен изобрести неизменные истины, он может только отк-рыть и получить их посредством божественного откровения и божественного соизволения. В этом смысле человек способен познать не только неизменные принципы, планы и цели, но также смысл уникальных, непреходящих событий в их объективной значимости.
Человеческое познание обусловливается бессчетным количеством культурных переменных - психологических (Фрейд), субъективных (Кьеркегор), моральных (Флетчер), экономических (Маркс), политических (РайнхольдНибур), исторических (Ричард Нибур, В. Дильтей), образовательных (Дьюи), религиозных (Кобб, Старке, Уотте), антропологических (Крафт), стилистических (Рикёр). В условиях калейдоскопически меняющихся переменных поборники всеобщего релятивизма отвергают всякую неизменность, абсолютную истину о предмете.
Для толкования и сообщения всегда было очень важно все лучше понимать эти переменные. Сейчас интерпретаторы осознают- чтобы понять суть людей, принадлежащих иной культуре, чрезвычайно важно найти в них нечто близкое тебе, причем в терминах их собственных установок и исторических корней. Такое кросскультурное воеприятие равно необходимо, если нужно сообщить главное о себе носителям других культур в терминах их собственных категорий мышления и вербального выражения. Но нахождение лучших путей восприятия и передачи не решает проблемы объективности.
Согласие в вопросе о том, до какой степени могут повлиять культурные переменные на познание, так и не было найдено. Детерминисты полагают, что помимо определенного набора состояний, присущих человеческому мозгу и сознанию, никакие иные состояния невозможны. Любое знание соотносится с этими состояниями и определяется ими (Скиннер). Для других исследователей, хотя и считающих, что человеческое знание и поведение предрасположено к привычному ответу на данный ряд побуждающих факторов, подобная обусловленность "все же не означает абсолютного детерминизма". Однако при этом зависимость всяких суждений от культурновременных факторов считается неоспоримой (Крафт).
Существует также точка зрения, согласно крой человек рассматривается не только в качестве физического организма, но и как имеющий ум, душу, дух, способный к свободному волеизъявлению и самотрансценденции. Соответственно, человеческое знание не привязано в этом случае к временному фактору, и люди несут ответственность за свои поступки (Т.Рид, Дж.О. Базуэллмл. и др.). Экзистенциалисты утверждают, что человечество не связано ни внешним детерминизмом, ни внутренним детерминизмом, обусловленным данной человеку неизменной природой; подлинно свободный человек фактически должен демонстрировать эту весьма проблематичную свободу, будучи независимым от культурных пристрастий и привычных предпочтений. Все же более вероятно, что некое знание предваряется культурными влияниями и творческим знанием, к-рые лишь прилагаются к той или иной ситуации.
Абсолютный релятивизм. Независимо от того, культурные или психологические переменные определяют, предваряют и порождают те или иные метафизические верования, поборники абсолютного релятивизма знают очень мало о природе людей и вещей как о понятиях или сущностях в самих себе, но много знают об их отношениях, функциях и связанных с ними процессах. Люди и вещи, в понятиях абсолютного релятивизма, - это то, что люди и вещи делают. Своеобразные, неповторимые личности сводятся к влияниям, отношениям, событиям, случаям (А.Ф. Бентли). Теология "отношений" ставит своей целью освободить людей от тирании абсолютов, но при этом способна умалить ценность личности, как таковой.
В восточном монистическом релятивизме личности не есть некая реальность - это просто майя, насколько последние отличимы от Единого. Дифференциация отдельных индивидов, с к-рыми устанавливаются отношения, проистекает не из природы бытия, а вследствие человеческого концептуального суждения, отличающего субъект от предиката. Отсюда все соответствующие суждения носят иллюзорный характер и соотносятся с точкой зрения тех, кто их высказывает. В "реальности" индивиды, подобно каплям росы, сливаются в сверкающее море; это части, к-рые уже невозможно отделить от целого. Поскольку все, что можно постичь, носит относительный характер, то не остается ничего неизменно объективного, что стоило бы отстаивать, - ив результате рождается нигилизм. Никакая самость не может существовать индивидуально, и никаких стойких отличий нельзя выявить между добром и злом. Нравственные конфликты - это не что иное, как слабость мышления, крому надлежит культивировать спокойное безразличие. Решения должны приниматься без малейшего понимания того, как принимается решение (А. Уотте).
Абсолютный релятивизм, утверждение обусловленности всего отношениями и контекстуализация в итоге порождают аморализм, "азиатский фатализм", бессмысленность, нигилизм. Кроме того, радикальный релятивизм внутренне противоречив - любое человеческое суждение считается обусловленным культурновременными факторами, но само суждение "все относительно" полагается неоспоримым и универсальным. Иначе говоря, абсолютный релятивизм безусловно отрицает всякие абсолюты - и при этом абсолютизирует относительность.
Ограниченный релятивизм. Менее редукционистские и более отк-рытые подходы к содержательному и осмысленному человеческому бытию предполагают не только существование различий между культурами, но и сходство между ними. Крафт в главе о человеческой общности указывает на семьдесят три константы человеческого общества, но в конце главы приводит единственный критерий оценки культурных систем - их действенность(адекватность) в свете персональных, социальных и духовных потребностей людей. Формы культуры, включая христианскую миссионерскую культуру, обсуждаются у него исключительно с точки зрения их практической пользы. Но пользы для кого и для чего? Красиво звучит: "во имя надлежащего отношения людей к Богу", однако, полагая, что концептуальная мысль человека на сто процентов обусловлена временным фактором, Крафт лишается неизменного критерия, с помощью крого можно было бы отличить ложный религиозный опыт от подлинного обращения ко Христу. Очевидно, что равноценный по динамике переживаемый опыт может быть и опытом дьявола, превращающегося в ангела света. Проверки на подлинность христианского опыта, согласно Св. Писанию, включают обращение к концептуально равноценным суждениям о природе Христа, о предвечном Слове, ставшем плотью (Ин 1:118,2031; 1Ин4:13; 2 Ин 9). Теологи, ориентированные на аспект отношений, на функциональный аспект, склонные к релятивизму,подрывают неизменную концептуальную значимость общего божественного откровения в тварном мире, а также специального откровения в учении воплощенного Христа и боговдохновенных глашатаев - пророков и апостолов.
Какие же транскультурные истины даны нам в общем откровении? (1) JIюди едины по своей человеческой природе. Везде, во всех культурах люди были, есть и остаются людьми. Вопреки дегуманизирующим и деперсонализирующим тенденциям, человек есть субъект, а не только объект, и в качестве самостоятельной силы является ответственным членом общины, соучаствуя в достижении ее общих, объективных целей. (2) Люди обладают неотчуждаемыми человеческими правами и обязанностями. Отличаясь друг от друга физически, экономически, по образованию, политическим пристрастиям, в социальном и религиозном планах, люди имеют право на равное внимание и уважение. (3) Люди заслуживают справедливости. Какова бы ни была ситуация и когда бы человек ни чувствовал несправедливое к себе отношение, он протестует против несправедливости. (4) Неправедные люди нуждаются в праведном прощении, в прощающей святой любви. (5) Людям надлежит быть интеллектуально честными и верными по отношению к реальным фактам. Они не должны лжесвидетельствовать друг против друга. (6) Если предполагается, что человеческое общество, взаимное доверие и общение должны нести в себе какойто смысл, то людям надлежит быть логически непротиворечивыми в своих мыслях, словах и писаниях. Человеческое знание и опыт связаны не только с культурными переменными, но также и с постоянными величинами морали, фактаи логики.
Ратовать за единственный абсолют, любовь, как это делает Дж. Флетчер, - значит игнорировать всю широту Божьего разума и мудрости. Абсолютизировать только фактические данные, как это делается в разных формах сциентизма и позитивизма, - значит не обратить внимания на достоверные слова Логоса о нравственности, грехе и спасении, атакже на собственную цельность Логоса - Того, Кто не может отрицать себя и противрречить себе. Но отстаивать только логические абсолюты, как это делают рационалисты, - значит не видеть ничего, кроме данных опыта. Тем самым возникает опасность замыкания в себе, опасность проявления несправедливости и безответственности в ядерную эпоху.
Потребность в абсолюте. Притязания на истину, в отличие от обычного мнения несведущего человека, должны опираться на нечто большее, чем частное или коллективное субъективное мнение. Как показал Г. Кауфман, всякие притязания на истину заведомо предполагают притязания на объективность. При том, что сам Кауфман не решился признать необходимость веры в абсолюты, он признает, что объективное знание превосходит реальное мышление и чувства в трех аспектах - данности, универсальности и логической связности, к-рые он называет "функциональными абсолютами". Но поскольку они функционируют как абсолюты (наряду со справедливостью, любовью, интеллектуальной честностью и человеческим достоинством), чтобы сделать жизнь возможной и содержательной, - почему же тогда не назвать их " абсолютами " ?
Признать неизменные истины посреди переменчивого человеческого опыта - значит, по словам Августина, онтологически признать их неизменный источник. П. Тиллих также признал, что все эти абсолюты указывают на внешний по отношению к ним всеобъемлющий Абсолют. К сожалению, тиллиховекая концепция самого бытия деперсонализировала живой и динамичный JI0госСв. Писания.
Наиболее логически связное основание как для переменных, так и постоянных в содержательном человеческом опыте, - это, как полагают христиане, есть личный, живой, справедливый, любящий и истинный Бог, отк-рывающий себя не только в мире, истории и природе человека, но в еще большей степени в Иисусе истории и учениях Св. Писания. Имея конечную природу, падший человек не способен отк-рыть объективную, нормативную истину самостоятельно, но как носитель образа Божьего может быть наделен общей или специальной благодатью, позволяющей ему обрести эту истину. Через общее откровение абсолютного Бога людям становятся известны моральные принципы, лежащие в основе справедливого общества, а через специальное откровение - планы и цели любящего Бога в отношении неправедных людей. Живой Бог не подвержен относительности времени, пространства, энергии и человеческой природы. Люди же и тварный мир пребывают в относительном и зависимом от Бога положении.
Для религиозных релятивистоврадикалов уже стало общим местом утверждение, что человек может пережить опыт Бога даже в том случае, если невозможно существование никаких концептуальных и логически последовательных истин, относящихся к Богу. Даже слова Иисуса и Библии, утверждают они, обусловлены культурновременными факторами. Их можно воспринимать только в некогнитивном плане, исключительно как некий указатель. Подобный религиозный релятивизм, хотя и сочетающийся с набожностью, не достигает цели, потому что он не способен воспринять адекватное описание сотворения человека по образу Божьему и возрождения человека в образе Божьем как средство концептуального познания Бога (Кол 3:10). Человек, пребывающий в море релятивизма, посредством откровения и просветления Божьего способен прийти к нек-рым словесно выразимым абсолютам, - поскольку он создан для познания Бога и Искупителя, для общения с Ним, неизменным в своей сущности, атрибутах, планах относительно времени и пространства.
Отрицание выраженного в высказываниях откровения может быть и следствием неумения соотнести сущее, предстающее и в изменчивом, и в неизменном опыте, с божественным Логосом(Ин 1:13). Божественный Логос вечен и отличен от вселенной, но не сводится к иной, интеллектуальной вечности, как это имеет место в восточном мистицизме. Божественный Логос имманентен и правит миром и людьми, но не сводится к естественным процессам, как в либерализме. Божественный Логос воплощается в истинную человеческую личность, но не сводится к познавательно невыраженным персональным встречам, как в неоортодоксии. Божественный Логос был запечатлен в Св. Писании, но Он не сводится к библицизму, как у нек-рых крайних фундаменталистов. Если же говорить в целом, то Логос Божий трансцендентен и имманентен, воплощается в человека и запечатлен в Св. Писании,- именно так учит классическая ортодоксальная теология.
Апологетика, выдвигающая аргументы в пользу абсолютов божественного Логоса, общего откровения, откровения воплощения и откровения, запечатленного в Св. Писании, сама по себе не является еще одним абсолютом. Необязательно быть божественным и безошибочным глашатаем Божьим, чтобы подтверждать Божью мудрость, могущество и мораль в мире, божественную безгрешность во Христе и божественное откровение в Св. Писании. Израильтяне, различая истинных и ложных пророков, не обретали тем самым некую автономную значимость. Проверить квалификацию хирурга - это не значит изображать себя более опытным и талантливым в хирургической практике, чем сам специалист. Всем известны бесчисленные изменчивые величины, с к-рыми сталкивается каждый познающий человек, и поэтому мы не удивляемся, что христианские апологеты отк-рыто притязают лишь на то, что их утверждения - невзирая на правомерные сомнения - в высшей степени вероятны.
Аналогичным образом христиане говорят только об определенной степени вероятности, в какой могут считаться истинными их интерпретации, а также формы применения богооткровенных высказываний. Утверждать абсолютность вечного Божьего суждения - вовсе не то же самое, что утверждать абсолютность понимания верующим откровения в любой данный момент времени, когда он возрастает в знании и благодати. Верно как раз обратное. Рассматривать абсолютность божественного откровения в терминах замысла Божьего, исходить из критериев точности записанного откровения, обеспечивающих осуществление замысла Божьего, - значит отрицать абсолютность высказываний правительства, учебных заведений, ООН и религиозных институтов. Божественное просветление не выражается в безошибочности.
Хотя никакая интерпретация Св. Писания сама по себе не может считаться абсолютом, нек-рые интерпретации отличаются большей надежностью в сравнении с другими - благодаря достоверным данным, разумным герменевтическим принципам, здравым критериям истины. Наиболее точные и взвешенные критерии, к-рыми поверяются различные интерпретации, выводятся из постоянных величин, содержащихся в общем откровении, - его грамматики, литературного контекста, авторского замысла, историкокультурного фона и более широкого теологического контекста. Кроме того, благодаря интерпретации должна достигаться некая цельность жизни, когда в человеке видят личность, а не предмет, когда уважают его права, справедливо к нему относятся и прощают его неправедные поступки.
Несказанное зло совершалось от имени христианства теми людьми, к-рые абсолютизировали свои относительные представления о жизни и Св. Писании. В в.־з. практике самонадеянные пророки, к-рые притязали на роль глашатаев Божьих, не будучи уполномоченными на это Богом, подвергались самым жестоким наказаниям. Да освободит Бог сегодняшних евангеликов от пророческих служений, безо всяких обоснований возводимых к божественному откровению! Богооткровенные абсолюты не должны служить для абсолютизации чисто человеческих, пусть даже хороших, идей.
Аналогичным образом непоправимый ущерб делу Христа и Св. Писания нанесли те, кто релятивизировал богооткровенные абсолюты, объективно значимые для всех людей во всех культуpax. Христианство есть либо истина для всех, либо ни для кого. Мы можем считать достоверными свои позиции в части основных христианских положений и реальностей, к-рые описываются этими положениями, только в том случае, если наша интерпретация опирается на достаточное число убедительных и развернутых отрывков из Св. Писания, если она разделялась интерпретаторами на протяжении всей истории Церкви, если о соответствии этой интерпретации учению Слова нам дается непосредственное внутреннее свидетельство Св. Духа. В таком случае мы можем уверенно ссылаться на указанные реальности и с радостью проповедовать великие учения веры.
В дни, когда правит радикальный релятивизм, ученики Господа, Который был, есть и будет все тем же Господом, держат оборону - оборону против нападок на познающую веру, раз и навсегда доверенную святым (Иуд 3), с кротостью, благоговением и ясным сознанием (1 ПетЗ:1516).
G.R.Lewis (пер. Ю.Т.) Библиография: A. F. Bentley, Relativity in Man and Society; G. W. Bromiley," The Limits of TlieologicalRelativism", CT. May 24,1968.67; J. B. Cobb, Jr., Christ in a Pluralistic Age; R.J. Coleman, Issues in Theological Conflict; B. A. Demarest, General Revelation; J. W. Dixon, Jr., The Phsychology of Faith: A Theory of Theological Relativity; C. F.H. Henry, Christian Personal Ethics; G. Kaufman, Relativism, Knowledge and Faith; C.H. Kraft, Christianity in Culture; M. Kransz and J. W. Meiland, eds., Relativism CognitiveandMoral; G. R. Lewis, "Categoriesin Collision?" in Perspectives on Evangelical Theology, and Testing Christianity's TruthClaims; F. Schaeffer, How Should We Then Live? B. F. Skinner, Back to Freedom and Dignity; J. S. Spong, "Evangelism When Certainty Is an Illusion", Ccen, Jan. 613, 1982,1116; W. Starcke, The Gospel of Relativity; P. Tillich, My Search for Absolutes; D. Turner, The Autonomous Man.
См. также: Апологетика; Контексту aлизация теологии; Откровение, общее; Знание; Истина, Правда; Библии, авторитет; Христианство и культура; Ситуативная этика.
Ремонстранты (Remonstrants).
Голландские протестанты, последователи Арминия. В 1610г. представили Генеральным штатам "Ремонстрацию", в крой декларировали свои расхождения со строгим кальвинизмом. Документ отвергает и супралапсарианство, и сублапсарианство и включает пять положений: (1) избранничество и осуждение на вечные муки - следствие заранее предвиденной веры или неверия; (2) Христос умер за все человечество, но только верующие обретут через Его смерть спасение; (3) падший человек не способен творить добро и обладать спасительной верой без возрождающей силы Божьей во Христе, явленной через Св. Духа; (4)благодать - начало, продолжение и конец всякого блага, но ее можно отвергнуть; (5) благодать хранит верных от всякого искушения, однако в Св. Писании не сказано с определенностью, что человек не может отпасть от благодати и не может быть потерянным для спасения.
Дело ремонстрантов рассматривалось на Дортском синоде; помимо теологического, оно имело и политический аспект. Ремонстрантов, отстаивавших принцип свободы исследований, лишили кафедр. Многих выслали из Голландии, а их теологическую позицию объявили противоречащей Св. Писанию. Со временем политический климат стал мягче, религиозные преследования прекратились, однако до 1795 г. ремонстранты оставались под формальным запретом. Движение не потеряло популярности и оказало значительное влияние на ортодоксальный голландский кальвинизм и другие христианские деноминации. Хотя оно - лишь разновидность кальвинизма, но, подобно арминианству, его ошибочно отождествляли с антикальвинистскими тенденциями.
J.D. Douglas (пер. Ю.Т.) Библиография: a.w. Harrison, Arminianism; С. О. Bangs,Arminius.
См. также: Дортский синод; Арминианство.
Ренан, Жозеф Эрнест(Renan, Joseph Ernest, 18231892).
Французский ученыйсемитолог и историк религий. Сын рыбака из Бретани. Получил католическое образование, готовился к духовной карьере в семинариях Исси и св.Сульпиция. Испытал влияние рационалистической философии и немецкой теологической критики, разочаровался в Церкви и в 1845 г. отошел от нее, отказавшись от рукоположения. Продолжал изучать философию и теологию, в 1852 г. получил докторскую степень. В скором времени стал широко известен как ученыйориенталист. В 186061 гг. участвовал в археологической экспедиции в Ливан и Палестину, где написал знаменитую "Жизнь Иисуса" (1863) и первый том семитомной "Истории происхождения христианства". С 1862г. преподавал древнееврейский язык в КоллеждеФранс, через два года был уволен в связи со скандалом вокруг его имени, но в 1870 г. восстановлен в должности и в 1884 г. занял в КоллеждеФранс административный пост. Лекции Ренана пользовались широкой известностью; он написал пятитомную "Историю израильского народа" (188793), был избран членом Французской академии. Внеся немалый вклад в семитскую филологию, Ренан в своих исторических, экзегетических и литературных трудах показал себя всетаки дилетантом.
Славу Ренану принесла, прежде всего, "Жизнь Иисуса", в крой он предложил легендарную теорию происхождения христианства взамен мифологической теории Д.Ф. Штрауса. В представлении Ренана, Иисус- притягательный, порывистый романтик, добрый галилеянин, проповедующий простую мораль и мечтающий основать утопическое братство народа Божьего на земле. Под влиянием Иоанна Крестителя Он стал религиозным революционером, принял на себя роль Мессии, боролся со злом в надежде построить Царство Божье и погиб в борьбе против ортодоксального иудаизма. Эта и другие работы Ренана проникнуты скептицизмом и рационализмом; в них отвергается сверхъестественое измерение жизни, божественность Христа и существование трансцендентного Бога. Ренан ни в коей мере не был оригинальным мыслителем, но тем не менее стал главным представителем французского либерализма той эпохи.
R.V. P1ERARD (пер. Ю.Т.)
Библиография: L.F. Mott,Ernest Renan; H.W.
Wardman, Ernest Renan: A Critical Biography; E. Lachenmann,SHERK, IX,48385; A.M. Malo, NCE, XII,375;C.T. McIntire.ATOCC, 836.
Реформатская традиция(Reformed Tradition, The).
Понятие "реформатская" употребляется для того, чтобы отличать кальвинистскую традицию от лютеранской и анабаптистской. Реформатская традиция уходит корнями в теологию Ульриха Цвингли, отца цюрихской Реформации, и женевского священника Жана Кальвина, к-рый в своих библейских комментариях, памфлетах и особенно в " Наставлениях в христианской вере" разработал вариант протестантской теологии. У Кальвина за время, прошедшее после Реформации, появилось множество последователей - отдельных людей и групп. Они не всегда придерживаются тех же взглядов, что и Кальвин. Так, между кальвинистами, к-рые стоят примерно на одних позициях и во многом напоминают друг друга, есть определенные различия, порожденные историческими и даже географическими причинами. Эти отличия привели к возникновению нескольких течений в русле одной традиции.
Реформация и реформатская традиция. Первое течение внутри реформатской традиции сложилось в Сев.Зап. Европе, Швейцарии, Франции, Голландии, Германии, а также распространилось на восток - в Венгрию и на юг - в Италию (Вальденская церковь). Реформатские церкви в Сев.Зап. Европе активно разрабатывали ранние вероисповедания и катехизисы, к-рые до сих пор остаются вероучительными нормами во многих церквях. В 1537г. Кальвин разработал первый Реформатский катехизис,а в 1541 г. переписал его. Этот труд был переведен на многие языки и пользовался большим авторитетом. Еще большую роль сыграл Гейдельбергский катехизис 1563 г., к-рый до сих пор остается каноническим документом во многих европейских реформатских церквях. В Гельветическом (1536, 1566), Галльском (1599) и Бельгийском вероисповеданиях (1561) тоже излагались основные положения кальвинистской доктрины.
На Британских овах господствующим направлением Реформации стал кальвинизм. Королева Елизавета обязала Англиканскую церковь сохранять римскую литургию и форму управления, но теологической основой Англиканской церкви стал кальвинизм, как видно из "Тридцати девяти статей" (1563), к-рые были созданы на основе "Сорока двух статей"(1553)архиепископаКранмера. ВXVIIв. "Наставления в христианской вере" Кальвина были учебником для всех изучающих теологию. Пуритане, состоявшие из индепендентов и пресвитериан и исповедовавшие более последовательные кальвинистские взгляды, стремились искоренить все следы католицизма в государственной Церкви. В то же время немалое число протестантов, находившихся под влиянием анабаптистов, принимало крещение взрослых, считая его единственным правильным способом совершатьтаинство, и в то же время принимало большую часть реформатских учений. Поскольку они верили в учение о предопределении, их называли "партикулярными" баптистами и отличали от "свободных" баптистов, отрицавших это учение. Эти нонконформистские группы ввели Вестминстерское исповедание, катехизисы, порядок церковного управления и богослужения, принятые во всех англоязычных пресвитерианских церквях. Пресвитерианская церковь Шотландии и Шотландская церковь, опиравшиеся на Шотландское исповедание (1560) и Женевский катехизис, в 1647 г. приняли вестминстерские нормы - поеле того как Английский парламент, в кром господствующую роль играли индепенденты, отказался признать их в качестве норм Англиканской церкви.
XVII и XVIIIвв. Начиная с XVII в. колонисты из Европы и Великобритании, эмигрировавшие в Массачусетс, НьюЙорк, Юж. Африку, Австралию, Новую Зеландию и другие места, стали создавать там реформатские и пресвитерианские церкви. Хотя зачастую они не получали весомой поддержки от Церкви в метрополии (по крайней мере, в начале), тем не менее они основывали свои собственные церкви, придерживаясь традиционной доктрины, литургии и церковного управления тех церквей, из к-рых они вышли. Большинство пресвитерианских церквей принимает вестминстерские документы, а европейские реформатские церкви придерживаются тех исповеданий и катехизисов, на основе к-рых они были созданы.
История реформатской традиции полна споров и разногласий. То и дело возникали проблемы, к-рые требовали от ее приверженцев пересмотра и защиты их базисных верований. Одно из наиболее важных начинаний связано с деятельностью голландского теолога Якоба Арминия, к-рый отверг учение Кальвина о благодати. В 1610 г. его последователи разработали "Ремонстрацию" (от лат. remonstro - "отказываюсь") и представили ее на рассмотрение.
В результате в 1618 г. в Голландии был созван Дортский синод, куда съехались теологи из разных стран, осудившие учение Арминия и утвердившие пять положений: (1) полная греховность человека; (2) безусловное избрание; (3) к искуплению во Христе предназначены лишь избранные; (4) благодать Божья действует неодолимо; (5) эта благодать помогает истинным верующим пребывать в вере до конца. Арминиане были изгнаны из Реформатской церкви, но создавали свои собственные общины. Они оказали большое влияние, подготовив почву для методизма Уэсли и других нереформатских и антиреформатских христианских групп. Каноны Дортского синода стали одной из "трех форм единства", это - вероучительные нормы большинства голландских реформатских церквей. Бельгийское исповедание и Гейдельбергский катехизис - двадругих виданорм.
В Англии и Шотландии произошел конфликт иного рода. Пуритане пытались полностью реформировать Англиканскую церковь и встретили противодействие со стороны королевы Елизаветы и двух ее преемников- Якова I и Карла I. Пользуясь авторитетом в парламенте, они могли противостоять монархии, но это противостояние привело к войне. Война разгорелась сначала в Шотландии, где Карл I стремился навязать пресвитерианам епископализм. Пресвитериане сопротивлялись, и, когда Карл I решил поднять против них английскую армию, пуритане выдвинули в парламенте такие требования, что он решил запугать их силой. Он потерпел поражение, был взят в плен, и в 1649 г. парламент приговорил его к смертной казни. В течение последующих девяти лет страной правил Кромвель, но вскоре после его смерти на престол взошел Карл II, сын Карла I, к-рый проводил политику отца в Англии и Шотландии. Хотя английские пуритане вынуждены были покориться, шотландцы взялись за оружие и устроили нечто вроде партизанской войны. "Сторонники завета", названные так потому, что они договорились защищать "царские права Иисуса Христа", оставались в оппозиции, когда на престол взошел Яков, брат Карла, исповедовавший католицизм. Они продолжали бороться до тех пор, пока Яков не был свергнут с престола. В1688 г. к власти пришел Вильгельм Оранский.
Несмотря на то что реформатская традиция порождала конфликты, она оказала положительное влияние на христианский мир. В XVIII в. она стала одним из главных очагов евангельского пробуждения. В Шотландии это движение возникло в 1700г. под влиянием Т. Бостона и группы Marrow Men, названной так по названию пуританского трактата The Marrow of Modern Divinity (" Суть современной теологии"). Религиозное пробуждение, связанное с деятельностью этой группы, в конце концов слилось с евангельским пробуждением в Англии. Его вдохновителем был Дж. Уайтфилд. В то же время в американских колониях Дж. Эдварде участвовал в Великом пробуждении, крое через Уайтфилда было связано с английским евангельским пробуждением. В основе этих течений лежал кальвинизм.
Реформатская традиция в недавнем прошлом и в настоящее время. Возрождение евангельской проповеди на этом не кончилось и в 1818 г. благодаря шотландскому влиянию распространилось в Европе, когда Р. Халдейн совершил миссионерскую поездку в Швейцарию. Его идеями прониклись С.Малан и М. д'Обинье, благодаря к-рым евангельское пробуждение охватило другие части Европы. В Голландии оно пользовалось особым авторитетом - на его основе выросли труды Г. ван Принстерера, Г. Бавинка и А. Кёйпера. Кёйпер основал Свободный университет в Амстердаме и возглавил движение, крое откололось от государственной Церкви и привело к созданию Реформатской церкви. В 1901 г. он, как лидер антиреволюционной партии, стал премьерминистром. Деятельность Кёйпера способствовала тому, что пробуждение кальвинизма происходило не только в церковных кругах, но и во многих других сферах общественной жизни, а его влияние распространилось далеко за пределами Голландии.
В Великобритании реформатская традиция принесла такие же плоды. Одним из самых важных событий в церковной жизни было отделение части Шотландской церкви, из крой образовалась Свободная церковь Шотландии. Хотя непосредственным поводом для этого события стала борьба против права попечителей назначать служителей в конгрегации, главной причиной было то, что Шотландская церковь во многом отступила от реформатских позиций, а те, кто хотел оставаться на них, отстаивали право самим выбирать служителей. Когда им отказали в этом требовании, они отделились и создали собственную автономную церковь. Но реформатское движение охватило не только Церковь. Промышленная революция в Великобритании привела к огромным переменам, в т.ч. к повсеместной эксплуатации рабочих. Чтобы воспрепятствовать этому, многие общественные деятели, как, напр., Э.Э.Купер, седьмой граф Шефтсбери в Англии, преподобный Т. Челмерс в Шотландии и другие, стремились провести законы, защищающие интересы рабочих, шахтеров и физически неполноценных людей. Многие из этих лидеров были убежденными кальвинистами, и позднее немало людей, стоявших на тех же позициях, заседали в Британском парламенте и, стремясь улучшить положение рабочего класса, разрабатывали другие законы.
Эта реформатская общественнополитическая деятельность перекинулась в Америку, где люди, действовавшие в русле реформатской традиции, приняли в ней большое участие. Многие представители пресвитерианских и реформатских церквей участвовали в движении за отмену рабства, а позднее- в борьбе за гражданские права. К сожалению, в Юж. Африке реформатское движение поддерживало апартеид, но эта практика постепенно меняется, поскольку нек-рые реформатские общины в стране и за ее пределами через такие организации, как Реформатский экуменический синод, оказывают давление на южноафриканские церкви и стремятся, чтобы они изменили свое отношение к государственной политике.
Реформатская традиция всегда поощряла христианское образование членов Церкви. Кальвин настаивал на катехизации молодых верующих, и созданное им учебное заведение,известное сейчас как Женевский университет, послужило образцом для системы образования, крую разработал Джон Нокс в "Первой книге дисциплины", а также при создании Лейденского университета в Нидерландах и нескольких семинарий во Франции. В Америке эта образовательная традиция повлияла на создание Гарвардского и Йельского университетов. В последние годы Кальвинистский колледж в ГрэндРэпидсе (Мичиган), Теологический колледж в Гамильтоне (Онтарио) и аналогичные заведения указывают на то, что реформатская традиция в образовании все еще жива и играет важную роль в воспитании и подготовке образованных христиан.
В кон. XIX в. и в XX в. роль христианского образования возрастает. Хотя к тому времени уже сложилась целая школа протестантских ученых, А. Кёйпер пробудил новый интерес к этой традиции, встретившей отклик во многих странах. Выдающиеся современные ученые - Г. Дойеверд, Д.Х.Т. Волленховен, Дж.Г. Бавинк и многие другие, прежде всего в Свободном Амстердамском университете, Дж. Орр в Шотландии, Дж.Г.Мейчен и К. Ван Тиль в США, П. Марсель во Франции - разрабатывали реформатский подход во многих областях.
Начиная с 1850 г. различные реформатские и пресвитерианские церкви стремились наладить сотрудничество в разных сферах. В1875 г. был создан Мировой союз реформатских церквей, придерживающийся пресвитерианской системы. Он продолжает работать и по сей день. Поскольку нек-рые из церквей, входящих в Союз, отошли от истинно реформатских позиций, как свидетельствуют новые исповедания и обряды, непохожие на реформатские, нек-рые реформатские объединения, в особенности недавно созданные общины, отказались войти в Союз. В результате, чтобы обеспечить реформатское свидетельство, в 1960 г. была создана новая организация - Реформатский экуменический синод. Перед этим появились нецерковные организации. В 1953 г. во французском городе Монпелье под руководством П. Марселя была создана Международная ассоциация реформатской веры и действия, а в США недавно организована Национальная ассоциация пресвитерианских и реформатских церквей. Т.о., христиане реформатской традиции все больше сплачиваются, чтобы нести Евангелие в мир. В результате реформатская традиция оказывает влияние не только в западном мире, но и в таких местах, как Юж. Корея, Индонезия, Индия и Африка.
Реформатская традиция - важная часть западной культуры, повлиявшая на разнообразные сферы западноевропейской мысли и жизни. Тем не менее постепенно большая часть ее наследия подверглась секуляризации, ее религиозные корни были отброшены или отвергнуты. Поэтому неудивительно, что западный мир с его эгоцентризмом, сменившим былую жажду делать все "во славу Божью", - результат этого отвержения.
W.S. RE1D(nep.A.K.) Библиография: J. Bratt, ed.. The Heritage of John Calvin; W.S. Reid, ed .,John Calvin: His Influence in the Western World; W. F. Graham, The Constructive Revolutionary; J .T. McNeill, The History and Character of Calvinism.
См. также: Кальвин, Жан; Цвингли, Ульрих; Дортский синод; Спор о сути; Кальвинизм; Эдвардс, Джонатан; Уайтфилд, Джордж; Кёйпер, Абрахам.
Реформация, протестантская (Reformation, Protestant).
Движение религиозного возрождения, охватившее Европу в XVI в. и подготовленное более ранними реформатскими идеями - вальденсов в Альпах, Уиклифа и доллардов в Англии и гуситов в Богемии. Это движение неотделимо от его исторического контекста - политического (независимость национальных государств и столкновение сил и интересов в Германской империи и Свободной Швейцарской конфедерации); социальноэкономического (рост городов и расширение торговли, переход к денежной экономике и появление новой техники, особенно книгопечатания, развитие нового среднего класса наряду с постоянными крестьянскими волнениями) и интеллектуального (связанного с Возрождением, особенно с христианским гуманизмом в Сев. Европе). Вместе с тем его мотивы и цели были глубоко религиозными.
Это движение - не только след, прочерченный одинокой кометой Лютера, к-рый увлек за собой другие, меньшие по величине светила. Скорее можно сказать, что в течение двухтрех десятилетий возникло целое созвездие разнообразных цветов и оттенков, самым ярким из к-рых, несомненно, был Лютер, хотя не все они светили его отраженным светом. Утренней звездой Реформации считается Эразм Роттердамский. Почти все деятели Реформации были хорошо образованными гуманистами, знавшими древние языки, Библию и сочинения отцов Церкви и просвещенными новаторским изданием НЗ, крое было осуществлено Эразмом в 1516 г. Хотя Лютер, работавший в только что созданном Виттенбергском университете в сельской Саксонии, сильно ускорил распространение Реформации по всей Европе, реформа охватила несколько центров. Радикальная реформа Цвингли в Цюрихе, повидимому, проводилась независимо от движения в целом и породила основательный анабаптистский радикализм Швейцарских братьев. Под руководством Буцера в Страсбурге были проведены промежуточные реформы, а Женева, реформированная под опекой Берна, к середине столетия стала влиятельным миссионерским центром, откуда кальвинизм распространился во Францию, Голландию, Шотландию и другие страны. Большая часть Германии и Скандинавских стран находилась под влиянием Лютера или Меланхтона, а в Англии перемешались разнообразные континентальные течения, сначала лютеранского, позднее- общереформатского толка, к-рые вдохновляли движение лоллардов.
Доводы протестантов. Обобщенно говоря, Реформация боролась с вырождающимся католицизмом позднего Средневековья, крому деятели Реформации противопоставляли веру апостолов и первых отцов Церкви. Можно выделить несколько главных направлений борьбы реформаторов.
3лоупотребления пап. Одно из самых крупных злоупотреблений Католической церкви - теологических и практических - было связано с покаянием, искуплением грехов и "сокровищем заслуг". Эти понятия лежали в основе торговли индульгенциями, против крой направлены лютеровские "Девяносто пять тезисов" с их центральной мыслью: "истинное сокровище Церкви - святейшее Евангелие славы и благодати Божьей". Мучительные духовные поиски Лютера убедили его в несостоятельности чрезмерного благочестия, крое выражалось в обетах, постах, паломничествах, мессах, поклонении мощам, молитвословиях, молитвах по четкам, добрых делах и т. п. Реформация противопоставила всему этому новое прочтение Рим 1, отк-рывшееся Лютеру в результате долгих духовных борений, - оправдание исключительно Божьей благодатью во Христе, края дается только верой. "Праведность Божья - это такая праведность, которой Он оправдывает нас по вере через благодать и милость". Праведность Христова вменяется верующему и вселяет в него уверенность, несмотря на его неизменную греховность и покаяние, поскольку "вся жизнь христианина - сплошное покаяние". Иисус сказал: "Покайтесь" (греч.), а не "Сотворите покаяние" (Вульгата). В лютеровской "теологии креста" слышен протест против "дешевойблагодати", круюпроповедовала прибыльная религия.
Ложные основания папской власти. Разоблачения фальшивого дара Константина, предпринятые Лоренцо Валлой, вместе с новой библейской экзегезой подрывали папский авторитет. Вера Петра - тот камень, на кром Христос основал Церковь, и в первые века христианства первенство римского епископа было лишь первенством чести. Большинство реформаторов провозглашало готовность принять реформированное папство, призванное назидать Церковь, но папская власть так противилась даже умеренным реформам, что, казалось, она и впрямь служит Антихристу.
Церковное пленение Слова Божьего. Это пленение Слова - папским учительством, церковной догмой или софистикой ученых мужей, каноников и аллегористов - стало главной мишенью лютеровских "Трактатов о Реформации" 1520 г. В 1519 г. Лютер оспорил безошибочность вселенских соборов. Благодаря новому переводу Библии на национальный язык (прежде всего, лютеровская немецкая Библия), пояснительной проповеди (крую возобновил Цвингли) и прямой грамматикоисторической экзегезе (лучше всего представленной в комментариях Кальвина) деятели Реформации сделали Св. Писание доступным для простого народа. Нередко критические споры о ходе реформ принимали форму библейских общинных занятий. Св. Писание было объявлено судьей церковного предания и единственным источником подлинного вероучения, его воспринимали как живую силу Бога, вершащую суд и дарующую благодать.
Превосходство монашеской жизни. Деятели Реформации вели постоянную полемику против монашества, составлявшего одну из заметных особенностей латинского христианства. Они отрицали различие между "низшей" жизнью светского христианства и высшей, "духовной" жизнью монахов и монахинь. Реформация выступала против искаженной системы ценностей. Лютер и Кальвин подчеркивали высокое человеческое достоинство обычных людей - ремесленников, хозяек, пахарей. Отцы Реформации были сторонниками женатого духовенства и на собственном примере доказывали важность семейной жизни. С другой стороны, они возражали против вмешательства духовенства в гражданскую жизнь (напр., заключение брака и процедуру развода) и считали политическое поприще одним из важнейших христианских призваний.
Пороки духовенства и узурпация посредничества. Деятели Реформации в равной степени отрицали предстательство Марии (хотя многие из них признавали ее вечное девство) и заступничество святых. Они возвеличивали Христа, считая Его единственным заступником за людей перед Богом и священником, взявшим на себя наши грехи и немощи. Сторонники Реформации из семи таинств признавали только два - крещение и евхаристию; тем самым они освободили верных от власти священнослужителей. Церковь утратила роль единственного дарителя спасения. Реформация отрицала пресуществление, равно как и жертвенный характер мессы, оставив верующим лишь благодарный отклик на жертву Христову. Все верующие, по слову НЗ, становились через крещение царственным священством, свободно несущим священническое служение и Слово жизни.
Церковь в плену у иерархии. В ответ на обвинения в обновлении и разрушении долговечного церковного единства деятели Реформации заявляли, что они призваны обновить и восстановить образ древней христианской Церкви. Такая Церковь не зависела от общения с папством и иерархического преемства. В нее входили избранные и призванные Христом, и она хранила верность евангельскому слову и таинствам. Хотя нек-рые деятели Реформации колебались относительно крещения младенцев, а Лютер и Буцер стремились создать единую общину верных, в конце концов все сошлись на том, что крещение младенцев возможно. Больше всего они боялись разделить гражданское сообщество, крое в силу общего крещения рассматривалось как почти тождественное видимой Церкви. Хотя сторонники Реформации различали Церковь видимую (видимую человеческим оком) и невидимую (известную только Богу), они не стремились подчеркнуть смешанный характер Церкви.
Смешение Божьего и человеческого. Реформационная теология была сугубо теоцентрической и проводила четкое различие между Творцом и творением. Смешение между ними делало ущербными различные сферы средневекового учения - о евхаристии, Церкви, папстве - и оказывало ощутимое влияние в других областях, таких, как мистицизм и антропология. В своей оценке первородного греха(смягченной Цвингли)деятели Реформации шли вслед за Августином - они утверждали абсолютную духовную несостоятельность человека, не возрожденного Св. Духом. Почти все сторонники Реформации единогласно говорили о безусловном избрании. Если Кальвин связывал предопределение с промыслом Божьим и в своей теологии более всего стремился прославлять Бога, то Лютер в той же мере утверждал суверенное Слово Божье, действующее во всем творении.
Наследие Реформации. Помимо тонких теологических различий и оттенков, проистекающих из различий в интеллектуальном и религиозном воепитании, а также разницы в темпераментах, социальнополитическом окружении и убеждениях, представители Реформации расходились во многих вопросах. Самым известным был спор о Вечере Господней. Для Лютера объективность присутствия Христа в евхаристии была обусловлена Его словом "Сие есть тело Мое" и не зависела от веры или неверия причастников. (Его позицию ошибочно характеризуют как "консубстанциализм", поскольку подразумевается, что эта концепция соотносима с "транссубстанциализмом" - "пресуществлением".) Другие, даже Цвингли в поздний период, подчеркивали духовный характер евхаристии, во время крой верующий вкушает плоть и кровь Христову, а Кальвин настаивал на том, что верующий причащается посредством Духа небесному Христу. В реформе богослужения и церковного устроения и лютеране, и реформаты придерживались, соответственно, консервативной и более радикальной точки зрения. Существенное различие между ними связано с их отношением к Моисееву закону. Еели для Лютера главная функция закона - смирить грешника и привести его к Евангелию, то Кальвин считал его путеводителем христианской жизни. Для Лютера все Св. Писание повествует о Христе и Евангелии; подход Кальвина - более строгий и "современный". В целом, "осторожный Кальвин в высшей степени умело оркеструет протестантскую теологию, однако плодовитый Лютер создал большинство мотивов" (Дж. Паркер).
Отдельное внимание нужно уделить ортодоксальным анабаптистским радикалам. Реформация анабаптистов была шире, чем то, что они называли "новым папизмом" главных реформаторов. Крещение верующих очерчивало и охраняло границы Церкви - единой общины, связанной узами завета. Дисциплина была необходима для поддержания чистоты (влиятельные круги реформатов не упускали и этот момент). Церковь призвана к страданию и странничеству, а также к полному отделению от мира. Альянс с империей Константина оказался для Церкви роковым - она "пала". Восстановление апостольской традиции во всех деталях церковной жизни влекло за собой отречение от меча и присяги. Отстаивая терпимость, религиозную свободу и отделение Церкви от государства, анабаптисты опередили свое время и вынуждены были поплатиться за это. По мере того как христианство постепенно угасает на Западе, привлекательность радикальной Реформации предстает все более отчетливо.
Временами (напр., ок. 1540 г. в Германии) казалось, что могут взять верх реформаторски настроенные католики. Однако Рим считал иначе, и католические реформы Тридентского собора в области теологии были во многом контрпротестантскими. Религиозное обновление проявлялось более очевидным образом в других направлениях, напр. в новом Иезуитском ордене, у испанских мистиков и таких епископов, как Франциск Сальский. Римская церковь вплоть до XX в. и Второго Ватиканского собора не принимала всерьез теологического значения Реформации.
D.F.wright(nep.a.K.) Библиография: A.C.Cochrane, Reformed Confession* of the Sixteenth Century; B.J. Kidd, Documcnts Illustrative of the Continental Reformation; H.J. Hillerbrand, The Reformation in Its Own Words; H. A. Oberman, Forerunners of the Reformation: The Shape of Late Medieval Thought; W. Cunningham, The Reformers and the Theology of the Reformation; B. M.G. Reardon ,Religious Thought in the Reformation; H. Strohl, La pensee de la Reforme; W. W. Bromiley,Historical Theology:An Introduction; H. СипliffcJoncs, ed., A History of Christian Doctrine; S. Ozment, The Age of Reform, 12.401550; H.J. Grimm, The Reformation Era 15001650; A.G. Dickens, The English Reformation; I. B. Cowan, The Scottish Reformation; G. H. Williams, The Radical Reformation; F.H. Littel, The Anabaptist View of the Church; G. F. Hershberger, ed., The Recovery of the Anabaptist Vision; P.E. Hughes, The Theology of the English Reformers; P. D. L. Avis, The Church in the Theology of the Reformers.
См. также: Протестантизм; Контрреформация; Лютер, Мартин.
Раскол
см.: Схизма, Раскол.
Речения Иисуса Христа
(Sayings of Jesus). Н.з. наука изучает два вопроса, связанных с речениями Иисуса Христа. (1)Были предприняты большие усилия, чтобы проверить подлинность речений Иисуса Христа, и зачастую такой способ формулировки предполагает определенные результаты, т.е. с его помощью можно обнаружить подлинные слова Христа. (2)Ученые стремятся' найти объединяющий центр речений Иисуса Христа, т. е. суть Его благовестия. Излишне говорить, что протестантекая наука заняла более или менее оборонительную позицию в этом вопросе и направила все усилия на теологическое толкование Христовых слов.
Поскольку резко отрицательные и скептические результаты Р. Бультмана и ранних форм критики подверглись переоценке (Э. Кеземанн и Дж. Робинсон), ученые вновь предприняли поиски "исторического Иисуса", в ходе к-рых можно заново проверить все свидетельства - но на сей раз с большим оптимизмом. Если Бультман в своей н.־з. апологии отводит учению Иисуса едва ли 30 страниц, то И. Иеремиас посвятил ему целый том. Ученик Бультмана Г. Борнкамм даже написал книгу под названием "Иисус из Назарета" (1956), что убедительно свидетельствует о растущей уверенности ученых, работающих в данной области.
Современная библеистика стремится найти метод установления подлинности слов Иисуса. Она использует известные критерии подлинности. Главный (и самый распространенный) из них - критерий несходства: лишь те речения Иисуса Христа признаются подлинными, к-рые расходятся с иудаизмом и ранней Церковью. Но применимость этого критерия, как и всех остальных, чрезвычайно ограничена. Можно ли отделить Христа от Его окружения? Разве ранняя Церковь не опиралась на Его слова? По словам кембриджского библеиста Морны Хукер, в речениях Иисуса Христа мы можем обнаружить лишь индивидуальное, а не характерное и ключевое.
Поэтому важно решить, из чего мы исходим, оценивая речения Иисуса Христа.Наиболее важный вопрос - на ком лежит бремя доказательства подлинности? Считать ли речения Иисуса Христа не подлинными, если обратное не доказано? Или критик должен сначала продемонстрировать основания для своей сдержанности? Для евангельских христиан н.з. повествование подлинно, если не доказано обратное.
К счастью, когда мы рассматриваем содержание слов Иисуса, мы приходим к большему единству. Все исследования обычно начинаются с изучения формы Христова учения (притча, парадокс, поэтический образ и т. д.); именно в ней находят ключ, отк-рывающий либо его семитское происхождение, либо элементы его возможного арамейского прошлого. В этом отношении особую ценность представляют работы таких ученых, какИеремиас.
Однако все библеисты сходятся во мнениях относительно центрального смысла Христова благовестия. Главная тема Евангелия- "Царство Божье/Небесное" (вместе с приводимыми параллелями о нем говорится ок. 80 раз), у евангелистов эта тема отк-рывает и завершает Христово служение (Мф 4:17; Мк 1:15; Лк 4:43; Мф 9:35; Лк 8:1). Даже двенадцать и семьдесят учеников призваны провозглашать Царство (Мф 10:57; Лк 10:89).
Но когда мы пытаемся определить, что такое "Царство", краткие формулы представляются недостаточными. Разумеется, нельзя возвращаться к отрицанию эсхатологического значения этого слова, как было принято в XIX в. Иисус возвещает решающее вторжение верховной власти Божьей в историю. Но мы точно не знаем, связан ли этот образ севрейскими апокалиптическими чаяниями (А. Швейцер) или с личным "эсхатологическим" кризисом верующего (Ч. Додд, экзистенциализм). В этом елове, несомненно, присутствуют оба элемента. Если прибегнуть к категориям Дж. Лэдда, Царство Божье уже вторглось в историю, проникнув в сердца людей, повинующихся Богу. Но вместе с тем Царство предстоит в будущем. Церковь охвачена напряженными эсхатологическими чаяниями и ждет, когда Христос державно войдет в историю. Имея обетования о Царстве Божьем, Церковь ожидает его осуществления (Кюммель).
Но слова Иисуса простираются дальше этих образов вторжения Бога в историю. Иисус отк-рывает людям, что Бог действует через Него. Речения Иисуса Христа содержат уникальное самооткровение. Он - Сын Божий, единственный, Кто знает Отца (Мф 11:27 и дал.)и может отк-рыть Его людям (Ин 1:18; 14:811). Т.о., Царство целиком зависит от Иисуса: Он возвестит наступление Царства и явит его в своих могущественных деяниях (Лк 11:20; ср. 17:2021). Поэтому центральная мысль Его речений состоит в том, что Бог действует не только в истории Израиля, но и через Сына и Мессию.
G.M. BURGE(nep. А.К.) Библиография: Т. W. Manson, The Sayings of Jesus and The Teaching of Jesus; W.G. Kiimmel, Promise and Fulfillment; H. Anderson, Jesus and Christian Origins; C. F. H. Henry, ed., Jesus ofNazareth, Savior and Lord; C.C. Anderson, Critical Quests of Jesus; С. H. Dodd, The Founder of Christianity; J. Jeremias, NT Theology, The Proclamation of Jesus; M. Hooker, "On Using the Wrong Tool", Theol 75:57581; A. M. Hunter, The Work and Words of Jesus; G.E. Ladd, The Presence of the Future; P. Henту ,New Directions in NT Study; I.H. Marshall, "Jesus in the Gospels", in The Expositor's Bible Commentary, 1,51741; R.H. Stein, "The Criteria of Authenticity". in Gospel Perspectives, ed. R.T. France and D. Wenham; D. E. Aune, Jesus and the Synoptic Gospels: A Bibliographic Study Guide.
См. также: Логия; Притчи Иисуса.
Ривайвелизм
(Revivalism). Христианское движение, придающее в религиозной вере такое же значение чувственноэмоциональной стороне, как и стороне интеллектуальнорациональной. Последователи движения полагают, что христианская вера начинается с того, что человек всем своим существом отвечает на евангельский призыв к покаянию и духовному возрождению через веру в Иисуса Христа. Итогом такого опыта становятся личные взаимоотношения с Богом.
Нек-рые полагают, что ривайвелизм- чисто американское явление, особенно характерное для " границы ", или "фронтиров" (новые земли на западе США, занятые пионерами). Тем не менее его можно рассматривать в контексте гораздо более широкой христианской традиции. Недавние исследования показали, что существовал он и в Римской католической церкви.
Реформационные истоки. Исторические корни современных ривайвелистских движений обнаруживаются в пуританскопиетистской реакции на рационализм Просвещения и на формальные вероучительные символы Реформации, типичные для значительной части протестантизма XVIIв. Нек-рые лютеране - И. Арндт, Ф.Я. Шпенер, А. Франке - сопротивлялись такому обезличиванию религии. Стремясь к жизни, возрожденной постоянным действием Св. Духа, они искали в Реформации элементы, к-рые бы в большей степени подчеркивали значение опыта верующего и отражали личную преданность и покорность Христу. Особое значение они придавали свидетельству и миссии как самым ответственным задачам, возложенным на каждого христианина и на всю Церковь. Субъективный религиозный опыт и индивидуальность стали новой движущей силой в обновлении и росте Церкви. Изменения постепенно коснулись большей части протестантских церквей, прежде всего - развивающихся церквей Америки.
Рождение ривайвелизма в XVIII в. Призывы к персональному и публичному отклику на Евангелие, со временем ставшие характерной чертой ривайвелизма, начали раздаваться почти одновременно в Англии и в Америке. Начальные признаки Первого Великого пробуждения в американских колониях проявились на севере НьюДжерси в 1725 г., в общине Голландской реформатской церкви, крой руководил пастор Т. Й. Фрелингхойзен, за десять лет до того, как в Англии стали проповедовать Дж. Уэсли и Дж. Уайтфилд. Перед приездом в Америку Фрелингхойзен испытал влияние пиетизма. В 1726 г. У.Теннент, пресвитерианский лидер Великого пробуждения, основал свой "бревенчатый колледж", где готовили пасторов, к-рые проповедовали бы персонализированный кальвинизм, призывающий людей к покаянию.
В 1738 г., когда Дж. Уайтфилд начал совершать регулярные ривайвелистские поездки по американским колониям, теолог колониального пробуждения Дж. Эдварде уже пережил опыт возрождения в конгрегационалистской церкви Нортгемптона (Массачусетс). Он, в основном, признавал подлинность религиозных эмоций, к-рые сопровождали обращения среди его прихожан, и в своих трудах писал о том, как важно надлежащее настроение истинно верующих. Движение возрождения расширялось к югу и наконец пришло в колонии. В Англии признанным лидером "евангелического возрождения" стал Дж. Уэсли, основатель методизма и близкий друг Уайтфилда. Уайтфилд советовал Уэсли переходить к "полевой" проповеди, чтобы благовестив было обращено непосредственно к трудовым массам.
Обращение и к душе, и к уму верующего имело большой успех. Интерес к религии стал возрастать, и в церкви Америки и Англии пришло много людей. Американские историки признают, что огонь религиозного подъема, перекинувшийся с Севера на Юг (до Революции), стал одним из немногих объединяющих факторов для колоний, обособленных во всем остальном. В Англии возрождение наложило неизгладимый социальнорелигиозный отпечаток и способствовало стабильности страны, когда Европу сотрясали революционные волнения.
Решающий этап. Предреволюционные ривайвелистские движения обладали всеми общими признаками религиозных пробуждений. Однако только Второе Великое пробуждение в нач. XIX в. позволило сформулировать теологию и метод ривайвелизма. Возрождение началось в Вашингтонском колледже и колледже ХэмпденСиднея в Вирджинии в 1787 г., продолжилось в Йеле при Т.Дуайте, в Андовере и Принстоне в кон. XVIII в. Популярность ривайвелизм приобрел благодаря колоссальным полевым собраниям на фронтирах. Наиболее известным среди них стало собрание в авг. 1801 г. в КейнРидже (Кентукки). Необычные эмоциональные проявления, к-рые бывали и на прежнем этапе возрождения, снова дали знать о себе, но уже в более интенсивной форме. Многие из двадцати тысяч участников собрания плясали, падали, содрогались, катались по земле. По мере развития ривайвелизма собрания стали сдержанней, однако возрождение в известной мере всегда проявлялось внешне.
Полевые собрания и ривайвелизм. Пресвитериане, к-рые организовывали первые полевые собрания, быстро отказались от них, однако их продолжили методисты и баптисты. Естественный пейзаж, на фоне крого они проходили, свобода от домашней и церковной рутины, совместная молитва, семейное единство, общинный дух способствовали созданию мистической атмосферы, превратившей эти собрания в важный фактор будущего ривайвелизма. К началу Гражданской войны полевых собраний на фронтирах уже не было, но Движение святости, бурно развивавшееся после окончания войны, широко использовало их и в городах, и в сельской местности. Полевые собрания превратились в религиозные центры, к-рые формировали теологию и идеалы многочисленных церквей святости, появившихся в конце века. Многие из них воплотили первоначальные ривайвелистские настроения в Семейном центре Чотоквы и Христианском семейном центре. Впоследствии в церквях святости и пятидесятнических церквях они стали одной из основных форм ривайвелистского богослужения, обретя скорее черты семейного собрания, чем евангелистского служения невоцерковленным людям.
Чарльз Грандисон Финни. Выдающуюся роль в ривайвелизме XIX в. сыграл Ч. Г. Финни. Он познакомил с ривайвелистскими идеалами полевых собраний на фронтирах центральные города северовостока США. Успех его и широкая популярность как профессора и последнего президента Оберлинколледжа помогли развитию теологии ривайвелистских методов. В "Лекциях о ривайвелизме" (Revival Lectures) он утверждал, что Бог в Св. Писании ясно говорит именно об этом. Когда Церковь подчиняется законам ривайвелизма, происходит духовное возрождение. Для многих кальвинистов такое подчеркивание человеческих возможностей в огромной степени изменило традиционную концепцию, гласившую, что возрождение Церкви зависит только от Бога. Их успокаивало то, что Финни придавал особое значение молитве и действиюСв. Духа.
"Новые методы" Финни вызвали не меньшие споры, чем его приверженность Новой школе кальвинизма. Он проповедовал, обращаясь непосредственно к каждому присутствующему и не пользуясь обычно заранее заготовленными текстами, даже пометками. Публичный характер религиозного обращения особенно ярко выразился в т. н. "скамейке обеспокоенного" -человек, ищущий подлинной веры, исповедовался перед общиной. Критиков Финни особенно возмущало предоставление публичной трибуны мирянам и особенно женщинам, к-рые молились и свидетельствовали на ривайвелистских службах. Однако после грандиозных собраний на Фултонстрит и в Лэймене (1858) большинство критиков смолкло, и "ривайвелистский" кальвинизм соединился с "ривайвелистским" арминианством развивающегося американского методизма, чтобы стать до конца века преобладающим течением протестантизма в Америке.
Перфекционистский ривайвелизм. Новым важным направлением в ривайвелистском движении между 1835 и 1875 гг. стал перфекционистский ривайвелизм. Придя в Оберлинколлеж в 1835 г., Финни ввел перфекционистский элемент в свою евангелистскую деятельность. Вместе с коллегой, президентом Оберлинколледжа А. Маханом, и методистскими лидерамиперфекционистами (среди них были миряне Уолтер и Фиби Палмер) Финни включился в новое внутрицерковное движение Ривайвелизма святости. Оно взяло на вооружение ривайвелистские методы, призывая христиан ко " второму переломному моменту веры" и абсолютной самоотдаче; такой момент американские кальвинисты обычно называли "вторым обращением" или "высшей жизнью", а методиеты- "полным освящением", "совершенством в любви ", " вторым благословением". Оба к-рыла возрождения - кальвинистское и методистское - придавали решающее значение тому, исполнен ли человек Св. Духа. Создание в 1867 г. Дж. Инскипом и другими методистскими пасторами "Национальной ассоциации полевых собраний для распространениясвятости" позволило Движению святости выйти за пределы собственно методизма и распространиться по всему миру. В Англии возрождение евя тости привело к появлению Армии спа сения и Кезуикского движения.
Институциализация и упадок движения. Ведущей фигурой в ривайвелистском движении с 1875 г. до своей смерти в 1899 г. оставался Д. Л. Мооди. Хотя основную роль в ривайвелизме того времени играли местные церкви и полевые собрания быстро развивающихся баптистских и методис тских ден оминаций, руководство Мооди способствовало постоянному внедрению ривайвелистских методов в церквях, менее приверженных ривайвелизму. Массовые евангелизаторские кампании привлекали огромное количество людей в Британии и Соединенных Штатах и создали предпосылки для ривайвелизма, организованного на более профессиональном уровне, что требовало значительных организационных усилий и существенного бюджета. А.Сэнки, занимавший у Мооди должность музыкального директора, приобрел широкую известность благодаря своей работе с исполнителями "госпелс", к-рые составляли значительную часть ривайвелистских групп, возникавших тогда повсюду. Спонсировал Мооди и образовательные учреждения, осуществлявшие его евангелизаторские замыслы, а также представлявшие большое число организаций и движений, к-рые возникли из ривайвелистских теченийкон. XIXв., - Нортфилдский институт в Массачусетсе и Библейский институт Мооди в Чикаго. Все эти течения видели в Мооди вдохновителя и наставника; многие из них стали важными составляющими фундаменталистского движения, набиравшего тогда силу.
В нач. XXв. большие аудитории собирали ривайвелистские кампании Уильяма("Билли")Санди, Ρ. А.Торри, Дж. Смита и других проповедников. Однако настроения общества изменились изза экономических потрясений Первой мировой войны, социальные деятели вроде Г.Л.Менкена непрестанно критиковали движение, крупные деноминации перешли к "евангелиюсоциальной помощи", и влияние ривайвелизма в церквях и американской жизни резко снизилось. Тем не менее пятидесятническое возрождение, зародившееся в 1906 г. в ЛосАнджелесе и получившее быстрое распространение, а также эффективное использование радиопрограмм Ч. Фуллером и другими евангелизаторами свидетельствовали о том, что ривайвелизм не исчез из церковной жизни.
Современный период. Рост популярности Билли Грэма в 1950х гг. и последующее признание его одним из влиятельнейших религиозных лидеров послевоенного времени свидетельствовали о ск-рытом присутствии ривайвелистских настроений. Успешное сотрудничество Грэма с целым рядом протестантских церквей и даже с крупными католическими структурами еще раз подтвердило, что ривайвелизм - не случайное явление в христианской традиции, а устойчивая сила, приобретающая публичное звучание, когда церкви и общество игнорируют опытную и эмоциональную стороны религии. Билли Грэм придавал большое значение и методу, и теологии ривайвелистской традиции. Он отказался от самых резких эмоциональнопсихологических его черт, сохранив, однако, прямую и действенную проповедьпризыв, библейскиориентированное провозвестие, персональный ответ перед всей общиной, использование музыки, пения и массовых собраний.
Служение Грэма способствовало религиозному возрождению, о чем свидетельствовали быстрый рост евангелических церквей и бурное харизматическое движение. Харизматический акцент на крещении и дарах Св. Духа (особенно глоссалалии) оказал значительное влияние и на протестантов, и на католиков. Знакомство широкой публики с ривайвелизмом, его содержанием и методом через телевизионные программы, а также доминирующее положение, крое ривайвелисты играют теперь в религиозных средствах массовой информации, свидетельствуют о нынешнем оживлениитрадиции.
Теология ривайвелизма. Тесная историческая взаимосвязь между евангелизмом и ривайвелизмом указывает на общность многих теологических предпосылок. Твердые убеждения евангеликов в достоверности и авторитете Св. Писания составляют основу для прямой проповеди и призывов ривайвелистов; их вера во всеобщую необходимость духовного возрождения служит базисом для прямого призыва ривайвелистов к покаянию и к вере во Христа. Евангелики считают Великое поручение Христа ученикам мандатом на персональное свидетельство и миссию в мире, что подчеркивает настоятельную необходимость ривайвелистских движений.
Религиозные возрождения, их теологические предпосылки и практика на протяжении всей своей истории постоянно подвергались критике. Сильная эмоциональная сторона ривайвелистского опыта, как полагают оппоненты, приводит к духовной неустойчивости и даже к иррациональному поведению. Кроме того, они считают, что ривайвелистский акцент на "переломном опыте" сводит на нет процесс и духовный рост в жизни христианина. По мнению оппонентов, то важное значение, крое ривайвелисты придают искреннему духовному служению, приводило к общему антиинтеллектуальному настрою ривайвелизма на протяжении всей его истории. Наконец, призыв к индивидуализированной религии приводит к субъективизму, искажающему и даже отрицающему социальные и культурные аспекты христианства. Непосредственная молитва и проповедь, тенденция к популяризаторству, энтузиазм, достигавмый использованием "стимулирующей психологии",склонность к безапелляционным суждениям и сепаратизм - типичные обвинения, предъявляемые ривайвелистам.
В ответ сторонники ривайвелизма прежде всего указывали на положительные итоги религиозного возрождения в Церкви и обществе с самого начала движения. Бурный рост церквей, ставший следствием особых периодов религиозного возрождения, - исторически зафиксированный факт. Главные пробуждения сопровождались серьезными моральными, социальными и культурными переменами. Экуменический дух ривайвелистской деятельности нередко способствовал тесному взаимодействию церквей,крого не удавалось достигнуть иным образом. Периоду духовного пробуждения всегда сопутствовало возрастание христианской отк-рытости и терпимости. Плоды ривайвелизма - это религиозные институты и организации, в т.ч. большинство американских христианских колледжей, семинарий, библейских институтов, миссионерских структур, решающих общехристианские задачи и задачи социальной помощи .
М.Е. DlETER(nep. Ю.Т.) Библиография: R. Carwardine, Transatlantic Revivalism; D. W. Dayton, Discovering an Evangelical Heritage; Μ. Ε. Dieter. The Holiness Revival of the Nineteenth Century; J. P. Dolan, Catholic Revivalism; J. Edwards, A Faithful Narrative of the Surprising Work of God; J.F. Findlay, Dwight L. Moody: American Evangelist 18371899; C.G. Finney, Lectures on Revival of Religion; E. S. Gaustad, The Great Awakening in New England; C.A.Johnson, The Frontier Camp Meeting; W.G. McLaughlin, Jr., Modern Revivalism: Charles Grandison Finney to Billy Graham; T.L.Smith, Revivalism and Social Reform in MidNineteenth Century America; W. W. Sv/eet, Revivalism in America; B.A. Weisberger, They Gathered at the River.
См. также: Великие пробуждения; Пиетизм; Уайтфилд, Джордж; Эдвардс, Джонатан; Уэсли, Джон; Финни, Чарльз Грандисон.
Рид, Томас
см.: Шотландская школа " здравого смысла ".
Ритчль, Альбрехт
(Ritschl, Albrecht, 18221889). Немецкий протестантский теолог, сын епископа, Ритчль родился в Берлине и учился в разных университетах. Был приверженцем идей Тюбингенской школы, однако исследования в области патристики привели его к тому, что он отверг теорию конфликта между проиудаистской ориентацией ап. Петра и эллинизмом ап. Павла. После 16летнего пребывания в Бонне Ритчль в 1864 г. переехал в Гёттинген, где занял профессорскую кафедру и преподавал систематическую теологию. Там же он опубликовал свои главные сочинения: "Христианское учение об оправдании и примирении" (187074); "Наставление в христианской религии" (1875); "Теология и метафизика" (1881); "История пиетизма" (в Зт., 188086), а также основал периодическое издание "Журнал церковной истории".
Теологию Ритчля часто называют теологией "моральнойценности". Ритчль исследовал этическую сторону христианского учения и то, как она проявлялась в деятельном и живом свидетельстве Церкви. Он отвергал все формы естественной теологии, мистицизм и метафизику, настаивая на том, что теология должна ограничиться исключительно моральной и этической проблематикой. Согласно Ритчлю, содержание религии невозможно понять, исходя из рационального осмысления или теорий, к-рые выходят за пределы исторической верификации; это - предмет постигающей веры. Ритчль различал "ценностные" суждения и "фактуальные" суждения. Так, напр., он полагал, что утверждение божественности Христа связано с откровенной (т.е. полученной через откровение) ценностью церковной веры и потому ее нельзя объективно доказать.
Оправдание - центральное понятие теологической системы Ритчля. Он сравнивал христианство с эллипсом: один его центр - Иисус, отк-рывающий нам свою любовь к Богу и примиряющий нас с Ним; другой - Церковь, община верующих, основанная Иисусом на духовных и этических принципах, цель крой в том, чтобы превратить человеческое общество в Царство Божье. Оправдание - это прощение грехов, 60жественный акт, снимающий сознание виновности (т.е. прегрешения и имманентного ему наказания), но оно может осуществиться только в Церкви и лишь при посредничестве Церкви- той общины верующих, за крую умер Иисус. По мысли Ритчля, понятие греха включает действия, совершение к-рых противоположно тому, что осуществляется в Царстве Божьем. Основа греховности - себялюбие, стремление к ложным и мнимым ценностям, отсутствие благоговения и доверия к Богу. Грех ограничивает исконное право человека быть чадом Божьим и не дает ему стремиться к достижению основной жизненной цели - обретению Царства Божьего. В оправдании Бог сохраняет за личностью ее место в своем Царстве, где она, активно упражняясь в добродетели, с Божьей помощью преодолевает противоречия человеческого существования. Примирение- это состояние полной гармонии, когда Бог предстает каждому верующему как Отец, получая взамен доверие возлюбленных чад. Христианину поручено духовно владычествовать над миром, участвуя в работе Царства Божьего; он живет жизнью веры, смирения, терпения, молитвы, деятельного призвания и совершенствования личной добродетели.
Отвергая юридическую оценку оправдания, Ритчль рассматривал смерть Христову не как умилостивление за грехи, но как результат верности Христа своему призванию - привести людей к полному общению с Богом через их сопричастность Его сознанию сыновства. Ритчль отрицал традиционный взгляд на первородный грех, воплощение, откровение, воскресение, Церковь, Царство Божье и создал непреодолимую пропасть между Иисусом истории и Христом веры.
R.V P1ERARD (пер. В. Р.) Библиография: J. Orr, TheRiischlian Theology and the Evangelical Faith and Ritschlianism: Exposi■ toryand Critical Essays; A.T. Swing, The Theology of Albrecht RitschI; H. R. Mackintosh, Albrecht Ritschl and His School; P. Hefner. Faith and the Vitalities of History and Three Essays; K. Barth, Protestant Thought from Rousseau to Ritschl; D.L. Mueller, An Introduction to the Theology of Albrecht Ritschl; D.W. Lotz, Ritschl and Luther; J. Richmond, Ritschl: A Reappraisal; C. Brown, NIDCC, 850; ODCC, 1189; NCE, XII, 52223.
См. также: Либерализм в теологии.
Робинсон, Генри Уиллер(Robinson, Henry Wilier, 1872 1945).
Английский баптист, ученый. Получил образование в Британии и Германии, шесть лет служил пастором. С 1906 г. - куратор баптистского Родонколледжа, в 19201942 гг. - принципал РиджентПаркколледжа. Самый выдающийся баптистский ученый своего поколения, Робинсон внес вклад в самые разные области теологии. В книге "Христианское учение о человеке" (Christian Doctrine of Man, 1911) он противопоставляет религиознонравственные положения христианства основным интеллектуальным и эстетическим концепциям эллинизма. В "Христианском опыте Св. Духа" (The Christian Experience of the Holy Spirit, 1928) серьезной корректировке подвергся имманентизм Шлейермахера и Ритчля. При этом Робинсон не стремится утвердить евангелистскую концепцию откровения и богодухновенности; основной упор он делает на ответ человека Богу, на распознавание божественного откровения.
Хотя Робинсон часто обращался к общей теологической проблематике, как, напр., в книге "Искупление и откровение" (Redemption and Revelation, 1942), известность ему принесли прежде всего в.3. исследования. В 1907 г. он опубликовал свой первый труд в этой области - комментарии на книги Втор и Нав. Высоко оцененный труд Робинсона "Религиозные идеи ВЗ " (The Religious Ideas of the Old Testament, 1913) много лет сохранял свою актуальность; в 1956 г. книгу переиздали под редакцией JI. Брокингтона. Есть мнение, что наиболее значимые работы Робинсона относятся к сфере иудейской психологии и в.з. теологии, - напр., его книга "Боговдохновение и откровение в Ветхом Завете" (Inspiration and Revelation in the Old Testament, 1946). Робинсон стал первым неангликанином - председателем совета теологического факультета Оксфордского университета(193739).
J. D. Douglas (пер. Ю.т.)
Библиография: E.A.Payne, Henry Wheeler Robinson.
Родившийся свыше, Возрожденный
см.: Возрождение (духовное).
Рождение свыше
см.: Возрождение (духовное).
Рождество
(Christmas). День, к-рый христиане отмечают в память о рождении Иисуса Христа. В Св. Писании точная дата не указана, и в самые первые времена христианства обычая праздновать его в определенный день не было. Но уже к кон. IV в. большинство церквей отмечало Рождество, хотя в разных местах это делали в разные дни. Пытаясь установить дату, использовали разные подходы. Первые христиане предлагали 2 янв., 18 апр., 19 апр., 20 мая и 25 дек. В конце концов Церковь приняла последнюю дату, поскольку она совпадала с языческим праздником сатурналий и зимнего солнцестояния. Тем самым Церковь предложила христианскую альтернативу языческим празднествам, постепенно придавая их символике и обрядности новый, приемлемый для христианской веры и образа жизни смысл; напр., Иисус Христос как Солнце правды (Мал 4:2) занял место солнечного божества Sol Invictus ("Непобедимого солнца"). С распространением христианства по Европе в рождественскую обрядность были включены элементы, унаследованные от языческих зимних празднеств, в частности остролист, омела и рождественская елка. Христиане ввели и новые элементы, скажем - рождественские ясли и пение рождественских гимнов.
Во все периоды истории Церкви небольшая часть ее руководителей выступала против празднования Рождества. Приводившиеся при этом аргументы были, как правило, связаны со следующими факторами: (1) отрицалось право церковных властей устанавливать официальные праздники, в число к-рых входило и Рождество; (2) пугали пьянство и распущенность, с к-рыми всегда связывалось празднование; (3) Рождество имело давние и глубоко укоренившиеся связи с религиозными понятиями и обычаями язычества. Нек-рые христиане, в первую очередь из кальвинистов (сам Кальвин, Нокс, английские и американские пуритане, а также многие пресвитериане), отказывались праздновать Рождество. Однако лютеране, деятели Реформации остальной Европы и большая часть других протестантов настаивали на сохранении праздника, подчеркивая его глубокий смысл, выраженный в учении о воплощении Бога. К сер. XXв. Рождество стало всеобщим праздником, и его отмечают так или иначе во всех частях христианского мира. С проникновением христианства в Африку, Азию и Лат. Америку христианский праздник Рождества включил многие новые обряды и представления.
O.G. Oliver, Jr. (пер. Д.Э.)
Библиография: L.W. CowieandJ.S. Gummer, The Christian Calendar; О. Cullmann,"The Origin of Christmas", in The Early Church; P. Schaff, History of the Christian Church, III, 394400.
См. также: Христианский год.
Рождество Иисуса Христа(Birth of Jesus Christ).
Иисус родился в Вифлееме, деревушке в северной части Иудеи, примерно в шести милях к югу от Иерусалима. В ВЗ это поселение называется и Ефрафа; хотя оно занимало довольно незначительное место среди "воеводств иудиных", именно там, по свидетельству пророка, должен родиться Вождь Израиля (Мих 5:2). Поскольку в I в. н.э. иудеи были убеждены в мессианском характере этого пророчества, именно на него сослались первосвященники и книжники, когда Ирод спросил у них. где родится Мессия (Мф 2:46). Пещера, расположенная под церковью Рождества Христова в Вифлееме, считалась местом Его рождения в течение по меньшей мере полутора тысяч лет, с тех пор как Юстин Мученик во II в. н.э. засвидетельствовал,что Иосиф "поселился в некой пещере неподалеку от деревни, и пока они находились там, Мария родила Христа" ("Диалоги", 78).
Точное время рождения Христа неизвестно. Оспариваемое многими исследователями указание ап. Луки (Лк 2:2) на то, что Христос родился во время правления Квириния, когда тот распорядился сделать перепись населения, недавно получило подтверждение. Дж.Вардаман обнаружил на монетах той эпохи микрографические надписи, удостоверяющие, что Квириний был проконсулом Сирии и Киликии с 11 г. до н.э. до смерти царя Ирода в 4 г. до н.э. Однако уже несколько десятилетий назад сэр У. Рэмси доказывал, что Л к сообщает точные факты о рождении Христа, а позднее на этом настаивали Г. Mapшалл и Р.Э. Браун. Из нескольких десятков папирусов, недавно обнаруженных в Египте, три однозначно свидетельствуют о том, что в Римской империи того времени перепись населения проводилась каждые четырнадцать лет и все были обязаны находиться в месте своего рождения для регистрации и взимания налогов.
В теологическом смысле пришествие Христа ознаменовало начало последнего этапа исполнения Богом данного Аврааму обещания о том, что в семени его "благословятся все племена земные" (Быт 12:2; Гал 3:16). Вэти дниБог "говорил нам в Сыне" (Евр 1:2) и, когда "пришла полнота времени", послал к нам Сына своего (Гал 4:4). Сын Божий был рожден женщиной, но та, что родила Его, не знала мужа (Мф 1:18,25; Лк 1:34). Иисус зачатотСв. Духа(Лк 1:35; Мф 1:20) и рожден девственницей. Важно помнить, что в НЗ говорится не о "девственном рождении" Иисуса, но лишь о девственном зачатии. Чудесным было зачатие, а не рождение. Рождение Иисуса было таким же, как и у всех людей. Чудесное зачатие - предмет особой важности, края заключена в природе воплощения; это - теологический факт, к-рый выходит за пределы понимания смертного человека. Возможно, именно по этой причине о девственном зачатии упоминается только у Матфея и Луки. Повидимому, в I в. н.э. это не считалось таким важным доказательством божественности Иисуса, каким стало в современной теологии. Скорее всего, обусловлено это тем, что удостоверить истинность события мог только один человек, Дева Мария, но ее современники вполне могли усомниться в правдивости ее слов, что видно на примере Иосифа. У Марии были особенно веские причины для того, чтобы солгать, ибо за блуд побивали камнями.
В то же время авторы НЗ часто приводят в доказательство божественной природы Христа Его воскресение из мертвых, поскольку свидетелями этого события были сотни людей (1 Кор 15:3 и дал.). Современных исследователей НЗ удивляет, что ни Марк, ни Иоанн не осознают, насколько важно упомянуть о 60жественной природе Его рождения. Однако не следует забывать, что Марк доказывает божественность Христа, когда повествует о том, как Он победил Сатану, изгоняя бесов и воскрешая мертвых, а Иоанн начинает свой рассказ с того, что до своего воплощения Христос был Словом Божьим, крое явлено нам через истинные знамения. Это свидетельство Его божественной природы укрепляет нашу веру в чудесное зачатие Иисуса.
Немало излишних споров вызывало то, что в пророчестве Исаии, где говорится о том, что "Дева во чреве приимет, и родит Сына" (Ис 7:14), употреблено еврейское слово alma ("молодая женщина"), крое в Септ, и в переводах Библии на европейские языки всегда передавалось как " дева". Основанное на НЗ учение о девственности Марии не зависит от пророчеств ВЗ. Фактически во всех современных переводах Св. Писания, в частности в том месте Мф (1:23), где цитируется пророчество Исаии, стоит "дева". Матфей, как известно, ссылается на Септ., а не на текст еврейской Библии, а в Септ, тоже написано "дева". Вопрос о том, почему переводчики еврейской Библии на греческий язык употребили слово parthenos ("дева"), остается отк-рытым. Как бы то ни было, ключевым в этом отрывке следует считать не слово "дева", а имя "Еммануил", кроетрижды встречается в пророчестве Исаии (Ис 7:14; 8:8,10). Именно рождение Иисуса отк-рыло всему миру значение этого имени - "с нами Бог".
Рождение Его изменило всю мировую историю. С тех пор как Он пришел в мир, люди узнали смысл совершенной любви, ибо они видели, как жил безгрешный Человек. Те, кто был непосредственным свидетелем и участником событий, описанных в НЗ, преобразились и в свою очередь способствовали преображению мира. Спаситель назван Иисусом потому, что Он был призван спасти свой народ от грехов (Мф 1:21).
J.R.Mc Ray (пер. В. Р.) Библиография: R. Е. Brown, The Birth of the Messiah; T. Boslooper, The Virgin Birth: J. Finegan, The Archeology of the NT; J.G. Machen, The Virgin Birth of Christ; 1. H. Marshall, Theologian and Historian; J.R.McRay, "The Virgin Birth of Christ", RQ 3:6171; J. Orr, The Virgin Birth; W. Ramsay, Was Christ Born in Bethlehem? J. T. Willis, "The Meaning of Isaiah 7:14 and Its Application in Matthew 1:23", RQ 21:118; E. Martin, 7V1c Birth of Christ Recalculated.
См. также: Девственное рождение Иисуса.
Романтизм (Romanticism).
Романтизм, под к-рым обычно понимают движение в искусстве, литературе, философии и религии в кон. XVIIIнач. XIX в., с трудом поддается определению. Поскольку сами писателиромантики редко пользовались этим термином, то до сих пор критики и историки, изучающие западную культуру, спорят о точном смысле этого понятия и его интерпретации. Нек-рые исследователи (напр., А.О. Лавджой) настаивают на том, что существует множество "романтизмов ", поскольку художники и писатели так или иначе проявляют в своем творчестве те или иные его черты, но нет определенного учения или школы. Другие связывают это понятие с одной или несколькими странами и отрицают, что существовало движение, как таковое. Тем не менее характерные черты этого движения позволяют провести границу между эпохой романтизма и более ранними периодами развития культуры. Поэтому в последнее время ученые, не соглашаясь в частностях, все же признают ценность и самобытность этого феномена. Романтизм, несомненно, указывает на специфический "темперамент" (К. Бринтон) или наличность автора, если не на эпоху в истории развития культуры.
Происхождение этого термина воеходит к старофранцузскому слову romanz ("писать"), крое в Средние века означало "писатьна общеупотребительном национальном языке (романском), а не на латыни ". Постепенно его стали применять к литературным произведениям, а также для того, чтобы передать красоту не тронутой вмешательством человека природы. В XVIII в. слово "романтический " было синонимом сентиментального, выразительного и меланхолического. Движение романтизма возникло в 1790 г. как реакция на классицизм и рационализм эпохи Просвещения, однако элементы романтического бунта прослеживаются у таких предшественников романтизма, как Вико, Руссо, Дж. Томсон, а также в движении "бури и натиска" в Германии (Клопшток, Гердер, ранние Гёте и Шиллер). Назовем важнейших представителей романтизма в литературе. В Англии это Кольридж, Вордсворт, Байрон, Шелли, Ките, Скотт, Блейк. Во Франции - мадам де Сталь, Мюссе, ЖоржСанд и Виктор Гюго. В Германии - Гёте, Август и Фридрих фон Шлегель, Новалис, Эйхендорф, Клейст, Тик, братья Гримм, Э.Т. А. Гофман. Романтизм в музыке представлен такими именами, как Шопен, Шуберт и Шуман; в живописи это Делакруа и Тёрнер; в философии - Фихте, Шеллинг, Гегель и Шопенгауэр, в теологии - Шлейермахер. Движение романтизма пошло на убыль в кон. 30х гг. XIX в., но нек-рые его черты сохранялись вплоть до 6070х гг.
Специфические элементы романтизма с трудом поддаются вычленению, т.к. они существуют в различных сочетаниях, к-рые меняются в зависимости от места, времени, автора, а также его личных пристрастий и привязанностей. Заранее оговаривая исключения, можно сказать, что романтизм вообще подчеркивает проявления чувственноэмоциональной сферы, фантазии и воображения за счет рационального упорядочения и контроля. Реальность постигается не разумом, но чувством, непосредственным опытом, духовным озарением, созерцанием, вслушиванием во внушения внутреннего голоса. Здесь царит субъективизм, к-рый подчеркивает роль самосознания, активности человеческого "я", погруженности в себя и своеобразия. Из внутреннего томления по неиспытанному и неизведанному возникает чувство таинственного. Поэтому каждая личность должна иметь право на свободное раск-рытие своих ск-рытых дарований в соответствии с ее собственным гением, индивидуальными импульсами и характерными свойствами. Романтики искали красоту, яркие переживания и приключения в далеких странах, отдаленных исторических эпохах и в обществе простых людей. Экзотическое они предпочитали обычному, сельскую жизнь - городской.Строго единообразное, нормативное и формальное они отвергали ради необычного, не связанного никакими условностями, неизведанного и спонтанного. Их глубоко интересовало прошлое, особенно Средние века, а также мифология (не столько классическая, сколько кельтская, древнегерманская и скандинавская), фольклор, искусство древних народов. Их усилиями были возвращены из забвения и опубликованы многие средневековые рукописи, исторические хроники и литературные произведения. Для искусства романтизма, с одной стороны, характерны чувственность, конкретность и откровенная приземленность, но, с другой стороны, их отличает визионерство и мистицизм. По словам Новалиса, "мир становится мечтой, мечта становится миром ".
Романтизм оказал сильное влияние на религию и философию. Присущий ему сильный акцент на самосознании, личных творческих силах, естественной добродетельности человека, пантеистическом смешении реального и идеального, а также духа и материи приводит к прославлению человеческих способностей, к самовыражению и к гордости. Многие романтики отказывались верить во чтолибо более высокое, чем их собственный гений, а объекты их почитания - природа, свобода, красота, любовь, братство - служили им средством для самоутверждения, а должны были свидетельствовать о самодостаточности человека.
Тем не менее нек-рые романтики принимали христианство. Ф. фон Шлегель в 1798 г. пережил духовное обращение, после крого в его сочинениях появились темы, связанные с религией, Богом, мистицизмом и миром сверхъестественного. Его привлекали мерцающие видения подлинной реальности, лежащей по ту сторону этого мира, недоступной для критического анализа и непостижимой для тех, у кого нет соответствующего духовного опыта. Для Шлегеля фантазия или воображение были точкой соприкосновения внутреннего и внешнего, человеческого "я" и Бога. Поэт - это тот, кто просвещает и пробуждает в человеке заключенную в нем искру божественного духа. Чтобы обрести путь в высшие сферы подлинного бытия, необходимо отказаться от земного и ограниченного. Это требует самопожертвования, т. е. смерти, ибо только в перспективе потустороннего существования становится ясной цель человеческого бытия в целом. Пламя вечной жизни возгорается в смерти.
Новалис (Ф. фон Гарденберг) утверждал, что поэт должен быть жрецом этой религии, ибо через фантазию, воображение и мечту он становится тем, кто удостоен быть бессмертным. В эссе "Христианство или Европа" (1799) он представляет христианство как символ универсальной мировой религии, чистейший образец религии как исторического явления и наиболее полного откровения. 110 Новалису, Средние века - время безраздельного господства любви к Марии, подчинения авторитету Церкви, чувства незримого мира, единства и внутренней цельности. Это органическое единство распалось под ударом Реформации, а эпоха Просвещения подавила воображение и эмоциональночувственную сферу, уделив человеку всего лишь первое место среди сотворенных вещей. Но Европу захлестывает новая волна религиозного энтузиазма, возрождается подлинное искусство, а воображение и творческая воля стимулируют универсальные способности внутреннего человека. Религия разбудит Европу, вновь возвеличит христианство, воестановив его прежнее миротворческое служение, и исполнит божественное предназначение.
Шлегель и Новалис испытали глубокое влияние молодого проповедника Ф. Шлейермахера, к-рый посещал берлинские салоны. По настоянию Шлегеля Шлейермахер написал книгу " Речи о религии, обращенные к культурным людям, ее презирающим ", в крой подверг тщательному анализу понятие религии и выступил с ее защитой против нападок интеллектуалов, считавших ее обычнымсуеверием. В этой книге, атакже в своем главном теологическом сочинении "Вероучение" Шлейермахер намечает срединный путь между традиционной ортодоксией и холодным рационализмом. Его подход отражает романтическое предпочтение жизненного, внутреннего и спонтанного перед статичным, внешним и формальным. Для Шлейермахера сущность религии в том, что верующий испытывает абсолютную "зависимость" от Бога, или "сознание божественного". Отсутствие или недостаточность этого чувства - грех. Христос - человек, Который был предельно зависим от Бога в каждой мысли, слове и деянии. Это означает, что Бог присутствовал в Нем, поэтому Иисус имел 60жественную природу. Христианские учения выражают религиозное сознание. Библия оформляет и наполняет духовным содержанием христианское сознание божественного, будучи в то же время его результатом. Основополагающее религиозное сознание с необходимостью приводит к развитию общин, к-рые внешне характеризуются своим происхождением и историей, а внутренне - тем способом, к-рым они обеспечивают выражение сущностному сознанию божественного. В христианской вере оно обрело самое высшее, ясное и полное выражение в силу божественного сознания, присущего Иисусу и Его искупительному деянию, посредством крого Он привел верующих в Него к полному осознанию Бога.
Романтизм оказал сильное влияние и на Гегеля, однако тот пошел в ином направлении и подчинил теологию философии, поставив выше всего разум. С точки зрения его философии идеализма вся реальность воплощена во всеобъемлющем разуме или духе, к-рый и есть Бог. Дух реализует себя в мире посредством диалектического движения, крое представляет собой столкновение противоположностей (одна из излюбленных тем у романтиков). Это включает в себя взаимодействие многообразного, движение от частичного к более полному пониманию, а также связь между внешним и внутренним, целым и частью, всеобщим и индивидуальным.
Формы человеческой культуры, к-рые в совокупности составляют этот мир, воеходят на все более высокие уровни самореализации, и в конце концов абсолютный дух возвращается к самому себе.
В исторической перспективе романтизм повлиял на развитие нек-рых тенденций в самой Церкви. В Англии романтики были равнодушны к церковной религиозности. В Германии нек-рые видные представители романтизма обратились в христианство. Одни приняли католицизм (Ф. Шлегель, А. Мюллер, К. Галлер), другие вернулись в лоно Католической церкви (И. Гёррес и К. Брентано). Романтикам, к-рые устали от беспокойных и тщетных блужданий в сфере неясного и неопределенного, "догматическая Церковь" казалась местом отдохновения и покоя. Их отношение к церковной религии выразил Новалис, с его мистическим утверждением христианства. Французский писатель Р. Шатобриан воспел католическую веру в книге "Дух христианства и его судьба" (1802), представив христианскую религию как величайшую культурную и моральную силу. Т. о., движение романтизма сделало немалый вклад в возрождение католицизма в нач. XIX в. Интересно отметить, что романтики, обратившиеся в католицизм, придерживались консервативных воззрений на государство.
Впоследствии эта тенденция отразилась в романтическом возвеличивании монархической законности и в политической пассивности; многие романтики после отречения Наполеона пополнили лагерь консерваторов. Они следовали теории, согласно крой государство укоренено в прошлом и вместе с правителем, народом и Церковью составляет единое духовное существо, или тело. Особенно в Германии романтики воепринимали Церковь и государство, трон и алтарь как естественный союз и утверждали, что государство и Церковь должны иметь сходные принципы организации: первое должно быть монархическим, вторая- епископальной. Такое отношение в немалой степени способствовало отчуждению среднего класса от Церкви и религии (сходная ситуация имела место во Франции, где в Церкви господствовали консервативные католические круги).
Однако в сфере политики было и другое направление - возникновение национализма. В Германии в период освободительной борьбы против Наполеона такие понятия, как Volk("народ"), "отечеетво" и "свобода", фактически приобрели религиозный характер. Разделявшие романтические настроения Фихте и Арндт категорически отвергали космополитические идеалы XVIII в. и вместо них ратовали за германское национальное государство, органически укорененное в народной жизни. В XIX в. эти идеи получили развитие в рамках "национального протестантизма", но поскольку общество в Германии секуляризовалось, то их взяли на вооружение агрессивные националистические силы, и они стали одним из элементов зарождающегося нацизма.
Имеет значение и то, как романтические представления об органическом развитии и внутренних исторических связях влияли на церковную историю и толкование Библии. Церковь воспринималась как историческое явление, к־рое надо изучать в соответствии с канонами новой научной истории. На этой почве возникла историкокритическая методология библейской критики и "история спасения ", крую развивала Эрлангенская школа.
Заслуживает упоминания то, как способствовал романтизм движению Erweckung (возрождения). В Англии романтизм почти никак не способствовал евангелистскому движению возрождения, а вот в Германии он был его важным фактором. Нек-рые проповедники, напр. Коттвиц и Енике, вращались в берлинских романтических кругах и широко пользовались их фразеологией, когда рассуждали о духе, разуме, чувстве, субъективности, религии сердца и ненадежности мира, критикуя рационализм Просвещения и мертвую ортодоксию. Элемент романтизма не был единственным или даже решающим в немецком возрождении, но, как и в соответствующих движениях других стран, влияние этого неоднородного и противоречивого культурного феномена совершенно очевидно.
R. V. P1ERARD(пер. В.Р.)
Библиография: I. Babbitt, Rousseau and Romanticism; W.T.Jones, The Romantic Syndrome; A.O. Lovejoy, Essays in the History of Ideas; J. Barzun, Classic, Romantic, and Modern; J.G.Robertson, Studies in the Genesis of Romantic Theory in the Eighteenth century; Η. M. Jones, Revolution and Romanticism; N. Frye, Romanticism Reconsidered; J. Engel, The Creative Imagination: Enlightenment to Romanticism; R.J. Reilly, Romantic Religion; J. Forstman,/! Romantic Triangle: Schleiermacherand Early German Romanticism; Η. Η. Η. Remak, "West European Romanticism: Deftniton and Scope", in Comparative Literature: Method and Perspective, ed. N.P. Stallknecht and H. Frenz;C. Brinton,"Romanticisnv>, Encyclopedia of Philosophy, VII, 2069; NCE, XII, 63941; C.A. Beckwith,SHERK, X, 8689; N. Geisler,DC£, 595.
См. также: Шлейермахер, Фридрих Даниэль Эрнст.
Рукописи Мертвого моря (Dead Sea Scrolls).
Так принято называть манускрипты, найденные в период с 1947 г. в пещерах к западу от Мертвого моря.
Кумран. Наиболее важные из этих манускриптов были найдены в одиннадцати пещерах в районе вади Кумран. Повидимому, это остатки библиотеки религиозной общины, края существовала в ХирбатКумране со 145 г. до н.э. по 68 г. н.э.(с перерывом в 344 гг. до н.э.). Эта община, создателя крой обычно называют " учителем праведности", рассматривала себя как благочестивый "остаток Израиля ". Ее члены удалились в Иудейскую пустыню, чтобы там ожидать катаклизма, к-рый положит конец "эпохе зла" и станет предвестником Царства Божьего. Кумраниты ревностно изучали и практиковали закон, надеясь стать угодными Богу и искупить грехи заблудших израильтян. Кроме того, они предполагали, что при скончании века Бог сделает их исполнителями Его суда над нечестивцами.
Кумранская община не признавала хасмонейского священства, крое контролировало Иерусалимский Храм в "эпоху зла", - отчасти потому, что это священство не принадлежало к дому Садокову, а отчасти изза его низкого морального уровня. У кумранитов были свои священники и левиты, к-рые готовились к служению в Храме Нового Иерусалима.
Кумраниты верили в то, что Бог обладает безграничной властью. Он с самого начала знает, каков будет конец, и неизменно достигает своих целей, несмотря на все попытки людей помешать этому.
Кроме того, они твердо верили в предопределение, т. е. в то, что каждому человеку и каждому ангелу Бог определяет место либо в царстве света, либо в царстве тьмы, где властвуют, соответственно, "князь света" и "князь тьмы". Считалось практически невероятным, что ктонибудь будет спасен из царства тьмы и получит наследие вместе с "сынами света". Кумраниты полагали, однако, что "сыны света" легко могут пасть и оказаться в царстве тьмы; спастись можно лишь за счет постоянной духовной бдительности и Божьей благодати.
Не исключено, что такое разделение бытия на два "царства" свидетельствует, в частности, о зороастрийском влиянии. И все же кумранская община не пошла по пути последовательного дуализма, веря, что Бог сотворил как "князя света", так и "князя тьмы", и властвует над обоими "царствами".
Бог дал Израилю закон, но Израиль, как целое, не смог его соблюсти. Лишь "верный остаток", малый Израиль, повинуется Господу, интерпретируя закон очень строго - гораздо более строго, чем фарисеи, "искателигладкого", "изобретатели гладких толкований" (ср. Ис 30:10). Особенно строго кумраниты толковали субботние законы и брачное законодательство. Но члены секты не жаловались: они считали себя " добровольцамисвятости", призванными превзойти своею праведностью книжников и фарисеев (ср. Мф 5:20).
Отдавая все силы соблюдению закона, кумраниты все же не считали себя вправе требовать от Бога чего бы то ни было. Соблюдение закона не оправдывает человека, его может оправдать лишь благодать Божья. Кумраниты, как и ап. Павел, понимали Божью праведность двояко - и как атрибут Бога, и как действие Бога, оправдывающего людей (ведь никакая праведность сама по себе не оправдает человека перед Богом).
Конец "эпохи зла" и наступление века праведности будут отмечены появлением трех личностей, чей приход предсказан в ВЗ. Один из этих людей - пророк, подобный Моисею (Втор 18:1519), другой - царьвоитель из дома Давидова, а третий - первосвященник из числа потомков Аарона. Словом "мессия" (" помазанник ") обозначаются и второй, и третий из них (они - "помазанники Израиля и Аарона"), но Мессия, как таковой, - это царь, потомок Давида. Он, однако, подвластен первосвященнику, к-рый и будет возглавлять государство в новом веке (так у Иезекииля Новый Израиль подчинен священству).
В Кумране найдено более 400 документов (как правило, это фрагменты). Ок. 100 документов содержат библейские тексты - все книги ВЗ (кроме Есф), причем нек-рые книги найдены в нескольких экземплярах. Эти манускрипты датируются последними столетиями до нашей эры и I в. н.э. В них представлены по меньшей мере три текстуальные традиции еврейской Библии - вавилонекая (легшая в основу масоретской), египетская (связанная с Септ.) и палестинекая (родственная самаритянскому Пятикнижию). Обнаружение этих манускриптов имеет огромное значение для текстологии ВЗ, поскольку они примерно на тысячу лет старше, чем самые старые из ранее известных рукописей ВЗ. В Кумране найдены также тексты на греческом - отрывки Септ.
Небиблейские манускрипты Кумрана и археологические находки в этом районе позволяют нам составить представление о верованиях и религиозной практике данной общины (повидимому, это была община ессеев). Ее члены практиковали ритуальные омовения и совместные трапезы, следовали солнечному календарю (по Книге Юбилеев), ждали скорого конца света и толковали предсказания пророков применительно к событиям своего времени и ближайшего будущего.
Интересны также кумранские комментарии {pesarim) к библейским текстам. По мнению кумранитов, Бог отк-рыл пророкам то, что Он совершит в конце века сего, но не отк-рыл им, когда именно наступит этот конец. Откровение о сроках было дано "учителю праведности", к-рый поделился им со своими последователями. Кумранитысчитали, что Бог оказал им особую милость, посвятив их в свои тайны. Такая система интерпретации и схожа и несхожа с интерпретацией в.з. текстов в НЗ.
Однако чаяниям кумранитов не суждено было исполниться. В ходе Иудейской войны 6670 гг. н.э. римляне подвергли Кумран разорению, и община рассеялась.
По восприятию себя как "остатка", по своим эсхатологическим взглядам и подходам к Св. Писанию кумраниты близки к ранним христианам. Но решающее различие между теми и другими связано с личностью Иисуса. "Учитель праведности" не был ни Мессией, ни Спасителем. Иисус был для первых христиан всем тем, чем был для кумранитов "учитель праведности", но Он был и много большим. Как Мессия, Иисус был и пророком, и первосвященником, и царем. Приняв страдания, Он совершил то, к чему стремилась вся кумранская община как целое. Не исключено, что изгнанные из Кумрана римлянами члены общины встретились за Иорданом с бежавшими из Иерусалима христианами и узнали от них, что пророчества исполнились именно в делах Иисуса.
Мураббаат. В 1952 г. манускрипты были найдены также в пещерах у вади Мураббаат, километрах в пятнадцати к югу от Кумрана. Наиболее важные из них датируются тем временем, когда здесь стоял гарнизон Шимона БенКосвы (более известного как БарКохба), возглавившего второе иудейское воестание против Рима (132135 гг. н.э.). Именно эти документы, в т.ч. и два письма самого вождя иудеев, позволили установить, что его настоящее имя - БенКосва. Обнаруженные манускрипты содержат также множество библейских текстов в "протомасоретской" редакции. У соседних вади были найдены и другие манускрипты, в частности - фрагментарная копия текста малых пророков на греческом.
ХирбатМирд. Еще одно собрание манускриптов найдено в ХирбатМирде, к северу от вади энНар (Кедронская долина), на полпути между Кумраном и вади Мураббаат. Это собрание, христианское по происхождению, датируется VVIII вв. н.э. и содержит библейские тексты на греческом (фрагменты унциальных кодексов Прем, Мк, Ин и Деян) и на сирийском (фрагменты Нав, Лк, Ин, Деян и Кол).
Масада. Ряд манускриптов был найден и при раскопках древней крепости Масада в 196365 гг. Эти рукописи (все - на древнееврейском), пролежавшие там с разрушения Масады римлянами в 74 г., включают в себя отрывки из Пс, Лев, Прем и Книги Юбилеев, а также литургический текст, найденный ивКумране.
F.E Bruce (пер. а. г.) Библиография: F. F. Bruce, Biblical Exegesis in the Qumran Texts; J. H. Charlesworth, ed .,John and Qumran; F.M. Cross, Jr., The Ancient Library of Qumran and Modern Biblical Studies; R. de Vaux, Archaeology and the Dead Sea Scrolls; Т. H. Gaster, The Dead Sea Scriptures; J.T. Milik, Ten Years of Discovery in the Wilderness of Judaea; J. MurphyO'Connor, ed., Paul and Qumran; G. Vermes, The Dead Sea Scrolls in English and The Dead Sea Scrolls: Qumran in Perspective.
См. также: Ессеи.
Рукоположение, Рукополагать (Ordain, Ordination).
Эти англ. слова происходят от лат. слова, крое означало " приводить в порядок", "устраивать", а в более поздней латыни - " назначать на должность". Нек-рые наиболее яркие значения этого слова приводятся ниже.
Обращенный Израиль воздаст хвалу миру, к-рый Господь "устроит" для него (Ис 26:12). Бог "поставил" звезды илуну (Ис 8:4); эти небесные тела были приготовлены Богом как бы на служение. Идея устроения возникает в связи с проповедью Евангелия - Господь повелел проповедующим Евангелие жить от благовествования (1 Кор 9:14). Царь Навуходоносор назначил человека (некоего Ариоха), к-рый должен был исполнять суровые царские приговоры и решать, кто из провинившихся должен поплатиться жизнью (Дан 2). Ап. Павел говоритТиту, чтобы он "поставил" пресвитеров(Тит 1:5). Господь "поставил" Иеремию пророком над язычниками (Иер 1:5), т.е. отдал его народам на служение. Апостолами и пресвитерами в Иерусалиме были "постановлены определения", к-рые должны были соблюдать верные (Деян 16:4). Бог "устроил" место, избрав его специально для своего народа, чтобы он там жил (1Пар 17:9). Иисус "поставил" на служение двенадцать человек (Мк 3:14), отделив их для особого служения и проповеди.
Эти примеры поясняют теологическор значение слов "назначать" ("погвящять в сан") и "посвящение". Эти слова тесно связаны с Божьим избранием и предназначением. Невозможно говорить о Божьем всевластии, не упомянув о Его приуготовлении, назначении, избрании и даже предопределении. Еели нет предвечного замысла, избрания и предназначения Божьего, то Бог уже не выше человека и времени, к-рые Он сотворил. Тогда это уже не Бог.
Св. Писание говорит о том, что человек тоже может "поставлять" (назначать) чтото или когото. Тварь " поставляет" совсем не так, как Творец - бесконечный и всеведущий Бог; возможности человека весьма ограниченны.
Отдельные приходы и конфессии "поставляют", т.е. рукополагаютсвященников. Как правило, этот обряд сопровождается возложением рук. Обычно это обосновывается следующими мотивами:(1) по традиции так выражалось коллективное одобрение; (2) ВЗ говорит о священниках, левитах, пророках и царях, к-рых отделяли для служения; (3) Христос призвал, поставил и поручил двенадцати апостолам проповедовать без формального посвящения в духовный сан; (4) апостолы избирают Матфия вместо Иуды Искариота.
Католическая и Православная церкви относятся к посвящению в духовный сан как к таинству, установленному Христом и дарующему благодать. Кальвин порицал католический обряд посвящения в духовный сан. Лютеранская и Реформатская церкви подчеркивают, что человек должен быть призван Богом, хотя обе эти церкви рукополагают в служителей церкви. Англиканская и Епископальная церкви придают огромное значение рукоположению; нек-рые из них верят в апостольскую преемственность. Церкви, входящие в движение Свободных церквей, относятся к посвящению в сан более либерально и осуществляют его после того, как посвящаемый продемонстрировал приверженность учению Церкви и получил одобрение общины.
R. P. l1ghtner (пер. А. К.)
Библиография: C.S. Meyer; Κ׳Ή£, 11,125253; Unger's Bible Dictionary, 81112; D.M. Edwards, ISBE, IV, 21992200.
См. также: Предопределение; Степени священства.
Рукоположение женщин(W0men, Ordination of).
Во второй пол. XX в. вопрос о рукоположении женщин в священники приобрел первостепенное значение. Проблема осложняется тем, что библейские указания на этот счет крайне немногочисленны, а древние традиции нередко складывались в атмосфере страха и предрассудков. Само рукоположение - это обряд, в кром община назначает человека на роль духовногоруководителя. Вн.з. временаонсопровождался возложением рук (Деян 6:6; 13:3), хотя это действие не всегда означало причастность к общественному служению (Деян 28:8). Тем самым община показывала, что она принимает этого руководителя. И вместе с тем это действие символизировало Божью милость и дарованную свыше духовную силу (Деян8:17; 19:6).
Н.з. свидетельства. В ранней Церкви иерархическая структура не была четко очерчена. В НЗ говорится о епископах, дьяконах и пресвитерах (1 Тим 3:113; 5:1722). "Пресвитер", скорее всего, обобщенное название духовного лица - епископа или дьякона, нежели род отдельного служения. В н.з. времена и первые века христианства права и функции церковного руководителя разнились в зависимости от географических районов. В НЗ нет незыблемого плана церковной иерархии на все времена и для всякого места. Каждая церковь должна устанавливать свою собственную иерархию и руководство, отвечающие нуждам общины. Тем не менее НЗ предлагает принципы, к-рые могут служить указателями в этом вопросе.
В НЗ женщины возглавляют молитвенное служение, занимают особые должности в церкви и даже могут быть сотрудниками апостолов. В 1 Кор 11:216 ап. Павел дает подробные указания, как должны быть одеты мужи и жены, участвующие в богослужении. Он допуекает, что жена может молиться и пророчествовать в церкви. Пророчество, как объясняет ап. Павел(1 Кор 14:3,2425), предполагает назидание и увещание. Сегодня эти функции осуществляет духовенство. Ап. Павел называет Фиву диаконисой церкви Кенхрейской (Рим 16:1). Возможно, Фиве было поручено передать послание Римской церкви. Вверенное ей дело было достойно участия всей церкви. Ап. Павел говорит о женщинах как о своих сотрудниках (Флп 4:3), и не исключено, что Юния, края упоминается в Рим 16:7, была апостолом.
Проблема женского служения в Церкви. Почему же тогда Церковь в истории не утверждала ведущую роль женщин более последовательно? Отчасти изза того, что иерархия ранней Церкви складывалась под воздействием разных противоборствующих сил. Христианство возникло и распространялось в мире, где женщин жестоко угнетали. Хотя христиане, несомненно, верили в свободу и равенство (Гал 3:28), исторические условия и общественный гнет подчас препятствовали развитию этих похвальных добродетелей.
Первый фактор состоит в том, что рукоположению женщин препятствовала тенденция отождествлять ведущую роль в Церкви со священством. Священник, некогда бывший "первым среди равных", теперь стал лицом, отделенным от общины. Его главный священнический долг- приносить бескровную жертву, совершая таинство евхаристии. В в.з. времена женщины не допускались к священническому служению. Им не разрешалось входить в алтарь. Поэтому, когда первенство в Церкви было отдано священству, женщины вновь оказались в стороне.
Другим фактором была незаслуженно низкая роль, крую отводили сексуальности в ранние века. Вследствие нравственной распущенности, царившей в языческом мире, нежелательные беременности, аборты и брошенные дети были частым явлением. Разумеется, христиане не считали разврат и похоть похвальными добродетелями. Пытаясь им противостоять, нек-рые начинали отстаивать аскетизм. Вместо того чтобы утверждать сексуальность, обогащающую человека, первые отцы Церкви отзывались о ней уничижительно. Они превозносили безбрачие, считая его важной христианской добродетелью; половые отношения вызывали неприязнь даже в браке. Церковь боролась с этим прискорбным отношением к вопросу пола, и в отдельных местах ей приходится преодолевать его и поныне. В результате на женщин стали смотреть как на искушение. Мужчинам, посвятившим себя целомудренной жизни, советовали избегать их общества.
Подъем монашества усилил эту тенденцию. Хотя первоначально монашеские общины не были задуманы как подготовительные школы для священников, они исполняли именно эту роль. В "темные" века было нелегко получить образование, и вполне естественно, что Церковь приглашала на ведущие должности образованных монахов. Так еложилось безбрачие духовенства. Нек-рые христианские общины выступали против целибата, но тем не менее он возобладал и до сих пор остается необходимым условием для католических священников. Т.о., женщины были еще дальше отодвинуты от священнического сана, и христианское духовенство стало исключительно мужским институтом. Шли века, и церковная иерархия приняла незыблемую форму - высшие должности утверждала не община, а сами руководители церквей. Этими руководителями были мужчины, и женщины даже не имели права голоса при их назначении. Мужское духовенство стало незыблемым устоем Церкви. Эту незыблемую структуру могли поколебать лишь сами мужчины.
Заключение. Трудно освободиться от вековых установлений, даже если они представляются вредными. Тем не менее современная Церковь уверенно переоценивает старые традиции и пытается нащупать более реалистичный подход к библейскому тексту. По всеобщему мнению, когда ап. Павел говорил: "Жены ваши в церквах да молчат... неприлично жене говорить в церкви" (1 Кор 14:3435), он не имел в виду роль женщин в Церкви, как таковую. В том же послании он допускает, что женщина может в церкви пророчествовать (1 Кор 11:5). Следовательно, он говорил о местных затруднениях, вызванных тем, что женщины иной раз прерывали богослужение, задавая ненужные вопросы. Пастырское предписание: "А учить жене не позволяю, ни властвовать над мужем, но быть в безмолвии", вероятно, носит местный и даже временный характер. Если сопоставить его с остальными н.з. текстами, видно, что оно расходится с позицией ап. Павла. В НЗ роль лидера - это роль служителя Церкви, и применение власти никакой ценности не имеет. НЗ утверждает равенство мужчин и женщин и изобилует примерами, когда женщина занимала в Церкви ведущее положение. С точки зрения библейских текстов привычная практика назначать мужчин и женщин на ведущие должности в Церкви, но не рукополагать женщин и платить только мужчинам, представляется необоснованной. Поэтому многие деноминации рукополагают женщин в священство. В этих деноминациях женщины участвуют в том же служении, что и мужчины, и получают равную плату.
В настоящее время женщин рукополагают в священники во многих протестантских деноминациях, включая Ассамблеи Божьи, Союз американских баптистов и Союз южных баптистов, Христианскую церковь ("Ученики Христа"), слившиеся воедино две американские лютеранские церкви, Объединенную методистскую церковь и Пресвитерианскую церковь США. Православная и Римскокатолическая церкви включились в серьезную дискуссию на эту тему. И там, и там представители обоего пола горячо отстаивают ведущую роль женщин в Церкви. Они хотели бы, чтобы в их церквях женщин рукополагали в священники. Однако там еще нет законов, содействующих этому начинанию.
Е.М. Howe (пер. А. К.) Библиография: E.M.Howe, Women and Church Leadership; P. K. Jewett, The Ordination of Women; D. Kuhns, Women in the Church; D. Williams, The Apostle Paul and Women in the Church.
См. также: Женщина (библейское представление о ней); Женщины в церкви.
С
Саваоф
см.: Имена Божьи.
Савеллианство
см.: Монархианство.
Савойская конференция(Savoy Conference, 1661).
Собрания в Савойском дворце (Лондон), к-рые должны были пересмотреть "Книгу общего богослужения " и учесть замечания ведущих пресвитерианских теологов. Во ветречах, проходивших с 15 апр. по 24 июля 1661 г., принимали участие двенадцать епископов, двенадцать пресвитерианских священников, а также эксперты, представленные каждой из сторон. Конференцию созвал король Карл II, незадолго до того восстановленный на троне после изгнания при Кромвеле. Возвращение Карла означало и восстановление государственной Церкви, с ее епископальной формой управления и литургическими традициями. Все это устраивало традиционных англикан, к-рые были вынуждены уйти в подполье во времена Английской республики и протектората (164260).
Пуританепресвитериане (в отличие от конгрегационалистов и сепаратистов) были готовы войти в состав государственной Церкви под епископским правлением при условии, что содержание " Книги общего богослужения ", края должна была стать общим руководством для всех приходов, претерпит определенные изменения. Епископы, поддержанные королем, согласились лишь на незначительные уступки; они настаивали, что духовенство, не рукоположенное епископом, нужно рукополагать заново. Попытка конференции удержать пресвитериан в государственной Церкви провалилась, и многие пресвитериане влились в 166162 гг. в ряды нонконформистов. Однако нек-рые их пожелания (общим числом 15) были удовлетворены и вошли в "Книгу общего богослужения", изданную в 1662 г. Это позволило части пресвитериан остаться в государственной Церкви.
P. Toon (пер. Ю.Т.) Библиография: E.S. Rate!iff, "The Savoy Conference" in From Uniformity to Unity, ed. G.F. Nuttall and O. Chadwick.
См. также: Книга общего богослужения.
Савонарола, Джироламо (Savonarola, Girolamo, 14521498).
Итальянский религиозный реформатор, доминиканец. Родился в Ферраре. Воспитывался в духе ренессансного гуманизма, против крого решительно восстал. Проповедовал в нескольких городах Сев. Италии; в 1490 г. перебрался во Флоренцию, став проповедником в СанМарко. Известность ему принесли предсказания о грядущем Божьем суде. Их исполнением посчитали французское вторжение 1494 г.; когда Медичи сдал город, проповеди Савонаролы обрели громадное влияние. Он помог установить республиканское правление и убеждал народ, что приближается золотой век. Последующие четыре года Савонарола старался очистить город от грехов и пороков, нередко прибегая к цензуре и насилию. Он полагал, что необходимо отвергнуть ренессансную культуру во всех ее формах, от классического светского искусства до фривольнонепристойной драмы, и построить республику благочестия и добродетели. Во время карнавала 1496 г. Савонарола устроил "сожжение сует" - в огонь летели такие орудия греха, как парики, нескромная одежда и непристойные книги.
Некрое время позиция Савонаролы оставалась неуязвимой, однако потом его проповеди уже не имели прежнего успеха. Благодаря своей бескомпромиссности он нажил много врагов и вступил в конфликт с папой Александром VI. Савонарола не реагировал на многочисленные предупреждения и в конце концов был отлучен. Затеянное францисканцами "испытание огнем" не состоялось, что послужило его дискредитации. Флорентийское правительство обвинило его в измене, и Савонарола был казнен. Многие ранние протестанты- в частности, Лютер и Беза - видели в Савонароле мученика за Евангелие.
R.G. Clouse (пер. Ю. т.)
Библиография: R. Ridolfi, The Life of Girotamo Savonarola; D. Weinstein, Savonarola and Florence: Prophecy and Patriotism in the Renaissance.
Саддукеи
(Sadducees). Влиятельная (религиознополитическая) группа в Палестинев кон. II в. до н.э. - кон. I в. н.э.
Исторические источники. Наиболее надежные источники сведений о саддукеях представляют собой труды Иосифа Флавия "Иудейская война" (ок. 75 г. н.э.), "Иудейские древности" (ок. 94 г. н.э.), "Жизнь" (ок. 101г. н.э.); н.з. книги, особенно синоптические евангелия и Деян (ок. 6590 гг. н.э.; Мф 3:7; 16:112; 22:2334; Мк 12:1827; Лк 20:2738); раввинистические писания (ок. 200 г. н.э. и позже; Мишна, Бер 9:5; Эрув 6:2; Пар 3:3, 7; Нидда 4:2; Яд 4:68). Об этих источниках нужно помнить следующее: вопервых, за исключением "Иудейской войны", все они резко враждебны к саддукеям; вовторых, многочисленные ссылки на саддукеев, особенно в Талмуде и позднейших писаниях, исторически малодостоверны. Т.о., наши знания о саддукеях, по не зависящим от нас причинам, очень ограниченны и односторонни.
Название и основные характеристики. В историческом плане вопрос о происхождении и содержании понятия "саддукей" тесно связан с основными чертами этой религиознополитической группы. С тех пор как Авраам Гейгер высказал предположение, что саддукеи были храмовой аристократией, большинство ученых считает, что их название происходит от "Цадок" ("Садок") - имени первосвященника в царствование Соломона (ЗЦар 2:35; ср. Иез 44:15; 48:11), а сами саддукеи составляли партию священнической элиты - цадокитов. Однако эта гипотеза вызывает ряд вопросов. Этимология не объясняет удвоения согласной "д" в греческом написании этого слова. Кроме того, когда саддукеи появились на исторической сцене, правящими священниками были Хасмонеи, а не цадокиты. Вряд ли Хасмонеи могли объединиться с соперничающей священнической династией, само имя крой ставило под вопрос легитимность их первосвященства.
Сравнительно недавно исследователи предположили, что саддукеи представляли собой разнородную группу людей, обладавших богатством и властью (в т. ч. и членов священнической аристократии), к-рых объединяла секулярнопрагматическая, а не религиозноидеологическая позиция по отношению к народу и существующим законам. Была предложена и новая этимология слова "саддукеи"- Т.У.Мэнсон предположил, что оно восходит к греч. syndikoi, означающему "чиновники по налогам". Р. Норт полагает, что саддукеи считали себя исполнителями правосудия, а их именование - производное от прилагательного saddiiq ("справедливый"), в свою очередь образованного от соответствующего глагола (в литературе не зафиксированного). Эти и другие этимологии разрешают часть проблем, но и вызывают новые - по сути, все они чисто умозрительны. Поскольку нет никаких саддукейских источников, будет разумным признать, что и сущность саддукейства, и происхождение самого слова в точности неизвестны.
История. Столь же неопределенной остается история саддукеев. Скудные свидетельства позволяют воссоздать еледующую картину. Саддукеи сплотились в единую партию вскоре после восстания Маккавеев (167160гг. до н.э.). Они отстаивали последовательную линию иудейской аристократии, требовавшую рассматривать иудаизм как религию, ориентированную на Храм, а не на образ жизни, опирающийся на закон. Поскольку саддукеи поддерживали политику военной и экономической экспансии, проводимую Хасмонеями, они постепенно приобрели огромное влияние на двор Иоанна Гиркана (134104 гг. до н.э.), крое не ослабевало до конца правления Александра Янная (67 г. до н.э.). При царице Александре (7667 гг. до н .э.) саддукеи потеряли власть, и их число значительно сократилось. Немногим лучше было их положение при Ироде Великом (374 гг. до н.э.), решительно не доверявшем коренной иудейской аристократии. С введением прямого римского правления (6 г. н.э.) удача опять улыбнулась им - в 666 гг. н.э. они не только составляли основную фракцию в Синедрионе, но и много лет удерживали должность первосвященника. Конец саддукеям положило восстание 6670 гг. Хотя они и пытались его предотвратить, римляне уже не нуждались в рухнувшей аристократии. С разрушением Храма и рассеянием народа саддукейство прекратило существование.
Верования. Известно, что саддукеи отвергали все иудейские обычаи, к-рые не имели точного соответствия в законах Пятикнижия. В спорах о законодательстве они неизменно отстаивали строгое и узкое толкование статей закона. Саддукеи отрицали воскресение, посмертную кару и воздаяние. Согласно Иосифу Флавию, они отрицали даже бессмертие души. Веря в то, что Бог отрешен от человеческих дел, саддукеи утверждали, что человек в своем выборе и действиях абсолютно свободен, что он не подвержен никакому божественному вмешательству. Упорно подчеркивая автономность человека, саддукеи отрицали существование ангелов и сверхъестественных сил.
Большинство ученых считает, что верования саддукеев выдают в них консерваторов, к-рые упорно сопротивлялись нововведениям фарисеев и других групп. С другой стороны, следует заметить, что эти же верования свидетельствуют о духе эллинизированной аристократии, старающейся свести к минимуму влияние религии их отцов на повседневную жизнь.
Саддукеи и НЗ. В отличие от фарисеев, саддукеи неизменно изображаются в НЗ в негативном свете. Их противостояние Христу решительно и непреклонно. Причины для такой враждебности легко представить. Для саддукеев Христос и Его первые ученики были дестабилизирующим фактором, нарушающим зыбкий баланс между ограниченной свободой иудеев и тоталитарным римским правлением. Важно отметить, что саддукеи были просто вынуждены осудить движение, крое провозглашало фактическую реальность воскресения и безусловную необходимость покаяния.
S.Taylor (пер. Ю.Т.) Библиография: Josephus, The Jewish War 2.8.2, 14; Antiquities of the Jews 13.5.9, 13.10.6, 18.1.4, 20.9.1; and Life 10; A. Geiget, SadducaerundPltarisaer, G.H. Box, "Who were the Sadducees?" Exp 15:1938; T.W. Manson, "Sadducees and Pharisees - The Origin and Significance of the Names", BJRL 22:14459; R. North, ״The Qumran Sadducees", CBQ 17:16488; J.LeMoyne, Les Sadduceens; W.W. Buehler, PreHerodian Civil War and Social Debate; H.D. Mantel, "The Sadducees and the Pharisees", in The World History of the Jewish People, VIII, 99123; J.M. Baumgarten, ״The PharisaicSadducean Controversies about Purity and the Qumran Texts",7/531:15770.
См. также: Ессеи; Фарисеи.
Саксонское исповедание (Saxon Confession, 1551).
Изложение Аугсбургского исповедания, написанное в 1551 г.
Филиппом Меланхтоном для представления на Тридентском соборе. Первоначально документ был озаглавлен "Повторение Аугсбургского исповедания" и появился в печати в 1552 г. под названием "Вероисповедание саксонских церквей". Когда император предложил лютеранам послать на собор своих представителей, курфюрст Мориц Саксонский созвал совещание, чтобы принять соответствующее решение. Хотя Меланхтон возлагал на собор мало надежд, он посчитал неразумным отклонять приглашение императора. На совещании договорились обозначить доктринальные позиции делегации, исходя из Аугсбургского исповедания и катехизиса. Meланхтону поручили изложить исповедание в доступной форме, с тем чтобы делегация представила его от имени лютеранских теологов.
Меланхтон составлял исповедание в Дессау с 6 по 10 мая 1551 г. Несмотря на то что император уже успел нанести поражение лютеранским князьям и тем был навязан Аугсбургский интерим, новый документ ни в чем не отступал от доктринальных положений, выработанных в Аугсбургев 1530 г. Фактически он отличался гораздо большей бескомпромиссностью, чем Аугсбургское исповедание. В дополнение к сформулированной евангелической доктрине в Саксонском исповедании приводится детальный перечень ошибок Католической церкви, состоящий, в соответствии с Аугсбургским исповеданием, из 23 разделов. Кроме того, в исповедании подчеркивается, что теология Реформации отвечает позиции древней Церкви; основополагающие теологические принципы документа сводятся к двум статьям Апостольского символа веры: "Верую в прощение грехов" и "Единая святая соборная Церковь". В отличие от Аугсбургского исповедания, подписанного князьями, Саксонское исповедание подписали только теологи и суперинтенденты саксонских церквей. Кроме того, его одобрили теологи девяти других лютеранских княжеств.
Меланхтон так и не появился на Тридентском соборе. Угроза войны заставила его отложить поездку в Нюрнберг, а отношения между Морицем и императором ухудшились, и в 1552 г. работа собора приостановилась. Саксонское исповедание, наряду с Вюртембергским исповеданием Иоганна Бренца, было передано группе лютеран, присутствовавших на соборе в частном порядке. Но это не привело к какимлибо результатам - исповедание никогда публично не оглашалось и не вошло в число лютеранских исповеданий, содержащихся в Книге согласия.
R.W. HE1NZE(nep. Ю.Т.)
Библиография: P. Schaff, A History of the Creeds of Christendom, I, 340 ff.; R. Stupperich, Melanchthon; Ε. H. Bindsel, ed., Corpus Reformatorum, XXVIII; J. M. Reu, The Augsburg Confession. См. также: Аугсбургское исповедание; Исповедания веры; Меланхтон, Филипп.
Самооценка, Любовь к себе (SelfEsteem, SelfLove).
Любовь к себе - один из вариантов самооценки (другой вариант - ненависть к себе). В Рим 12:3 мы читаем: "По данной мне благодати, всякому из вас говорю: не думайте о себе более, нежели должно думать; но думайте скромно, по мере веры, какую каждому Бог уделил". Здравая самооценка предполагает, что человек трезво оценивает свои сильные и слабые стороны, свой потенциал роста и свои уязвимые места.
Любовь к себе - это приятие себя, но не самодовольство. Человек должен хорошо себя чувствовать внутри своего " я ", но при этом стремиться к росту. Высокомерие свидетельствует не о любви к себе, а как раз о низкой самооценке. Тот, кто уверен в себе,не станет твердить, что он лучше всех. Разговор о своей значимости ведут как раз те, кто в своей значимости сомневается. Люди с высокой самооценкой спокойно занимаются своей работой. Доказывая другим свою ценность, человек стремится доказать ее самому себе.
С другой стороны, низкая самооценка отнюдь не тождественна смирению. Истинного смирения достигнет лишь тот, кто перестанет заниматься собой. Человек должен понять, что он конечен, и забыть о себе, а для этого необходимо относиться к себе достаточно хорошо. Низкая же самооценка сопряжена с постоянным недовольством и ненавистью к себе и тем самым расходится с библейским представлением о том, как христианин должен смотреть на самого себя. Неплодотворность низкой самооценки ярко проиллюстрирована в книге психолога Р. Мэя "Человек ищет себя". Тот, кто призывает людей презирать самих себя, наверняка не может объяснить, почему же мы, столь ничтожные и скучные, должны навязывать свое общество другим людям. Вообще, доктрина, согласно крой мы должны ненавидеть себя и любить всех остальных, полна противоречий, - напр., почему ближние должны любить нас, если мы отвратительны и непривлекательны? И как можем мы любить Бога, Который создал наше недостойное "я"?
Христианство не проповедует ненависти к себе, ибо ненависть к себе - совсем не то же, что описанное в Рим 6 освобождениеот "ветхогочеловека". "Ветхий человек ", павший и осужденный Богом, упразднен кровью Христовой. Заповедав нам любить ближних, как самих себя, Иисус несомненно подразумевал необходимость законной любви человека к самому себе. Любя самих себя, мы воздаем хвалу Богу, Который, согласно Рим, даровал нам новую природу. Именно такая любовь к себе соответствует духу Библии. Но мы, христиане, зачастую уподобляемся описанному Р. Маем индивидууму, к-рый стремится "ненавидеть свое "я" и любить всех остальных ".
Даже в протестантской среде порой необходимо проводить различие между церковным учением и библейской теологией. Наше отношение к проблеме самооценки весьма противоречиво. Проповедуя самоочернение, мы вместе с тем утверждаем, что Бог воистину сотворил нас по своему образу и подобию. Следует помнить, что после грехопадения, затемнившего в нас Божий образ, был свершен и великий труд искупления.
Библия рассказывает нам о множестве людей Божьих, к-рые не боялись любить себя. Очень показательна в этом смысле история Иосифа и его братьев. Иосиф сознавал свою правоту и действовал соответственно, невзирая на обвинения братьев. А Бог в знак одобрения даровал Иосифу видения и способность их толковать, милость фараона, высокий сан и, наконец, примирение с братьями, к-рые признали свой грех перед Иосифом.
Иову Бог послал тяжкие страдания, но лишь с тем, чтобы испытать его, а не с тем, чтобы наказать его и побудить к самоочернению. Порой Бог действительно наказывает нас (напр., Он не позволил Моисею войти в Землю обетованную), но чаще невзгоды имеют целью совершить в нас великую перемену. В таких случаях Бог выбирает человека, крому Он особенно доверяет, такого, как Иов. В конце концов Бог послал Иову еще больше счастья, чем отнял.
Иов не выдержал бы испытания как раз в том случае, если бы он, раздавленный тяжестью страданий, признал себя никчемным человеком (хотя именно к этому побуждали его друзья).
Св. Писание всегда соблюдает в этих вопросах баланс. Ап. Павел называет свое участие в гонениях на христиан " великим грехом ", и это не невротическое самоочернение, а честная оценка своих поступков. Позже, однако, этот же самый человек, обретя глубокий мир с собой и твердую надежду на Бога, в недвусмысленных выражениях отстаивает свой авторитет внутри Церкви. Ап. Павел честно оценивал себя, правильно понимая свои отношения с ближними и с Богом. Он всегда осознавал свою полную зависимость от Бога, и именно это помогало ему верить в свою ценность.
Порой мы должны забыть о себе и пасть ниц перед Богом, но это не невроз, а реалистическое осознание наших отношений с Творцом. Чем выше самооценка человека, тем легче ему ощутить свое ничтожество перед Богом.
Т.о., Св. Писание последовательно учит нас честно оценивать себя перед ближними и перед Богом. Бог хочет, чтобы мы были Его образом и чтобы наша высокая самооценка была не надуманной,а справедливой.
Е. R. Skoglund (пер. А. Г.) Библиография: 3. Dobson, Hide or Seek; V. Ε. Frankl, The Doctor and the Soul: W. Glasser, Reality Therapy: A New Approach to Psyhiatry; C.S. Lewis, The Weight of Glory; R. May, Man's Search for Himself; E. R. Skoglund. Loving Begins with Me; P. Tournier, Guilt and Grace; W. Trobish.iove Yourself.
См. также: Смирение; Любовь.
Самосущность Бога
см.: Бога, атрибуты.
Санди, Уильям
(Sanday, William, 18431920). Ученый, специалист по НЗ. Рукоположен в 1867 г. В 187682 гг. - принципал Хэтфилдхолла в Дареме. С 1882 г. до конца жизни занимал профессорские должности в Оксфорде. Санди был первым, кто познакомил английскую науку с континентальной библейской критикой. Правда, его часто обвиняли в излишнем преклонении перед немецкими учеными; постоянные отсылки Санди к их трудам Р. Нокс сравнил с метеорологическими сводками погоды. Бамптонские лекции Санди под общим названием " Богодухновенность " (Inspiration, 1893) отражают сомнения в авторитете Библии; вместе с тем его отношение к евангельским чудесам иногда отличается неожиданным консерватизмом. Н.з. исследования Санди отличает мудрость и взвешенность; в меньшей степени это относится к его работам по догматической теологии и философии. Говорили,что "его далеко уводит слишком безоглядный восторг" в тех сферах, где следовало бы сохранить здравое суждение. Санди вызвал переполох, когда написал, что " подсознание - вот истинное место, locus, где пребывает Божество воплощенного Христа".
Первым из многочисленных трудов Санди был опубликован "Авторитет и исторические особенности четвертого Евангелия" (The Authority and Historical Character of the Fourth Gospel, 1872). Позднейшие его книги становились все более радикальными и соответствующим образом оказывали влияние на англиканское духовенство. Санди много писал о христологии, но больше всего он известен своим комментарием "Послание к римлянам ", написанным в сотрудничестве с А. К. Хедламом. Его грандиозный замысел составить жизнеописание Христа, в основе крого лежали бы новейшие методы немецкой библейской критики, не осуществился. Санди был действительным членом Британской академии.
J.D. Douglas (пер. Ю.Т.)
Сардикийский собор(Sardica, Council of, 343344).
Собор, созванный императорами Константом и Констанцием по настоянию папы Юлия I для разрешения арианских споров. К тому времени ариане и полуариане приняли Никейский символ (с рядом оговорок и уточнений) и заняли влиятельное положение в церковной иерархии. Арианской партии, возглавляемой Евсевием Никомедийским, удалось лишить кафедры и вторично отправить в изгнание Афанасия Александрийского (341). Афанасий бежал на Запад, где у него появилось много последователей. Т.о., восточное духовенство склонялось к арианским воззрениям, а западному ближе оказались взгляды Афанасия.
Сардика (ныне София, столица Болгарии) была выбрана для собора изза своего географического положения - она находилась на полпути между Западом и Востоком. Восточные делегаты, возмущенные появлением на соборе Афанасия и других низложенных епископов, удалились в Филиппополь. Там они осудили Афанасия и выпустили постановление, старательно избегавшее к.л. упоминаний о единосущности Сына и Отца. Западные епископы, напротив, поддержали Афанасия; соборное определение подтверждало верность Никейскому символу, особенно в определении Иисуса Христа как истинного Бога, имеющего одну природу с Отцом. Однако при мощной антиарианской направленности оно не учитывало опасности- савеллианизма. Сам Афанасий считал "Сардикийский символ" не слишком существенным дополнением к Никейскому.
Сардикийский собор утвердил 20 канонов, касающихся обязанностей и привилегий духовенства; самый важный из них давал право низложенному епископу апеллировать к епископу Римскому. Восстановив Афанасия на епископской кафедре, Сардикийский собор, сего двумя соперничающими синодами, все же лишь закрепил углубляющийся разрыв между Востоком и Западом.
R.C. AND С. С. K.ROEGER (пер. Ю.Т.) Библиография: C.J. Hefele, The History of the Councils, II,86ff.;H. Hess, The Canons of the Council of Sardica, A.D. 343; H. Chadwick, The Early Church; NPNF: Athanasius, "Defense against theArians", IV, 100 ff., 119 ff.; Theodoret of Cyr, "Ecclesiastical History", II, 76 ff.; Socrates Scholasticus, "EcclesiasticalHistory", II,46-49; Sozomen,"£cc/esiastical History", II, 28891, Canons, XIV, 41136.
См. также: Арианство; Афанасий Великий; Монархианство; Никейский собор.
Сатана (Satan).
Др.esp. satan - "противник", "подстрекатель", "препятствующий", "противодействующий", "противоречащий". Дьявол, высшееангельское существо, восставшее против Творца еще до сотворения человека, крое стало главным противником Бога и людей. Большинство теологов отказывается видеть в часто цитируемых отрывках из пророческих книг ВЗ (Ис 14:1214; Иез 28:1215) указание на Сатану, утверждая, что эти тексты обращены исключительно к царю вавилонскому (у Исаии) и к царю тирскому (у Иезекииля). Другие теологи не согласны с таким истолкованием по двум причинам. Вопервых, пророчествауказывают не только на какогото одного из земных властителей, их смысл гораздо шире; вовторых, столь упрощенное толкование не считается с тем, что Сатана в Библии тесно связывается с "мироправителями тьмы века сего" (Дан 10:13; Еф 6:12), неотъемлемой частью к-рых были Вавилон и Персия. Указанные отрывки изображают Сатану, каким он был до своего отпадения от Бога, во всем его великолепии, и называют его "денницей", "сыном зари", "помазанным херувимом". Св. Писание повеетвует и о том, как он " увлек с неба третью часть звезд", т.е. ангелов (Откр 12:4), и называет его "драконом", "древним змием", "дьяволом и Сатаною, обольщающим всю вселенную".
Падшие ангелы (бесы, демоны) подразделяются на две группы: свободные и связанные. Первые скитаются по небесам с Сатаной, "князем бесовским" (Мф 12:24); они столь многочисленны, что власть Сатаны распространяется на земле почти повсюду. Связанные падшие ангелы, очевидно виновные в страшных злодеяниях, находятся "в вечных узах, под мраком, на суд великого дня" (Иуд 6; 2 Пет 2:4). Многие теологи полагают, что именно они сожительствовали с земными женщинами (Быт 6:14).
Сатана под видом змея привел человека к падению (Быт 3). Осуждение Сатаны предречено еще в Эдеме (Быт 3:15) и исполнилось по слову Иисуса (Ин 12:31 33). По своему могуществу Сатана как тварное существо уступал только Богу (Иез 28:1116). Будучи сотворенным, Сатана подвержен многочисленным ограничениям, даже его могущество обусловлено божественным всемогуществом и всеведением.
Библейское учение о Сатане не воепроизводит представления древнеиранского дуализма, как полагают нек-рые исследователи. Хотя Сатана даже после своего осуждения, крое исполнилось в событии Креста (Кол 2:15), продолжает оставаться "богом века сего" (2К0р4:4), искушая и клевеща на верных Богу (Откр 12:10), он будет низвержен с небес (Откр 712) и с лица земли (Откр 5:119:16), скован и заключен в бездну на тысячу лет (Откр 20:13).
По истечении этого срока Сатана в последний раз поведет свои полчища против Бога (Откр 20:89). Эта безумная попытка завершится тем, что он будет "ввержен в озеро огненное и серное" (Откр 20:10), уготованное ему и его приспешникам (Мф 25:41). В этом вечном огне демоны и люди, не заслужившие спасения, будут отделены от всех прочих, дабы никто в безгрешной Божьей вселенной больше никогда не был совращен.
Нынешняя деятельность Сатаны имеет далеко идущие и разрушительные последствия. Бог до исполнения времен и сроков попускает ему совершатьзло. Демоны должны подчиняться Сатане. Люди, лишенные спасения, по большей части также подвластны Сатане: он управляет ими "по обычаю мира сего", лежащего во зле, над к-рым он главенствует и частью крого становятся те, кто не удостоился обновления и возрождения по вере (Ис 14:1217:2 Кор 4:34; Еф 2:2; Кол 1:13).
Сатана постоянно враждует с верными и злоумышляет против тех, кому уготовано спасение (Еф 6:1118); он искушает их, стараясь извратить и разрушить их свидетельство, и даже пытается уничтожить их физически (1 Кор 5:5; 1 Ин 5:16). Ярость Сатаны и его демонов обрушилась на воплощенного Христа. Могущество безгрешной человеческой природы спровоцировало Сатану на то, чтобы он подверг Господа особому искушению(Мф 4:111). При ярчайшем свете, явленном в земной жизни Того, Кто был "светом миру" (Ин8:12),обнаружилась тьма злых сил. Этим объясняется беспрецедентная вспышка демонической активности, описанная в повествованиях евангелистов. Но Бог "Духом Святым и силою помазал Иисуса ", чтобы он "ходил, благотворя и исцеляя всех, обладаемых дьяволом" (Деян 10:38).
M.F.Unger (пер. В. Р.) Библиография: L.S. Chafer,Systematic Theology, II, 3398; W. Robinson, The Devil and God; E. Langton, Satan: A Portrait; H. Bietenhard et al., N1DNTT, III, 468 ff; E. Lewis, The Creator and the Adversary; D. W. Pentecost, Your Adversary, the Devil; G. von Rad and W. Foerster, TDNT, II, 71 ff.; R.S. Kluger, Satan in the ОТ; F. A. Tatford, The Prince of Darkness.
См. также: Аваддон; Веельзевул; Бес, Одержимость; Оккультизм; Сатанизм и колдовство.
Сатанизм и колдовство (Satanism and Witchcraft).
Поклонение Сатане и колдовство, к к-рым прибегают со злым умыслом. Вероятно, ничто не тревожит христиан больше, чем сатанизм и колдовство. Сегодня многие представители этих культов считают себя неоязычниками. Вместе с представителями ритуальной магии их зачастую относят к широкому тайному движению, ведущему свое происхождение от античных культов. Неоязыческое движение состоит из большого числа мелких, разнородных групп, считающих себя наследниками древних религий. Нек-рые из них настроены резко антихристиански, другие считают себя истинными наследниками гностиков. Желая получить законный статус, они обращаются к самым разным традициям. Одни стремятся возродить религию друидов, другие возрождают греческие религии или древние египетские мистерии. Многие относят себя к т.н. WICCA - по их мнению, древнейшей магической религии в Европе. Отдельные группы называют себя сатанистами и поклоняются дьяволу из христианских преданий.
Новые язычники полагают, что христиане исказили развитие человечества, утвердив господство интеллекта над другими сторонами человеческой души. По их мнению, христиане требуют, чтобы люди подчинили себя, свои чувства и волю Богу. Новые язычники призывают жить в гармонии с природой. Такая гармония ориентируется на космос, что, как они утверждают, приводит человека в контакт с космическими силами вселенной.
Для новых язычников религия - это практическая деятельность, осуществляемая через ритуал и обряды для того, чтобы соединить участников с космосом и тем самым дать выход таящейся в них мистической силе. Обряды и верования новых язычников сильно разнятся. Но все они стремятся отыскать те силы, к-рые помогут людям подчинить себе судьбу.
Корни нового язычества можно обнаружить в романтизме XIX в. и в стремлении возвысить чувства и воображение над интеллектом. Один из его источников- поэзия У. Блейка. История этих языческих движенийи, вопреки утверждениям их сторонников, относительно краткая. Большинство из них возникло лишь несколько десятилетий назад и не имеет глубоких корней.
Одна из ключевых фигур современного язычества - A. JI. Констан (181075), называвший себя Элифазом Леви. Бывший католический семинарист, он считал себя посвященным в оккультизм и написал множество книг, призванных раск-рыть древние мистерии и оккультное знание. Он изучал древнюю систему еврейского мистицизма,куда входили магия и каббала.
В Великобритании современное язычество сложилось под влиянием ордена "Золотая заря", возникшего в 1888г. Это наиболее известная из эзотерических групп, выросших из романтизма XIX в. Она повлияла на У. Б. Йейтса и известного представителя черной магии Э. Кроули. Почти вся ритуальная магия и секты сатанистов ведут свое происхождение от этих источников.
У колдунов другая и менее причудливая судьба. В основе большинства WICCA лежат исторические труды Mapгарет Мюррей, убежденной в том, что она обнаружила свидетельства дореформационной магической религии, и деятельность Дж. Гардинера - владельца Музея черной магии на ове Мэн. Хотя эти авторы приписывали колдовству весьма почтенную историю, их труды не выдержали испытания временем. Компетентные историки доказывают их несостоятельность. В основе современных течений обычно лежат сочинения самозваных ведьм, проповедующих культ богиниматери. В 1970е гг. это движение получило большую поддержку в сочинениях нек-рых религиозно настроенных феминисток.
Хотя секты, подобные печально известному семейству Мэнсонов, представляют огромную опасность, большинство из них достаточно безобидно. Чтобы оценить эти группы, важно тщательно проанализировать их специфические черты. Нек-рые самозваные группы "белой магии" оказываются всего лишь состоящими из малообразованных людей со смутными религиозными чувствами. Представители ритуальной магии имеют более отчетливые взгляды, но тоже совершенно безобидны. Остается небольшое число девиантов, психологически неустойчивых и потенциально опасных. Тем не менее важно понять, что огромное большинство людей, участвующих в неоязыческом движении, отвергают подобных девиантов. Неоязыческое движение, повидимому, не более опасно, чем многие другие религиозные группы, находящиеся вне христианской традиции.
I.Hexham (пер. а. К.) Библиография: J. W. Montgomery, Principalities and Powers: A New Look at the World of the Occult; M. F. Unger, BiblicalDemonology; K.E. Koch, Christian Counseling and Occultism; W. Cavendish, The Black Arts; W. S. Bainbridge, Satan's Power: A Deviant Psychotherapy Cult.
См. также: Бес, Одержимость; Сатана.
Сатисфакции, теория
см.: Искупления, теории.
Сведенборг, Эмануэль (Swedenborg, Emanuel, 16881772).
Шведский ученый и религиозный деятель. Сведенборг был сыном шведского лютеранского епископа. Сначала он изучал науки в Упсале, а затем в Англии, Франции и Голландии. Большую часть жизни он был податным чиновником в Королевском департаменте по рудникам и писал научные и философские труды . Когда ему было за 50, он заинтересовался религией и теологией, заявив, что научился общаться с ангелами и духами и получил от Бога особый дар толкования Библии. Он написал несколько работ, развив систему, края отвергает или изменяет многие христианские верования.
Теология Сведенборга включает в себя следующее:
(1) Неоплатонический взгляд на отношения Бога с миром. Отвергается сотворение из ничего. Бог - единственная истинная сущность, мудрость и любовь, от Него произошло все. Однако, вопреки пантеизму, Он не тождествен миру, хотя мир и соприкасается с Ним.
(2)Теория соответствия. Физический мир отражает мир духовный; живые существа и предметы соответствуют моральным и духовным качествам или идеям.
(3) Буквальная и духовная интерпретация Библии. Основываясь на теории соответствия, можно сказать, что каждый библейский текст имеет два значения - буквальное и духовное. Сведенборг считал своим призванием раск-рыть духовный смысл Библии.
(4)Единосущная Троица. Божество состоит не из трех личностей, а из трех сущностей: Бог Отец - глубочайшая сущность, " неизреченная Любовь"; Сын - 60жественная мудрость; Св. Дух - божественная сила. Все три сущности - это одна божественная личность, Иисус Христос.
(5)"Образцовая" теория искупления. Дело Христа - не жертва во искупление грехов мира перед Богом, а пример победы над искушением и духовным злом и проявление примиряющей силы Бога, при помощи крой все люди могут преодолеть зло.
(6) Свобода воли в духовной области.
(7) Спасение верой и добрыми делами. Хотя Бог - основной источник заслуг и добродетели, человек сам должен содействовать Божьей власти и любви, стараясь изменить себя. Духовные силы он обретет в праведной жизни.
(8) Возможность выбора между раем и адом в промежуточном состоянии.
(9) Продолжение истинной супружеской любви на небесах.
(10) Духовное осуществление Второго пришествия и Страшного суда в 1757 г. (на основе этой доктрины была создана Церковь Нового Иерусалима).
D.W. DlEHL(nep. А.Г.) Библиография: J. Н. Spalding, Introduction to Swedenborg's Religious Thought: S. Toksvig. Emanuel Swedenborg Scientist and Mystic; G. Trobridge, Swedenborg, Life and Teaching; S. M. Warren, ed.,/1 Compendium of the Theological Writings of Emanuel Swedenborg.
Сверхдолжные добрые дела (Supererogation, Works of)•
Добровольные дела сверх того, что велит Бог. От лат. supererogare - "заплатить больше, чем необходимо". В католической церковной практике supererogatio означает делать больше, чем велит Бог. Сам термин восходит к Вульгате: quodqumque supererogaveris ("издержишь что 60лее", - Лк 10:35), однако не употреблялся в нынешнем значении до эпохи Средневековья. Учение о сверхдолжных добрых делах основывается на различении обязательных и добровольных дел. Осуществляя добровольные дела (напр., принимая обеты бедности, безбрачия и послушания), мы делаем больше, чем требует Бог. Такие дела составляют заслуги, к-рые можно употребить во благо других людей; отсюда появилась концепцият.н. "сокровищницы заслуг" и индульгенций.
R.J.C0ATES(nep. Ю.Т.)
Свет (Light).
Для древнего иудея, жившего в окружении солнцепоклонников, свет был священным естественным символом божества. В ВЗ написано о сотворении его Богом (Быт 1:3), а о самом Боге сказано, что Он одет светом (Пс 103:2). Вместе со словом "жизнь" светсимволизирует всю полноту благодати, крую Бог дарует людям (Пс 35:10). В НЗ свет (phos) используется как обозначение вечной реальности и противопоставляется тьме (skotos), воплощающей греховное и нереальное. Нек-рые видят корни этого противопоставления в антитезе царств Ахурамазды и АнгроМайнью у зороастрийцев. Тот же оттенок, несомненно, присутствует в учении рукописей Мертвого моря о двух духах. Платон полагал, что солнце связано с идеей добра, а Филон считал Творца архетипом света.
1 Ин определенно утверждает, что "Богестьсвет" (ho theosphosestin, - 1:5). Иаков называет Бога- творца небесных тел- "отцом светов" (patros ton photon, - Иак 1:17), оговариваясь, что Он не меняет, подобно им, положения и не испытывает затмений. В пастырских посланиях описывается величие Бога на Синае, говорится, что Он обитает в "неприступном свете" (phos aprositon,- 1 Тим 6:16). Чаще в НЗ упоминается о пребывании света в Логосе, причем светом названа жизнь (Ин 1:34). Он приходит в мир, светит во тьме заблуждений, просвещает всякого человека; но только те, кто получает Логос, становятся сынами света и в конце концов входят в святой город, чей "светильник" (lychnos) - "Агнец" (arnion, - Откр 21:23).
Воплотившись, Логос стал "светом миру"(р/го5 tou kosmou, - Ин 8:12). В раввинистической традиции так называли Тору и Храм; назвать себя "светом миру " не означало притязать на божественность. Однако для Иоанна эти слова означают, что Христос - свет истинный (phos alethinon), окончательная реальность. Кроме Него, существуют и меньшие светильники или воспроизведения представляемой им реальности. Свой отраженный свет они получают от Логоса. Таким lychnos был Иоанн Креститель (Ин 5:35). Истинный Свет говорит о себе, поскольку свет свидетельствует о себе сам, и мы узнаем его по свету. Меньшие светильники свидетельствуют о Логосе.
Обращение ап. Павла, по существу, было встречей со "светомс неба" (phdsek tou ouranou, - Деян 9:3). С его глаз пала пелена греховности, и он был призван, чтобы стать светом язычникам (Деян 13:47). Облекшись в "оружие света", он выступает "против мироправителей тьмы века сего " во главе с Сатаной, только принимающим облик ангела света (2 Кор 11:14). Апостол призывает своих учеников поступать, "как чада света" (Еф 5:8).
Во время Исхода Божий свет являлся Израилю, как слава его шекины, в облачном и огненном столпах. В пер. LXX Ис 60:13 также проявляется связь понятийphos и doxa. Вновь эти темы возникают вместе в описаниях преображения. Одежды Христа сделались белыми, как phos (Мф 17:2). Петр и Иоанн говорят об этом, что видели на горе "славу" (doxa) Бога(Ин 1:14; 2 Пет 1:17). В четвертом Евангелии свет Христовой славы является уже не только на горе, но и во всем, что с Ним связано, - совершается суд (krisis), при кром свет разделяет делающих злое, к-рые его ненавидят, и поступающих по правде, идущих к свету. Когда приходит свет, каждый человек сам выносит свой приговор (Ин 3:1921).
D.H. Tongue (пер. Д. Э.)
Библиография: С.Н. Dodd, The Interpretation of the Fourth Gospel; A. DupontSommer, The Jewish Sect of Qumran; R. Bultmann, Zur Geschichte der Lichtsymbolik imAltertum; H.C. Hahn et al., NIDNTT, II, 484 ff.; H. Conzelmann, TDNT, IX, 310 ff.; E.R. Goodenough, B\ Light, Light; D.Tarrant, "Greek Metaphors of Light", SJT14:172 ff.
См. также: Тьма.
Светский гуманизм
см.: Секуляризм, Секулярный (светский) гуманизм.
Свидетели Иеговы(Jehovah's Witnesses).
Так в 1931 г. было названо движение, основанное в 1870е гг. Ч. Расселом. Рассел родился в 1852 г. в Питтсбурге, Пенсильвания, в семье конгрегационалистов. Он был недоволен своим религиозным воспитанием и в 18 лет начал вести библейские занятия.Его группа выросла в организацию, края нам сейчас известна как "Свидетели Иеговы".В1876г. Рассел стал пастором этой секты, а в 1879 г. создал жл "Сионская сторожевая башня", предшественник современной "Сторожевой башни". В 1884 г. секта Рассела стала называться Сионской сторожевой башней. В 1908 г. Рассел перенес руководящий центр своей организации в НьюЙорк; с тех пор она расположена в Бруклине.
В 1886 г. Рассел издал первую книгу из серии в семь книг под названием "Изучение писаний". Шестой том появился в 1904г., аседьмой - в 1917г., через год после смерти Рассела. Седьмой том этого труда привел к расколу. Большинство членов секты примкнуло к Дж. Ф. Резерфорду (18691942), а небольшая группа людей организовала Ассоциацию по изучению Библии. Эта группа существует до сих пор и издает жл "Даон" ("Заря") тиражом 30 тыс. экз. Большинство последователей Резерфорда стали нынешней сектой "Свидетели Иеговы". Их жл "Сторожевая башня" издается тиражом 64 млн экз. и распространяется по всему миру.
В 1916 г., после смерти Рассела, секту возглавил Дж.Ф. Резерфорд. Он был талантливым руководителем, и своей современной организацией секта обязана именно ему. Резерфорд написал около сотни книг и создал теологию секты. Он раздувал враждебность к официальной религии и разработал разнообразные и чрезвычайно плодотворные методы миссионерской работы. После себя он оставил организацию, края продолжала стремительно расти.
В 1981 г. в секте произошло несколько расколов, после чего многие ее покинули. Лидером оппозиции стал профессор Дж. Пентон, канадец, потомок первых членов секты, обращенных Расселом. Пентон и его сторонники стремились вновь выдвинуть на передний план учение об оправдании верой и вернуться к первоначальным библейским штудиям. Они стремились реформировать группу изнутри. Бруклинские руководители отвергали их доводы и изгоняли из секты всех, кто поддерживал их взгляды. Несмотря на это серьезное разделение, большинство "свидетелей" осталось в официальной организации, края продолжала контролировать все ее средства.
"Свидетели Иеговы" - одна из многочисленных организаций, типичных для прошлого века. Теология иеговизма напоминает арианскую, но вместе с тем это современная группа - на нее сильно повлиял рационализм. Как многие новые религиозные группы XIX в., "Свидетели Иеговы" - противники научного мировоззрения. Их рационализм сказался в том, что они отвергают учение о Троице и традиционные представления о личности и деле Христа. Их рационалистический подход к Библии проявляется в буквальном толковании пророчеств и неспособности воспринять символизм библейского языка. Наряду с крайним буквализмом библейской экзегезы, они отвергают современную науку вплоть до того, что выступают против переливания крови.
Отстаивая свою интерпретацию христианства и отрицая ортодоксию, "свидетели" предложили новый перевод Библии - "Перевод христианского греческого Писания, осуществленный в Новом Свете" и "Перевод еврейского Писания" (1950). Хотя этот труд назван переводом, издателям следовало бы указать имена переводчиков и удостовериться в их научной компетенции. На самом же деле это изложение Библии отражает теологию секты.
Пожалуй, лучшее введение в теологию "Свидетелей Иеговы" - книга " Пусть Бог будет истинным ". " Свидетели" не только отвергают христианское учение о Троице, но и проповедуют свои собственные доктрины. Согласно их представлениям, искупление - это выкуп, заплаченный Богу Иисусом Христом, к-рый смыл последствия Адамова греха, положил основание новой праведности и дал человеку возможность спастись добрыми делами. " Свидетели " учат, что, принеся этот выкуп Богу, Иисус воскрес как некий божественный дух. Умирая, люди либо спят до воскресения, либо, если они были злы, подвергаются уничтожению. "Свидетели" считают, что Иисус Христос вернулся на землю в 1914 г. и продолжает бороться с мировой державой Сатаны, чтобы установить тысячелетнее теократическое царство. Это царство наступит в близком будущем после Армагеддона. После Армагеддона истинно верующие воекреснут и на земле наступит мирная счастливая жизнь, а 144 тыс. избранных будут царствовать на небе вместе с Христом. Крометого, "свидетели" отвергают профессиональную деятельность и до недавнего времени - идею церковных зданий. Они пацифисты и призывают своих членов не участвовать в политике.
Сегодня в мире ок. 3 млн " свидетелей Иеговы". Они ведут широкую миссионерскую деятельность по всему миру и действуют во многих странах. В нек-рых странах, особенно в Африке, "свидетели" подвергались жестоким преследованиям. В других, напр. в Сев. Америке, они начинают напоминать внушительную религиозную деноминацию.
I. Hexham (пер. А.К.)
Библиография: W.R.Martin and N. Klawn, Jehovah of the Watch Tower; T. Dencher, The Watch Tower versus the Bible; J. Penton, The End Delayed; A. Hoekema, The Four Major Cults.
См. также: Культы.
Свидетель, Свидетельство (Witness, Witnessing).
Свидетель, погреч. martys, - это "тот, кто свидетельствует" (martyred) делом или словом об истине (martyrion), а его действия называют его свидетельством (martyria). В древности, как и сейчас, это был юридический термин, обозначающий свидетельские показания перед судом. В христианстве это слово стало обозначать свидетельство о Христе и Его спасительной силе. Поскольку такое свидетельство нередко вызывало гонения (ср. Мф 10:18; Мк 13:9), изгнание (Откр 1:9) или смерть (ср. Деян 22:20; Откр 2:13; 17:6), соответствующее слово в латыни и в нек-рых новых языках (martyr и т.п.) обрело значение "мученик", т.е. человек, к-рый страдает и умирает за веру, но не отказывается от нее. Однако в НЗ речь идет именно о свидетельстве; страдание здесь - лишь побочное значение слова.
Чтобы обстоятельно исследовать феномен свидетельства, нужно было бы изучить всю Библию и проанализировать такиеслова, как "проповедь", "учение" и "исповедничество". Греч.слова, производные от словаmartys ("свидетель"), употребляются в НЗ ок. 200 раз, чаще всего - у евангелиста Иоанна (39 раз) и ап. Павла (35 раз).
Оставляя в стороне свидетельства человека перед людьми (3 Ин 12), Бога перед людьми (Деян 13:22), человека против другого человека (Мф 18:16) и смешанное употребление (Ин 2:25), рассмотрим чисто христианское употребление этих слов.
Вопервых, это свидетельство о воплощении и христианской истине. В Ин, где эту тему можно считать лейтмотивом, мы находим все виды свидетельств. Иоанн Креститель "пришел для свидетельства,чтобы свидетельствовать" (martyred) о Христе как о грядущем Спасителе мира (Ин 1:78,15,32,34; 3:26; 5:32). Дела Христовы свидетельствовали о том, что Он послан Отцом (Ин 5:36); в подтверждение этого Иоанн называет чудеса "знамениями" (semeion). В.з. писания свидетельствуют о Христе (Ин 5:39); эта мысль пронизывает почти все в.з. реминисценции в НЗ. После воекресения о христианской истине свидетельствуют Св. Дух (Ин 15:26), ученики, бывшие свидетелями воскресения (Деян 1:22), а также знамения и чудеса, к-рыми Бог удостоверяет служение апостолов и церквей (Евр 2:4).
В НЗ дан образец христианской миссионерской и евангелизационной деятельности. Из него вытекает несколько принципов. (1) Все христиане призваны к свидетельству (Лк 24:48; Деян 1:8); в Деян рассказывается, что во время Пятидесятницы свидетельствовали не только апостолы, но и все верующие (Деян 2:4). Этот принцип имеет решающее значение для современного христианства. (2) Свидетельство о Христе было основано на фактах и смысле Его земного служения (Деян 10:3941) и спасительной силы (Деян 10:43). Первыми свидетелями были апостолы; служение Христа было известно им с самого начала (Деян 1:22). Они передавали свое знание другим людям, к-рые продолжали учить и свидетельствовать (2Тим 2:22). Первоначальная проповедь Евангелия связана с этим христианским преданием (paradosis, - 1 Кор 15:13). (3) Христианские свидетели должны были оставаться верными независимо от личного благополучия и безопасности (Мф 10:48). (4) Христианское свидетельство сопровождалось действием Св. Духа и явлениями Божьего присутствия и силы (Евр 2:34).
F. L. Fisher (пер. а. к.)
Свидетельства истинности христианства
сл.: Апологетика.
Свидетельство
см.: Свидетель, Свидетельство.
Свобода, Свободная воля и детерминизм
(Freedom, Free Will and Determinism). Существует три точки зрения на свободу выбора- детерминизм, индетерминизм (непредсказуемость) и самоопределение. Детерминизм - это позиция, в соответствии с крой все человеческие действия есть результат предшествующих факторов или причин. Представители натуралистического детерминизма- такие, как Т. Гоббс и Б. Ф. Скиннер, - утверждали, что поведение человека полностью обусловлено естественными причинами. Теистические детерминисты - такие, как Мартин Лютер и Дж. Эдварде, - видели во всех человеческих действиях руку Божью. Индетерминизм противоположен детерминизму. Его сторонники считают, что человеческие действия не обусловлены никакими причинами, в т.ч. и предшествующими. Третий взгляд на эту проблему- самоопределение, или свободная воля человека, т.е. убеждение в том,что человек свободно определяет свое собственное поведение и никакие предшествующие факторы не объясняют его действий.
Детерминизм. Вера в то, что человеческие действия есть результат предшествующих причин, получила натуралистическую и теистическую формулировку. Согласно натуралистической позиции, человек - частица мирового механизма. В этом мире всякое событие подготовлено предшествующими причинами, к-рые, в свою очередь, вызваны еще более ранними причинами, и так до бесконечности. Поскольку человек - часть этой причинноследственной цепи, его действия тоже детерминированы предшествующими причинами. В ряду этих причин - окружающая среда и генотип. Эти факторы настолько определяют поведение человека, что никто не может в точности сказать, что данный человек мог бы поступить иначе. Если Боб сидит на коричневом стуле, а не на синем диване, это не его свободный выбор, а следствие неких факторов.
Современный представитель натуралистического детерминизма - Б. Ф. Скиннер, автор книг "За пределами свободы и достоинства" и "О бихевиоризме", считает, что всякое человеческое поведение определяется генетическимифакторами и факторами среды. Эти факторы не исключают возможности выбора, но они исключают возможность того, что человеческий выбор будет свободным. По Скиннеру, всякий выбор задается предшествующими физическими причинами. Человек становится инструментальной причиной своего поведения. Он подобен ножу в руках мясника или молотку в руках плотника; другими словами, он - орудие, с помощью крого ктото другой это действие совершает.
Сторонники этого взгляда часто приводят следующий философский аргумент: всякое поведение или полностью не обусловлено, или обусловлено им самим, или обусловлено внешними причинами. Однако поступки человека должны быть мотивированными, поскольку ничто не бывает без причины. Но поведение человека не может обусловливаться им самим, поскольку всякое действие должно было бы существовать прежде самого себя, чтобы мотивировать себя же, а это невозможно. Т.о., единственная альтернатива в том, что всякое человеческое поведение должно быть вызвано чемто внешним. Натуралистический детерминизм считает наследственность и окружающую среду внешними факторами, а теистические детерминисты верят в то, что Бог- внешняя причина всех человеческих действий.
В связи с этим возникает несколько проблем. Вопервых, этот довод превратно толкует понятие "самоопределение". Сторонники "самоопределения" отнюдь не считают, что подачи в футбольном матче происходят сами собой. Они, разумеется, признают, что футболисты подают мяч. Ведь это они решили принять участие в матче. Т. о., причина игры в футбол - в самих игроках. Сторонники самоопределения не отрицают, что внешние факторы, такие, как наследственность, окружающая среда или Бог, влияют на поведение человека. Тем не менее они утверждают, что каждый игрок мог отказаться от участия в игре, если бы они приняли такое решение.
Другой аргумент в пользу детерминизма внутренне противоречив. Детерминист настаивает на том, что и он, и его противник твердо убеждены в том, во что они верят. Однако детерминист стремится убедить недетерминиста в том, что детерминизм верен, а значит, в него следует верить. Однако для чистого детерминизма понятие "следует" не имеет значения. Ведь смысл "следует" - "могло и должно было быть сделано иначе". Но это невозможно с точки зрения самого детерминизма. Чтобы обойти это возражение, детерминист должен рассуждать так: он хотел сказать, что человеку следует принять эту точку зрения. Однако его оппонент может на это возразить, что он хотел принять противоположную точку зрения. Т.о., детерминизм не в состоянии устранить противоположную точку зрения. А это отк-рывает путь позиции свободной воли.
И наконец, втретьих, если бы натуралистический детерминизм был верен, он противоречил бы сам себе или вообще ничего не выражал. Ведь для того чтобы решить, насколько детерминизм близок к истине, необходима рациональная основа для мысли, иначе было бы непонятно, где истина, а где ложь. Но натуралистический детерминизм утверждает, что всякая мысль - продукт нерациональных причин, как, напр., окружающая среда; тем самым мысль становится нерациональной. Исходя из этого взгляда, невозможно определить, истинен детерминизм или ложен. Если при этом человек отстаивает детерминизм, то он противоречит сам себе, называя истинным мнение о том, что истину установить невозможно. Если детерминизм ложен, то его можно рационально опровергнуть. Если же он не имеет отношения ни к истине, ни ко лжи, значит, это вообще не концепция, поскольку она не стремится найти истину. И в том и в другом случаях натуралистический детерминизм рационально недоказуем.
Другой вид детерминизма - теистический. Согласно этой теории, все события, в т.ч. и поведение человека, имеют причину в Боге. Одним из крупнейших сторонников этой идеи был американский теолог Дж. Эдварде. Он утверждал, что идея свободной воли, или самоопределения, противоречит верховной власти Божьей. Если Бог действительно владычествует над всем сущим, никто не может противиться Его воле. Для того чтобы проявилось Его всемогущество, Бог должен быть причиной всего происходящего, в т.ч. и человеческих поступков.
Эдварде считал, что идея самоопределения внутренне противоречива. Еели бы человеческая воля находилась в равновесии или была бы безразлична ко всякому событию или решению, то эта воля оставалась бы бездействующей. Пока внешняя сила не перевесит чашу весов, они находятся в равновесии. Точно так же человеческая воля бездействует, пока Бог не потревожит ее. Поэтому утверждать, что человеческие поступки обусловливают сами себя, равнозначно утверждению "ничто порождает нечто". Но поскольку всякое событие должно иметь причину, идея самоопределения, отрицающая это, противоречит сама себе.
При жизни Эдвардса отдельные мыслители критиковали его взгляды и утверждали, что они противоположны библейским представлениям о человеческой свободе (Притч 1:2931; Евр 11:2426). Всвоейкниге "Свободаволи" Эдварде писал, что человеческая свобода не есть возможность делать то, что человек решает сделать, но, скорее, то, что он хочет. Желания человека коренятся в Боге, и человек всегда действует, руководствуясь ими. Т.о., свобода не может быть недетерминированной, что было бы бессмыслицей; она коренится в Боге.
Можно привести несколько доводов против теистического детерминизма. Вопервых, свобода - это отнюдь не возможность делать, что тебе хочется. Люди не всегда делают то, что хотят, - никто не хочет выносить мусор или мыть грязную плиту. Кроме того, люди часто не решаются делать то, что хотят, напр. мстить обидчику.
Вовторых, взгляды Эдвардса свидетельствуют о непонимании (с позиций самоопределения) того, что такое свободная воля. Действия людей не беспричинны, а самообусловленны. Это не значит, что они проистекают из ничего или существовали прежде самих себя. Это подразумевало бы ничем не обусловленное или самообусловленное какоето сущее, что лишено смысла. Тем не менее, согласно идее самоопределения, свободное существование человека есть самообусловленное становление, что не противоречиво. Другими словами, личности существуют и могут свободно служить причиной своих действий (но не своего собственного бытия).
Втретьих, у Эдвардса неправильный взгляд на человека. Люди - не машины (и не чаши весов), к-рые нельзя сдвигать, пока некая внешняя сила не поведет их в том или ином направлении. Человек - это личность, созданная по образу Божьему как живая душа (Быт 1:2627; 2:7), и он сохраняет этот образ даже после грехопадения (Быт 9:6; 1 Кор 11:7). Этот образ включает способность делать выбор и действовать в соответствии с ним. Поскольку человек - существо личностное, в лучшем случае неоправданно объяснять его поведение посредством безличных механических моделей,напр. весов.
И наконец, Эдварде ошибается, утверждая, что человеческая свобода противоположна Божьему всевластию. Бог даровал человеку свободу, создав его свободным существом, и Бог попрежнему позволяет человеку осуществлять свою свободу, ежеминутно поддерживая его существование (Кол 1:17). Т.о., свобода человека не умаляет всемогущество Божье, а возвеличивает его. Даровав человеку свободу, Бог поддерживает человека, чтобы тот мог действовать свободно, и осуществляет свои замыслы, не нарушая свободной воли человека. В Вестминстерском исповедании сказано: "Хотя, согласно предведению и решению Бога как первопричины, все события происходят неизбежно и неизменно, то же самое провидение заставляет их происходить в зависимости от вторичных причин либо неизбежно, либо свободно, либо условно" (V, и).
Индетерминизм. Эта теория утверждает, что человеческое поведение ничем не обусловлено. У человеческих действий нет предшествующих или сопутствующих им причин. Значит, все человеческие действия немотивированны, и всякое данное действие могло быть другим. Нек-рые индетерминисты переносят этот взгляд на всю вселенную. Иногда в подтверждение индетерминизма всех событий приводят принцип неопределенности Гейзенберга. Этот принцип гласит, что невозможно определить местонахождение элементарной частицы и ее скорость 8 тот или иной момент. Вероятно, элементарные частицы по природе непредсказуемы, но человеческие поступки несоизмеримо сложней. Из поведения частиц делают вывод, что события в жизни человека и природы ничем не обусловлены. Два видных сторонника индетерминизма - У. Джеймс и Ч. Пирс.
В связи с этим возникает по меньшей мере три проблемы. Вопервых, принцип Гейзенберга связан не с причинностью, ас предсказуемостью. Гейзенберг утверждал, что движение элементарных частиц нельзя предсказать и измерить, но он не утверждал, что оно ничем не вызвано, т.е. этот принцип не подтверждает концепцию индетерминизма. Вовторых, индетерминизм необоснованно отрицает принцип причинности (у каждого события есть причина). Незнание причины не может служить доказательством того, что событие беспричинно; оно лишь отражает наше неведение. Втретьих, индетерминизм освобождает человека от всякой ответственности за его поступки. Если человеческое поведение беспричинно, то никого нельзя хвалить или винить, все человеческие действия - внеразумны и внеморальны, поэтому нельзя обосновать ни один поступок, и никто не отвечает за свои действия.
Индетерминизм неприемлем для христиан. Окажись он верным, он отрицал бы существование Бога или всякую причинноследственную связь между Богом и миром. Но христианин не может принять эту точку зрения, поскольку христиане верят в то, что Бог сотворил мир, промыслительно следит за ним и вмешивается в его дела (Мф 6:2532; Кол 1:1516).
Теория самоопределения. По этой теории, причина человеческих поступков коренится в самом человеке. Ее сторонники разделяют мнение о том, что наследственность и окружающая среда както влияют на поведение. Тем не менее они не считают эти факторы определяющими. Неодушевленные предметы не меняются без внешней причины, но личность способна контролировать собственные поступки. Как мы уже отмечали, приверженцы этой концепции отвергают представление о том, что события беспричинны или причина их - в них самих. Скорее они верят в то, что причина человеческих поступков может корениться в человеке. Фома Аквинский и К.С. Льюис - виднейшие представители этого учения.
Многие возражают против этой теории на том основании, что, если всему есть причина, значит, она должна быть и у наших волевых решений. Поэтому часто спрашивают: что побудило волю к действию? Сторонник этой теории может сказать, что решение принимает не человеческая воля, а сама личность, действующая посредством этой воли. Поскольку личность- первая причина своих действий, бессмысленно спрашивать, какова причина первопричины. Подобно тому как никакая внешняя сила не могла побудить Бога создать мир, так и никакая внешняя сила не побуждает людей совершать те или иные действия. Ибо человек сотворен по образу Божьему, к-рый включает свободную волю.
Другое возражение, крое часто выдвигают против детерминизма, состоит в том, что библейское учение о предопределении и предведении Божьем кажется несовместимым с человеческой свободой. Однако Библия ясно говорит, что даже падший человек обладает свободой выбора (Мф 23:37; Ин 7:17; Рим 7:18; 1 Кор 9:17; 1 Пет 5:2; Флм 14). Кроме того, Библия говорит о том, что Бог предопределяет в соответствии со своим предведением (1 Пет 1:2). Предопределение основано не на Божьем предведении (крое поставило бы Бога в зависимость от человеческого выбора) и вместе с тем не независимо от Божьего предведения (поскольку все Божьи действия едины и согласованны). Скорее Бог определяет, исходя из своего знания, а уж Онто знает, кто примет Его благодать и кто ее отвергнет.
Еще один довод в пользу свободной воли состоит в том, что Божьи заповеди - это призыв, подразумевающий, что человек может и должен их исполнить. Обязанность повиноваться Божьим повелениям подразумевает способность откликаться на них при помощи Божьей благодати. Более того, если человек не свободен и при этом все его действия предрешены Богом, тогда Бог прямо ответственен за зло. А этот вывод явно противоречит Св. Писанию(Авв 1:13; Иак 1:1317).
Поэтому нек-рые формы учения о самоопределении согласуются с библейскими представлениями о всевластии Бога и ответственности человека.
N. L. Geisler (пер. А. К.) Библиография: Augustine, The Free Choice of the Will and On Grace and Free Will; B. Holbach, The System of Nature, chs. 11,12; W. James, "The Dilemma of Determinism", in Pragmatism; M. Luther, The Bondage of the Will; R. Taylor, Metaphysics, ch. 4; A. Farrer, The Freedoom of the Will.
Свобода совести, вероисповедания
см.: Терпимость.
"Свяжете" и "разрешите" (Binding and Loosing). Это специальные понятия, обозначающие строгое благочиние и власть, крую вместе с ключами Царства Христос дает сначала Петру (Мф 16:19), а потом и всем ученикам (Мф 18:18). Это не значит, что они властны принимать решения по вопросам поведения, т.е. запрещать чтолибо или предписывать особые моральные обязательства.
Здесь имеются в виду полномочия исключать из христианской общины и восстанавливать в ней. Греческие эквиваленты этих глаголов ded и lyo сами по себе не содержат данного значения, это - переводы арам, слов asar и Sera, обозначающих отлучение и восстановление в прежних правах. Однако нужно отметить, что глаголы "связать" и "развязать" употребляются в иудейской казуистике в значении "запрещать" и "разрешать".
К значению "связать" и "разрешать" из Мф 16:19 примыкает значение из Ин 20:23. Изгнание из общины всегда происходит изза нарушений и потому предполагает удержание грехов, а восстановление включает прощение грехов.
Такое толкование данных глаголов можно найти у отцов Церкви - Тертуллиана, Киприана и Оригена. В эпоху Реформации Лютер тоже толковал их как (1) власть удерживать и отпускать грехи и(2)право, дарованное всем христианам, крое можно осуществлять в молитве и прощении грехов. На Тридентском соборе было принято первое положение, но объявлено, что формула из Мф 18:18 относится только к епископам и священникам.
Н.С. WAETJEN (пер. А. К.) Библиография: О. Cullmann,Peter:Disciple - Apostle -Martyr. См. также: Ключи Царства.
Святая святых
см.: Скиния, Храм.
Святое причастие
см.: Вечеря Господня.
Святой, Святость(Saint, Saintliness). В ВЗ
это понятие передают слова hasid("набожный", "благочестивый")и qados ("святой"). Главный смысл слова qados - "отделенность от мира", тогда какhasid означает "праведность, благочестие, основанное на полученной от Бога милости ". В НЗ употребляется слово hagios ("святой"). Оно постоянно ветречается в LXX в значенииевр.qados.
Из Пс 84:9, где святые синонимичны избранному народу Божьему, можно вывести, что ударение падает не на качества личности (не все были благочестивы), а на выбор Божий и на дарованную нам Божью милость. В других отрывках благочестивые часто выделены специальным термином. Если этическая коннотация первостепенна, можно было бы ожидать, что это слово будет регулярно встречаться в абсолютной форме - просто "святые". Однако мы снова и снова читаем: "Твои святые", или "святые Всевышнего", или, как вНЗ, "святые во Христе".
Святых призывает Бог (Рим 1:7). Мысль о том, что связь с Богом подразумевает подчинение Его воле (Еф 5:3), присутствует в этом слове прикровенно. Т.о., этот термин связан с понятием верности(Еф1:1;Кол 1:2).
Следующую ступень развития мы видим в Апокалипсисе, где отделенность от мира и соединенность с Богом, характерные для святых, вызывают преследования по внушению Сатаны (Откр 13:7; 14:12) и даже ведут к мученичеству (16:6; 17:6). Здесь мы находим зерно католической идеи о том, что святой - особенный, жертвенный человек, достойный почитания.
В НЗ святыми названы все верующие. Это синоним братьев во Христе (Кол 1:2). За исключением Флп4:21, это слово употребляется во множественном числе, но даже там оно отражает идею корпоративного целого. Святые составляют Церковь (1 Кор 1:2). В Еф подчеркивается единство Церкви, и выражение "все святые" становится почти рефреном (1:15; 3:8,18; 6:18). Апостольский символ веры канонизировал это значение: "Верую... в общение святых".
Е. F. Harrison (пер. А. К.)
См. также: Канонизация; Благочестие, Набожность.
Святой Дух
(Holy Spirit). В НЗ - третье лицо Троицы; в ВЗ - сила Божья.
ВЗ. В ВЗ дух Господа (riiah yhwh; LXX: to рпеита kyriou) есть выражение Божьей силы, продолжение самого Бога. С его помощью Бог совершает свои могущественные деяния (напр., ЗЦар 8:12; Суд 14:6 и дал.; 1 Цар 11:6). Поэтому понятие "дух" в ВЗ иногда выражено оборотами, относящимися к другим проявлениям Божьей силы, как, напр., "дела рук Его [Божьих]" (Пс 18:2; 101:26); "слово Господа" (Пс 32:6; 147:15,18) и "дух премудрости" (Исх 28:3); "мудростьБожия" (ЗЦар3:28); "духразумения" (Иов 32:8). И др.евр. словоriiah, и греч. рпеита ассоциируются со словами "дыхание" и "ветер"; в древних культуpax эти явления были связаны с невидимой духовной силой, т.е. "духом" (ср. Ин 3:8). Очевидно, что творящее слово Божье (Быт 1:3 и дал.) тесно связано с Его творящим дыханием (Быт 2:7). "Дух Божий" и обе эти идеи равнозначны. Дух Божий, выступающий посредником в творении, - основа жизни людей и животных (Иов 33:4; Быт 6:17; 7:15).
В ВЗ Дух Божий - это, прежде всего, дух пророчества. Дух Божий вдохновлял пророков. Эта сила иногда вводила людей в транс, но всегда сообщала пророкам Божью волю, крую они отк-рывали людям ("так говорит Господь"). Иногда пророк называется "человеком Божьим" (1 Цар2:27;ЗЦар 12:22ит.д.).В Ос 9:7 пророки названы "вдохновенными". В ВЗ постоянно звучит мысль о том, что пророки вдохновлялись Духом Божьим (Чис 11:17; 1 Цар 16:15; Мих 3:8; Иез 2:2).
Понятие "Святой Дух" встречается в ВЗ дважды (Пс 50:13; Ис 63:1011,14), и оба раза речь идет о Святом Духе Божьем, из чего становится ясно, что имеется в виду сам Бог, а не Святой Дух, как Он называется в НЗ. В ВЗ отсутствует идея о полуавтономном Божественном лице - Святом Духе. Скорее здесь можно найти специальные выражения, обозначающие дело Божье, которое совершается вместе с людьми и через них. Дух Божий так же свят, как Его слово и имя; все они- стороны Его откровения, и поэтому противостоят всему материальному и человеческому. В.з. авторы, в особенности пророки, с нетерпением ожидали, когда Бог, Который свят ("среди тебя - Святый",- Ос 11:9), изольет от Духа своего на всякую плоть (Иоил 2:28 и дал.; Ис 11:1 и дал.; Иез 36:14 и дал.) и человек станет святым. Мессия (раб Яхве) - это тот, на ком " почиет дух Господень" (Ис 11:1 и дал.; 42:1 идал.; 63:1 идал.). Его приход знаменует время спасения (Иез 36:14 и дал.; ср. Иер 31:31 и дал.).
Межзаветный иудаизм. В межзаветном иудаизме идея "Святого Духа", как ее понимали позднее, в н.з. время, еложилась не сразу. После того как в.з. пророки возвестили приход Духа в мессианскую эпоху спасения, в иудаизме возникает представление о том, что дух пророчества в Израиле кончился вместе с последними библейскими пророками (Книга Варуха [Сирийская рукопись], 85:3; 1 Мак 4:46; 14:41; ср. Пс 74:9). Время от времени звучит надежда на то, что начинается новая эра, в особенности в апокалиптическом движении, где обычно приветствовали мнимого мессию и/или пробуждение пророческого духа (ср. Деян 5:3 и дал.). В этом смысле очень показательна кумранская община: она считала себя причастной к исполнению мессианских упований Израиля и полагала, что призвана приготовить "пути Господу" (Ис 40:3; ср. 1QS 8.1416). Кумранская литература свидетельствует и о том, что дух пророчества все больше и больше воспринимался как "Святой Дух Божий" (1QS8. 16; Дамасский документ II. 12). Понятие "Святой Дух" иногда встречается в книгах ВЗ (4 Езд 14:22; Ис 5:14), но, как и в раввинистических сочинениях, оно обычно означает "Божий дух пророчества". Т.о., мессианские чаяния иудаизма, в т.ч. и упования на то, что Бог изольет Дух свой (напр., 1 Енох 49:3, цит. Ис 11:2; ср. Пророчества Сивиллы, III, 582, основанные на Иоил 2:28 и дал.), неотделимы от убеждения, что вместе с исчезновением последних пророков Святой Дух перестал обитать в Израиле. Святой Дух понимался как Божий Дух пророчества, к-рый будет ниспослан очистившемуся Израилю в новом веке, когда придет Мессия.
Книги премудрости расширили представления о Святом Духе, в частности через персонификацию премудрости, поскольку эта идея переплеталась с идеей Духа. Уже в Притч 8:22 и дал.; Иов 28:25 и дал. премудрость предстает как более или менее независимая сторона силы Божьей (как посредник творения), и она наделена чертами, к-рыми в НЗ наделен Святой Дух. Премудрость "вышла из уст Всевышнего и подобно облаку пок-рыла землю" (Сир 24:3). Она- дыхание силы Божьей (Прем 7:25); своей премудростью Бог "устроил человека" (Прем 9:2). Господь излил премудрость " на все дела Свои и на всякую плоть" (Сир 1:910). Более того, премудрость исполнена Духа и неотделима от Него (Прем 7:22; 9:1; ср. 1:5). Т.о., евреи н.з. времени были знакомы с этими идеями, поскольку они выражены в НЗ, - идеями, к-рые коренятся в этих представлениях, но идут дальше них и приводят к неожиданным выводам. Иисус учил, что Его мессианство и помазание Духом предсказаны в ВЗ (Лк 4:18 и дал.; цит. Ис 61:12), и называл Дух Божий Духом Святым (Мф 12:32), как принято в межзаветном иудаизме. Этот Дух предсказывал через пророков, что грядущий Мессия принесет спасение и Дух изольется на всякую плоть. Иисус углубляет это представление о Святом Духе, говоря о Нем как о личности (Ин 15:26; 16:7 и дал.), через Которую Бог действует в Церкви.
НЗ. Н.з. учение о Святом Духе коренится в представлениях о том, что Дух Божий есть выражение Божьей силы и пророческого духа. Иисус и вслед за Ним Церковь соединили эти идеи, исходя из того, что Святой Дух - это эсхатологический дар Божий. Марию осенила "сила Всевышнего", т.е. Святой Дух (Лк 1:35; ср. 9:35); этот образ перекликается с в.з. рассказом о том, как облако пок-рыло скинию, "и слава Господня наполняла скинию" (Исх 40:35; в Ис 63:11 и дал. Божье присутствие названо Святым Духом Божьим). Лука рассказывает о власти Иисуса изгонять бесов "перстом Божьим" - это в.з. выражение означает силу Божью (Лк 11:20; Исх 8:19; Пс 8:4). Эта сила и есть "Дух Божий" (Мф 12:28), т.е. Святой Дух (Мф 12:32). Во время крещения Иисуса на Него сошел Дух Божий (Мк 1:10; "Дух Божий", - Мф 3:16; "Святой Дух", - Лк 3:22), подтвердивший, что Он - сын Божий и Мессия (Мф 3:31 и дал.). Иисус возвратился от Иордана, " исполненный Духа Святого" (Лк 4:1), и после искушения начал служение "в силе духа" (Лк 4:14). Вслед за Иоанном Крестителем Иисус возвестил, что приблизилось Царство Божье (Мф 4:17; ср. 3:1) и его приближение отмечено присутствием Святого Духа (Мф 12:28 и дал.) в знак грядущего спасения (Лк 4:18 и дал.; Деян 10:38).
С самого начала своего служения Иисус осознает себя ЦаремМессией, победителем и в то же время страдающим рабом из в.з. пророчества (Ис 42:1 и дал.; ср. Мк 10:45); в иудаизме эти идеи не смешиваются. Мессия должен благовествовать Божью волю и спасение в будущем веке. Это более величественное обетование, чем "суд народам", крого чаяли евреи. В своей проповеди в назаретской синагоге Иисус признал себя Мессией, о Котором пророчествовал Исайя (Ис 61:12а). Читая Св. Писание, Он остановился на словах "проповедовать... день мщения" (хотя слова из Ис 61:1 "исцелять сокрушенных сердцем" вошли в Его поучение из Мф 5:4). Эта мысль звучит и в словах Иоанна Крестителя: тот ли Он, "Которому должно придти" (Лк 7:1823). Иоанн Креститель возвестил, что Иисус "будет крестить Святым Духом и огнем " в знак приближения нового века (спасения и суда, - Лк 3:15 и дал.; обратите внимание на связь между судом и огненным "крещением" в Лк 3:17). Но Иисус подчеркивает положительный, спасительный смысл грядущего нового века. Его символизирует крещение Святым Духом (Деян 1:5; 11:16).
Иисус относится к Святому Духу как к личности. Это особенно видно в Ин, где Дух назван "Утешителем" (т.е. Заступником, Защитником). Сам Иисус был первым Утешителем (Ин 14:16) и после своего ухода обещал послать ученикам другого Заступника- Духа истины, Святого Духа (14:26; 15:26; 16:5). Святой Дух будет обитать в верующих (Ин 7:38; ср. 14:17), наставит учеников "на всякую истину" (16:13), научит их всему и напомнит им все, что Он говорил им (14:26). Святой Дух будет свидетельствовать об Иисусе, и ученики тоже должны свидетельствовать о Нем (Ин 15:2627).
В Деян 2:14 и дал. ап. Петр объясняет, что во время Пятидесятницы исполнилось пророчество Иоиля и Бог излил Дух на всякую плоть (Иоил 2:28 и дал.). Дух излился на евреев и на язычников (Деян 10:45; 11:15 и дал.), и обратившиеся смогли получить дар Духа для спасения через покаяние и крещение во имя Иисуса Христа (Деян 2:38). По словам Петра, для обратившихся исполнилось пророчество Иоиля, обещавшего дар Святого Духа: "Ибо вам принадлежит обетование и детям вашим и всем дальним, кого ни призовет Господь Бог наш " (Деян 2:39; Иоил 2:32). Апостолы несли свое служение, исполнившись Святого Духа (4:31; 6:5; 7:54 и т.д.), и Святой Дух (в Деян 16:7 Он назван Духом Иисуса) направлял новорожденную Церковь (Деян 9:31; 13:2; 15:28; 16:67). В ранней Церкви силой Святого Духа совершались исцеления и изгнание злых духов. Как обещано в Иоил 2:28, в только что созданной Церкви были видения и пророчества (Деян 9:10; 10:3; 10:3; 10:10 и дал.; 11:2728; 13:1; 15:32). Опыт ранней Церкви подтвердил, что наступила мессианская эпоха.
Ап. Павел учил, что Святой Дух, излившийся в новое время, творит новую жизнь в верующем, и этой объединяющей силой Бог созидает христиан в Тело Христово (Рим 5:5; 2 Кор 5:17; Еф 2:22; ср 1 Кор 6:19). Из Рим 8 видно, что для ап. Павла дух - Дух Божий и Дух Христов - это и есть Святой Дух (ср.: дух пророков в 1 Пет 1:10 и дал. назван Духом Христовым), и эти выражения, как правило, взаимозаменимы. "Кто Духа Христова не имеет, тот и не Его " (Рим 8:9); но " все, водимые духом Божьим, суть сыны Божии" (Рим8:14). Мы все имеем доступ кОтцу "водномдухе" (Еф 2:18), ибо мы " одно тело и один дух "(4:4). Мы все крестились одним духом в одно тело, и "все напоены одним Духом" (1К0р 12:13). Верующий получает духа усыновления или "сыновства" (Рим 8:15), духа Сына Божьего (Гал 4:6), Которым мы взываем: "Авва Отче!" - это сыновнее обращение к Отцу впервые употребил единородный Сын Божий (Мк 14:36).
Верующие объединены "в жилище Божие" Духом (Еф 2:22). Каждому дана благодать по мере дара Христова (Еф 4:7; ср. Рим 12:3), и Христос поставил одних пророками, других апостолами, иных евангелистами, иных пастырями и учителями (Еф 4:11) для созидания Тела Христова. И Дух дает разные духовные дарования для различных видов служения (1 Кор 12:45,7), все для общего блага. Во всем должна быть любовь. Плоды Духа - любовь, радость, мир (Гал 5:22 и дал.). Бог заключил новый завет (Иер 31:31 идал.; Иез 36:14 и дал.; 26)всердцах людей- завет Духа (2 Кор 3:6 и дал.). Верующие получили залог Духа (2 Кор 1:22; 5:5; Еф 1:14), имеют "начаток" Духа, они "запечатлены обетованным Святым Духом" (2Кор 1:22; Еф 1:13; 4:30). Эти выражения указывают на внутреннее напряжение нового века: новый век наступил, и дух излился, однако все творение ожидает окончательного завершения. Хотя "Сей Самый Дух свидетельствует духу нашему, что мы - дети Божии " (Рим 8:16) и имеем начаток духа (Рим 8:23), мы ожидаем усыновления (8:23). Пока же у христиан есть Утешитель - Дух, Который "ходатайствует засвятыхповолеОтца" (Рим8:27).
Патристическая и средневековая теология. Патриотический период привнес мало нового в библейские представления о Святом Духе. Апостольские мужи развивали н.з. идею о том, что Дух действует в Церкви, вдохновляет пророков и проявляется в разных служениях (Варнава, 12:2; св. Игнатий. "К Филадельфийцам", 7:1). В "Учении двенадцати апостолов" описываютсястранствующие христианские пророки, но со временем это духовное дарование становится чистой абстракцией. В патристической теологии постоянно звучит мысль о том, что дух в.з. пророчества - это тот же Святой Дух, вдохновлявший апостолов(Юстин. "Диалоги", 17; 51; 82; 87; Ириней Лионский. "Против ересей", II, 6.4; III, 21.34); апостолы - это "носители духа" (pneumatophoroi), как некогда называли в.з. пророков (Ос 9:7; LXX). Еще в IVв. н.э. считалось, что Святой Дух наделял Церковь силой и даже вдохновлял авторов нек-рых неканонических писаний.
Хотя "троичная" формула из Мф 28:19 встречается уже у апостольских мужей, первый, кто употребил слово "Троица" по отношению к Божеству, был Феофил Антиохийский (" К Автолику", 2:15). Тертуллиан говорил о божественной природе Святого Духа. Вокруг этой идеи внутрицерковные споры велись целое тысячелетие. Тертуллиан стремился примирить противоречия между авторитетом Духа в Церкви и авторитетом апостольского предания и Св. Писания как полученного откровения. Одно время он находился под влиянием монтанизма: монтанисты возвещали постоянное присутствие Духа в Церкви. Однако Церковь отвергла монтанизм в пользу объективного авторитета апостольского предания, отраженного в Св. Писании. Позиция Церкви, выступавшей против монтанистской ереси, привела к оскудению пророчества и других духовных даров. В " Каноне Муратория" (строки 75 и дал.) говорится, что число пророков строго определено. Ипполит Римский в "Апостольском предании" возвышает харизматических лидеров над церковной иерархией, но ограничивает понятие пророка лишь каноническими пророками. В кон. IV в. Иоанн Златоуст говорил, что духовные дары остались в прошлом.
Перед Никейским собором Церковь была поглощена знаменитыми "христологическими спорами" и уделяла мало внимания учению о Святом Духе. В Никейском символе веры говорится о вере в Святого Духа, но ничего не сказано о Его божественности и отношении с Отцом и Сыном. Этот вопрос стал центральным в Церкви в кон. IVв. На Константинопольском соборе Никейский символ был дополнен определением о Святом Духе: "Ив Духа Святого Господа животворящего, от Отца исходящего; Ему с Отцом и Сыном воздаем поклонение и славу". Разгорелись споры вокруг вопроса об источнике Духа, в частности, не следует ли Его считать исходящим от Отца и Сына. Вслед за Августином, к-рый учил об исхождении Духа "и от Сына" (полат. filioque), в 589 г. на соборе в Толедо Западная церковь добавила это определение к НикеоЦареградскому символу веры. Восточная церковь отвергла учение о filioque, и Символ веры создал конфессиональную основу для раскола между Востоком и Западом, к-рый фактически уже произошел.
Хотя в Церкви обсуждались и другие вопросы, касавшиеся Святого Духа, западных теологов попрежнему больше всего интересовал вопрос об исхождении Духа. Ансельм Кентерберийский продолжил эти споры в эпоху схоластики. Ансельм считал, что разум лучше всего доказывает истинность христианского учения о Троице. Хотя многие не соглашались с этим аргументом, [Зап.] Церковь поддерживала учение о filioque. Петр Ломбардский отстаивал filioque, ссылаясь на Св. Писание, и Четвертый Латеранский собор вновь утвердил троичную формулу и filioque. Хотя Фома Аквинский считал,что тайна троичности относится к числу тех истин, к-рые одним разумом без веры постигнуты быть не могут, тем не менее он подтвердил, что Дух исходит от Отца и Сына, находящихся в нерасторжимом единстве. Эти дебаты продолжались вплоть до XV в., когда Флорентийский собор вновь попытался объединить Западную и Восточную церкви. Он подтвердил догмат о filioque, и хотя для того, чтобы преодолеть разногласия с Восточной церковью, в Символ веры были внесены незначительные изменения, Греческая православная церковь не приняла новый символ. Католическая церковь осталась на прежних позициях, и разногласия между Западом и Востоком в этом вопросе существуют по сей день.
Реформация. Средневековая теология придавала большое значение проявлениям Святого Духа, включая освящение и "просвещение" верующих, но лишь деятели Реформации отк-рыто признали, что Дух действует в Церкви. Отчасти это было связано с отвержением католического догмата, согласно крому церковное предание гарантирует правильное истолкование Библии и истинность вероучения. Эта позиция привела к тому, что в реформатской теологии центральную роль стали играть идея sola Scriptura ("только Писание") и действие Духа в спасении, а не католическое учение о "непрерывной преемственности, восходящей ко Христу". Лютер отрицал религиозный экстаз (субъективная уверенность в прямом руководстве Духа без помощи Св. Писания или церковной иерархии), но ставил Дух выше церковной иерархии и считал, что Дух действует через Слово (Евангелие), прежде всего в проповеди и таинствах, и потому участвует в спасении, воздействуя на душу и призывая человека довериться Христу. Сама вера- это мистический дар Божий, благодаря крому верующие mit Gottein Kuche werden (" сливаются с Богом воедино "). Без благодати и действия Духа человек не может быть принят Богом или получить спасающую веру ("О рабстве воли", 1525). Это делает Святой Дух с помощью Слова Божьего. Т.о., спасение даруется Божьей милостью. Лютер хотел сказать, что проповедь Слова (Евангелия) - это прежде всего действенное Слово Божье, крое звучит после того, как Дух подействовал на сердце слушателя. Для Лютера Слово - главное таинство, ибо вера и Святой Дух приходят через евангельскую проповедь и учение (Рим 10:17); крещение и Тайная вечеря- суть "таинства Слова", поскольку они возвещают Слово Божье. Лютер отдавал предпочтение устной проповеди, но считал, что она совместима с записанным Словом. Христианекая проповедь должна быть верной Св. Писанию, а чтобы быть верной Св. Писанию, Церковь должна проповедовать.
Слово Божье (прежде всего вопло!ценный Логос) - это проводник Духа. Человек должен донести смысл Св. Писания до людей, а Бог вселяет в их сердца свой Дух. Таким образом слово Св. Писания становится Словом Божьим ("Лекции о псалмах"; "Лекция на Послание к римлянам"). Св. Писание невозможно понять без действия Духа.
Дух неизбежно приходит туда, где звучит Слово Божье. Дух не действует в отрыве от Слова. Лютер не принимал различения между словом "внешним" и словом "внутренним". С другой стороны, он отвергал католическое учение о том, что Дух и церковные обряды едины, а таинства действенны сами по себе (ex opere operato). Так, Христос присутствует в таинствах и в Св. Писании через Дух, и лишь когда Христос присутствует в Слове посредством Духа, оно становится живым Словом Божьим. В противном случае Св. Писание было бы буквой закона и исторической хроникой. Но Дух превращает Слово Божье в Благую весть (противостоящую закону). Дух не прикован к Слову; Он причастен вечной славе Божьей и существует отдельно от Слова и нашего мира. Отк-рывая волю Божью, Дух приходит вместе с Его Словом.
Меланхтон был ближайшим сподвижником Лютера, хотя в их подходах к теологии наметились нек-рые различия. Меланхтон оставлял человеку больше свободы для ответа на евангельский призыв, но вслед за Лютером подчеркивал первостепенную роль Духа в спасении. В споре о "действительном присутствии" Христа в евхаристии Meланхтон проявил больше гибкости, чем Лютер, но в принципе встал на сторону Лютера, что явствует из Аугсбургского исповедания и "Апологии Аугсбургского исповедания". Цвингли отошел от идей Лютера и Меланхтона в вопросе о действии Духа в таинствах, отрицал необходимость крещения и свел смысл Вечери Господней к воспоминанию о жертве Христовой. Радикальные деятели Реформации тоже разошлись во взглядах с Лютером и Меланхтоном: они ставили непосредственное откровение выше Св. Писания. Религиозные "мечтатели" (Schwarmer) осуждали лютеран и католиков за их приверженность букве Св. Писания и предлагали взамен поверять Библию религиозным опытом.
Кальвин учил, что Дух возрождает человека, просвещает его разум, чтобы он мог принять дары Христовы, и запечатлевает их в сердце. Под действием Духа сердце раск-рывается навстречу Слову и таинствам. Кальвин пошел дальше Лютера. Он утверждал, что не только устная проповедь Слова- посредник Духа, но сама Библия по своей сути - Слово Божье ("Женевский катехизис"). Дух действует во время чтения Св. Писания так же, как и во время проповеди, и Слово Божье - то, что проповедуют или читают, - действенно благодаря Святому Духу. Божественное происхождение Св. Писания удостоверено свидетельством Духа; Св. Писание- это Слово Божье, крое Бог дал людям с помощью Духа через ограниченную человеческую речь. Поэтому экзегет должен уяснить, зачем Бог дал нам Св. Писание (напр., при современном применении ВЗ, - "Наставления в христианскойвере", 2.8.8). Высшеедоказательство подлинности Св. Писания состоит в том, что в нем говорит сам Бог, т.е. в тайном свидетельстве Духа ("Наставления...", 1.7.4). Свидетельство Духа стало печатью на наших сердцах, запечатлев "очистительнуюжертву Христа". Святой Дух - это сила, с помощью крой Христос приводит нас к себе ("Наставления...", 3.1.1). Хотя Кальвин отверг рациональные доказательства как средство удостоверить истинность Св. Писания, межконфессиональные споры привели к определенному окостенению реформатской мысли, и реформатские теологи вынуждены были разрабатывать схоластические доказательства, чтобы преодолеть субъективизм теории удостоверения истинности у Кальвина (ср. "Дортскиеканоны").
В XVII в. последователи голландского теолога Якоба Арминия выступили против строгого кальвинизма. Арминий стремился смягчить суровую доктрину Кальвина о предопределении, допуская, что человек даже волен отвергнуть дар Божьей благодати. Дортский синод осудил взгляды Арминия, но они имели широкое хождение в Англии. Английский проповедник XVIII в. Дж. Уэсли был воепитан на арминианстве. Благодаря ему методизм принял отчетливо арминианский характер. Уэсли считал, что в деле спасения Бог сотрудничает со свободной волей человека, но не воздействует на него силой. Бог не просто дает человеку оправдывающую благодать, и человек не просто получает эту благодать через веру. Скорее это единый процесс: Бог дает благодать, а человек ее принимает. Поеле этого Святой Дух продолжает действовать, освящает человека, и верующий ощущает сердцем Его могущественное дыхание. Бог "дышит" в душе человека, и душа "дышит Богом" - через это духовное общение Бог поддерживает свое существование в нашей душе. Освящение - это возрождение человека по образу Божьему в праведности и святости. Оно производится Духом через веру, дарует спасение от греха и совершенство в любви. Добрые дела необходимы как продолжение веры; "полное освящение" и самосовершенствование - цель каждого христианина.
Новое время. Если пуританство породило движение квакеров, делавших акцент на субъективном восприятии Святого Духа ("внутренний свет" Дж. Фокса), так что Св. Писание стало лишь вторичным источником познания и веры (Р. Баркли. "Апология истинно христианской теологии"), то методизм XVIII в. предложил более взвешенный подход к действию Святого Духа. Позднее методизм отводил центральную роль Духу после обращения. Современное движение святости, представленное церквями, входящими в Христианскую ассоциацию святости, развивает методистские взгляды на действие Духа поеле обращения.
В XX в. возродилось пятидесятничество, крое тоже развивало методистские представления об освящении. Оно выросло из "вторичного опыта" и придавало большое значение "крещению Святым Духом ", видя в нем завершение двуступенчатого процесса спасения.С самого начала " говорение языками " было объявлено главным доказательством крещения Духом, хотя внимание пятидесятников привлекали и другие "дары Духа", особенно исцеление. Начав с фундаментализма и библицизма, пятидесятничество переросло в т. н. харизматическое движение, крое охватило весь протестантизм и даже проникло в католицизм. Представители этого движения обычно рассказывают о своем " крещении Духом", и считается, что говорение языками - важнейшее проявление этого опыта.
Одно из важнейших отк-рытий XX в. в понимании природы Святого Духа связано с учением К. Барта. Барт был реформатским теологом и лидером движения неоортодоксии (т.н. диалектической теологии, или теологии кризиса), направленного против либерализма XIX в. Он и его последователи порвали с теологией классического либерализма, основанной на религиозном опыте и самопознании (Шлейермахер, Ритчль, Фейербах). Барт подчеркивал "бесконечное качественное различие" между Богом и человеком и пророчески говорил "нет" "всякому человеческому самодовольству". В его сочинении "Послание к римлянам" говорится о "кризисе" теологии: все, что человек знает о Боге, отк-рыл ему сам Бог. Барт развивал идею об откровении Бога о самом себе ("Церковная догматика", 1/1 и 1/2). Вопервых (и это главное), Иисус - воплощенный Логос, Слово Божье. Слово Божье присутствует в проповеди Евангелия и "в словах Писания " (ср. с учением Лютера о Духе и Слове). Слово Божье - это сам Бог, явивший Себя в Св. Писании. Писание свято, и оно есть Слово Божье, поскольку посредством Духа оно было и будет для Церкви свидетелем божественного откровения. Это свидетельство не есть само откровение. Вера в Иисуса, в особенности в Его воскресение, осуществляется посредством Святого Духа. Субъективное восприятие "в Духе" есть аналог объективного восприятия "во Христе". Божья благодать проявляется и в объективном откровении Бога во Христе, и в субъективном усвоении человеком этого откровения через Дух. Согласно Св. Писанию, Бог, отк-рываясь нам, просвещает нас Святым Духом в познании Слова Божьего. Излияние Духа - это откровение Божье. В этой реальности мы вольны быть детьми Божьими, познавать, любить и восхвалять Его. Дух как субъективная реальность Божьего откровения делает возможным и реальным существование христианства в мире, ибо, замечает Барт, " где Дух Господень, там свобода " (2Кор 3:17). Боготк-рываетсебячеловеку и тем самым делает человека свободным (" Евангельская теология").
Заключение. В этой статье мы попытались показать многообразие христианской мысли о природе Святого Духа. Есть чтото парадоксальное в том, что этот дар Божий так часто был предметом разногласий и разделений в Церкви. Будущее представляется не менее сложным, чем прошлое, поэтому нам стоило бы смиренно вспомнить о Божьем веемогуществе и нашей слабости.
Поскольку Бог во Христе ознаменовал мессианскую эпоху излиянием Святого Духа, связь человека с Богом изменилась навсегда. Отныне закон не может быть средством притеснения или лишения прав. Иисус проповедовал мессианское благовестие: освобождение пленным, прозрение слепым и Благую весть бедным; новый закон жизни теперь начертан в сердцах людей. Поэтому мы должны опасаться всякого нового законничества, крое использует Св. Писание для того, чтобы уничтожать и притеснять, превращая благовествование Христово в мертвящую "букву". Мы должны сознавать, что Писание богодухновенно и Дух животворит. Лишь тогда Св. Писание принесет нам пользу. Дух нельзя считать принадлежностью элиты или знаком отличия. Евангелие Иисуса Христа- это весть о том, что Святой Дух излился на всякую плоть. Все, кто злоупотребляет Св. Писанием и Духом, должны услышать призыв Божий: "Обетование обращено ко всем, кто близко и кто далеко, их столько, сколько Господь позовет ".
T.S. CAULLEY(nep. А.К.) Библиография: С. К. Barrett, The Holy Spirit and the Gospel Tradition; F. D. Bruner,/! Theology of the Holy Spirit; J. D. G. Dunn, Baptism in the Holy Spirit and Jesus and the Spirit; M. Green, I Believe in the Holy Spirit; H. Gunkel, The Influence of the Holy Spirit; G.S. Hendry, The Holy Spirit in Christian Theology; G.T. Montague, The Holy Spirit: Growth of a Biblical Tradition; C.F.D. Moule, The Holy Spirit; P. D. Opsahl, ed., The Holy Spirit in the Life of the Church; M. Ramsey, Holy Spirit; E. Schweizer, The Holy Spirit; H.B. Swete, The Holy Spirit in the Ancient Church and The Holy Spirit in the New Testament; H. WatkinsJones, The Holy Spirit from Arminius to Wesley.
См. также: Бог, учение о Hem; Духовные дары; Языков, дар (Глоссолалия); Крещение духом; Харизматическое движение.
Святой Израилев
(Holy One of Israel). Это наименование Бога встречается двадцать шесть раз в Ис и только шесть раз - в остальных текстах ВЗ. Исайя уже в самом начале своих пророчеств (1:4) противопоставляет совершенство и чистоту Бога развращенности и греховности Израиля. Святой и могущественный Бог заслуживает почитания и благоговения (8:13; 29:23), но народ Израилев отвергает Его и насмехается над Ним (5:19). Обличая вопиющий грех Израиля, Исайя повествует о том, как он удостоился видения Святого Израилева (гл. 6). Даже отблеск святости Божьей в небесном Храме настолько потряс пророка, что он признал свою греховность и смиренно отозвался на призывБога.
На протяжении всей книги Исайя говорит о "Святом Израилевом" как о Боге, Который совершенно несопоставим со всеми прочими богами и достоин всякого почитания. Даже могущественный царь ассирийский обречен на поражение, ибо он осмелился поносить "Святого Израилева" (37:23). Точно так же пророк Иеремия предвещает падение могущественного Вавилона (Иер 50:29). Святой Израилев - Судья всего мира.
Шесть раз пророк Исайя связывает именование "Святой Израилев" с представлением об искуплении и называет Его "искупителем" (41:14; 43:14; 47:4; 48:17; 49:7; 54:5). Подобно тому как Бог избавил свой народ от египетского рабства, Он выведет его из Вавилонского пленения. Бог сотворит "большую дорогу" для искупленных, крую пророк называет "путем святым" (35:810). Бог верный, Которому нет равных, вновь придет на помощь избранному Им народу (49:7).
Вероятно, Исайя, именуя Бога "Святой Израилев", исходил как из образца из известного ему наименования "Сильный Иаковлев", крое впервые встречается в Быт 49:24 и несколько раз у него самого (Ис 1:24; 49:26; 60:16). В первом из цитированных текстов Исайя называет Бога "Сильный Израилев", а не "Иаковлев", что перекликается с именем "Святой Израилев" (1:4). Бога, Которому поклонялся Иаков, во времена Исаии надо было отк-рыть непокорному народу в новом могуществе.
Н.М. Wolf (пер. В. Р.)
Библиография: О. Procksch, TDNT, 1,9394; Т McComiskey, TWOT, И, 76888. См. также: Бог, учение о Нем.
Святость
(Holiness). По преимуществу религиозный термин. Религия и святость всегда взаимосвязаны. Любая религия зиждется на нуминозном, на ужасающей тайне ("mysterium tremendum ", - Р. Отто), на чемто сверхъестественно непостижимом и грозном. Все это объединяется в понятии " святость". Святость во множестве своих форм и проявлений составляет самую сердцевину веры и религиозного опыта.
В ВЗ. В ВЗ о святости говорится в первую очередь применительно к Богу, напр.: "...святГосподь..." (Пс98:9). Святость имеет отношение к божественной сущности; она - не столько атрибут Бога, сколько сама основа Его бытия. "...Свят, свят, свят Господь Саваоф!.." (Ис 6:3) - Бог трижды свят, нет выше этой святости, т.о., святость присутствует во всем, что говорится о Боге.
Впервые появляясь в ВЗ (Исх 3:5), слово "святой" означает "божественный", "священный". "Не подходи сюда, - воззвал Господь к Моисею из горящего куста, - сними обувь твою с ног твоих; ибо место, на котором ты стоишь, есть земля святая". Бог неприступен и недосягаем в своей святости. Только поеле этой встречи Моисею отк-рывается имя Бога (Яхве) - Того, Кто пошлет Израилю благодатное избавление от египетского рабства. Господь, прежде всего, - святой Бог. На горе Синай, после этого избавления и перед заключением завета, Бог снова являет свою святость: "...Господь сошел на нее в огне... и вся гора сильно колебалась" (Исх 19:18). Израильтянам не дозволено подходить к горе, "чтобы [Он] не поразил их" (Исх 19:24). В этом ярком эпизоде библейской истории весь Израиль, как прежде Моисей, предстоит перед Божьей святостью.
Святой Бог - это Бог великий и грозный. Он "величествен святостию" (Исх 15:11), и само Его существо внушает благоговение и страх. Иаков, увидев Бога во сне, просыпается с восклицанием: " как страшно сие место! это не иное что, как дом Божий, это врата небесные" (Быт 28:17). Перед лицом величия и святости Бога мы испытываем в первую очередь благоговение, трепет, даже ужас. Так, псалмопевец провозглашает: "Поклонитесь Господу во благолепии святыни. Трепещи пред лицем Его, вся земля!" (Пс 95:9). Одно Его присутствие побуждает нас поклониться Ему, вызывая в нас страх и трепет.
Святость, кроме того, означает отделенность, отдельность, отличность Бога от Его творения. Евр. слово qados ("святой") в своем изначальном значении подразумевает нечто отделенное или удаленное. Природа Бога совершенно иная, чем природа мира и человека: "...Я - Бог, а не человек; среди тебя - Святый..." (Ос 11:9). Эта отдельность и отличность указывает, прежде всего, на саму Его божественную сущность. Бог Израиля (в отличие от многих других религий) не может быть отождествлен с чемлибо тварным. Кроме того, эта отдельность означает, что Бог совершенно непричастен ко всему обыденному и мелкому, нечистому или злому.
Поэтому святость в применении к Богу указывает на Его абсолютное моральное совершенство. Его святость - проявление абсолютной праведности и чистоты. Святой Бог явит святость свою в правде (Ис 5:16). Очи Его слишком чисты, чтобы равнодушно смотреть на злодеяния (Авв 1:13). Этот моральный, или этический, аспект божественной святости приобретает все большее значение в свидетельстве ВЗ.
Все, что соотносится с Богом, так же свято. Выражение "священное собрание", крое мы встречаем в ВЗ (Исх 12:16), дает нам пример такого значения. Речь идет о собрании, созванном Богом, дабы отпраздновать то, что Он "проходит мимо" Израиля (Исх 12:13). Суббота, установленная Господом, называется "святойсубботой" (Исх 16:23); небеса над головой - "святые небеса" (Пс 19:7); Бог восседает на "святом престоле" (Пс 46:9); Сион - гора Божья, "святая гора" (Пс 2:6). Имя Бога особенно свято, его нельзя произносить всуе (Исх 20:7; Втор 5:11).
Соответственно, народ Божий, избранный Им народ, тоже называется святым: "...ты народ святый у Господа, Бога твоего; тебя избрал Господь, Бог твой... из всех народов, которые на земле" (Втор 7:6). Народ Израиля отделен от других, его отделил Бог, и потому - он свят, прежде всего, не в силу какихто достоинств, а в силу самой своей отдельности. Но Израиль тоже призван к святости, призван быть освященным народом: "...Я Господь, Бог ваш: освящайтесь и будьте святы, ибо Я свят..." (Лев 11:44). Итак, "святость" применительно к народу Божьему содержит и отрицательное значение "отдельности", и положительное - "освященности". В конечном счете печать святости - это печать завета между Богом и Его народом.
Все, что связано с религиозным культом (богослужением, приношением и т. п.), тоже считается святым. Бывают святые дни (помимо святой субботы), святые предметы культа, святой елей, освященные плоды первого уроЖЙЯ. Требование ритуального очищения и ритуальной чистоты предъявляется ко всем, кто принимает участие в культовых действах, - к священникам, совершающим богослужение, ко всему собранию. Условием святости (напр., в Лев 11:14) может быть даже отказ от нечистой пищи. Мы видим, т.о., что в ВЗ особенно подчеркивается ритуальная святость.
Однако нельзя не отметить и возрастающее внимание к моральному, или этическому, аспекту святости. Главным в день искупления должно стать внутреннее очищение человека: "...в сей день очищают вас... от всех грехов ваших... пред лицем Господним" (Лев 16:30). И во многих других местах ВЗ говорится об этой необходимости. Напр., на вопрос: "...кто станет на святом месте Его?" - дается ответ: "Тот, у которого руки неповинны и сердце чисто..." (Пс 23:34). Святость Бога в ВЗ все больше и больше осмысливается в категориях морали; то же самое можно сказать и о святости народа Божьего.
В НЗ. НЗ подтверждает то, что говорилось о святости выше. В нем много сказано о Божьей благодати и любви, но и святости Бога попрежнему уделяется большое внимание. Бог любви называется Святым Отцом (Ин 1411), Иисус Христос - Святым Божьим (Мк 1:24; Ин 6:69), и Дух Божий - Св. Духом. В Евангелии раск-рывается троичность Бога, и потому в.з. "свят Господь" обретает здесь еще большую силу. Отмеченные выше аспекты святости - освященность, величие, способное внушать благоговейный ужас, отдельность и совершенство - присутствуют и в свидетельстве НЗ. Народ Божий также призван к святости: "будьте святы, потому что Я свят" (1 Пет 1:16).
Однако НЗ ставит во главу угла этический аспект святости. Так, святость народа Божьего уже не определяется только как внешняя святость (или богоизбранность), выражающая себя попреимуществу в ритуале, но все более как святость внутренняя, заповеданная Богом своему народу. Самым главным тут надо признать свидетельство о самом Христе, Святом Божьем, Который, будучи и Сыном Человеческим, прожил свою жизнь в абсолютной святости, праведности и чистоте. "Он не сделал никакого греха, и не было лести в устах Его" (1 Пет 2:22). Как следствие Его искупительной жертвы, верующие в Него не только провозглашаются праведниками, но реально приобщаются к истинной праведности и святости: "...освящены мы единократным принесением тела Иисуса Христа" (Евр 10:10).
Соответственно, святость (hagiosyne) в НЗ становится достоянием всех верующих. Все верующие именуются "святыми" (hagioi). Подчеркнем: слово "святые" относится не к тем, кто преуспел в святости, но вообще к верующим - все истинно верующие освящаются во Христе. Это главный смысл известного утверждения: во Христе Иисусе наша праведность, святость и спасение(! Кор 1:30).
Святость в НЗ- это внутренняя реальность для всех, кто принадлежит Христу.
Святость видится теперь как преображение всего человека. Так, ап. Павел пишет: "Сам же Бог мира да освятит вас во всей полноте, и ваш дух и душа и тело во всей целости да сохранится без порока..." (1Фес 5:23). Будучи абсолютно святым, Бог желает, чтобы и народ Его достиг полной святости. Следовательно, святость для верующего - не просто внутренняя реальность, но то, в чем надо совершенствоваться: "...очистим себя от всякой скверны плоти и духа, совершая святыню в страхе Божием" (2 Кор 7:1).
Верующие как святые Божьи суть "род избранный, царственное священство, народ святый" (1 Пет 2:9). Святой народ тут уже не Израиль, а Церковь, святость - уже не отдельность и посвященность народа, но внутренняя реальность, благодаря крой происходит его постепенное преображение. Конечная цель Христа в том, "чтобы представить ее Себе славною Церковью, не имеющею пятна, или порока, или чеголибо подобного, но дабы она была свята и непорочна" (Еф 5:27).
В истории Церкви. В истории Церкви святость рассматривается под различными углами зрения. Католическая и Православная церкви выделяют еледующие пути к святости. (1) Аскетический. Удаление от мира, когда человек, ради достижения святости, оставляет свои светские занятия, отказывается от брака и всех мирских благ. Это путь для немногих - прежде всего, для монахов. Святость достигается через молитву, бдения, пост, умерщвление плоти. (2) Мистический. Здесь речь идет не об удалении от мира, а скорее о возвышении над ним. Это постепенный путь воехождения к святости через очищение, откровение, созерцание. Последняя ступень - полное слияние с Богом. Препятствие на пути к святости - не столько грех, сколько человеческая ограниченность: привязанность ко всему мирскому и преходящему. (3) Через таинства. Святость сообщается нам в благодати таинств. В отличие от аскетического или мистического этот объективный путь доступен для всех и, хотя и не возводит к вершинам святости, зато не требует таких усилий.
Классический протестантизм (XVI в.) представлял движение от аскетического, мистического и сакраментального видения святости к более библейскому взгляду на нее. Вскоре, однако, и тут возникли различные подходы. (1) Дисциплинарный. Упор на церковную дисциплину и следование заповедям Боясьим как путь праведной жизни; культивирование глубокого и подчас очень строгого отношения к жизни, рассматриваемого как признак богобоязненности и подлинной святости (напр., у шотландских пресвитерианцев и английских пуритан). (2)Опытный, или практический. Реакция (в той или иной форме) против застывшей ортодоксии, формализма и внешних выражений веры - церковных институтов, ритуалов, догматов (в отдельных случаях - даже Св. Писания). Главное - духовность. Святость- это внутренняя жизнь, крую нужно культивировать (с нек-рыми различиями - анабаптисты, квакеры, лютеранские пиетисты). (3)Перфекционистский. Совершенная святость (" полное освящение"), достижение крой возможно не через дела, но посредством веры. Помимо святости, изначально даруемой нам в вере, и возрастания в святости, мы призваны Богом к полной святости через искоренение греха и дар совершенной любви (Уэсли; позднейшие Движения святости).
Из предшествующего краткого 0630ра различных взглядов на святость (католического, православного, протестантского) становится очевидным, что необходимо истинно библейское и обновленное ее понимание. Такое понимание святости могло бы стать одной из самых важных задач современной теологии.
J. R. Williams (пер. Т. в.)
Библиография: HERE, VI, 74350; O.R.
Jones, The Concept of Holiness; A. Koeberle, The Quest for Holiness; A. Murray, Holy in Christ; S. Neill, Christian Holiness; R. Otto, The Idea of the Holy; J.C. Ryle, Holiness; S. Taylor, Holy Living.
См. также: Духовность.
Святость, Благочестие
см.: Канонизация.
Святость Бога
см.: Бога, атрибуты; Бог, учение о Нем.
Святость христианина
см.: Благочестие, Набожность.
Святых, общение
(Communionof Saints, The). На протяжении многих веков верующие, при чтении Апостольского символа веры, подтверждали свою веру в " общение святых ". Эта фраза не обнаружена ранее V в. н.э. и, по всей видимости, должна считаться позднейшим добавлением к символу. Ни в каких восточных символах веры ее нет.
Смысл общения святых толкуют поразному. Согласно традиционной и, вероятно, наиболее убедительной интерпретации, речь идет о союзе всех верующих, живых или мертвых, во Христе; тем самым подчеркивается их общая жизнь во Христе, когда всем вместе ниспосланы благословения Божьи. Нек-рые средневековые комментаторы, включая Фому Аквинского, прочли фразу как "общение в святых предметах " (латинский текст позволяет такое прочтение) и отнесли ее к совершению таинств, прежде всего к евхаристии. Другие теологи, напр. К. Барт, соединили обе концепции в одну. Реформаты и другие протестанты, как правило, еледуют традиционной интерпретации, иногда ограничивая ее содержание кругом живых верующих.
Католики и англокатолики обычно приводят эту статью Апостольского символа, чтобы обосновать молитвы за мертвых. Однако поскольку эти молитвы не санкционированы Библией, подобные заключения представляются неприемлемыми.
К традиционной концепции, согласнокрой "общение святых" подразумевает существующее единство всех верующих во Христе и разделяемую ими благодать Христову, следует добавить более позднее положение о том, что это единство необходимо актуализировать в Церкви. Вера в общение святых - нечто большее, чем просто подтверждение единства: она призывает членов Церкви к братству, взаимоотдаче, к разделению "всех даяний добрых", полученных от Бога.
F.Q. G0UVEA(пер. Ю.Т.) Библиография: К. Bart, Dogmatics in Outline; J.Pearson, Exposition of the Creed; J. K5stlin, SHERK, III, 181182.
См. также: Апостольский символ веры; Общение; Молитвы об усопших.
Священники и левиты(Priests and Levites).
В эпоху ВЗ мужчины из рода (колена) Левия несли особое служение: они отвечали за сохранение и поддержание религиозной жизни Израиля. Племя Левия было поделено на две группы, со строго определенными обязанностями и функциями для каждой из них. (1) На священниках, к-рые были потомками Аарона, лежала основная доля ответственности, т.к. они совершали богослужение (сначала в скинии, впоследствии - в Храме). (2) Все прочие левиты "были в распоряжении Аарона и сынов его" (Чис 3:9). Как помощники священников они помогали при совершении религиозных обрядов, а также осуществляли нек-рые административные функции.
Период библейской истории. Священство было учреждено Аароном и его сыновьями во времена Моисея, когда религия Израиля оформилась как институт, после заключения завета на горе Синай. Аарон, первый первосвященник, должен был следить за порядком внутри скинии, совершать богослужение и участвовать во всех жертвоприношениях и праздничных церемониях, к-рые поддерживали в народе религиозное рвение и благочестие. Нек-рые обязанности, связанные со священнослужением, исполняли сыновья Аарона. Должность первосвященника и священство вообще в эпоху ВЗ передавались по наследству от отца к сыну.
Левиты подчинялись священникам, но и сами играли столь же важную роль в поддержании религиозной жизни Израиля. Они помогали священникам, охраняли Храм и обеспечивали его всем необходимым, учили народ в Храме, обеспечивали музыкальное (или хоровое) сопровождение обрядовых действий во время богослужения, наблюдали за сохранностью священных сокровищ и т. д.
Первосвященник, к-рый поначалу именовался просто "великий священник из братьев своих" (Лев 21:10), со временем обрел высокое положение и стал играть центральную роль в религиозной жизни Израиля, особенно в тот период истории, когда в Иерусалиме был построен Храм.
В НЗ часто упоминаются священники и левиты, к-рые несли служение в Иерусалимском Храме и были членами священнической иерархии. В эту эпоху их функции в основном оставались теми же, что и прежде, однако положение и статус первосвященника изменились. Хотя изначально эта должность передавалась по наследству и ее занимали потомки Аарона (позднее- Садока, потомка Аарона), веер. Ив. до н.э. служение фактически осуществлял один священник, к-рый, неся свои основные обязанности, еще и председательствовал в синедрионе. Итак, кроме небольшой группы священников (в нее входили члены влиятельных священнических родов и бывшие первосвященники), вовлеченных в политические интриги, был первосвященник, председательствовавший в синедрионе.
После разрушения Иерусалимского Храма в 70 г. религиозная традиция священников и левитов пришла в упадок. Без храма они уже не могли быть духовными наставниками народа. Эту роль взяли на себя раввины, а вместо храма появились синагоги.
Теологическое значение. Идею священства следует истолковывать, исходя из общего религиозного контекста Израиля. Сущность этой религии лучше всего передает понятие "отношение", особенно отношение между Богом и Израилем, крое формально выражено в заключении завета. Священники и левиты были слугами завета и играли роль посредников между Богом и Израилем. Посредничество осуществлялось по двум направлениям - они были представителями Бога для своего народа и представляли свой народ перед Богом; второе было особенно важным. Вся их жизнь была целиком посвящена духовному руководству Израилем и представительству перед Богом. Глубочайший смысл священства раск-рывается во всей его полноте, когда первосвященник по праву, полученному от Бога, входит раз в год, в день Очищения, в святая святых. Стоя перед ковчегом завета, он испрашивает у Бога милости и прощения за весь народ (Лев 16:119), ибо без милосердия Божьего отношение завета между Богом и Израилем не могло бы возобновляться.
Р.С. CRAIGIE(nep. В. Р.) Библиография: A. Cody,/l History of ОТ Priesthood; J. A. Emerton, "Priests and Levites in Deuteronomy", VT 12:12938; IBD, III, 126673; G.E. Wright, "The Levites in Deuteronomy". KT4:32530.
См. также: Священство; Дары и жертвоприношения в библейские времена.
Священнодействие (Celebration).
Священнодействие составляет для народа Божьего само средоточие богопочитания и служения Богу. Хотя слово "священнодействие" не слишком часто встречается в Св. Писании, идее этой отводится важная роль; лучше всего она раск-рывается в терминах составляющих ее элементов, признаков, субъекта священнодействия, а также в собственно священнодействиях - таких, как израильские праздники, Вечеря Господня, священная библейская поэзия (напр., 1 Цар 2:110; Пс 94; 99; Лк 1:4655,6879).
Элементы. Существенные элементы библейских священных обрядов и священнодействий - хвала, благодарение, песнопение, воспоминание, воспроизведение священных событий, предвещение и смиренное служение. Хвала обращена к Богу, это - ликование, превозношение и прославление Бога, Его величия и дел в истории. Благодарение - прославление благости и справедливости Божьей, провозглашение зависимости человека от Бога. Песнопение - одно из орудий священнодействия; о нем часто упоминается в ВЗ и НЗ. Воспоминание составляет особо важную часть священнодействия, напоминая о делах Божьих - творении и искуплении. Воепроизведение священных событий тесно увязано с воспоминанием; это - символическое воспоминание об искупительных делах Бога (напр., Пасха, евхаристия). Кроме того, священнодействие включает элемент предвещения - самим воспоминанием о прошлых искупительных деяниях Божьих мы предвещаем окончательное искупление, когда все сущее обретет полноту и завершенность. Наконец, подлинное священнодействие реализуется в повседневном смиренном служении и богослужении. Св. Писание не допускает дихотомии между слушанием и деланием, между богослужением и богопочитанием. Те, кто истинно слышит, делают, а те, кто истинно совершает священнодействие, - служат Богу. Все это элементы священнодействия.
Признаки священнодействия. Их можно охарактеризовать гораздо короче, хотя они не менее важны для понимания священнодействия, чем элементы. Признаки священнодействия наглядно проявляются в библейских примерах - это радость, счастливое сердечное излияние; искренность, отсутствие лукавства и притворства; непосредственность, края противостоит вымученности и условности; ощущение тварного существа в присутствии Творца; честность, внутренняя глубина; красота - эстетическое измерение той формы, крую принимает священнодействие; сопричастность - ведь священнодействие фактически означает соучастие. Все это можно найти в библейских примерах.
Объект священнодействия определяется просто и емко: это Бог - в силу того, Кто Он есть и что Он делает как Творец и Искупитель.
Священнодействия. В Св. Писании описаны формальные и неформальные священнодействия. Формальные предполагают специально установленное время для их совершения, напр. израильские праздники и евхаристия в Церкви. Но многие священнодействия, личные и общие, носят и неформальный характер- такие, как песнь Анны (1 Цар 2:110), псалмы Давида (напр., Пс 102), песнь Марии (Лк 1:4655), священнодействие в древней Церкви (Деян 2:4647).
Поскольку в современной Церкви не всегда понимают природу священнодействия и богослужения, необходимо сказать, чем оно не является. Оно- не только формальный ритуал. Это не только необходимое дополнение к богослужению. Это не только представление, предназначенное для зрителей,совершается ли оно музыкантами, проповедниками или официальными клириками. Это не зрелище. Это не повторение бессмысленных клише и благочестивых банальностей. Наконец, священнодействие никогда не может совершаться неохотно или по обязанности.
S.N.GUNDRY(nep.K).T.) Библиография: R. Allen and G. Borror, Worship: Rediscovering of Missing Jewel; R.P. Martin, Worship in the Early Church; R.E. Webber, Worship: OldandNew; J.E. White, New Forms of Worship.
См. также: Поклонение; Церковное богослужение.
Священный
см.: Освящать, Освященный.
Священство
(Priesthood). Определение священства. Обязанности, связанные со священством, определяются в Евр 5:1 следующим образом: "...всякий первосвященник, из человеков избиравмый, для человеков поставляется на служение Богу, чтобы приносить дары и жертвы за грехи ". Применяя этот принцип к священству Христа, ап. Павел утверждает необходимость, "чтобы и Сей также имел, что принесть" (Евр 8:3). В этом послании христианское учение о священстве и об отношении в.з. и н.з. священства излагается наиболее полно, поэтому оно получило название " Послание о священстве".
Необходимость священства. Причина, по крой становится необходимым существование совершающего жертвы священства, лежит в общей греховности человека. Жертвы приносят примирение между греховным человеком и его святым Творцом или символизируют способ, обеспечивающий такое примирение. Соответственно, священство выполняет посреднические функции. Закон, данный через Моисея, соотносится с установлением священства наследников Аарона, или левитскогосвященства. Закон и священство создавались одновременно и не могут действовать один без другого (Евр 7:11 и дал.). Причина заключается в том, что израильтяне, подобно остальному человечеству, были грешниками и, следовательно, преступниками перед лицом закона - божественного определения праведности. Данный Богом закон, несомненно, свят, праведен, добр и духовен (Рим 7:12,14) и указывает путь жизни: точно исполняя его предписания, человек будет жив им (Лев 18:5; Неем 9:29; Мф 19:1617; Рим 10:5; Гал 3:12). Но основная проблема человека состоит в том, что он грешник. Закон показывает его таким, каков он есть, - преступником, а " возмездие за грех- смерть" (Рим 6:23; ср. Иез 18:4,20; Быт 2:17). Соответственно, ап. Павел пишет: "...заповедь, данная для жизни, послужила мне к смерти" (Рим 7:10). Беда не в законе, а в нарушающем его человеке (Рим 7:13). Отсюда возникает необходимость установить, наряду с формулой закона, священство, выступающее как посредник и примиритель между Богом и нарушившим божественный закон грешником, к-рый нуждается, чтобы его вернули от смерти к жизни.
Священство в ВЗ. В.з. священство было неспособно осуществить в реальности то примирение, крое предвещала его роль совершителя жертвы. Оно выражало принцип искупительной жертвы, но само способно было только подготовить человечество к осуществлению этого принципа. Его очевидное несовершенство вызывало потребность в появлении совершенного священства и ожидание, что такое священство будет послано. Подтверждением этому служит (1) пророческое указание в разгар деятельности в.з. священства на новое священство по другому чину - чину Мелхиседека (Пс 109:4). Если бы существовавшее священство было совершенным, то не было бы нужды провозглашать иную преемственность священства (Евр 7:11 идал.). (2) Во времена, когда действовал ветхий (или Моисеев) завет, было дано обетование нового завета. Его заключение должно было означать, что закон Божий будет написан в сердцах людей и они будут навсегда очищены от грехов(Иер31:31 идал.). Очевидно, что "если бы первый завет был без недостатка, то не было бы нужды искать места другому" (Евр8:7). (З)Само по себе то, что священников старого чина было много, предполагало необходимость наследования священства, потому что все новые и новые священники приходили на место умерших. "Смерть не допускала пребывать одному" (Евр 7:23). Это показывало, что необходим священник, облеченный совершенным и непреходящим священством, "священник вовек" (Пс 109:4). (4) Священники старой преемственности были не только смертными, но и грешными. Поэтому они сами нуждались в искуплении и примирении с Богом. Соответственно, от них требовалось приносить, прежде жертвы за народ, жертву за собственные грехи - и это обличало, что их священство несовершенно (Евр 5:3; 7:27). (5) Нескончаемое повторение жертвоприношений, совершаемых священниками старой преемственности, само по себе показывало недостаточность этих жертв, чтобы полностью и окончательно разрешить проблему греха. Если бы была принесена совершенная жертва, искупающая на все времена и навеки, жертвоприношения прекратились бы, а повторение было знаком их неполноты (Евр 10:12). (6) Сама природа жертв тоже подтверждала невозможность достичь с их помощью окончательно того, что они предвещали. Приносимых животных заклали вместо грешника, и это символизировало перенесение его греха на невинную жертву и его искупление заместительной смертью этой жертвы. Но неразумное животное, не осознающее происходящего, не может быть полноценной заменой человека, созданного по образу Божьему. Именно поэтому "невозможно, чтобы кровь тельцов и козлов уничтожала грехи" (Евр 10:4).
Священство Христа. Священство старой преемственности должно было научить людей необходимости того, чтобы для искупления греха грешник был заменен невинной жертвой, проливающей кровь и умирающей той смертью, крую он заслужил своими грехами. Jleвитское священство не могло осуществить такого искупления, но оно поддерживало надежду на пришествие совершенного священника и на принесение совершенной жертвы во исполнение евангельских обетований в писаниях ВЗ. Священство новой преемственности учреждается по чину Мелхиседека и целиком воплощается в единственном лице нашего Искупителя Иисуса Христа (Евр 7). Подтверждением того, что Его священство совершенно, служит вечность этого священства (Пс 109:4), то, что жертва за всех была принесена единожды (Евр 7:27) и что, совершив дело искупления, Христос воссел на престоле небесной славы (Евр 1:3; 10:12; 12:2), а основание для совершенного священства - безгрешность земной жизни Сына, воплотившегося в человека, подобного нам. Т. о., в отличие от первого Адама, чье поражение привело к падению не только его, но и всего человеческого рода, Иисус, "последний Адам" (1К0р 15:45,47), воспринял нашу человеческую природу, чтобы искупить ее и возвысить до ее вечного великого предназначения. Это означает, что, принимая крест, Безгрешный принял на себя наши грехи и претерпел осуждение и смерть, заслуженные греховным человечеством, как "праведник за неправедных" (1 Пет 2:2224; 3:18; Евр 4:15; 7:2627), невинная жертва, посланная Божьей благостью и милосердием (1 Пет 1:1819). А это, в свою очередь, означает, что Христос - не только священник, приносящий за нас жертву, но и сама жертва, - ведь именно себя заклал Он за нас, так, что в Нем мы приобрели совершенную, воистину равноценную замену себе, такого же, как и мы, человека (Евр2:1415־), действительно способного быть жертвой за нас. В соответствии с этим апостол утверждает, что, по воле Божьей, "освящены мы единократным принесением тела Иисуса Христа", Который "одним приношением навсегда сделал совершенными освящаемых" (Евр 10:10,14).
Разумеется, священство новой преемственности, воплощенное в единственном лице Иисуса Христа, полностью заменило старое священство. Когда единственным первосвященником для нас стал бессмертный Христос, никакое другое приносящее жертвы священство не нужно и невозможно. После того как Он принес совершенную жертву, новым или повторяющимся жертвам нет места. Христос стал окончательным осуществлением и завершением одновременно священства и жертвы.
Священство верующих. Однако священство продолжает существовать - это священство тех, кто соединился со Христом своей верой. Обычно оно обозначается как "священство всех верующих". Так, ап. Петр называет христиан святым священством, крое должно "приносить духовные жертвы, благоприятные Богу Иисусом Христом" (1Пет 2:5; ср. ст. 9). Под духовными жертвами никоим образом не следует понимать жертвы искупительные. Это - благодарственные жертвы Богу за единственную на все времена голгофскую искупительную жертву, принесенную Христом за все греховное человечество. Именно так апостол призывает нас представить тела наши, т.е. самих себя, "в жертву живую, святую, благоугодную Богу" (Рим 12:1). Когда мы по собственной воле приносим в жертву себя, славя и благодаря Бога, самоотверженно служа ближним, мы осуществляем свое духовное священство. В Евр 13:1516 сказано, как следует осуществлять это священническое служение: "Итак будем чрез Него [Христа] непрестанно приносить Богу жертву хвалы, то есть, плод уст, прославляющих имя Его. Не забывайте также благотворения и общительности [koinonia], ибо таковые жертвы благоугодны Богу".
В своем знаменитом эссе "Христианское служение" (The Christian Ministry) Дж. Б. Лайтфут не только настаивает, что "как отдельные люди, все без различия христиане - священники ",ной обращает внимание на " полное молчание о священническом служении" в 1 Кор 12:28 и Еф4:11, где перечисляются роды служения. "Высочайшее служение, существующее в Церкви, величайший дар Духа, не подразумевало какихлибо прав священства, которых был бы лишен даже самый последний из членов христианской общины". Не меньше убежденности и в тех словах о Царстве Христовом, к-рыми Лайтфут начинает свое эссе: "Прежде всего, в нем нет института жрецов. В нем между Богом и человеком не становится род или класс священников, без участия которых невозможно умилостивить Бога или получить прощение для человека. Каждый, кто принадлежит этому Царству, находится с его божественным Главой в личном общении. Каждый отвечает непосредственно перед Ним, получает прощение и силу прямо от Него". Эти слова великого церковного деятеля и исследователя НЗ прекрасно выражают точку зрения на священство апостольской Церкви.
Р. Е. Hughes (пер. д. э.) См. также: Служение Христа; Дары и жертвоприношения в библейские времена; Священники и левиты.
Сдержанность, Воздержание
см.: Главные добродетели (семь).
Седьмой Вселенский собор
см.: Никейский собор, Второй.
Сейбрукская платформа(Say■ brook Platform, 1708).
Попытка конгрегационалистов Коннектикута усилить церковное руководство в то время, когда религиозность в Новой Англии переживала серьезный кризис. Подобная (хотя и неудачная) попытка укрепить фундамент Церкви имела место в Массачусетсе в 1705 г. Основание Йельского колледжа в НьюХейвене (Коннектикут) в 1701 г. стало ответом на состояние общества, крое многие священнослужители определяли как духовный упадок. Руководители колонии были очень обеспокоены - казалось, некие силы стараются разобщить население штата и подорвать церковные традиции. Весной 1708 г. Генеральный суд (легислатура) Коннектикута созвал съезд пастырей и мирян, призвав их "улучшить дисциплину в церквях ". В сентябре четыре мирянина и двадцать пастырей собрались в Сейбруке; они подготовили пятнадцать "Статей руководства церковной дисциплиной " (Articles for the Administration of Church Discipline). Эта "платформа" приобщала коннектикутских конгрегационалистов к учению Савойского исповедания (модификации Вестминстерского исповедания, разработанного английскими конгрегационалистами в 1658 г.), но придавала коннектикутским церквям нек-рые пресвитерианские черты. Окружные "консоциации" духовенства и мирян наделялись правом разрешать споры, возникавшие в местных церквях. Кроме того, были образованы "окружные ассоциации" и "генеральные ассоциации" (на уровне колонии), хотя и без четко оговоренных полномочий. Сейбрукская платформа помогла сохранить в Коннектикуте церковное влияние; правда, при этом традиционный конгрегационализм приобрел пресвитерианскую направленность.
М.А. N0LL(nep. Ю.Т.)
Библиография: W. Walker, The Creeds and Pla tforms of Congrega tiona lists.
См. также: Символ, Символы веры; Исповедания веры.
Сексуальная этика(Sexual Ethics).
Область нравственных обязательств в сексуальных отношениях. Это чрезвычайно важная тема, поскольку сексуальность- глубочайшая особенность человеческого существования. "И сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их" (Быт 1:27). В настоящее время мы живем в условиях, на к-рые повлияли два течения, расшатавшие традиционные иудеохристианские представления о сексуальных отношениях, -сексуальная революция и движение за освобождение женщин.
Общие представления. К категории "сексуальной этики" относятся несколько важных и второстепенных вопросов, и их следует рассмотреть в широком контексте иудеохристианской традиции.
Уровень личности. Если изучать эту проблему с точки зрения личности, то в центре непременно окажется библейское учение о том, что христиане призваны к личной нравственности. В христианстве сексуальные отношения сводятся исключительно к брачным отношениям, к-рые представляют собой модель или символ отношения Христа к Его Церкви. Библейская норма- это целомудренные невеста и жених, к-рые отныне хранят друг другу абсолютную верность. Этого требуют христианские представления о том, что человеческая личность священна, а тело - " храм Святого Духа ". Короче говоря, в Библии нет личной сексуальной этики,допускающей нравственный релятивизм, к-рым пропитано современное общество.
Женский вопрос. Другой подход к сексуальной этике связан с рассмотрением роли женщин в Церкви и обществе. В этом вопросе среди евангельских христиан нет единодушия. Можно ли рукополагать женщин? Справедливо ли, что все самые высокие посты попрежнему занимают мужчины? Каковы законные возможности, доступные верующим женщинам, к-рых Бог благословил детьми? Среди молодых христианских пар принято рожать двоих детей, а затем ограничивать рождаемость, чтобы мать могла продолжить свою карьеру. Считать ли эту тенденцию законным использованием современной медицины или греховной уступкой духу времени? Сексуальная революция и движение за освобождение женщин ставят под сомнение традиционные ответы на эти вопросы. Перед христианами попрежнему стоит важная задача - рассматривать современную общественнокультурную ситуацию через призму Св. Писания и мудрость иудеохристианскойтрадиции.
Уровень публичной политики. Какие ценности должны быть отражены в законах и публичной политике нашего плюралистического общества? Реальность, порождающая эти вопросы, многолика и изменчива. Постоянным остается неизбежное столкновение мнений, или, по словам одного политолога, "глубокое философское расхождение между двумя совершенно отчетливыми и диаметрально противоположными моральными представлениями о человеке". Права гомосексуалистов; половое воепитание в школах; распространение противозачаточных средств среди несовершеннолетних без ведома и согласия родителей; предложение внести поправки в закон о браке, разрешающие пробные и групповые браки; сексологичеекая литература, выступающая за инцест; фонды спермы для искусственного оплодотворения; наем чужого чрева для вынашивания своего ребенка- вот лишь несколько вопросов, стоящих в центре общественной пропаганды и общественных программ. Очевидно, что все эти проблемы публичной политики посягают на иудеохристианскую мораль, поэтому мы рассмотрим сексуальную этику более подробно.
Специальные вопросы. Обзор сочинений на этические темы говорит о сильном стремлении к плюрализму в современном американском обществе. Многие христиане евангельского вероисповедания препятствуют возобновлению молитвы в школах; нек-рые даже отстаивают право женщин на аборт под предлогом терпимости и плюрализма. Тем не менее каждый принцип должен уравновешиваться другими принципами. Христианам евангельского вероисповедания, бледнеющим при мысли о том, что они навязывают свои ценности, следовало бы изучить реальную ситуацию, в крой возникают конфликты ценностей, а это в особенности относится к сексуальной этике. В своем смелом исследовании о половом воспитании Жаклин Кейсун пишет: "Наверное, многие родители с удивлением узнают (как было со мной), что современное половое воспитание сосредоточено отнюдь не на биологических аспектах секса... В программе для седьмого и восьмого класса в моем городе Арката, штат Калифорния, оговаривается, что "учащиеся познакомятся с феноменом мастурбации, будут смотреть фильмы о мастурбации, примут участие в спорах, изучат четыре философии мастурбации - традиционную, религиозную, нейтральную и радикальную, пройдут предварительный и завершающий тест по этому предмету". В новой программе можно найти столь же глубокий и сочувственный подход к гомосексуализму. Автор статьи о планировании семьи, написанной для учителей высших учебных заведений, подчеркивает, что "нужно завершить современную сексуальную революцию... Наше общество должно предусматривать и поддерживать разнообразные формы близости между представителями одного пола". В нашем городе в программе по половому воспитанию для начальной школы специально упоминается, что дети "вникнут в феномен гомосексуализма, познакомятся со словарем, социальными особенностями и теориями, исследующими этот феномен, посмотрят фильмы, примут участие в сценках на тему гомосексуализма и пройдут соответствующие тесты" ".
Нередко сторонники полового воспитания вместо того, чтобы оставаться беспристрастными, пропагандируют свое дело с истинно миссионерским рвением. Система полового воспитания Берта и Микса начинается с " группового похода в ванную в первом классе, с последующим показом и объяснением функций мужских и женских половых органов". Берт и Микс предлагают обязательное половое воспитание, начиная с детского сада плюс два года в высшей школе, и советуют учителям приучать студентов каждой ступени "делать записи во время дискуссий и тщательно систематизировать их, разбивая на разделы, которые составят тетрадь по сексуальности человека... Этот предмет включает внеклассное чтение о различиях между сексуальностью человека и сексуальностью низших животных". Профессор Кейсун скептически относится к " нейтральным ценностям" в движении за половое воепитание. "Национальный сексфорум выступает за распространение среди школьников специальных листков, рассматривающих реакцию мужских и женских половых органов во время полового акта. Программа, составленная для школ Фердейла, штат Калифорния, предлагает, чтобы учащиеся колледжей участвовали в действиях смешанных пар для изучения физиологии, усваивая определения эротического стимулирования, эякуляции и тому подобных терминов". В других местах та же самая программа предлагает такую тему для совместного обсуждения в классе: довольны ли студенты и студентки "размерами своих половых органов ".
Вероятно, наиболее важный вопрос, связанный с явными излишествами полового воспитания, касается права родителей руководить нравственным развитием и формированием детей. Что же делать, когда общественные программы прямо нарушают и подрывают это право? Как должны реагировать родители, придерживающиеся традиционных взглядов, когда в школах обсуждают такие темы, как гомосексуализм, аборты, внебрачные связи? Требовать от общественных программ, чтобы они были ответственны перед обществом, для крого они созданы, еще не означает навязывать мораль. Однако миф о том, что консерваторы, стремящиеся "навязать мораль ", противостоят нейтральной общественной политике, довольно устойчив. Эту точку зрения поддерживают средства массовой информации, рассказывающие о попытках консервативных христиан повлиять на ценности, отраженные в общественных учреждениях, напр. в школах. Недавно тот же двойной стандарт был применен к тем, кто приветствовал административные постановления, требующие ставить родителей в известность в течение десяти дней после того, как их юным дочерям выдали противозачаточные средства или инструкции. Два федеральных суда сочли эти притязания родителей неприемлемыми и отклонили их прежде, чем они были введены в действие. Пресса упрекнула родителей, желавших, чтобы дети ставили их в известность о подобных решениях, в том, что они вмешиваются в дело, лежащее вне их законных полномочий. Федеральные суды приняли еледующее решение: родителей не спрашивают и даже не уведомляют перед тем, как клиники по контролю за рождаемостью предлагают свои услуги их юным дочерям.
Хотя огромное большинство американцев считают гомосексуализм ненормальным, морально недопустимым и не освященным традициями и законом, движение за права гомосексуалистов глубоко укоренилось в последние годы. Католический священник Э.Т.Руэда недавно опубликовал фундаментальный труд на эту тему, к-рый еще долгие годы будет одним из ведущих справочных изданий по вопросу о правах гомосексуалистов. Законы о правах гомосексуалистов уже имеют силу; по крайней мере в одном случае их применили по отношению к церкви, края пыталась уволить органиста за гомосексуализм. Как мы уже говорили, сочувственное отношение к гомосексуализму отражено в программе по половому воспитанию. Федеральные агентства и федеральные проекты стремятся расширить определение "сексуальной дискриминации" и включить в него т. н. "сексуальное предпочтение", или "сексуальнуюориентацию". Сторонники гомосексуальных браков и права гомосексуалистов на усыновление детей получают серьезную, а иногда и сочувственную поддержку. Нек-рые ведущие протестантские церкви отстаивают права гомосексуалистов, поддерживают их и допускают к служению служителейгомосексуалистов. В американской армии запрещено набирать новобранцев из юридических школ Гарварда, Йельского, Колумбийского и других университетов, потому что в армии не нужны гомосексуалисты. Эти примеры сексуальной этики в общественной жизни указывают на то, что политика утратила связь с настроениями и убеждениями широких масс. Чьи же ценности должны быть отражены в нашем законодательстве и общественной политике?
Заключение. Итак, будем ли мы рассматривать сексуальную этику в контексте личной морали, в терминах правильной роли мужчины и женщины в Церкви и обществе или в связи с современной общественной политикой, мы придем к одному выводу. Современное общество нередко отвергает традиционные положения иудеохристианской истории, философии и теологии, даже не ознакомившись с ними, и наше наследие, включая моральный фундамент нашей правовой и политической системы, заменяют воззрениями просвещенных секуляристов. Хотя библейские ценности, к-рые принимают христиане евангельского вероисповедания и другие ортодоксальные христиане и иудеи, не отражены в законодательстве, во многих случаях эти древние традиции представляют собой наилучший вариант для общества. По словам Р. Дж. Нейхауза, "до недавнего времени западная культурная элита полагала, что, убрав с общественной арены религию или основанную на ней мораль... мы нашли новый источник общественных ценностей. Идея отделения Церкви от государства стала означать в умах многих людей отделение религиозных ценноетей от общественной политики. Но сейчас уже никто не считает, что эти вопросы можно решить, отстранив одну из сторон, ведущих спор... Мынесобираемся навязывать нашу систему убеждений, но и не хотим, чтобы нам навязывали чуждые нам представления, к-рые предлагаются под маской нейтральных или свободных ценностей, когда на самом деле они перегружены всевозможными идеями, не имеющими никакого отношения к верованиям, надеждам и убеждениям американцев".
С. Horn III (пер. А. К.) Библиография: D.G. Bloesch, Is the Bible Sexist? Beyond Feminism and Patriarchalism; A.C. Carlson, "Families, Sex, and the Liberal Agenda", PI, Wintcr 1980; S.B.Clark, Man and Woman in Christу С. F. Η. Henry, Christian Personal Ethics: W. E. Oates, DCE, 61719; HLR: J. Kasun, "Turning Children into SexExpeהs", PI, Spring 1979, and "The New Sex Education", PI, Winter 1980; J. Powell, Abortion: The Silent Holocaust; L. B. Smedes, Sex for Christians; H. Thielicke, The Ethics of Sex; K.D. Whitehead, Agenda for the Sexual Revolution.
См. также: Прелюбодеяние; Развод; Гомосексуализм; Брака, теология; Раздельное жительство супругов.
Секта, Сектантство(Sect, Sectarianism).
Этимология слова"секта" (лат. secta - "партия", "школа", "фракция") не совсем ясна. Одни исследователи возводят его к причастию прошедшего времени от глагола secare (" отрезать", " разделять"), другие- от глагола sequi ("следовать за кемлибо"). Вопервых, секта - это группа,идентичность крой отчасти зависит от существования другой, более крупной социальной группы (обычно это религиозное сообщество).
Вовторых, на идентичность секты влияет личность ее основателя, а также ее учение и претворение его принципов на практике. Сектами обычно называли такие группы, к-рые отделялись от существующих религиозных сообществ (как, напр., первые христиане, порывавшие с иудаизмом, или протестанты, отделявшиеся от Католической церкви). Кроме того, этот термин служил для обозначения таких групп, к-рые утверждали свою идентичность, не порывая связей с тем религиозным сообществом, к крому принадлежали (напр., фарисеи среди иудеев или пуритане в Церкви Англии). В более широком смысле даже неорганизованное народное религиозное движение можно назвать сектой. Иногда этот термин может служить оценочной характеристикой того или иного явления, крое отвергают или осуждают.
"Сектантством" в узком смысле называют принадлежность к секте или фанатичную приверженность ее учению. Кроме того, этим понятием обозначают крайнюю нетерпимость и узость взглядов; член секты (сектант) настаивает исключительно на своей точке зрения и заведомо отвергает чужую. В широком смысле "сектантство" - это исторический процесс, вследствие крого в лоне всех мировых религий возникали разделения и расколы. Напр., сектантство - одна из постоянных составляющих в истории христианства, от николаитов и жидовствующих н.з. эпохи до многочисленных новых деноминаций, возникших в недавнюю эпоху.
В социологии религии термин "секта" стал обозначать особый тип религиозного движения. В типологии религиозных движений, начало крой положил Э. Трёльч, секта - это организованное религиозное сообщество, оформившееся в ходе соперничества и борьбы с господствующей в обществе религией. Религия эта (будь то христианство, ислам или иудаизм)называется "церковью", или "деноминацией". Ее характеризует высокий уровень организации и социальноэкономической интеграции, но религиозность ее приверженцев нередко весьма пассивна, йот них не требуется активной и глубоко личной вовлеченности в духовные поиски. В то же время секта требует от своих членов ревностного служения и явных знаков преданности общему делу. Если Церковь идет по пути компромисса и приспосабливает свое вероучение и культ к установкам секулярного общества, то секта отвергает компромиссы и соглашательство, восставая и против Церкви, и против секулярного общества, чтобы защитить чистоту подлинного учения и применения его принципов в практической жизни. В процессе сравнительного изучения многочисленных христианских сект была выработана следующая классификация: конверсионисты, адвентисты и гностики. Организация и управление в секте обычно более демократичны, чем в Церкви или деноминации, а руководящую роль часто играют люди, не имеющие никакой профессиональной подготовки.
Секты, как правило, недолговечны. Многие (но не все) постепенно утрачивают сектантский характер и на протяжении жизни одногодвух поколений приобретают статус церкви. Современные протестантские деноминации некогда были сектами. Однако не все секты становятся церквями; т.н. устоявшиеся секты не идут на соглашательство и компромисс, все время своего существования поддерживая дух религиозного протеста и противостояния секулярному обществу.
Н.К. Gallatin (пер. в. Р.) Библиография: R.K. Mac Master, NCE, XIII, 3031; Т. F. O'Dea, International Encyclopedia of the Social Sciences, XIV, 13036; H. R. Niebuhr, Encyclopedia of Social Sciences, XIII, 62431, and The Social Sources of Denominationalism; W.J. Warner, A Dictionary of the Social Sciences, 62425; W.J. Whalen, NCE, XIII, 3134; W.T. Whitley,HERE, XI, 31529; E. Troeltsch, The Social Teachings of the Christian Churches; B. R. Wilson, Sects and Society: A Sociological Study of the Elim Tabernacle, Christian Sciebce, and Christadelphians; J. Wilson, Religion in American Society: The Effective Presence; J. M. Yinger, Religion in the Struggle for Power.
См. также: Культы; Деноминационализм.
Секуляризм, Секулярный (светскии) гуманизм(Secularism, Secular Humanism).
Образ жизни и мысли, в кром нет места Богу и религии. Латинский кореньsaeculum означает "поколение", "век человеческий" или "столетие", "век". Поэтому слово "секулярный" стало означать "принадлежащий к этому веку", "мирской". Секуляризм утверждает имманентные реалии этого мира и отрицает трансцендентную, потустороннюю реальность. Это мировоззрение и образ жизни скорее ориентируются на профанное, чем на сакральное, и на естественное, а не сверхъестественное. Секуляризм - это нерелигиозный подход к личной и общественной жизни.
Исторически секуляризация прежде всего означала передачу церковной собственности государству или нецерковным властям. В этом институционном значении "секуляризация" попрежнему означает ограничение формальной религиозной власти (напр., в образовании). Секуляризация различных общественных институтов была вызвана крушением единого христианского мира после Реформации, с одной стороны, и ростом рационализма в обществе и культуре, начиная с Просвещения и кончая современным технократическим обществом, - с другой. Нек-рые ученые, говоря о секуляризации общества, т.е. о замене официальной церковной власти нецерковной, предпочитают слово "обмирщение".
Второе значение слова "секуляризация" связано с переменой в образе мысли и жизни и знаменует отпадение от Бога и обращенность к миру. Гуманизм эпохи Возрождения, рационализм Просвещения, рост могущества и влияния науки, крушение традиционных структур (семьи, Церкви, общины), технизация общества и соперничество со стороны национализма, эволюционизма и марксизма - все это привело к тому, что М. Вебер называл "расколдованием" современного мира.
Секуляризация общественных инстатутов и идеологическая секуляризация происходили одновременно в течение последних столетий, но причинноследственная связь между ними отнюдь не очевидна или необходима. Даже в средневековой империи Константина люди нередко руководствовались мирскими соображениями. Точно так же в секулярном (мирском) обществе отдельные люди и группы людей могут жить, мыслить и трудиться, руководствуясь религиозными соображениями и прислушиваясь к Богу.
Т.о., секуляризация - это исторический факт, в ней есть и положительные, и отрицательные стороны. Тем не менее секуляризм как всеобъемлющая философия жизни безусловно приветствует секуляризацию всех сфер жизни. Упрощенный и редукционистский взгляд на реальность, отрицающий и исключающий Бога и все сверхъестественное, а также близорукая сосредоточенность на имманентном и естественном - фатальный недостаток секуляризма. В современных дискуссиях секуляризм и гуманизм часто соединяют в единое направление- секулярный гуманизм. Это взгляд на жизнь и мысль, на человека и общество, к-рый возвеличивает тварь и отвергает Творца. В таком качестве секуляризм выступает как соперник христианства.
Христианские теологи и философы с разных сторон оценивали значение и влияние секуляризации. Ф. Шлейермахер был первым теологом, к-рый попытался заново сформулировать понятие "христианство", используя гуманистические и рационалистические ценности Возрождения и Просвещения. Хотя его блестящие работы оказали огромное влияние на развитие теологии, критики обвинили Шлейермахера в том, что он не столько отстаивал христианство, сколько предал важнейшие положения христианской веры, заново определяя религию в терминах присущего человеку чувства зависимости.
Ни одна серьезная дискуссия на тему христианства и секуляризма не обходится без упоминания Д. Бонхёффера и его "Писем и записок из тюрьмы". Прежде всего, поскольку эта работа не окончена, такие идеи Бонхёффера, как "приземленность христианства ", " повзросление мира" и необходимость "нерелигиозной интерпретации библейского языка ", стали предметом горячих споров, в к-рых большую роль играют Ф. Гогартен (" Реальность веры", 1959), П.ванБурен ("Секулярный смысл Евангелия", 1963), Г. Кокс ("Секулярный город", 1965), Р.Смит ("Секулярное христианство", 1966) и теология смерти Бога. Каждый из этих теологов шел по своему особому пути, определяя смысл христианства через понятия секулярного мира. К. Гамильтон ("Жизнь в преодолении" [Life in One's Stride], 1968) считает, что так нельзя толковать Бонхёффера, и настаивает на том, что немецкий теолог никогда не колебался в своих основных ортодоксальных взглядах.
Дискуссии среди теологов 195060х гг. были направлены на то, чтобы приспособить христианскую теологию к секуляризации, а в 197080е гг. во многих местах возникло новое мощное сопротивление секуляризму. Ж. Эллюль("Новые демоны", 1975) вместе с нек-рыми другими теологами настаивал на том, что секуляризм - это форма религии, противостоящая и христианству, и истинному христианскому гуманизму. Φ. А. Шеффер ("Как же нам теперь жить?", 1976) и другие фундаменталисты и консервативные христиане евангельского вероисповедания нападали на светский гуманизм, считая его великим современным врагом христианской веры.
С точки зрения библейской христианской теологии секуляризм виновен в том, что "заменил истину Божью ложью и поклонялся твари вместо Творца" (Рим 1:25). Перестав видеть в трансцендентном Боге абсолют и объект поклонения, секуляристское сознание неизбежно обожествляет и превращает в абсолют человека и природу. Говоря библейским языком, сверхъестественный Бог создал мир и поддерживает его существование. Этот мир (saeculum) имеет ценность потому, что Бог его создал, искупил и продолжает хранить. Бог как Господь истории и вселенной не может отождествляться ни с тем, ни с другим (пантеизм). Люди наделены свободой и несут ответственность перед Богом и миром. Разумное служение и сотрудничество определяют отношение человека к Богу и к миру.
С приходом Христа сакральный, теократический характер Древнего Израиля меняется. После Христовой проповеди и подвига град и народ были секуляризованы (десакрализованы), а сакральную роль стала исполнять Церковь как храм Св. Духа. Отношение Церкви к обществу не сводится к единственной миссии - внести в мир сакральное начало, навязав ему церковную власть. Отношение это выражается в любовном служении и свидетельстве, проповеди и целительстве. В этом смысле секуляризация общества есть одно из христианских призваний. Нельзя обожествлять общество и придавать ему абсолютное значение, ибо оно существует в истории и носит относительный характер. Лишь Бог окончательно свят и абсолютен. Воестановление святости Бога тем не менее предполагает правильную перспективу и относительную ценность этого мира.
Разумеется, различие между сакральным и светским нельзя считать неустранимой брешью. Так же, как Бог говорит и действует в веке сем, христиане должны говорить и действовать, участвуя в созидании и искуплении мира. Это означает, что мир нельзя отдавать во власть секуляризма. Во всяком случае, христианскую жизнь в светском мире нужно подчинить Иисусу Христу, и она должна протекать в согласии с волей Божьей, а не волей мира. В таких странах, как США, где населению даны все права и оно может участвовать в общественной жизни, образовании, социальном обеспечении и т.д., христиане могут способствовать тому, чтобы Слово Божье было услышано и получило вес среди многих других голосов, к-рые составят разнородное целое. Навязывать Слово Божье всем без исключения- значит снова впасть в несвойственную Библии авторитарность. Но если мы не можем нести Слово Божье в мир, значит, мы принимаем тот секулярный путь, к-рый отвергает Творца и ведет к смерти.
D. W. Gill (пер. А. К.) Библиография: P.L. Bergcr, The Sacred Сапору; К. Hamilton, DCE, 60910.
См. также: Теология смерти Бога; Просвещение; Гуманизм, христианский; Либерализм в теологии; Ситуативная этика.
Секулярное духовенство (Secular Clergy).
Духовенство в Католической церкви, несвязанное правилами к.л. религиозной общины, такой, как, напр., иезуиты (см. Общество Иисуса) или бенедектинцы. Секулярное духовенство непосредственно подчиняется местному епископу, или "ординарию",в отличие от членов религиозной общины, к-рые дают монашеские обеты и иногда затворяются в монастыре.
Слово "секулярный" означает "находящийся в миру" и отчасти противостоит сакральному началу, исходящему от надмирного Бога. Считается, что секулярное духовенство трудится в миру, но не принадлежит миру.
Секулярное духовенство призвано вести в миру святую жизнь. Секулярный священник обязан ежедневно заниматься молитвенными размышлениями и ревностно совершать евхаристию. Епархиальному епископу он должен не просто подчиняться, но и проявлять к нему благоговение. Он должен оставаться в своей епархии до тех пор, пока особый случай не призовет его в другое место. Секулярные священники - важное звено Церкви Божьей.
Т. J. German (пер. А. к.) Библиография: М. Ramstein, A Manual of Canon Law; С. Dawson,America and the Secularization of Modern Culture.
Сентенции (Sentences).
Попытка придать верованиям и вероучению отчасти рациональный характер, следуя положению Fides quaerens intellectum - "веpa, ищущая разумения". Понятие "сентенции" ввели ранние отцы Церкви, стремившиеся убедительно и логично раск-рыть истины, содержащиеся в Св. Писании - Слове Божьем. В сентенциях средневековой эпохи систематизировались воззрения отцов Церкви.
Предмет сентенций - догматы и мораль, поскольку именно эти две сферы интеллектуальных поисков важнее всего для понимания и осуществления веры. Существовали различные формы сентенций, в зависимости от того, какие именно христианские положения рассматривал тот или иной автор.
В XII в. серию сложнейших сентенций составил Ансельм Лаонский. Знаменитый (а может, печально знаменитый) Абеляр также составлял чрезвычайно сложные, изощренные сентенции. Его сочинение "Да и Нет" (Sic et Non) стало классическим трудом, в кром рассматриваются утвердительные и отрицательные ответы на догматические и нравственные положения христианства. Интересную серию сентенций составил в XII в. Гуго СенВикторский, хотя, по общему мнению, самые значимые и оригинальные сентенции того времени принадлежат Петру Ломбардскому.
В большинстве сентенций обсуждается тема сотворения мира, особенно - человек и его свободная воля, отношение свободной воли и первородного греха. Подробно рассматривается воплощение Иисуса Христа, причем особое внимание уделяется Его благодатному участию в таинствах. Единство Бога в трех лицах также стало предметом обстоятельного обсуждения.
Многие студенты в Средние века прилежно изучали сентенции, чтобы получить научную степень. Великим маетером сентенций студенты традиционно признавали Петра Ломбардского: считалось, что, если студент хорошо знает его сентенции, он познал теологические истины.
T.J.German (пер. Ю.Т.) См. также: Петр Ломбардский.
Септуагезима (Septuagesima).
Лат. "семидесятая". Третье воскресенье перед началом Великого поста. Септуагезима, сексагезима ("шестидесятая") и квинквагезима (" пятидесятая ") - традиционные названия трех последних воскресений, предшествующих Великому посту в календаре западных христиан. Свое название эти воскресные дни получили (не вполне заслуженно) потому, что квинквагезима приходится на пятидесятый день перед Пасхой, - для удобства, хотя и неправильно, предыдущие воскресенья назвали, соответственно, "шестидесятой" и "семидесятой". Такие названия известны с VIIIв. В "Книге общего богослужения" 1662 г. заголовок "септуагезима" снабжен подзаголовком "третье воскресенье перед Великим постом".
D.H. Wheaton(пер. Ю.Т.) Библиография: A. A. McArthur, The Evolution of the Christian Year.
См. также: Христианский год; Великий пост.
Серафим, Серафимы
сл.. Ангел.
Сердце (Heart).
Библейская психология. В иудаизме и христианстве представления о природе человека развивались в религиозном ключе; в Библии нет систематической научной психологии. Тем не менее стоит выделить нек-рые фундаментальные библейские идеи. (1) В ВЗ акцент сделан не на отдельной, а скорее на корпоративной личности, однако (2) А. Р. Джонсон показал, что одно из главных свойств в.з. антропологии - сознание человеческой целостности. В ВЗ человек не делится на тело и душу, а являет собой единую живую силу, целостный психофизический организм. (3) Евреи считали, что на человека воздействуют внешние силы - через злых духов, дьявола или Духа Божьего; в современной психологии акцент переместился на динамические факторы, действующие внутри человека (хотя в настоящее время внимание ученых вновь привлекли силы окружающего мира как возможные факторы, влияющие на человеческое поведение). (4) Изучение отдельных слов в ВЗ и НЗ с исчерпывающей полнотой объясняет основные представления о человеке, распространенные в иудаизме и христианстве.
В ВЗ. В ВЗ понятие "сердце" выражают слова lib и lebab. В обобщенном смысле сердце - это средоточие, сокровеннейшая часть чеголибо: сердце морей (Пс 45:3); небес (Втор 4:11, - в синод, пер.: "до самых небес "); дуба (2 Цар 18:14).
В физиологическом смысле сердце - главный орган человека, средоточие его физической жизни. Так, сердце Иакова "смутилось" (Быт 45:26); сердце Илии "трепетало" (1 Цар4:13).
Как и другие антропологические терминыВЗ, "сердце" часто имеет психологическое значение - это центр внутренней жизни человека, источник побуждений, средоточие страстей и процессов мышления, источник сознания. Сердце ассоциируется с тем, что сейчас называется познавательной, эмоциональной и волевой сферами человеческой жизни.
В этом отношении очень показательна Книга Притч. Из нее явствует, что сердце - средоточие мудрости (2:10); веры (или уверенности) (3:5); усердия (4:23); порочности (6:14); злых помыслов (6:18); похоти (6:25); коварства (7:10); разумения (8:5); обмана (12:20); глупости (12:23); тоски (12:25); горечи (14:10); боли (14:13); отступничества (14:14); веселья (15:13); знания (15:14); радости (15:30); надменности (16:5); превозношения (18:12); благоразумия (18:15); капризности (19:3); зависти (23:17).
В НЗ. В НЗ употребляется слово кагdia. Оно тоже имеет широкое психологическое и духовное значение. Господь подчеркивает роль сердца в жизни человека. Чистые сердцем узрят Бога (Мф 5:8); грех совершается сначала в сердце (Мф 5:28); из сердца исходят злые помыслы и дела (Мф 15:19); прощать нужно от сердца (Мф 18:35); человек должен возлюбить Бога всем сердцем (Мф 22:37); слово Божье сеется и должно приносить плод в сердце (Лк 8:1115).
Сходным образом употребляет слово kardia an. Павел. Г.У. Робинсон подсчитал, что у ап. Павла в пятнадцати случаях сердце означает склад личности или внутреннююжизнь(напр., 1 Кор 14:25); в тринадцати - средоточие ощущений и переживаний (Рим 9:2); в одиннадцати- средоточие умственной жизни (Рим 1:21); в тринадцати - средоточие воли (Рим 2:5). Чтобы полнее раск-рыть свои представления о человеке, ап. Павел употребляет и другие слова: "ум", "душа", "дух", но, в целом, можно сказать, что н.з. слово kardia выражает и углубляет в.з. идеи, связанные с 1ёЬ и lebab.
Евангелие обновленного сердца. Поскольку сердце- центр внутренней жизни, источник всех желаний, побуждений и моральных критериев, т.е. всех аспектов человеческого поведения, Бог в обоих Заветах обращается именно к человеческому "сердцу".
Рассмотрим ключевые аспекты этой темы. В иудаизме сердце- источник злых помышлений (Быт 6:5); оно поражено грехом, "лукаво и крайне испорчено" (Иер 17:110). Но Бог может очистить (Пс 50:10) и обновить сердце (Иез 36:26), написать на нем свой закон (Иер 31:33). Бог испытывает (Рим 8:27) и 03аряет "сердца, дабы просветить нас познанием славы Божией в лице Иисуса Христа" (2 Кор4:6). Чистые сердцем видят Бога (Мф 5:8). В ВЗ, в НЗ и в раввинистических сочинениях сердце человека, сокровеннейшие тайники его существа просвещаются, очищаются и обновляются словом Божьим. Тогда наступает внутреннее возрождение, или новое рождение.
Заключение. Представления о центральной роли сердца, высказанные в древнееврейской и христианской литературе, могут послужить уроком для современной психологии. Древние авторы полагали, что на человека действуют внешние силы, но при этом ясно сознавали, что нравственная и духовная брань ведется именно в сердце. Поэтому в своей молитве псалмопевец восклицает: " Кто усмотрит погрешности свои? От тайных моих очисти меня... <.״> Да будут слова уст моих и помышление сердца моего благоугодны пред Тобою, Господи, твердыня моя и Избавитель мой!" (Пс 18:13,15).
О. R. Brandon (пер. А. К.) Библиография: R. Bultmann, Theology of the NT, 1,22027; A. R. Johnson, The Vitality of the Individual in the Thought of Ancient Israel; W. D. Stacy, The Pauline View of Man; L. S. Thornton, The Comтоп Life in the Body of Christ; T. Sorg, NIDNTT, II, 180 ff.; R.Jewett, Paul's Anthropological Terms; F. Baumgartel et al., TDNT, III, 605 ff.; K. Rahner, Theological Investigations, 111,321 ff.
См. также: Человек (учение о hem).
Сила, Власть, власти
см.: Начала и власти.
Силы небесные, Воинства небесные (Host, Hosts of Heaven).
Слова "силы", "воинство" (евр. saba' или hayil; греч. stratia) в ВЗ ассоциируются с небесным престолом Бога, с сотворенным Им порядком, а также- с войной, крую Бог или человек ведут против своих врагов. Силы небесные - ангелы совета Божьего. Библия называет их также "святыми" или "сынами Божиими" (ЗЦар 22:19; ср. Пс 88:69; Иов 1:6; 2:1; 38:7). Хотя иногда авторы Библии воспринимают небесные тела почти натуралистически - как объекты, отмечающие движение времени (Быт 1:16; Ис40:26; ср. Неем 9:6), в других местах говорится о переданной им Богом власти над народами земли (Втор 4:19; 32:8). Как целое, воинство небесное покорствует Божьей воле(Пс 102:21). Однако есть указания и на несогласие в нем (3 Цар 22:21; Иов 1:612; 15:15). В таких случаях окончательное суждение принадлежит Богу (Пс 81; Ис 24:21).
Воинство небесное также воспринимается как орудие войны, крую ведет Бог. Имя Господа Сил (евр.yhwh seba ot) связано с ковчегом завета и священными войнами ранней истории Израиля (1 Цар 4:4; ср. Чис 10:36). Небесные воины сопровождают Бога, когда его явление(теофания)спасает израильское войско (Втор 33:2; Суд 5:20). Ангелапредводителя небесных сил называют еврейским словом sar ("князь"; в синод. пер. также "вождь" и "Владыка"). Позже этим титулом начинают обозначать архангелов (Нав 5:14; Дан 8:25; 10:13; 12:1).
Теологические, космологические и военные ассоциации, связанные с небесными воинствами, восходят к истокам библейской традиции и другим древним религиям Ближнего Востока. Они сохранялись в период между ВЗ и НЗ и, в меньшей степени, в самом НЗ (напр., 1 Енох 1; 14:22; 18:13; Лк 2:13; Откр 12).
S. F.Noll (пер. Д. Э.) Библиография: P.D. Miller, The Divine Warrior in Early Israel; L. I. J. Stadeimann, The Hebrew Coneeption of the World; W. Eichrodt, Theology of the ОТ, II,ch. 18.
См. также: Ангел; Начала и власти.
Символ, Символы веры (Creed, Creeds).
Слово credo ("символ веры") восходит к лат. глаголу credo ("я верю"). Активная форма глагола подчеркивает не просто наличие неких верований, но именно исповедание веры. Такая вера непременно предполагает доверие: credo означает не только " я верю, что " (хотя и это тоже), но "я верю в". Исповедание носит сугубо индивидуальный характер: хотя Символ веры может быть составлен с употреблением мн. ч. ("мы верим"), само слово credo соответствует ед.ч. первого лица.
Библейские основы. Символы веры в общепринятом смысле слова в Библии не встречаются, но это вовсе не противопоставляет их Св. Писанию, поскольку их всегда создавали, чтобы сформулировать основные библейские истины. Кроме того, в самом Св. Писании можно найти нек-рые элементарные формулы, ставшие образцом для позднейших исповеданий веры. К таким формулам можно отнести в.з. "Шма" (Втор 6:49); кроме того, кратким вероисповеданием ряд ученых считает Втор 26:59. Неоднократные упоминания в НЗ "преданий" (2 Фес 2:15), "слова" Господнего (Гал 6:6), "благовествования" (Рим 16:25) доказывают, что в процессе благовествования уже было очерчено ядро христианской веры; исповедание же Иисуса как Христа (Ин 1:41), Сына Божьего (Деян 8:37), Господа (Рим 10:9) и Бога (Ин 20:28; Рим 9:5; Тит 2:13) стало отправной точкой для оформления Символа веры для публичного использования. Если признать аутентичность Деян 8:37, то мы несомненно имеем дело с простейшим крещальным исповеданием. Оно носит исключительно христологический характер (ср. крещение во имя Христово в Деян 8:16; 10:48); отсюда и возникла теория, согласно крой вероисповедные символы первоначально состояли только из второй статьи. Тем не менее во многих местах НЗ положения об Отце либо об Отце и Св. Духе представлены в более детальных тринитарных формулировках доктринального, вероисповедного или литургического характера; наиболее показательная из них содержитсявМф28:19.
Функции Символа веры. Крещальпая. Когда на основе библейского материала стали появляться более или менее отчетливо выраженные вероисповедные положения, все они, вероятно, относились к обряду крещения. Те, кого должны крестить, произнося символ, исполняли требование, содержащееся в Рим 10:910. Сначала словесные формулировки символов различались между собой, но со временем стали приобретать знакомые нам черты. Символы, сохранившиеся со II в. (напр., DerBalyzeh Papirus), подтверждают предположение о том, что они быстро обрели тринитарное содержание или имели его с самого начала. Об этом же свидетельствуют "Дидахе" VII.1 и "Апостольское предание" Ипполита. По общему мнению, исповедание было ближе к отклику, чем к самостоятельной декларации.
Образовательная. Имеющие целью подготовить крещаемого, вероучительные символы обрели функции кратко изложенного наставления в христианской вере. Уровень его мог варьироваться от простого "конспекта" учения до развернутой теологической конструкции(какв "Катехизисе" КириллаИерусалимского в IV в.). Те, кто собирался креститься, должны были показать, что понимают исповедание, крое они произносят; другими словами, от них требовалась не только искренность веры, но и ее осмысление.
Вероучительная. Распространение ересей привело к тому, что первичные элементарные положения веры превратились в разработанные формулы. Слова " Творца неба и земли ", вероятно, введены в символ, чтобы не допустить гноетического различения между истинным Богом и творцом вселенной; слова о девственном рождении и о смерти Христа утверждали представления о реальности жизни и служения человека Иисуса. Арианская ересь вызвала необходимость включить в символы дополнительные положения (прежде всего, о единосущии Сына с Отцом), призванные подчеркнуть божественность Христа. Эти добавления придали символам новую функцию, сделав их " ключом " к Св. Писанию (Тертуллиан) и "критерием" ортодоксальности духовенства.
Литургическая. Использовавшиеся в обряде крещения, символы с самого начала несли литургическую функцию. Когда стало очевидно,что исповедание веры - стержень всякого истинного богослужения, Никейский символ был включен в евхаристический канон, сначала - на Востоке, потом в Испании и, наконец, в Риме. Произнося символ поеле того, как читают Св. Писание, верующие отвечали на евангельские слова индивидуальным или коллективным исповеданием веры.
Три символа. Апостольский символ. На протяжении христианской истории особое значение приобрели три вероучительных символа древней Церкви. Первый, как считалось, был составлен апостолами по божественному вдохновению и получил название "Апостольского символа", или "исповедания" (Миланский собор [390]). Лоренцо Валла окончательно опроверг концепцию его апостольского происхождения, крую на Востоке никогда не признавали; с тех пор ученые полагают, что Апостольский символ восходит к различным источникам, хотя в своей основе он и опирается на древний Римский символ (изложенный Руфином [404]). В своей нынешней форме он известен только с VIII в. и составлен, повидимому, в Испании или Галлии. Тем не менее на Западе он имел широкое распространение, и потому реформаторы разрешили использовать его при катехизации и в богослужении.
Никейский символ. Вопреки его названию, Никейский символ веры следует отличать от символа Никейского собора (325). Тем не менее, в измененном виде и не включая анафематствований, он выражает суть христологического учения, крое Никейский собор сформулировал в ответ на арианство. Основой Никейского символа, вероятно, послужили символы, имевшие хождение в Иерусалиме и Антиохии. До сих пор не утихают споры о том, был ли символ подписан на Первом Константинопольском соборе в 381 г., однако его признал Халкидонский собор (451) и Второй Константинопольский собор (551) как новую редакцию символа Никейского собора. На Западе статья символа о Св. Духе была дополнена положением о filioque ("и от Сына"); на Востоке отвергались и ортодоксальность самого этого положения, и основания для его введения в символ. Никейский символ - основной евхаристический символ и Воетока, и Запада.
Афанасиевский символ. Обычно приписывается Афанасию Александрийскому, но скорее всего представляет собой религиозный гимн, составленный в IVVbb. неизвестным автором. Выдержанный, по сравнению с другими символами, в более отчетливых тринитарных категориях, символ, по крайней мере с VII в., стал использоваться, чтобы проверить ортодоксальность и компетентность западного духовенства. От двух предыдущих он отличается более сложной структурой, более сложным доктринальным характером; кроме того, он включает вступительное и заключительное увещание. Реформаторы очень высоко его ценили,у англикан он даже имел литургическое значение, но на Востоке признания не получил. В целом его катехизическое и литургическое употребление ограниченно.
Заключение. Опасность, края возникает при составлении символов, вполне очевидна: они могут стать формальными, абстрактными, чересчур сложными. Кроме того, их можно почти неограниченно дополнять, привнося чуждый смысл в Св. Писание. Но при надлежащем использовании они способствуют исповеданию веры, сжато очерчивают учение, защищают его чистоту и определяют основы веры для церковного братства.
G.W. BROM1LEY(nep. Ю.Т.) Библиография: F.J. Badcock, History of the Creeds; W. A. Curtis, History of the Creeds and Confessions of Faith; O. Cullmann, The Earliest Christian Confessions; J. N. D. Kelly, Early Christian Creeds and Athanasian Creed; A.C. McGiffert, Apostles' Creed; P. Schaff, The Creeds of Christendom, 3 vols.; Η. B. Swete, Apostles' Creed.
См. также: Апостольский символ веры; Афанасиевский символ; Филиокве; Никейский собор; Исповедания веры.
Симоне, Менно
см.: Менно Симоне.
Синагога (Synagogue).
Еврейский дом собраний, учения и молитвы. Вопрос о происхождении синагоги остается неясным. Высказывалось мнение, что институт синагоги восходит к Моисею; по другому мнению, синагоги - это "места собраний" (Пс 73:8). Обычно считают, что синагога восходит к периоду Вавилонского плена, когда евреи лишились Храма и собирались на чужбине ради совместной молитвы. Согласно еврейскойтрадиции, под "некоторымсвятилищем" вИез 11:16прямоподразумевается синагога евреевизгнанников в Вавилоне, а неоднократные ссылки Иезекииля на собрания старейшин (8:1; 14:1; 20:1) указывают на синагогальное богослужение. Вероятно, Иезекииль старался защитить изгнанников от упреков в том, что они проводят богослужения, находясь вдали от Иерусалимского Храма; он объясняет, что Бог предусмотрел святилища в чужих землях. Когда изгнанники вернулись и восстановили Храм, синагога, повидимому, закрепилась в палестинском иудаизме как действующий институт. Талмуд приписывает составление древнейших литургических молитв, таких, как Амида, Ездре и его преемникам, членам Великой синагоги.
К 1в. христианской эры синагога прочно встала на ноги, с каждым веком все больше обретая статус центра религиозной и социальной жизни иудейской общины. Перед разрушением Храма римлянами в 70 г. н.э. синагога и Храм распределяли между собой основные задачи; после разрушения Храма синагога стала главным иудейским институтом. Н.з. документы свидетельствуют о том, какое значение имела синагога для Христа, Его учеников и ранних христиан. Миссионеры, среди них- ап. Павел, также широко использовали возможности синагоги I в. Синагогальные службы, в свою очередь, оказали значительное влияние на христианское богослужение и церковное управление (напр., институт старейшин).
Чтение отрывков из Закона и пророков составляло центральный элемент синагогальной службы. Свитки со Св. Писанием хранились в ларцековчеге, обычно находившемся выше уровня пола, в стене, смотрящей на Храмовую гору. В центре синагоги располагалось возвышение (Ыта), на кром стоял пюпитр для чтения. Молящиеся сидели на деревянных скамьях вокруг bima. Св. Писание читали стоя, но разъяснял его учитель сидя. Из Лк 4:1627 следует, что Иисус в точности соблюдал эти правила.
Помимо чтения и разъяснения Св. Писания, синагогальная служба включала молитвы Шма ("Слушай, Израиль: Господь, Бог наш, Господь един есть") и Амида. В Шма входило чтение отрывка Втор 6:49, к-рый, согласно иудейской традиции, свидетельствовал о согласии подчиниться власти Божьей, отрывка 11:1321 -оподчинении заповедям - и отрывка Чис 15:3741, к-рый мудрецы называли "исходом из Египта" (в соответствии с содержанием его последнего стиха). Амида - это главная молитва, крую читали молча, про себя; в ней верующий обращался к Богу, благодарил Его за субботу и блага, дарованные человеку (напр., за возможность совершать богослужение). Синагогальная служба опиралась на два талмудических принципа, к-рые дополняли друг друга, - qeba' (упорядоченность времени и упорядоченность богослужения) и kawwana (духовное начало и непосредственное выражение чувств). В результате синтеза qeba' и kawwana все то, что в духовном выражении одного поколения относилось к kawwana, для последующего уже становилось qeba'
Развалины самой древней из найденных синагог обнаружены в Шедии близ Александрии (Египет)- надпись на мраморе гласит, что иудейская община посвятила эту синагогу Птолемею III Эвергету (246221 гг. до н.э.) и царице Беренике. В Израиле очень высоко почитается синагога, обнаруженная при раскопках древнего города Капернаум; она датируется IIIв. н.э. Древнейшая синагога на территории Израиля обнаружена при раскопках царской крепости Масада, построенной Йродом Великим, в крой зелоты оборонялись против римлян во время Иудейской войны.
D. A. Rausch (пер. Ю.Т.)
Библиография: J. Gutmann, The Synagogue: Studies in Origins, Archeology and Architecture; A. Eisenberg, The Synagogue Through the Ages; M. Friedlander, Synagoge und Kirche; L. A. Hoffmann, The Canonization of the Synagogue Service; W.O.E. Oesterley and G.H. Box, The Religion and Worship of the Synagogue; L.I. Levine, ed., Ancient Synagogues Revealed; M.Kadushin, Worship and Ethics: A Study in Rabbinic Judaism; C. W. Dugmore, The Influence of the Synagogue upon the Divine Office.
Синергизм (Synergism).
От греч. synergia - "соработничество". Учение о совместных усилиях Бога и человека в процессе христианского обращения. Синергизм стремится примирить две, казалосьбы, несовместимые истины: абсолютное владычество Божье и моральную ответственность человека. Нигде больше обе эти истины так не переплетены, как в теологии обращения. Августиновская христианская традиция подчеркивает здесь безраздельную власть Бога ("монергизм" или "божественный монергизм "). Эту же традицию развивали Кальвин и Лютер. В Малом катехизисе Мартин Лютер писал: "Верую, чточерез собственный разум и усилия не могу поверить в Иисуса Христа, моего Господа, и прийти к Нему. Но Святой Дух призвал меня через Евангелие, просветил меня своими дарами, освятил и сохранил меня в истинной вере". В другой, пелагианской,традиции подчеркивалась моральная ответственность человека. Получившая развитие у нек-рых католиков (Эразм Роттердамский) и протестантов (Якоб Арминий, Дж. Уэсли), она выдвигает на первый план свободу воли: по словам Эразма, " свободная воля есть сила приобщения к благодати". Синергистская полемика развернулась в период лютеранской Реформации. До сих пор исследователи спорят, можно ли считать Филиппа Меланхтона синергистом. Действительно, он утверждал, что "человек совершенно неспособен делать добро" и что свободная воля проявляется во "внешних" (мирских), а не во "внутренних" (духовных)вопросах. Однако во втором издании своей книги "Общие принципы теологии" (1533) Meланхтон писал, что в христианском обращении "соприсутствуют три причины: Слово, Святой Дух и Воля, которая вовсе не безучастна, а, напротив,сопротивляется собственной слабости... Бог притягивает, но притягивает того, кто желает... воля не есть неподвижный истукан, и духовное чувство не прикладывается механически к воле, как если бы она была истуканом". Последователи Меланхтона получили название филиппистов, а их оппоненты - гнесиолютеран ("истинных лютеран"). Позиция Меланхтона получила подтверждение в Лейпцигском интериме (1548); Иоанн Пфеффингер(14931573), первый лютеранскай суперинтендент Лейпцига, развил филиппистскую позицию в трактатах "Освободной воле человека" и "Свободе суждения" (1555), определив в качестве соперничающих движущих сил христианского обращения "Святой Дух, действующий через Слово Божье, человеческий ум в процессе мышления и волю - не сопротивляющуюся, а подчиняющуюся всему, что исходит от Святого Духа". С критикой Пфеффингера и синергизма выступил в 1558 г. Николас Амсдорф, друг Лютера, прозванный "тайным епископом Лютеранской церкви". В полемику с ним вступили профессор из Йены Викторин Штригель (152469) и Иоганн Штольц (ок. 151456), проповедник из Веймара. Еще один профессор из Йены, Маттиас Флаций, стал главным противником филиппистов. Он учил, что " природный человек " подобен куску дерева или камню и враждебен действию Божьему. Использовав свое влияние, Иоганн Фридрих II издал веймарскую "Книгу опровержений" (155859), в результате чего Штригель, критиковавший книгу, оказался в тюрьме. Однако под сильным давлением духовенства Иоганн Фридрих II запретил пасторам проводить в жизнь рекомендации книги, оставив такое право за веймарской консисторией. Флаций выступил с протестом против новой политики и в 1561 г. был изгнан из Йены, в то время как Штригель подписал довольно двусмысленный документ и вновь занял профессорскую кафедру; Иоганн Штёссель (152478), пытавшийся оправдать позицию Штригеля, только добавил масла в огонь. В 1567 г. курфюрстом стал Иоганн Вильгельм. Желая разрешить спор, 16 янв. 1658 г. он издал эдикт, в соответствии с к-рым филиппистам предписывалось покинуть Йену, а флацианцам (но не самому Флацию) вернуться. На Альтенбургском коллоквиуме (156869) сторонам договориться не удалось. Однако в 1571 г. в "Окончательном отчете и Декларации теологов обоих университетов " (Лейпцигского и Виттенбергского) было подтверждено, что "осмысление и принятие Слова Божьего, а также первый шаг к покорности Богу в душе человека произрастает из того, что Бог насадил в нас по милости своей ". Формула согласия (1577) отвергла синергизм и одобрила августинианство; при этом ее составителям удалось избежать как риторичности флацианцев, так и филиппистских тенденций: "...через... проповедь и слышание Его Слова Бог действует, проникает в наши сердца и ведет человека, так что через проповедь закона человек учится узнавать свои грехи... и испытывает подлинный ужас, раскаяние и печаль... и через проповедь... святого Евангелия... в нем вспыхивает искра веры, которая принимает прощение грехов во имя Христово".
C.G. Fry (пер. Ю.Т.) Библиография: Т. G.Tappert.ed., The Book of Concord; С. Manschreck, Melanchthon: The Quiet Reformer; H.L.J. Heppe, Geschichtederlutherischen Concordienformel and Concordie und Geschichte des deutschen Protestantismus in denjahren 15551581; G.F. Schott, The Encyclopedia of the Lutheran Church, 111,231314. См. также: Формула согласия; Флаций, Маттиас; Меланхтон, Филипп; Монергизм.
Синкретизм (Syncretism).
Так называют ассимиляцию религий, т.е. усвоение одной религией элементов другой, приводящее к изменению самих основ соответствующих религий. В результате такого союза двух или более противоположных верований возникает некая новая вера. Это не всегда приводит к полному слиянию, порой возникает та или иная комбинация четко различающихся между собою элементов. Изначально слово "синкретизм" было политическим термином; оно возникло, когда враждовавшие греческие группировки на Крите объединились для борьбы с общим врагом.
Синкретизм обычно возникает при встрече культур или религий. Бывает так, что люди, привносящие свою культуру в чужую среду, сообщают этой среде лишь элементы этой культуры. Тем самым они порождают синкретизм, стремясь к тому, чтобы их поняли. С другой стороны, синкретизм может возникать в результате того, что люди, воепринимающие чужую культуру, трактуют ее с собственной точки зрения и тем самым искажают, приспосабливая к собственным ценностям.
Наличие или отсутствие синкретизма зависит от того, как люди, воепринимающие чужую культуру, понимают определенные слова, символы и ритуалы. Поэтому важно, чтобы те, кто привносит свою культуру в иную среду, выражали ее суть при помощи таких слов и символов, к-рые были бы не приблизительными, а динамическими эквивалентами.
Христианство подвергается синкретизации, когда те или иные существенные его черты заменяются религиозными элементами другой культуры. Зачастую это делается, чтобы поставить под сомнение уникальность Евангелия и воплощения.
При передаче Евангелия из одной культуры в другую нас должны интересовать по меньшей мере три культурных контекста: контекст, в кром было дано евангельское откровение, контекст цивилизации,края привносит это откровение в иную среду, и контекст самой этой среды, представители крой осмысляют Евангелие посвоему. Угроза синкретизма возникает тогда, когда Церковь приносит Слово Божье в нехристианскую страну или же когда культурная среда самих христианских стран претерпевает серьезные изменения.
Библия рассматривает синкретизм как орудие Сатаны, постоянно стремящегося отделить народ Божий от Бога. Синкретизм противоречит самой сути первой заповеди. Бейерхаус выделяет в ВЗ три возможных ответа синкретизму: отделение, искоренение и адаптация. Израиль познакомился с ханаанскими культами Ваала и Астарты, а затем и с богами Ассирии и Вавилона. В борьбе с этими влияниями пророки призывали Израиль строго соблюдать священные установления, осознавать волю Божью в каждой конкретной ситуации и воепринимать Божью власть, справедливость и обетования в эсхатологической перспективе.
НЗ возник в эпоху, когда власти стремились слить все культуры в рамках некоего синкретического монотеизма. Все боги Египта, Персии и Вавилона перекочевали в греческий пантеон. Манихейство распространилось от Африки до Китая. Эзотерическое знание вступило в конфликт с историческим откровением. В Риме прижились все иноземные культы и мистические религии. В Антиохии, Эфесе и Коринфе синкретические культы угрожали самому существованию Церкви. В НЗ мы находим историю Симонаволхва, Послание к колоссянам, полемизирующее со стремлением соединить еврейскую традицию с ранним гностицизмом, а также упрек, обращенный к Пергамской церкви. Чтобы противостоять этим тенденциям, Церковь выработала Символ веры, каноны и обряды. Празднование Рождества было намеренно приурочено к дню, когда язычники праздновали рождение солнечного божества, и сделали это в то время, когда римские власти пытались создать общеимперскую синкретическую религию.
По мнению В. Хофта, в н.з. времена опасность синкретизма исходила от иудаизма, гностицизма, культа императоров и мистических культов. Евр, 1 Ин и Апокалипсис следует рассматривать именно с точки зрения борьбы с синкретизмом. Канон НЗ и Символ веры стали оружием Церкви, обращенным против синкретизма. Церковная история полна борьбы с синкретизмом в политической, социальной, религиозной и экономической сферах. Экспансия синкретизма наблюдается и в наши дни, когда в уеловиях глобального общества секулярный гуманизм предлагает свои решения стоящих перед человечеством проблем, в т.ч. и проблем церковного конформизма и нонконформизма.
Когда миссионеры поощряют рост " национальных " церквей в странах третьего мира, стремясь к "контекстуализации" благовествования через аккомодацию, приспособление и адаптацию, опасность синкретизма особенно велика. Типпет напоминает о том, что мы передаем лишь весть, но не значение. Байерхауз выделяет три этапа адаптации: (1)выбор слов, символов и ритуалов (напр., понятие "Логос"); (2)отмежевание от всего того, что явно несовместимо с библейской истиной; (3) наполнение избранных ритуалов или символов истинно христианским содержанием.
К каждой культуре и характерным для нее понятиям мы должны подходить, помня об универсальности Св. Писания, о том, что Бог использует разные способы, чтобы вернуть все творение в свое лоно.
Исторически термин "синкретизм" употребляется применительно к двум внутрихристианским движениям. Так называют учение Георга Каликстуса (15861656), стремившегося примирить лютеранскую мысль с католицизмом на основе Апостольского символа веры, что породило многолетние споры. Кроме того, католики называют "синкретизмом" попытку примирить молинизм итомизм.
S.R. 1мвлсн (пер. А.Г.) Библиография: W.A. Visser't Hooft, No Other Name; Η. Kraemer, Religion and the Christian Faith; T. Yamamori and C. R. Taber, eds., Chrisopaganism or Indigenous Christianity; H. Lietzmann, The Beginnings of the Church Universal.
СИНОД(Synod). От греч. synodos - "группа людей, совместно путешествующих". Собрание христиан, обсуждающих вместе церковные дела (собрание верующих для общего богослужения называлось synaxis). Слово "синод" употреблялось применительно к собранию поместной церкви; собравшиеся вместе представители церквей разных стран мира составляли экуменический (греч. слово, означающее "обитаемый, населенный, вселенский")собор. Считается, что первый официальный синод (собрание епархиального духовенства) созвал епископ Сириций в Риме в 387 г. Впоследствии папа Бенедикт XIV постановил, что синод должен считаться епархиальной конвокацией (собранием), в то время как собрание епископов Вселенской Церкви получило статус собора.
В настоящее время различные деноминации употребляют слово "синод" в разном смысле. У епископалов системы синодального управления варьируются в зависимости от епархии. В Католической церкви после Второго Ватиканского собора (с 1969)раз в два года устраиваются синоды представителей епископата. Пресвитерианский синод, составленный из пасторов и старейшин, представляет собой вторую ступень в иерархии церковного управления. Лютеранские церкви также с самого начала организовали систему территориальных синодов.
D. Н. WHEATON (пер. Ю.Т.)
Синод в Уитби (Whitby, Synod of, 664).
Английская церковная ассамблея, на крой собрались представители римской и кельтской ветвей английского христианства, чтобы обсудить расхождения между ними, особенно в вопросе о дне празднования Пасхи. Этот вопрос встал со всей остротой в тот момент, когда шотландские монахи кельтской традиции поселились в Сев. Англии. Король Осви из Нортумбрии, председательствовавший на синоде, был последователем кельтской традиции, но его жена получила воспитание в Кенте и праздновала Пасху согласно римскому календарю. Кельты утверждали, что их традиция пасхальных празднеств восходит к ап. Иоанну и св. Колумбе из Айоны. Другая сторона ссылалась на Рим и Петра, доказывая, что "окраина далекого острова не имеет права идти наперекор обычаям остальной Католической церкви". Победил авторитет Рима - король решил, что единообразие крайне важно и что все, кто поклоняется единому Богу, должны жить по единым правилам. Большинство приняло решение короля, несогласные перебрались в Шотландию, однако раскола не было. Хотя Рим одержал победу над древней Ирландской церковью, прошло немало времени, прежде чем средневековая Кельтская церковь окончательно латинизировалась.
J.D. Douglas (пер. Ю.Т.) См. также: Пасхальные споры.
СИОНИЗМ
(Zionism). Название, крое получила философская концепция возрождения еврейского народа на "Сионе", издревле отождествлявшемся в еврейской истории с Иерусалимом. После изгнания евреев из Иерусалима римлянами в 135 г. н.э. идея "Сиона" всегда составляла неотъемлемую часть еврейской мысли; в еврейских молитвах (индивидуальных и совместных) особое значение придавалось возвращению на родину. Верующие евреи мечтали, что их жизни в рассеянии, на землях чужих народов придет конец и они вернутся в Землю обетованную. Небольшая часть евреев всегда оставалась в Палестине; она увеличилась за счет тех, кто спасся в 1492 г. от испанской инквизиции. И все же для многих евреев идея физического возвращения в Палестину казалась почти иллюзорной, если не несбыточной, мечтой.
В XIX в. подъем еврейской литературы, рост еврейского национализма и, самое главное, новая вспышка антисемитизма способствовали возникновению организаций, подобных "Ховевей Цион" ("Любящие Сион"), к-рые начали собирать средства для переселения евреев в Палестину. Погромы в царской России после 1881 г. привели к тому, что тысячи охваченных паникой людей поняли: Палестина - это самое надежное убежище на земле. Сельскохозяйственные поселения строились в т.ч. и на деньги жертвователей, таких, как барон Э. де Ротшильд.
Ранние сионисты делали основной упор на религиозную мотивацию и мирный земледельческий труд поселенцев. Однако опубликование в 1896 г. брошюры Т. Герцля "Еврейское государство" ознаменовало рождение политического сионизма, а с ним и современной концепции сионизма. Новая эра в еврейской истории началась с того момента, когда австрийский журналист Герцль, прежде защитник еврейской ассимиляции, пришел к убеждению: пока большинство евреев живут вне родины, антисемитизм неизбежен. Он стал предпринимать усилия в экономической, политической, технической сферах, необходимые, с его точки зрения, для создания действующего еврейского государства. В 1897 г. состоялся Первый сионистский конгресс, на кром более двухсот делегатов со всего мира приняли Базельскую программу. В программе подчеркивалось, что сионизм считает своей целью создание в Палестине законного дома для еврейского народа, поощряет переселение в Палестину, создает международные организации, к-рые объединили бы евреев, укрепили национальное еврейское сознание и добились признания со стороны правительств других стран.
Мыслью Герцля двигали исключительно секулярные мотивы; фактически, он был агностиком. Большинство его последователей, однако, составляли ортодоксы из ЮгоВост. Европы. Хотя и противясь превращению сионизма в культурную, религиозную или смешанную общность поселенцев, Герцль был вынужден все же пойти на уступки сторонникам соответствующих тенденций. Хрупкий альянс выявил множество граней сионизма в XX в. Для Герцля главная цель сионизма состояла в достижении политических гарантий, к-рые предоставляли бы евреям суверенные права на своей родине. Вскоре после его смерти в 1904 г. около семидесяти тысяч евреев приехали в Палестину; большинство (по крайней мере 60%) жили в городах. В массовое движение и политическую силу сионизм превратился во время Первой мировой войны. В 1917 г. Британия приняла декларацию Бальфура, в крой признавалось право евреев на основание в Палестине еврейского национального очага.
Сионизм представлял собой движение меньшинства и встретил оппозицию даже внутри самой еврейской общины. К примеру, американские иудеиреформисты полагали, что евреи не приспособлены к жизни в трудных условиях Палестины, где нередки болезни и голод. Кроме того, они считали, что Палестина - уже не еврейская земля, "Сион" же - это Соединенные Штаты. С точки зрения этих " несионистов ", сионизм разрушает всю конструкцию иудаизма и разве что вызывает раздражение у русских. Только убийство ста тысяч евреев частями русской армии в 191921 гг. и, в конечном итоге, ужас нацистского холокоста во время Второй мировой войны, когда были уничтожены шесть миллионов евреев, объединили сионистов и несионистов в поддержку еврейского государства в Палестине, убежища гонимых и бездомных. В нояб. 1947 г. Генеральная ассамблея Организации Объединенных Наций приняла план раздела Палестины, одобренный Соединенными Штатами и Советским Союзом. Государство Израиль считается официально провозглашенным 14 мая 1948 г., когда закончилось британское правление. По мере становления молодого государства в рамках Всемирной сионистской организации горячо обсуждалось определение сионизма, его цели и перспективы. Начиная с 1968 г. многие стали видеть конечную, хотя и не лишенную противоречий, цель сионизма в алие (иммиграции в Израиль).
В XIXXX вв. сионизм получил поддержку "христианских сионистов". Разделяя идеи премилленаристской эсхатологии, особенно поддерживали возвращение еврейского народа в Израиль (а в XX в. - и сам Израиль) евангеликифундаменталисты.
D.A. RAUSCH(nep. Ю.Т.) Библиография: W. Laqueur,/4 History of Zionism; A. Hertzberg, The Zionist Idea: A Historical Analysis and Reader; N. W. Cohen, American Jews and the Zionist Idea; I.Cohen, Theodor Herzl: Founder of Political Zionism; EJ, XVI, 10311162.
См. также: Сионизм христианский.
Сионизм христианский (Zionism, Christian).
Христиане внесли большой вклад в поддержку возвращения еврейского народа на "Сион". Вмилленаристской традиции вера в необходимость возвращения евреев на Сион составляет важное догматическое положение. Когда в XIX в. премилленаризм завоевал свое место, став краеугольным камнем раннего фундаменталистского движения, его сторонники не только провозглашали свою веру в то, что еврейский народ вернется на Сион, но и отк-рыто поддерживали право евреев вернуться на прежнюю родину. Еще до появления брошюры Т. Герцля DerJudenstaat ("Еврейское государство") фундаменталистевангелик У. Э. Блэкстоун отстаивал необходимость восстановления еврейского государства и составил обращение, призывающее Соединенные Штаты возвратить землю Палестины еврейскому народу. Обращение Блэкстоуна 1891 г. подписали 413 известных христианских и еврейских деятелей; через Государственный департамент она была распространена в крупнейших мировых державах. В период Первой мировой войны Блэкстоун направил новое обращениеВ. Вильсону; в 1918 г. его пригласили выступить перед массовым митингом сионистов в ЛосАнджелесе.
Другие христиане, среди них - близкий друг Герцля У.Х. Хечлер, неустанно пропагандировали политический сионизм как возможность окончательно решить еврейский вопрос. Хечлер предпринял попытку убедить глав государств (включая турецкого султана, осуществлявшего контроль над Палестиной) поддержать предложения Герцля; он же в 1898 г. сопровождал Герцля в Палестину на встречу с кайзером. Активная поддержка христианских сионистов из многих стран оказала значительное влияние на развитие политических событий - даже декларация Бальфура явилась плодом не только политической, но и религиозной деятельности. Христианские сионисты представляли широкий спектр теологических традиций - даже нек-рые представители либерального протестантизма, к-рый исторически противостоял сионизму, во время Второй мировой войны помогали сионистам через участие в таких организациях, как Христианский совет Палестины.
Вместе с тем именно исповедовавшие премилленаристскую эсхатологию евангеликифундаменталисты особенно поддерживали в XX в. возвращение евреев в Израиль, а также само это государство. В своем периодическом издании "Нашанадежда" (OurНоре) А.К. Гебеляйн в 18941945 гг. доказывал, что еврейскому народу не только надо вернуться в Палестину, но что он имеет заведомое право на эту землю. Когда в 1948 г. Израиль получил официальное признание, пророчески настроенные христиане увидели в этом событии Божье чудо. В 1960х гг. либеральные протестанты призывали к "интернационализации" Иерусалима, но фундаменталистыевангелики настаивали, что, согласно Библии, Иерусалим дан во владение еврейскому народу. После шестидневной войны 1967 г., когда Национальный совет церквей осудил аннексию Израилем старой части Иерусалима, фундаменталистыевангелики радовались и утверждали, что по Божьей воле еврейский народ добился своей высокой цели, несмотря на препятствия и гонения во всем мире.
30 окт. 1977 г. Билли Грэм организовал декады поддержки Израиля, обратившись к съезду Национального исполнительного совета Американского еврейекого комитета и призвав Соединенные Штаты всемерно отстаивать существование и безопасность Израиля. Годом раньше, на Конгрессе "Двухсотлетия Пророчества" в Филадельфии, декларацию в поддержку Израиля подписали одиннадцать виднейших фундаменталистовевангеликов. Потом декларация быстро собрала еще семь тысяч подписей и была передана послу государства Израиль. Аналогичные выражения солидарности занимали целые страницы в газетах- так, несколько раз они появлялисьв "НьюЙорктаймс".
Решительный характер христианского сионизма не мог не вызвать противостояния и подвергся критике даже среди евангеликов. В христианском сионизме видели ошибочную политическую философию, опирающуюся на неверно истолкованное библейское учение, т.е. мнение, что современная Палестина предназначена исключительно для еврейского государства. Критики утверждают, что христианский сионизм совершенно игнорирует права палеетинских арабов и что неверные евреи давно потеряли право на Землю обетованную.
D. A. Rausch (пер. Ю.Т.) Библиография: Н. Fishman,American Protestantism and a Jewish State; D. A. Rausch, Zionism Within Early American Fundamentalism.
См. также: Сионизм.
Систематическая теология (Systematic Theology).
Попытка в сжатой форме выразить религиозную истину, представив ее в виде теологической системы.
Определение систематической теологии и ее отношение к философии и религии. Хотя слово "теология" не встречается в Св. Писании, сама идея теологии присутствует. В Древней Греции под еловом theologia понимали философские дискуссии, посвященные божественным материям. Платон называл "теологиями" рассказы поэтов о богах, а Аристотель учил, что науки делятся на три рода: физика, изучающая природу; математика, изучающая число и количество; теология, занимающаяся познанием Бога. Аристотель считал теологию величайшей из всех наук, поскольку предмет ее изучения - наивысшая реальность, Бог.
Этимология этого составного слова (theos - " Бог ", logos - " разум " или " елово") указывает на обсуждение круга вопросов, объединенных одной темой - Бог и божественное. Согласно краткому определению Б. Б. Уорфилда, крое стало уже классическим, теология- это "наука о Боге и Его взаимоотношениях с миром и человеком". Более подробно теологию можно охарактеризовать как дисциплину, края (1) сводит воедино и формулирует ниспосланные в божественном откровении истины о Боге и Его взаимоотношениях со вселенной и с человечеством и (2) применяет эти истины к жизни и мышлению человека во всей их полноте. Систематическая теология начинает изучение своего предмета с божественного откровения в его целокупности, выводит учения из текстов Св. Писания на основе строго научного грамматикоисторического истолкования, соотносится с церковным учением в его развитии,упорядочивает полученные результаты в связное целое и применяет их во всех сферах человеческой деятельности.
Эту дисциплину иногда называют "догматической теологией" (Шедд, Пипер, Бавинк, Барт), полагая ее основной целью установление истины с помощью полномочного авторитета. При этом под высшим авторитетом понимают или богодухновенное Св. Писание, или определенные положения вероучения, или церковный магистериум.
Нек-рые ошибочно принимают систематическую теологию за некое хранилище неизменных божественных истин, имеющих вневременной характер. Однако, несмотря на непогрешимость Св. Писания, каждое поколение христиан нуждается в новых формулировках нек-рых теологических истин, чтобы в них постоянно отк-рывалось нечто новое. Это необходимо по следующим причинам: (1)в процессе постоянных изменений языка и культурных форм христианекая истина должна соответствовать современным стандартам и быть доступной для понимания; (2) каждая новая эпоха ставит перед Церковью новые вопросы и проблемы, требующие решения. Поэтому библейские тексты периодически нуждаются в новом дополнительном истолковании, чтобы вписаться в современный контекст.
Следует упомянуть об отношении систематической теологии к прочим связанным с ней дисциплинам. Поскольку и философия, и теология занимаются критическим анализом значений терминов, осуществляют процесс строгого наблюдения и рассуждения, чтобы прийти к определенным выводам, а также всегда пытаются сформулировать связное и последовательное мировоззрение, то эти две дисциплины по своим целям и методам частично совпадают друг с другом. Религия, с другой стороны, определяется как совокупность верований, установок и практических действий, к-рые получают конкретное институциализированное выражение. У каждой религии - как примитивной, так и развитой - есть своя теология. Поэтому религия по своему охвату всегда шире, чем теология. Христианская этика, крую определяют как науку, изучающую религиозное поведение, функционирует в рамках описательной структуры систематической теологии и усваивает ее результаты. Апологетика осуществляет аргументированную защиту исходных положений христианства о Боге, Христе и Библии, отстаивая их от критических нападок со стороны иных мировоззрений (метафизики) и теории познания (эпистемологии).
Возможность и необходимость систематической теологии. Вопреки утверждениям о том, что человеческий разум не способен к познанию метафизической реальности, христиане убеждены в обратном - богопознание в высшей степени возможно по нескольким причинам. (1)Б0г сущий отк-рыл себя своим созданиям в откровении, полном глубочайшего смысла (1 Кор 2:10). (2) Человек, сотворенный по подобию Божьему, - разумное существо, наделенное способностью размышления о том, что Бог вложил в его сердце и мысли (Иак 3:9). (3) Верующий христианин, "совлекшись ветхого человека... и облекшись в нового... обновляется в познании" по образу Создавшего его (Кол 3:10). (4) Христианин по действию Св. Духа способен к уразумению духовных истин (Пс 118:18; 1 Кор 2:1415). Из этого следует, что теология становится богоугодным делом только в том случае, если христиане занимаются ею под водительством Св. Духа.
Мы уже упоминали о том, что систематическая теология имеет дело с божественным откровением в его единстве и целокупности. Поэтому в центре ее внимания - достоверно засвидетельствованные в Св. Писании история спасения избранного Богом народа, речения пророков и учителей, через к-рых до нас дошло слово Божье, и, особенно, жизнь, смерть и воскресение Иисуса Христа. Систематическая теология также рассматривает вторичные модусы божественного откровения, такие, как порядок творения (Пс 18:1; Рим 1:1821), ход истории, направляемой промыслом Божьим (Деян 17:26), и моральные повеления, о к-рых "свидетельствует совесть" (Рим 2:1415).
Хотя человек (в особенности верующий) способен обрести знание о Боге и выразить это знание в построении систематической теологии, из этого не следует, что такое знание будет полностью соответствовать знанию Бога о самом себе и о вселенной (совершенное уникальное знание). Скорее то частичное знание, крое человек - существо конечное и ограниченное - имеет о Боге, опосредовано образами и символами (знание по аналогии), а также пропозициональными утверждениями (когнитивная, однозначная истина). Даже если мы, говоря о Боге, пользуемся "языком наглядных образов" (напр., "небесный Отец"), тем не менее наше знание о Боге имеет подлинный характер, поскольку аналогия охватывает сущность уникальной однозначной истины. Систематическая теология утверждает, что обрести знание о Боге и передать божественные истины возможно с помощью осмысленного повседневного языка.
Существуют три основные причины, в соответствии с к-рыми Церковь берет на себя задачу построения систематической теологии. (1) Наставление членов Церкви. Народ Божий духовно обогащается учениями, к-рые систематическая теология рекомендует как истинные и полезные для укрепления веры (2ТимЗ: 16). (2) Возвещение Благой вести во всей полноте. Без основания, заложенного стройной теологической системой, не может быть ни действенной проповеди, ниблаговествования, ниуспешной миссионерской деятельности, ни адекватного перевода библейских текстов. (3)Сохранение подлинного содержания веры. Важнейшая задача систематической теологии - разъяснение воли Божьей, возвещенной в божественном откровении. Там, где систематичеекая теология утрачивает для верующих свою ценность, распространяются многочисленные ложные культы и секты.
Метод систематической теологии. Один из способов построения систематической теологии - т.н. конфессиональный метод, к-рый состоит в том, что библейские учения последовательно излагают и разъясняют. Лютеранские, реформатские и неоортодоксальные конфессиональные теологии создаются из соответствующих конфессиональных позиций, т.е. позиций той или иной церкви или теологического движения. Применение конфессионального метода осложняется тем, что в пользу к.л. одной конфессиональной позиции, противостоящей всем прочим, приводят слишком мало доводов. Поэтому предпочтительнее такой метод, к-рый будет учитывать все конфессиональные взгляды в качестве гипотез и проверять их с помощью таких критериев, как логическая последовательность, совместимость с фактами, засвидетельствованными в откровении, и экзистенциальная устойчивость. Теолог должен показать, что совокупность истин, к-рые он формулирует, опираясь на откровение, наилучшим образом соответствует свидетельствам последнего и в большей мере отвечает запросам и нуждам верующих, чем построения других теологов. Достоинства этого метода: (1) более высокий уровень отк-рытости и коммуникации между людьми в церкви и за ее пределами; (2) обоснование того, почему данное изложение христианского учения следует предпочесть, хотя имеются и другие. Благодаря применению этого метода Церковь имеет последовательное истолкование истин, содержащихся в откровении, а мир получает убедительное доказательство подлинности Благой вести.
В соответствии с церковной традицией на систематическую теологию смотрели не только как на научный поиск в области богооткровенных истин; она по праву считалась царицей наук. Однако Кант оспаривал саму возможность науки о Боге и утверждал, что ноумены не доступны человеческому познанию. Современный логический позитивизм и теологический либерализм по разным причинам отрицают научный характер систематической теологии. Но остается фактом, что систематическая теология, подобно всем направлениям научного поиска, пользуется научно достоверным методом исследования, к-рый предполагает наблюдение, регистрацию полученных данных, формулировку и проверку гипотез и, наконец, соотносит полученный комплекс знаний с реальной действительностью. Кроме того, систематическая теология имеет дело с единым комплексом достоверной информации, касающейся той или иной сферы. В этом отношении научный статус систематической теологии ничуть не меньше, чем у других социальных наук. Систематичеекая теология - не фиктивная дисциплина, края имеет дело с частными мнениями и вымыслом, но подлинная наука, оперирующая точной информацией, полученной с помощью надежных средств.
Осуществляя эти задачи, систематическая теология использует результаты, полученные в иных областях теологической науки. Экзегетическая теология раск-рывает смысл библейских текстов, обеспечивая систематическую теологию строительным материалом. Библейская теология развертывает теологический смысл учений, к-рые содержатся в книгах Св. Писания, рассматривая их в историческом контексте. Историческая теология прослеживает развитие науки о Боге в различные периоды церковной истории. Здесь принцип организации материала - не логический или тематический, но хронологический. Систематическая теология объединяет результаты исследований экзегетической, библейской и исторической теологий и создает на их основе последовательное изложение принципов христианской веры. "Бог дает нам истину в виде отдельных нитей, нам же надлежит соткать из них целое полотно" (Ориген). Практичеекая теология использует результаты, полученные систематической теологией, для проповеди Слова Божьего, а также для научения и наставления.
Теологи применяли различные способы организации фактов откровения. Нек-рые (Шлейермахер, Тиллих, Маккуорри) в качестве исходной точки брали человека и выстраивали "теологию снизу". Другие (большая часть ортодоксальных и неоортодоксальных теологов) в качестве первичного факта рассматривали Бога и выстраивали "теологию сверху ". Предпочтительнее последний подход, хотя бы потому, что "человек знает, кто он, только в свете Божьем" (Бонхёффер). Такие теологи, как Фома Аквинский и Кальвин, организовывали материал теологии, исходя из догмата о Троице. Другие, напр. К. Барт, следовали христологической модели и пытались соотнести факты откровения с самораск-рытием Бога в Слове. В рамках этих двух схем гораздо труднее уделять должное внимание всем остальным темам теологии, хотя первая предпочтительнее второй. Наиболее удовлетворительным представляется логически упорядоченный подход в теологических построениях Беркхофа, Ходжа, Стронга и др., к-рые рассматривают теологические факты в следующей последовательности: Бог и Его откровение; человек и тяжкое бремя его греховности; спасительное деяние Бога через Христа; общество спасенных; смерть человека и его удел в вечности.
В. A. DEMAREST(nep. В.Р.) Библиография: L. Berkof, Introduction to Systematic Theology; J J. Davis, Theology Primer and (ed.) The Necessity of Systematic Theology; G.R. Lewis, Decide for Yorself: A Theological Workbook; J.W. Montgomery, "The Theologian's Craft", CTM 39:6798; J.G. Skilton,ed., The NT Student and Theology; В. B. Warfield, "The Idea of Systematic Theology", in Studies in Theology.
См. также: Догмат; Догматика, Догматическая теология .
Ситуативная этика (Situation Ethics).
Согласно этой этике, все важные нравственные решения нужно принимать " с учетом обстоятельств ".
Введение. Принимая нравственные решения, мы должны учитывать все: последствия, цену, риск, возможные доводы против. Каждая ситуация в чемто уникальна, в какомто смысле беспрецедентна. Поэтому всякая система моральных правил, законов и принципов порождает казуистику. Составляются казуистические своды правил, носящие императивный характер, как Summaede Poenitentia у иезуитов, или рекомендательный характер, как Christian Directory пуританина Бакстера. В этих сводах речь идет о том, как применять общие принципы к конкретным обстоятельствам, а также описываются возможные исключения и обсуждаются "решения по совести". Не может быть абсолютного, неизменного правила, действующего в любой ситуации; даже краткая заповедь " не убий " не применялась одинаковым образом, когда речь шла об убийцах, прелюбодеях, войне, жертвоприношениях и приготовлении пищи. Говорят, что " обстоятельства меняют правило ". Отсюда легко сделать вывод, что все моральные кодексы недействительны для " повзрослевшего человечества".
Такая позиция, конечно, привлекательна для новейших "борцов с авторитетами"; кроме того, она отражает две современные тенденции. Вопервых, совершенствование коммуникаций превратило мир в одну " глобальную деревню", и мы увидели, как разнообразны и несогласованны этические системы, что подрывает все эти системы. Вовторых, усложнение нашей жизни и появление все новых моральных дилемм (ядерная война, аборты, контрацепция, наркотики, генная инженерия и т.д.) показали неспособность всех существующих моральных систем дать ответы на вопросы, встающие перед современным человечеством.
Отсутствие адекватных, готовых директив ситуативная этика возвела в ранг единственного этического принципа. На этом принципе основывается т.н. "новая мораль", отвергающая все правила, указания, законы и принципы, к-рые суммируют опыт прошлых веков или опираются на высший авторитет, и сводящая всю нравственность к мгновенным, индивидуальным, интуитивным и зависящим от каждой ситуации решениям.
Чтобы отличать "нравственное" поведение от своевольнонеупорядоченной и аморальной реакции на обстоятельства, необходимо сформулировать некий стандарт морали, опираясь на к-рый можно было бы так или иначе квалифицировать конкретные решения. Предлагались различные нормы (последовательность, сострадание, полезность, истина, удовольствие) и шкалы норм, но ситуативная этика выделила любовь как единственную и достаточную норму нравственного поведения.
Известные этические мыслители говорят о том, чего именно "Бог хочет от общества" (Бруннер), об "отк-рытости требованиям любви" (Барт) и о необходимости " позволить любви Божьей протекать через нас" (Нюгрен). Такие акценты отражают стремление разделенного мира к социальному единству, а также потребность противопоставить коллективизм чрезмерному усилению индивидуализма и в осмыслении человека как "личности, связанной с другими ". Нюгрен формулирует основную тему ситуативной этики следующими еловами: " Где есть любовь, там не нужны никакие другие предписания ".
Популярные варианты. В своем популярном варианте ситуативная этика не опирается на христианские прозрения. Ее главный сторонник, Дж. Флетчер, то и дело цитирует Св. Писание и ссылается на библейские прецеденты, подкрепляя "норму любви" восемью текстами из Библии (в частности, словами Христа о наибольшей заповеди и рассуждением ап. Павла о том, что любовь исполняет закон), однако он не считает выбор христианина чемто уникальным. Ведь решения многих нехристиан тоже определяются любовью.
Более того, признавая заповедь о любви, Флетчер отвергает все другие нормы, полагаемые откровением. Никакие внешние факторы (историческое откровение и т. п.) не могут определять наши действия в конкретной ситуации. По мнению Флетчера, сам Христос не признавал никаких правил и систем. Самые авторитетные предписания, даже Десять заповедей, можно отбросить, если они противоречат любви. Нарушение седьмой заповеди может быть благом, еели люди действительно любят друг друга. Половая жизнь до брака допустима, если такое решение принято " похристиански". Индивидуальной этики не существует, мораль основывается только на любви, и это делает Нагорную проповедь излишней. Однако, ставя все в зависимость от интуитивной реакции на обстоятельства, ситуативная этика не позволяет выработать общий моральный стандарт, применимый к другим людям и к обществу (в этом проявляется ее нехристианская специфика).
По мнению адептов этого популярного варианта ситуативной этики, "норма любви" основана на принципе "вера, действующая любовью". Однако такое обоснование не так уж и нужно. Разумный и искренний человек может следовать ситуативной этике, отвергая Христа. Люди сами решают считать нормой любовь, и лишь нек-рые из них исходят при этом из более раннего решения (не откровения!) считать любовью - Бога.
Обычно при этом ссылаются на известные слова Августина: "Люби - и делай, что хочешь". Этафраза, ставшая лозунгом нравственной эмансипации, принесла Августину статус "покровителя новой морали". Пример этот хорошо демонстрирует, что мораль нельзя сводить к какимто лозунгам. "Любовь" для Августина не противоречит, в частности, применению насилия к еретикамдонатистам; и его слова (свидетельствующие, как ни прискорбно, о попытке оправдать "любовью" применение весьма сомнительных средств) часто приводились впоследствии, чтобы оправдать религиозные преследования. Очевидно, все зависит от того, что понимать под словом "любовь".
Тем не менее ситуативная этика признает лишь одно благо- любовь как принцип взаимоотношений с людьми и использования вещей. Любовь становится единственным критерием; лишь она может оправдать применяемые средства. Нет никаких правил; есть только любовь. Какая бы ни была ситуация, надо поставить перед собой только один вопрос: как обеспечить максимальное торжество любви? Незачем ссылаться на тексты, обязанности, заповеди, добродетель или оценивать возможные последствия, надо свободно реагировать на ситуацию в духе ответственной любви, выбирая некие действия (или бездействие) согласно ее требованиям. Такой подход самодостаточен, он дарует простоту и свободу; все прочие подходы излишни и даже невозможны. Современный мир столь сложен, что любовь теперь может требовать, чтобы человеческую жизнь принесли в жертву, скажем - ради сохранения военных тайн она может допуекать ложь, воровство, разврат, гомосексуализм, проституцию, полигамию и атомные бомбардировки.
Оценка. Казалось бы, ситуативная этика во многом созвучна христианству, ведь она провозглашает единственным законом Христов закон любви. Однако этот критерий остается неясным, поскольку не уточняется, чего именно требует любовь. Все сводится к индивидуальному импульсу, порожденному ситуацией; все обязательства растворяются в этом импульсе любви. Такая "любовь" характерна не только для христиан. Для христиан,однако,характерна христианская любовь.
Тому, кто провозглашает нормой любовь, проповеданную Христом, надо бы обратить внимание на Его учение о любви как об исполнении, а не упразднении закона. Соглашаясь с Христом в понимании любви, не стоит отвергать Его взгляды на целомудрие, развод, самообуздание и Божьи заповеди и уж никак нельзя оправдывать Его авторитетом допускавмые современной "любовью" аборты, внебрачные связи, ложь и т. п. Ссылаясь на Христа, мы обязаны придерживаться Его мнения. Флетчер не говорит, к чему сводятся требования любви. Однако евангелия полны примеров того, что именно понимал под любовью Христос. Из НЗ совершенно ясно, что христианекая любовь исключает прелюбодеяние, убийство, ложь, воровство и многое другое. Решения о том, что позволяет и чего не позволяет любовь, нельзя принимать на основе импульсов и интуиций.
Т.о., при всей привлекательности предлагаемого упрощения " норма любви " не самодостаточна (хотя это действительно наивысшая норма). Прежде чем принимать решение " по любви ", надо понять, усвоить, какова цель христианина, какова христианская шкала ценностей, в чем состоит благо для наших ближних и какова воля Бога в данной ситуации."Ситуация" -это не случайность, а шанс. Предоставляя его христианину, провидение дает ему и наставления о его долге. Мы должны обладать прозорливостью, знаниями и духовной зрелостью. Ситуативная этика оправдана лишь как последняя ступень нравственного роста, крой предшествуют другие ступени, на к-рых человек нуждается в указаниях, чужом опыте и ясном наставлении. Флетчер, в сущности, признает это, допуская, что любовь включает разум, информированность, предвидение, благоразумие и многое другое.
Конечно, для христиан привлекательна "сиюминутность" ситуативной этики, ее призыв "быть отк-рытыми вдохновению момента". Однако христианин (именно потому, что он христианин) не может полностью отдаться сиюминутному настроению. В любой ситуации он сохраняет разум и сердце, уже сформированные христианским опытом. Он в той или иной степени наследует долгой этической традиции христианства и повинуется предписаниям христианской веры. Имея перед глазами пример Христа, христианин оценивает каждую новую ситуацию " разумом Христовым". Поведенческая норма христианина, реализуясь в самых различных и уникальных ситуациях, ориентирована на Христа как на воплощенный идеал.
Современный христианин, стремясь гибко и непредвзято оценивать любую ситуацию, ожидает вдохновения и наставления в любви от Духа, посылаемого Христом. Однако общий принцип ясен - в любых обстоятельствах мы должны ориентироваться на подражание Христу. Освободившись от крайностей и сосредоточившись на Нем, ситуативная этика сможет преподать важный урок тем, кто полагает, что цитирование древних текстов всегда поможет решать современные проблемы.
R. Е.О. White (пер. А. г.)
Библиография: J. Fletcher, Situation Ethics; G. Woods, "Situation Ethics", Christian Ethics and Contemporary Philosophy, ed. I.T. Ramsey; A. Nogren,Agape and Eros; G.H. Clark, DCE, 62324; N. H. G. Robinson, Groundwork of Christian Ethics.
См. также: Этические системы, христианские; Библейская этика; Любовь.
Скиния, Храм (Tabernacle, Temple).
Сооружения, предназначенные для богослужения. Использование храмов с глубокой древности составляло важную часть человеческой культуры. В Месопотамии "дом" или "дворец" богов размещался на массивной искусственной платформе (зиккурате); считалось, что боги отдыхают в нем во время путешествий с небес на землю (см. Быт 1 ;4). Хананей также сооружали местные святилища на прочных каменных основаниях, о чем свидетельствуют раскопки в Хацоре. Жертвенники (не обязательно храмы), увенчивавшие все "высоты" (bamot), сосуществовали и конкурировали со святилищами израильтян в допленный период и были окончательно запрещены при царе Иосии (4 Цар 23).
Скиния и Храм в истории. Патриархи молились в различных культовых центрах Ханаана- Сихеме, Вефиле, Хевроне, Вирсавии. Посреди неогороженного местасвятилища, где проводились богослужения, обычно находились священное дерево или камень (massiba) и жертвенник. Каждое святилище напоминало о том, что в данном месте Бог являлся патриархам (см. Быт 18:1; 28:10; 33:18идал.).
Составные элементы библейского храмового богослужения восходят к Синайскому завету. Согласно Библии, в этот период уже существовали объекты, имевшие центральное значение для будущего Иерусалимского Храма, - шатер собраний ('ohel то' id) или скиния (miskdn) и ковчег завета, - хотя ученые продолжают спорить о точном их назначении и связи между ними.
По свидетельству Исх 2531, скиния пустыни стала прототипом будущего Иерусалимского Храма; она обладала рядом особых свойств. По размерам она вдвое уступала Храму и была переносной. Остов ее стен образовывали деревянные брусья; на них натягивали льняную ткань, крую сверху пок-рывали кожей. Скиния размещалась посреди двора, огороженного льняной занавесью, натянутой на деревянные столбы.
В период судей израильские храмы воздвигались в самых разных местах - Гилгале, Шилохе, Вефиле, Дане, Мицпе Вениаминовой, Офре, Хевроне, Вифлееме, Нобе и нескольких менее известных городах и селениях. Ковчег первоначально находился в Шилохе, хотя на некрое время его переносили в Гилгал и Вефиль. Филистимляне разрушили Шилох и захватили ковчег; однако вскоре они вернули его, после чего он, повидимому, находился в КириафИариме (Ваале), пока Давид не вознамерился соорудить новый храм в Иерусалиме (1 Цар 47; 2 Цар 6; 1 Пар 16:39). Выдающаяся роль как символу национального и религиозного единства принадлежит храму Соломона (первому Храму). Однако храмысоперники едавались не так легко - царь Иеровоам I восстановил для северных колен святилища в Дане и Вефиле. Удивительно, что небольшой храм был возведен в пограничной крепости Соломона в Араде. Во время и после плена еврейские храмы возводились в Египте - в Элефантине (VIв. до н.э.) и Леонтополисе (VIVbb. до н.э.). Кроме того, свой храм на горе Гаризим построили самаритяне (IV-II вв. до н.э.).
Первый Иерусалимский Храм разрушили вавилоняне в 587 г. до н.э.; в 515 г. до н.э. на том же месте был возведен второй Храм. Он был сравнительно более скромен, чем Соломонов храм, пока царь Ирод в 20 г. до н .э. не перестроил его в соответствии с эллинистическими образцами. Контроль над Храмом имел немаловажное политическое значение- и сириец AhthoxIV Эпифан, и римский полководец Помпей поместили в Храме языческие изваяния, чтобы продемонстрировать власть над евреями. В 70 г. н.э. римлянами был разрушен и второй Храм; вместо него они воздвигли собственное святилище. Сегодня на этом месте находится знаменитая мусульманекая святыня.
По форме Храм представлял собой вытянутое помещение, разделенное на две комнаты, святилище и святое святых, к-рые в дни Соломона были разделены воротами, а позже занавесом. Внутри святилища помещались жертвенник курения, стол для хлебов предложения и светильник (или несколько светильников). Во внутренней комнате, святое святых, находились ковчег завета, охраняемый херувимами, и "место утешения" [в синод, пер.: "к-рышка"], kapporet. В послепленный период святое святых уже, скорее всего, оставалось пустым. Раз в год, в день Искупления, первосвященник входил в святое святых и совершал обряд очищения. Храм, вместе с прилегающими к нему помещениями для священников, размещался внутри одного или двух внешних дворов. Во дворе, к востоку от дверей Храма, стоял жертвенник всесожжения и медный умывальник. Здесь молящиеся и священники приносили необходимые жертвы в соответствии с Торой.
Теологическое значение. Возведение скинии вписывается в контекст установления завета на горе Синай. Скиния воплощает для Израиля наиболее значимые аспекты этого завета. Прежде всего, скиния - знак избранничества: Бог милосердно избрал Израиль, а не Израиль избрал Бога. Бог сам указывает, какой формы должна быть скиния, как она должна быть украшена, кто и как в ней должен совершать бо гослужение. Кроме того, Он обещает выбрать будущее место своего пребывания (Втор 12:5). Любое отклонение от этих предписаний - нарушение завета, и потому карается смертью (Исх 32).
Скиния - знак единства. Поскольку Бог един, то и народ Божий, представленный различными коленами и социальными слоями, объединяется вокруг скинии (Чис 110). И наоборот, все храмы, к-рые возводились вокруг Иерусалима, указывают и на разобщенность народа, и на его идолопоклонство; пророки мечтают о дне, когда в Иерусалиме будет совершаться единое и чистое богослужение (Иез 28:2526). Храм на горе Сион свидетельствует - придет время, когда род человеческий окончательно примирится (Ис 2:15).
Бог свят и призывает Израиль быть святым народом. Храм и храмовое священство напоминали Израилю о его призвании к святости. Система жертвоприношений обеспечивала возможность людей и святилища очиститься от грехов (Лев 16). Хотя святой Боготк-рыл Израилю свое имя, славу и присутствие на горе Синай, именно скинии предназначалось стать неизменным местом пребывания Бога в период земной истории. Бог считается постоянно пребывающим (Sakan) в скинии или Храме (Ис 29:4346; ЗЦар 6:13), но слава Его проявляется также в милости и гневе в самые трудные моменты жизни Израиля (Исх 40:3438; Чис 14:10 и дал.; 16:19 и дал.; Иез 110; 43:17; Мал 3:1). Восстановление Храма - это необходимый знак неизменной воли Бога, являющего милость к Израилю (Агг 2:819; Зах 4:910).
Бог - царь мира, и Храм - знак Его царства. В хвалебных гимнах и псалмах Сиона провозглашается, что правление Бога, пребывающего на Сионе, распространяется по всей земле (Пс 28; 4547; 75; ср. Ис 6:13). ЦарьМессия - это посланец Бога в Его Царстве (Пс 2); иногда Мессию изображают служителем в святилище Божьем (2Цар 6; Пс 109; Дан 9:2426; Зах4).
Храм считается также земным воплощением Небесного Царства (Исх 25:89; 1 Пар 28:19; Ис 6:13). Так, во время плена Иезекиилю предстает видение Нового Иерусалима и Храма (Иез 4048), к-рый не похож на исторические первый и второй Храмы. Многие ученые видят в "священнических" описаниях Пятикнижия стремление идеализировать Храм и его убранство. Спиритуализация Храма сочетается в Библии с ожиданиями эсхатологического Храма (Ис 21:5; Иез 37:27; Агг 2:9); обе эти тенденции, ориентированные на будущий прославленный Храм, получили дальнейшее развитие в апокалиптической литературе (1 Енох 14; 90:2829; Зав. Лев 23). К примеру, в документах кумранской секты, в т.ч. в большом Храмовом свитке, представлены различные видения Нового Иерусалима. Свою общину в изгнании кумраниты описывают как "дом святыни для Израиля... святых для Аарона" (1 QS8.59).
Истинные сыны Израиля всегда мечтали оказаться во "дворах Господних" (см. Пс26; 121), но в то же время, в ответ на учреждение Богом Храма, израильтяне то и дело предавались ложным иллюзиям о том, что милость Божья безусловна. Пророки постоянно предупреждали народ, что доверие к Храму может основываться только на доверии к Богу и верности условиям завета; в ином случае Бог уничтожит Храм (ср. Иер 7:115; Иез 9; Ам 9:1). При этом всякий раз, когда Храм разрушали (в 587 г. до н.э. и в 70 г. н.э.), народ жил надеждами на его возрождение (Пс 136; Семнадцатое благословение на синагогальном богослужении).
Скиния и Храм в НЗ. В НЗ, как и в ВЗ, засвидетельствовано почитание Храма евреями того времени, хотя и отмеченное все той же многозначностью отношений к Храму и апокалиптическимиожиданиями. Приэтомн.з. авторы глубоко убеждены, что Царство Божье пришло и что Иисус исполнил мессианские пророчества ВЗ, тем самым идея Храма в НЗ отличается большей глубиной и значимостью.Иисус сам утверждал божественное учреждение Храма, называя его "дом отца Моего" (Ин 2:16). В то же время Он знал о грядущем Божьем суде над Храмом и предсказывал его неминуемое разрушение (Мк 13:12). В духе древних пророков Иисус "очищал" Храм, возвращая ему святость и универсальное назначение ("дом Мой домом молитвы наречется", - Мф 21:13). Он сказал, что если Храм подвергнется разрушению, то Им будет воздвигнут новый Храм (Ин 2:19). Хотя это - иносказание, оно было использовано против Иисуса на суде (Мф 26:61; ср. 27:40). Наделе, суд над Христом и распятие наложили отпечаток на судьбу Храма и отк-рыли путь новой нееврейской общине, признавшей в Иисусе Сына Божьего (Мк 15:3739).Ин использует образ скинии, чтобы подчеркнуть - сам БогСлово явлен в человеческом облике (1:14). Новый Храм, прославленное Тело Христово, станет ядром истинного богослужения для тех, кто получил Духа (Ин 2:1822; 4:1924; 7:3738). Деян рассказывает о росте Церкви - от первой Иерусалимской общины, еще молящейся в Храме, до Самарии и Рима - столицы языческого мира.
Не исключено, что в Деян Церковь уже рассматривается как новый Храм (15:1318), однако в полной мере этот образ развивает ап. Павел. Он призывает новообращенных к святости жизни, необходимой истинному Израилю, ибо "выХрамБогаживаго" (2 Кор6:167:1; ср. 1 Кор6:1920).ИногдаПавел сравнивает Церковь со зданием, основанным на Христе, - зданием, в кром пребывает Св. Дух, несущий единство (1К0р 3:1017; Еф 2:2022). Также и Петр призывает верующих исполнить в.з. обетования Израилю, придя ко Христу, краеугольному камню духовного здания, чтобы стать его частью (1 Пет 2:410).
Евр тщательно воспроизводит в.з. символы, подчеркивая лежащие за ними небесные реалии. Так, правила богослужения в ВЗ носили земной и преходящий характер; Христос как истинный первосвященник вошел в небесное святилище и принес однажды и навечно совершенную жертву своей крови. Поэтому христиане могут с доверием приближаться к Богу (Евр 910). С одной стороны, в нашем Предтече мы продолжаем свои странствия в этом мире, с другой - мы уже пришли, по своей вере, к эсхатологическому празднику на небесах (Евр 1112).
Автор Откр яркими образами рисует эти эсхатологические свершения. Иоанн утешает гонимые церкви - Агнец Христос уже вошел в небесную скинию и обрел власть над будущим (Откр 45). Гонимые церкви уже являют собой царский и священнический храмы и своим мученичеством предвосхищают блаженство на небесах (Откр 7:112; 11:113).
Конечное исполнение всех обетований Божьих во времени и пространстве осуществляется в Новом Иерусалиме (Откр 2122). Создается новое мироздание, новое творение в вечности. Веемогущий Бог и Агнец - это Храм Нового Иерусалима, к-рый предстанет пред взором всех избранных.
S.E N0LL(nep. Ю.Т.)
Библиография: R. deVaux, Ancient Israel, II; Μ. Haran, Temples and TempleService in Ancient Israel; J. Comay, The Temple of Jerusalem; R.J. Mac Kelvey, The New Temple.
См. также: Жертвенник (Алтарь); Дары и жертвоприношения в библейские времена; Священники и левиты.
Скорби (Tribulation).Общебиблейский смысл.
Широко употребляемое в Библии слово, означающее страдания народа Божьего. В ВЗ слова sard и sar ("нужда","теснота", "расстройство") используются в различном смысле: для описания внутреннего смятения (Пс 24:17; 119:1; Иов 7:11), тягот деторождения (Иер 4:31; 49:24), душевных мук (Иов 15:24;Иер6:24)инаказания(1 Цар 2:32; Иер 30:7). Греч, thlipsis (orthlibo - "давить", "сжимать"), крое в Септ, часто соответствует слову sard, обычно относится к угнетению и бедствиям, претерпеваемым израильским народом и праведниками (Втор 4:30; Пс 36:39), в то время как в НЗ thlipsis обычно переводитсякак "скорбь" или "страдание".
Разнообразиескорбей. В НЗ "скорбь" отражает опыт верующих и вмещает в себя гонения (1 Фес 1:6), тюремное заключение (Деян 20:23), осмеяние (Евр 10:33), нищету (2 Кор 8:13), болезнь (Откр 2:22), душевные страдания и горе (Флп 1:17; 2 Кор 2:4). Обычно понятие "скорбей" связывается с искуплением: опыт страданий необходим, поскольку они служат прославлению Бога, приводящего людей к миру и спасению.
"Скорби" в замысле Божьем. "Скорби" могут служить орудием, посредством крого Бог наказывает людей за неверность (Втор 4:30). Но чаще, особенно в НЗ, "скорби" - это преследования верующих за их преданность Богу (Ин 16:33; Деян 14:22; Откр 1:9).
Страдания Христа являют собой пример, к-рый должен вдохновлять верующих (1 Пет 2:2125); в некром смысле верующие их разделяют (Кол 1:24). "Скорби" рассматриваются в Св. Писании как в полной мере предусмотренные волей Божьей; их цель - помочь людям обрести моральную чистоту и вести благочестивый образ жизни (Рим 5:34). Они могут стать испытанием на прочность веры в милость и справедливость Божью (см. Иак 1:24, где та же функция возложена на "испытания" и "искушения "), придать вере крепость и зрелость.
Иисус предсказывал "скорби" как неизбежное последствие пребывания Его последователей в падшем мире (kosmos,- Ин 16:33); их жизненный путь должен состоять из " скорбей ". Эта же мысль - о предстоящих гонениях, к-рые придется пережить благочестивым верующим, - прослеживается у ап. Павла (2Тим 3:1213). И все же Иисус вселял мужество в учеников: сам Он преодолел этот мир, и благодаря Его победе могли победить мир и ученики.
"Великая скорбь". Учение Иисуса. Выражение "великая скорбь" (Мф 24:21; Откр 2:22; 7:14, - греч. thlipsis megale) подразумевает "скорби" эсхатологических времен. Тем самым Иисус провозгласил гигантские потрясения, к-рые ожидают мир в дни парусии - триумфального возвращения Иисуса в славе. См. параллели в Мк 13:19 ("скорбь"), Лк 21:23 ("великое бедствие"), Откр 3:10 ("година искушения").
Этот период ознаменуется "мерзостью запустения" (Мф 24:15), предсказанной в Дан 9:27, осквернением "святого места" неким человеком, крого многие ученые отождествляют с "человеком греха" (см. 2Фес 2:3,4). Иисус особо предупреждает жителей Иудеи, что им нужно будет спасаться, что в результате ужасных бедствий почти вся жизнь на земле будет уничтожена (Мф 24:1522).
Интерпретации "великой скорби". Хотя нек-рые современные исследователи наряду со многими древними комментаторами и отцами Церкви склонны считать предсказания Иисуса окончательно исполнившимися с разрушением Иерусалима в 70 г. н.э., фраза из Мф 24:29: "И вдруг, после скорби дней тех..." - по всей вероятности, соотносит "великую скорбь" с парусией. Слова Иисуса в ст. 21, вероятно, - аллюзия на Дан 12:1, поскольку именно там речь идет о ни с чем не сравнимых бедах (в Септ.: thlipsis). Отрывок из Дан подтверждает предположение об эсхатологическом контексте " великой скорби ", поскольку относит ее ко времени, предшествующему воскресению Даниилова народа.
С тех пор как Иисус произнес свое пророчество, кровопролитные войны, катастрофы и природные катаклизмы лишь укрепляли веру в наступление эсхатологической "великой скорби". Об этом свидетельствуют письма Исихия Иерусалимского Августину. Августин возражал Исихию; для него все происходящее на земле укладывалось в рамки истории в целом и не имело особого эсхатологического подтекста. В наши дни нек-рые премилленаристы спекулируют на текущих событиях как предвестниках "великой скорби"; нек-рые даже пытались отождествить Антихриста с кайзером Вильгельмом II и Муссолини.
Приверженцы основных милленаристских концепций отводят "великой скорби" различные точки на временной шкале по отношению к периоду Тысячелетнего Царства. Как постмилленаристы, так и амилленаристы полагают, что "великая скорбь" будет продолжаться неопределенно короткий период временив конце тысячелетия, и обычно отождествляют ее с восстанием Гога и Магога (Откр 20:89). При этом постмилленаристы рассматривают историю как движение к окончательной христианизации мира и как путь к будущему земному царству, крое просуществует на земле неопределенное время; конец царства ознаменуется "великой скорбью" и окончательным возвращением Христа. Напротив, амилленаристы считают царство чисто духовной реальностью, простирающейся от Первого до Второго пришествия, края завершится "великой скорбью", выражая, т.о., менееоптимистичный взгляд на историю и успех евангельского свидетельства.
Для премилленаристов Тысячелетнее Царство - это в буквальном смысле слова будущий тысячелетний период земной истории,а "великая скорбь" - хаотические времена, к к-рым уже сейчас движется наша история; упадок, к-рый будет преодолен только с возвращением Христа и началом Тысячелетнего Царства. Движение премилленаристов, называющих себя "историческими" премилленаристами, понимает "великую скорбь" как короткий, но неопределенный по времени период бед. Другая группа, "милленаристыдиспенсационалисты", связывает "великую скорбь" с 70й неделей из Дан 9:27- семилетним периодом, вторая пол. крого и составит собственно "великую скорбь".
Кроме того, у премилленаристов существуют три точки зрения относительно восхищения Церкви: претрибулационисты (ожидающие "великой скорби" ранее 70й недели) и мидтрибулационисты (ожидающие "великой скорби" посреди 70й недели) рассматривают "великую скорбь" как проявление гнева Божьего на безбожный мир,- гнева, к-рый минует Церковь(1 Фес5:9).
Посттрибулационисты верят, что "великая скорбь" - лишь период ужесточения той "скорби", крую Церкви уже пришлось пережить в истории; еледовательно, Церковь должна преодолеть и "великуюскорбь". Согласно новейшим воззрениям поеттрибулационистов, восхищение Церкви скоро грядет, - при том, что ей несомненно придется преодолеть грандиозные события "великойскорби":"потенциально" существующие, они раск-рываются неопределенным образом. Иисус может прийти в любой момент, и следует обратиться к недавней истории, чтобы увидеть, в каких событиях реализовалась " великая скорбь".
W.H.Baker (пер. Ю.Т.) Библиография: R.Anderson. The Coming Prince; L. Boettner, The Millennium; M.J. Erickson, Contemporary Options in Eschatology; R.N. Gundry. The Church and the Tribulation; S.N. Gundry, "Hermeneutics or Zeitgeist as the Determining Factor in the History of Eschatology", JETS 20:4555; A. A. Hoekcma, The Bible and the Future; J.E. HartIcy, Τ WOT, II, 77879; R. Schippers, N1DNTT, II, 8079; H. Schlier, TDNT, HI, 14048;T. Weber,Living in the Shadow of the Second Coming; D. Wilson, Armageddon Now! The Premillenarian Response to Russia and Israel Since /9/7; J. Walvoord, The Rapture Question.
См. также: Страшный суд, Последний суд; Тысячелетнее Царство Христа на земле (взгляды на него); Восхищение церкви; Второе пришествие Христа.
Скорбь
см.: Боль.
Скоупса, дело (Scopes, Trial, 1925).
Судебный процесс, связанный с преподаванием эволюционной теории в одной из средних школ шт. Теннесси, а также один из поворотных моментов в американской религиозной истории. С юридической точки зрения процесс носил самый обычный характер. В марте 1925 г. шт. Теннесси принял закон, запрещающий преподавать в школе эволюционную теорию. Однако уже в следующем месяце 24летний Дж.Т.Скоупс, учитель биологии в средней школе РиаКаунти (Дейтон), задал школьникам текст, в кром происхождение человека объяснялось эволюцией позвоночных млекопитающих. Против Скоупса выдвинули обвинение, и в июле состоялся суд. После совещания, занявшего всего 9 минут, жюри присяжных подтвердило виновность Скоупса, и судья Дж. Ролстон присудил взыскать с него штраф в размере 100 долларов. Позже Верховный суд шт. Теннесси отменил приговор, но по чисто техническим причинам: размер штрафа должны были назначить присяжные, а не судья. Формально антиэволюционный закон шт. Теннесси действовал до 1967 г., хотя и не носил обязательного характера.
Дейтонский конфликт, собственно, возник в ходе судебных заседаний. Обвинительную сторону представлял лидер антиэволюционистских сил после окончания Первой мировой войны, трижды кандидат в президенты У. Дж. Брайан. Защиту представлял знаменитый К. Дарроу, совсем незадолго до того выступавший адвокатом чикагских убийц Леопольда и Лёба. Брайан отстаивал традиционные американские ценности - бесхитростную веру в Библию, доверие к "простым фактам" и недоверие к новым " гипотезам". Дарроу представлял просвещенное знание, современную мысль и урбанистическую культуру.
Заседания носили явно театрализованный характер. Они продолжались двенадцать дней, и основную часть времени заняли дебаты о том, следует ли суду учитывать мнения ученыхэкспертов. Решающий момент наступил в полдень 20 июля, когда суд, удалившись из зала, позволил К. Дарроу допросить Брайана как свидетеля защиты. Последовавший допрос постоянно прерывался протестами прокурора А. Т. Стюарта, считавшего, что он не имел ничего общего с процессом, как таковым. Единственной темой допроса был народный евангелизм в Америке.
Допрос быстро свелся к мелким придиркам: Дарроу дотошно проверял, знает ли Брайан Библию и науку. Брайан заключил, что защита в Дейтоне хотела одного - "высмеять всякого, кто верит в Библию". "Я очень хочу, - говорил он, - чтобы мир знал: у этих джентльменов нет иной задачи, как выставить в идиотском свете каждого христианина, верящего в Библию ". В ответ Дарроу заявил: "Как вам прекрасно известно, наша цель- помешать фанатикам и невеждам осуществлять контроль над образованием в Соединенных Штатах, и больше ничего".
Дарроу подчеркивал, что Брайан не знает возраста Земли, мифов о сотворении мира и Всемирном потопе в других религиях, рассказа об Ионе и бесспорных выводов современной науки. В свою очередь Брайан стойко утверждал, что простая вера позволяет лучше понять и истолковать Св. Писание. По завершении полуторачасовой дискуссии Дарроу окружила восторженная толпа сторонников. Брайан, по иронии судьбы, остался в одиночестве- значительная часть фундаменталистов отвернулась от него, когда он признал, что рассказ о шести днях творения нельзя воспринимать буквально.
Скоупса, дело
Те, кому довелось посмотреть подлинные материалы слушаний (а не пьесу и поставленный по ней фильм, представившие ход процесса в искаженном виде), знают, что ни Брайан, ни Дарроу не одержали победы. В определенном смысле Брайан выставил себя на поемешище, пытаясь выступить в роли эксперта в области науки и библейских толкований. Однако и Барроу проявлял крайний цинизм в своих нападках на Брайана. Ведущие газеты НьюЙорка, Атланты, ЛосАнджелеса, Чикаго и Балтимора изобразили Брайана и его сторонников совершенными тупицами, а Дарроу и его союзников представили светочами просвещенности. Крайнюю степень предвзятости продемонстрировал Г.Л.Менкен в своих заметках в "НьюЙорк тайме" и собственной "Балтимор сан". Он обзывал жителей Теннесси "ограниченнымиобывателями", "деревней", "мужланами", "слабоумными ", "туземцами", пока угрозы не заставили его покинуть Дейтон. Когда на еледующее воскресенье после завершения процесса Брайан умер во сне, многие ликовали; Менкен выразил настроение своих сторонников радостным заявлением: "Мыубилиэтогосукинасына".
Дело Скоупса имело большое значение для религиозной жизни Америки. Вплоть до сегодняшнего дня за фундаменталистами закрепилась репутация культурно отсталых людей. Отношение к проблеме эволюции стало главным фактором, сплотившим ряды консервативных теологов. Кроме того, сформировались и получили широкое распространение представления о противоположности между Америкой сельской, евангелистской, традиционной и Америкой городской, образованной, светской, - хотя в реальности дело может обстоять совсем подругому.
М. A. N0LL(nep. Ю.Т.) Библиография: Р.Е. Coletta, William Jennings Bryan: Political Puritan, 19151925, III; R. Ginger, Six Days or Forever? Tennessee v.John Thomas Scopes; G.M. Marsden,FundamentalismandAmerican Culture.
См. также: Эволюция; Фундаментализм.
Скоуфилд, Сайрус Ингерсон (Scofield, Cyrus Ingerson, 1843 1921).
Конгрегационалистский священнослужитель и теолог, Скоуфилд родился в шт. Миссисипи 19 авг. 1843 г. и был воепитан в шт. Теннесси. Он безупречно служил в армии конфедератов, а затем изучал юриспруденцию. Президент Грант назначил его федеральным прокурором по шт. Канзас. Обращение Скоуфилда произошло в 1879 г., когда он услышал свидетельство сотрудника Ассоциации молодых христиан Т.Макфитерса. В1882 г. Скоуфилд стал конгрегационалистским пастором в Далласе (шт. Техас). Изучая теологию, он руководствовался советами Дж. Брукса, пресвитерианского священнослужителя, высоко почитавшего Дж. Н. Дарби и других Плимутских братьев. Скоуфилд сразу воспринял премилленаризм и диспенсационализм; его последующие проповеди и книги отмечены влиянием этих учений. Его пасторское служение как в Далласе в 188295 гг., так и в ИстНортфилде (шт. Мэн) в 18951902 гг. (в ИстНортфилд его пригласил Д. JI. Мооди) способствовало проявлению его духовных даров и росту его популярности. Людей привлекали его благочестие и достойная внешность. В эпоху модернизма и духовного упадка он стал стойким глашатаем подлинно евангельской теологии. Свое презрение к теологическим компромиссам он выразил такими словами: "Я скорее соглашусь провести воскресное утро в кабаке, чем в церкви, где проповедует какойнибудь сторонник высокой критики". Накануне конференции вСиКлиффе(1906)онписал: "Пусть Бог поможет нам со всей серьезностью отнестись ко времени, в которое мы живем. Мы видим отступничество Церкви, недоедание, гибель мира и приближение Суда". С 1902 по 1907 г. он снова служил в далласской церкви, края затем освободила его от служения, предоставив ему возможность учить и писать.
Проповеди Скоуфилда имели большой резонанс, но особое впечатление произвели его книги. Его труд "Правильно разделяя Слово истины" (Rightly Dividing the Word of Truth), вышедший в 1885 г., выразил основную тенденцию его учения и, многократно переизданный, стал настольной книгой значительной части американских фундаменталистов. Суть этого труда проясняли две последующие публикации. " Всеобъемлющий курс по соответствиям в Библии" (The Comprehensive Bible Correspondence Course), вышедший в 1896 г., стал основой для изучения Св. Писания в церквях и библейских школах. Однако еще важнее "Справочная Библия Скоуфилда" (The Scofield Reference Bible). На ее подготовку ушло девять лет, а затем, когда ее опубликовало в 1909 г. издательство "Оксфорд юниверсити пресс ", она разошлась более чем в двух миллионах экземпляров. Семь редакторовконсультантов составили для этого проекта специальный план. Сам текст Св. Писания печатался по Библии короля Иакова, однако те места, где перевод неверен, исправлялись. Считая Библию "книгой, которая сама себя истолковывает", Скоуфилд, чтобы помочь читателю, разработал "новую систему сносок". Были даны определения ключевым библейским терминам - таким,как искупление, оправдание, освящение, Царство, Церковь. В тексте отражена структура каждой из библейских книг, а также диспенсационалистское разделение. В примечаниях речь идет об исполненных и неисполненных пророчествах и других важных предметах. В 1917 г. Скоуфилд выпустил переработанное издание своей Библии, проставив в ней даты по Ашеру.
В 1967 г. вышла подготовленная комитетом из девяти редакторов "Новая справочная Библия Скоуфилда" (The New Scofield Reference Bible). Скоуфилдовекая система сохранена, но пересмотрены вступительные статьи к библейским книгам, устранены языковые анахронизмы, изменено определение "диспенсации" и опущены ранние даты по Ашеру.
Скоуфилдовская система основывается на диспенсационализме, премилленаризме и претрибуляционализме. Диспенсации (их семь)- это эпохи, каждая из к-рых определяется неким принципом. Принципы эти- невинность, осознание, человеческое управление, обетование, закон, благодать и Царство. Скоуфилд рассматривал диспенсации в свете Божьего замысла, цель крого - искупление человечества. Проводя различие между диспенсацией закона и диспенсацией благодати, Скоуфилд писал: "Сейчас суть свидетельства - уже не призыв к соблюдению закона ради спасения, а призыв к выбору- принять или отвергнуть Христа. Добрые дела - лишь плод спасения ". По мнению Скоуфилда, диспенсации являют нам "величественные, нарастающие усилия Бога по спасению человечества, восходящий путь, соединяющий века, начинающийся с появлением человека и устремленный в вечность". "Новая справочная Библия Скоуфилда" допускает, что диспенсации могут перек-рываться, и достаточно гибко их толкует.
Обретя популярность, учение Скоуфилда нередко подвергалось критике. Нападки либералов (Дж.У.Боуман и др.) достаточно резки, но обычно обходят суть проблемы. Самый четкий ответ на эти нападки дал С.Э. Мэйсон. Характерная реформатская реакция на диспенсационализм представлена в книге О.Т. Оллиса "Пророчество и Церковь" (Prophecy and. the Church, 1945).
Следует отметить активные миссионерские усилия Скоуфилда. Изучая теологию с Бруксом, он одновременно проводил миссионерскую работу среди железнодорожников и механиков, с энтузиазмом поддерживал миссии за рубежом и, в частности, основал Центральноамериканскую миссию. В эпоху, когда миссии различных деноминаций увлекались либерализмом, бесчисленные выпускники библейских школ, отправляясь работать во многие страны мира, брали с собою книги Скоуфилда. В наши дни библейские школы во всем мире ориентируют свою теологическую программу на его учение.
W.N Kerr (пер. А. Г.) Библиография: L.S. Chafer, ״Dr. C.I. Scofield", BS. Jan. 1943; A.C. Gaebelein, The History of the Scofield Reference Bible: C.C. Ryrie, Dispensationalism Today; C.G.Trumbull, The Life Story of С. I. Scofield; J. W. Bowman, "Dispensationalism", Int 10:17087; С. E. Mason, "А Review of'Dispensationalism' bv John Wick Bowman", BS 144:1020. 10222.
См. также: Диспенсации, Диспенсационализм; Фундаментализм.
Слава (Glory).
Основное слово, передающее это понятие в др.евр. языке, - kabod, в др.греч. -doxa, отdokeo - "думать", "казаться". Эти два значения греческого слова обусловлены двумя сферами его употребления в тот период развития языка, к-рый принято считать классическим, когда слово doxa означало "мнение" (то, что человек думает сам) и "репутация" (то, что о нем думают другие), переходя в понятия славы, чести или похвалы.
В ВЗ. Поскольку слово kabod происходит отkabed- "быть тяжелым", возникло представление о том, что слава связана с обремененностью богатством (Быт 31:1), властью (Ис 8:7), общественным положением (Быт 45:13) и проч. Создателям Септ, показалось, что слово doxa лучше всего подходит для передачи понятия, обозначаемого словом kabod. Однако kabod обозначало и световые явления, посредством к-рых Бог отк-рывал себя, будь то вспышка молнии или ослепительное сияние, к-рым часто сопровождалась теофания (богоявление). Той же природы было и божественное присутствие, сок-рытое в облаке, крое вело Израиль через пустыню и помещено в скинии. В результате слово doxa как эквивалент kabod приобрело тот оттенок значения, крого у него не было. В нек-рых случаях употребление слова kabod было связано с понятием личности, или "я". Когда Моисей сказал Богу: "покажи мне славу Твою" (Исх 33:18), он имел в виду не облако, крое уже видел прежде, а конкретное проявление Бога, причем такое, чтобы невозможно было желать чегото большего (ср. Ин 14:8). Моисей хотел постичь Бога таким, каков Он сам по себе. Отвечая ему, Бог подчеркивает свою милость (Исх 33:19); здесь было бы вполне уместно понятие " нравственной красоты ", ибо без нее представление о вечном Боге, Которого созерцает человек, было бы поистине страшным. В описанном эпизоде - источник мысли о том, что слава Божья не ограничена к.л. внешним знаком, явлением, обраценным к чувственному восприятию; она выражает присущее Ему величие, крое может иметь, а может и не иметь внешнего выражения. Видение, описанное у Исаии (6:1 и дал.), передает не только внешние черты, воспринятые с помощью чувств, но и природу Бога, особенно Его святость (ср. Ин 12:41). Внутреннее достоинство Бога и Его невыразимое величие обусловливают предостережение: не хвалиться мудростью, силой и богатством (Иер 9:23), но хвалиться Богом, ибо Он дал человеку все эти дары, и даже еще больше. У пророков термин "слава" часто используется для того, чтобы выразить превосходство мессианского Царства, противопоставив его ограничениям нынешнего порядка вещей (Ис 60:13).
В НЗ. В НЗ сфера употребления слова doxa соответствует Септ. Оно обозначает честь как признание или одобрение (Лк 14:10), выраженное в словах благоговение твари перед Творцом и Судьей (Откр 14:7). По отношению к Богу doxa означает Его величие (Рим 1:23) и Его совершенство, особенно в связи с Его праведностью (Рим 3:23). Он назван Отцом елавы (Еф 1:17). Присутствие, крое выражается через метафору световых явлений, проявляется нечасто, как и в ВЗ (Лк 2:9), но в основном это свойство перенесено на Сына. Преображение - единственный пример в годы Его земного служения; поздние же проявления Его божественной природы включают откровение Савлу (Деян 9:3 и дал.) и Иоанну на ове Патмос (Откр 1:12 и дал.). Ап. Павел говорит о Боге в терминах богатства (Еф 1:18; 3:16) и силы (Кол 1:11), что показывает, насколько ВЗ оказывал влияние на его мысль. Могущество Бога Отца, проявившееся в том, что Он воскресил Сына из мертвых, названо славой (Рим 6:4).
Христос- сияние божественной славы (Евр 1:3). Через Него совершенство природы Бога доступно познанию людей. Когда ап. Иаков говорит о Нем как о Господе славы (Иак 2:1), то вспоминается описанное в ВЗ откровение Бога в скинии. Там божественное присутствие было и милостивым снисхождением, и постоянным напоминанием о том, что Бог готов взыскать и осудить людские грехи. Ап. Иаков в своем Послании призывает остерегаться лицеприятия, ибо Господь - как и прежде, в древние времена, - среди своего народа.
Слава Христова как образ Бога была сок-рыта от глаз грешников в те дни, когда Он был облечен плотью, но ее видели верные, собравшиеся вокруг Него (Ин 1:14).
До своего воплощения Сын, по Его собственным словам, обитал с Отцом в славе (ни один грех не умалял совершенства божественной жизни) (Ин 17:5); так и Его возвращение к Отцу уместно назвать вхождением в славу (Лк 24:26). Однако здесь подразумевается нечто большее, ибо Он не просто разделит с Отцом то, чем уже обладал. Теперь, поеле Его воскресения, Отец " дал ему елаву" (1 Пет 1:21) в какомто смысле в награду за верных, за полное исполнение воли Отца в деле спасения (Флп 2:911; Деян 3:13). Поэтому и вознесение Христана небо (1 Тим 3:16), и Его возвращение (Кол 3:4; Тит 2:13), когда Он придет " во славе Своей " как Судья и Царь (Мф 25:31), связаны с величием и сиянием, к-рых нередко нет, когда изображают Иисуса во дни Его унижения.
Хотя контраст между страданиями Христа и следующей за ними славой (букв, "славами", - 1 Пет 1:11) очень велик, Ин, раск-рывая глубинный смысл славы Христовой, показывает, что уже в самих Его страданиях можно увидеть Его прославление. Об этом говорит у Иоанна и сам Иисус: "пришел час прославиться Сыну Человеческому" (12:23). Слово "час" у Иоанна указывает обычно на смерть Христа. Иисус не пытался придать крестным мукам ореол возвышенности, чтобы создать "психологическое противоядие" стыду и мучительной боли. Слава неразрывно связана с делом, крое Отец дал Ему исполнить, ибо оно представляло совершенную волю Бога.
Эсхатологическая слава- это надежда христианина (Рим 5:2). В грядущем состоянии христианин обретет новое тело, подобное "славному телу Его [Христа]" (Флп 3:21), крое будет куда более совершенным, нежели его нынешнее "уничиженноетело" (1 Кор 15:43). Христос для верующих в Него - "упование славы" (Кол 1:27) и основной источник света небесного (Откр 21:23).
"Слава" во мн.ч. обозначает "власти" (Иуд 8). Здесь не совсем ясно, кого имеет в виду апостол - ангелов или же благочестивых людей, пользующихся высокой репутацией в христианской общине. Дополнительное значение это слово имеет в славословиях, в к-рых воздается хвала Богу (напр., Рим 11:36). В нек-рых случаях оно употребляется в глагольной форме (kauchaomai) со значением "хвалиться" (Гал 6:14).
E.F. Harrison (пер. В. Р.) Библиография:1. Abrahams, The Glory of Cod; A. von Gall, Die llerrlichkeit Gottes; G. B. Gray and J. Massic in HDB; E. С. E. Owen, "Doxa and Cognate Word". JTS 33:13250,26574; A. M. Ramsey, The Glory of God and the Transfiguration of Christ; G. von Radand G. Kittel, TDNT. II, 232 ff.; S. Aalen,N1D/V711,44 ;7־ ff.
См. также: Хваление; Честь, Почет.
Славословие
(Doxology). Эта калька с греческого (doxa - "слава")обозначает прославление трех лиц Пресвятой Троицы. Самая распространенная форма славословия, известная по начальным словам "Слава Отцу" (Gloria Patri) и называемая "Малым славословием", звучит так: "Слава Отцу и Сыну и Святому Духу, и ныне, и присно, и во веки веков". Славословие в конце псалмов относят к IV в. Добавление это служит символом того, что псалмам мы придаем христианский характер, и в то же время "связывает единство Божества как известное евреям и триединство как известное христианам"(Tutorial Prayer Book).
Т.н. "Великоеславословие"- "Слава в вышних Богу" (Gloria inExcelsis). Слова, к-рыми оно отк-рывается, взяты непосредственно из текста НЗ (Лк 2:14), и потому его называют Ангельским славословием. Оно возникло в IV в., и пели его сначала как утренний гимн. Позже оно вошло в состав католической мессы и стало произноситься в начале службы. В Англиканской церкви в 1552г. этот гимн перенесли в конец службы, несомненно исходя из евангельского описания того, как проходила Вечеря Господня: "И воспевши пошли..." (Мф 26:30). Помещенный в конец службы, этот гимн надлежащим образом завершает христианскую жертву хвалы и благодарения.
Большинство исследователей НЗ пришло к выводу, что славословие в конце Молитвы Господней не входило в первоначальный текст (Мф 6:913). Вероятно, эта вставка была древним литургическим добавлением к молитве, крое приняла Греческая церковь, но не Рим.
F. C0LQUH0UN (пер. В. Р.) См. также: Церковное богослужение.
Слово, Слово Божье, Слово Господне(Word, Word of God, Word of the Lord).
В ВЗ три разных еврейских термина описывают коммуникативный акт "Богчеловек". Из них наиболее выразительный - peh ("уста"), к-рый обычно переводят в данном контексте как "слово". Тем самым подчеркивается, что источник божественных повелений - сам Бог. И Моисей (Чис 3:16, 51; ср. 4:5; Нав 22:9), и Иисус Навин (Нав 19:50) получали наставления для своего народа из "уст" Господа. Соответственно, все исходящие из их собственных уст слова они объявляли словом Божьим.
Существительное imrn, в т.ч. и однажды используемая его множественная форма (Пс 11:6), также подразумевает "слово Божье", хотя акцент здесь делается скорее на акте речи, как таковом. Только в четырех из двадцати семи случаев 'imra встречается не в Пс, а в иных книгах Библии (Втор 33:4; 2 Цар 22:31; Притч 3:5; Ис 5:24). Высказанное Богом слово "чисто" (Пс 17:30; Притч 30:5), "истинно" (ср. Пс 104:19; 118:140; 2 Цар 22:31). Такое слово, запечатленное в сердце, - верная защита от греха (Пс 118:11).
Существительное dabar, к-рымподчеркивается принадлежность слова "Богу" и "Господу", встречается в Библии 394 раза. Здесь акцент делается на том, что сказано. Слово Божье, dabar, - реальное и конкретное выражение Его личности; Бог - это то, что Он говорит. Поэтому Господь отк-рылся Самуилу "через слово Господне" (1Цар 3:21). Как выражение сущности и природы Господа Его слово - наивысшее средство, через крое Бог отк-рывается своим творениям. Этим словом миру дано бытие, а история приведена в действие. Слову, dabar, можно доверять как источнику жизни (Пс 118:25), свету (Пс 118:105) и истолкованию (Пс 118:160).
В Септ. евр. dabar соответствуют rhema и logos. В традиционном обороте "было слово Господа" используется как /0£0я(2Цар24:11; ЗЦар6:11 ит.д.),так и rhema (1Цар 15:10; 2Цар 7:4; ЗЦар 17:8 и т. д.). В пророческих книгах Септ, переводчики предпочитают употребл ять logos, чтобы подчеркнуть, что Божье обращение к пророкам возвещается всему народу.
В НЗ используются и rhema, и logos׳, никакого особого смыслового нюанса при этом нет. Наряду с традиционными "словом Господним" и "словом Божьим" здесь фигурирует и "слово Иисуса" (Мф 26:75; ср. Ин 2:22; 4:50 и т.д.), и "слово Христа" (Кол 3:16; ср. Ин 5:24; 17:17 и т.д.). Т.о., единым со "словом Божьим" и "словом Господним" является "слово" (logos) Иисуса Христа; все они есть слова (rhemata) духа и жизни (Ин 6:63).
Именование "слово Божье" употребляется в НЗ в трех контекстах. Прежде всего, оно относится к проповеданному слову Евангелия. Некогда НЗ, каким мы его знаем, еще не существовал, но "слово Божье", спасительная весть о Христе, уже было сказано. Первые ученики отважно произносили "слово Божье" (Деян 4:31), и оно "росло" (Деян 6:7; ср. 19:20). ВСаламинеПавел и Варнава "проповедовали слово Божие в синагогах" (Деян 13:5); это "слово" пожелал услышать Сергий Павел (ст. 7). "Благой глагол Божий" (Евр 6:5) - это "слово истины" (Кол 1:5) и, соответственно, Евангелие Божье(Рим 1:1; 15:16; 1 Фес 2:2, 8,9; 1 Пет 4:17; ср. 1 Тим 1:11; Деян 20:24) и Христово (Мк 1:1; Рим 1:16; 15:19,29; 1 Кор 9:18; 2 Кор 2:12 и дал.). Это logos обетования (Рим 9:9), мудрости и знания (1 Кор 12:8) и, следовательно, rhema веры (Рим 10:8). "Живым и пребывающим вовек" Логосом человек рожден заново (1 Пет 1:23), virhema Божьим человек живет (Флп 2:16; ср. Мф4:4; Ин6:63).Т.о., "словоБожье" - это "проповеданноеслово" апостольского Евангелия (1 Пет 1:25), предвечное слово примирения (2 Кор 5:19) и слово спасения (Деян 13:26), крое нашло средоточие и развитие в "слове о кресте" (1 Кор 1:18).
Слово Божье, проповеданное устно его первыми свидетелями, - это то же самое слово, крое нашло окончательное письменное воплощение в НЗ.
В Откр 19:13 прославленный Христос не случайно назван "словом Божьим". Такой титул естественным обра30м сочетается с учением того же автора о Логосе - подводя к этому учению или из него проистекая. В Ин 1:12 logos ("слово") употреблен в абсолютном смысле, это - Христос, воплощенный Сын Божий. Тем самым, согласно Иоанну, в лице Христа реальность бытия Божьего актуализируется, становится постигаемой и исторической. Будучи Словом (Логосом), Христос присутствовал среди людей как воплощенное речение Бога; по той же причине Он сообщает его всем, принявшим от Него вечную жизнь. Иоанн говорит, что Слово существует вне временных пределов, подчеркивая самобытность, ипостасность Слова ("слово было у Бога") и его истинную божественность ("Слово было Бог") в реальности его вечной природы. Именно потому, что Слово в своей ипостаси отлично от Бога и вместе с тем есть истинный Бог, в Слове отк-рывается Бог.
Т.о., в прологе Иоанна Логос естьсамораск-рытие Бога в Его абсолютном бытии. Слово больше, чем божественный разум. В Иисусе Христе Слово стало плотью, истинным воплощением Бога. Внутренняя природа вечного Бога нашла подлинное выражение в человеческой реальности. Так Иисус Христос стал совершенным проводником божественного самооткровения. Говоря о Нем как о "Слове", мы скажем о Нем больше, чем то, что Он ho legdn, "Тот, Который говорит". Иисус- не просто учитель, посланный Богом. Будучи Логосом, Иисус Христос есть Сын Божий в Его вечной взаимосвязи с божественным Отцом и в неизменной функции божественного "отк-рывающего".
Много спорили об источнике Иоаннова учения о СловеЛогосе. Исходя из происхождения Иоанна, палестинского еврея, нек-рые исследователи усматривают такой источник в ВЗ- в иудейской мысли достаточно отчетливо представлена идея божественного самооткровения через проводникапосредника, в большей или меньшей степени персонализированного и обладающего чертами божественной ипостаси. К примеру, мудрость в Притч 8 наделена личностными атрибутами и в то же время имеет божественные черты. Другие полагают, что Иоанн в своем учении о Логосе в значительной мере опирался на Филона, еврейского философа из Александрии, к-рый, в свою очередь, испытал сильное влияние Платона. Со времен Гераклита учение о Логосе развивалось в греческой мысли, в попытках объяснить отношение божества к миру, хотя греки всегда понимали Логос как безличный разум.
Указанные представления о Логосе, благодаря греческим апологетам IIв., стали частью раннехристианской мысли. Так, Феофил и Афинагор говорят о Логосе как об имманентном Богу, но произнесенном ("извергнутом") перед творением, - с тем, чтобы стать проводником процесса сотворения. Юстин Мученик также определяет Иисуса Христа как "прежде бывшего Логосом... теперь по воле Божьей ставшего человеком для рода людского". Наивысшего расцвета учение о Логосе достигло у александрийских философов. Согласно Оригену, ЛогосСлово вечно пребывает в Боге, но по воле Отца обрел бытие Сына Божьего, чтобы исполнить замысел Божий об искуплении мира. Если бросить взгляд в прошлое, можно прийти к выводу, что апологеты и александрийцы обошлись с учением о Логосе так, что в результате появилась неприемлемая концепция ЛогосаСына, какимто образом имеющего причинное начало в Боге. В этом смысле сыновний субординационизм НЗ был подменен сущностной подчиненностью Сына Богу Отцу: Сын, по Оригену, в лучшем случае- "второй Бог", а в худшем - "тварное существо". Подобная христология ЛогосаСлова никак не соответствовала положениям библейского откровения - об ипостасном предсуществовании Христа и реальности Его вечной и по сущности божественной личности.
В нескольких н.з. отрывках именование "слово Божье" обозначает Св. Писание, как таковое; верность такого обозначения подтвердил наш Господь, Который сказал, что Писание как слово Божье не может быть нарушено (Ин 10:35). Оно - "вернейшее пророческое слово" (2 Пет 1:19), поскольку "богодухновенно" (2Тим 3:16; ср. 2 Пет 1:21).
Определяя Св. Писание ВЗ как слово Божье, Иисус невольно и вместе с тем особым образом подчеркнул тождество - Св. Писание есть слово Божье, и наоборот. Со временем в ту же категорию слова Божьего попали канонические писанияНЗ. У н.з. авторов можно обнаружить многочисленные аллюзии на божественное откровение, запечатленное в ВЗ как слово Божье; в евангельском провозвестии они находили истинный смысл и осуществление обетований предыдущего завета. Они узнали от самого Господа, что возвещали о Нем Моисей и все пророки (Лк 24:27). Отцы ранней Церкви и реформаторы позднейших времен единодушно исповедовали веру в Св. Писание как слово Божье. Августин Гиппонский сформулировал общий тезис: "Что есть Библия, как не послание всемогущего Бога, адресованное Его творениям, - послание, в котором мы слышим голос Божий, за которым стоит душа нашего небесного Отца? " Реформация снова сделала упор на оценку Библии как слова Божьего. У Лютера тождественность Св. Писания и слова Божьего обычно предполагается и порой прямо декларируется. Первыми строками "Застольных бесед" Лютер фактически провозглашает: "Библия есть слово Божье и книга, и я это докажу ". В других местах он задает риторический вопрос: "Где еще мы найдем слово Божье, как не в Священном Писании?" - и сам же отвечает: "Нигде". Кальвин также видит в Библии слово Божье, истинное и верное. В "Тридцати девяти статьях" Англиканская церковь провозгласила, что Библия - "писаное слово Божье" (XX); позже, в Вестминстерском исповедании, было сказано: поскольку Бог - автор Св. Писания, то последнее "надлежит принимать, ибо это есть слово Божье". В Большом катехизисе задается вопрос: "Что есть слово Божье?" -и дается четким итиот: "Священные Писания Ветхого Нового Завета есть слово Божье, единое правило вероучения и послушания". Пуритане столь же неизменно верили в Св. Писание. Их преемники евангелики подтвердили преданность Библии как истинному и всеобъемлющему слову Божьему. Само слово "Св. Писание", собственно, предполагает, что без письменной фиксации мы не имели бы, в сущности, елова Божьего.
Однако именно отождествление Св. Писания как записанного текста со еловом Божьим недавно подвергли сомнению. Нек-рые считают, что Библия только содержит, включает в себя слово Божье, и то лишь в той степени, в какой вдохновляет человеческую душу. Считая Библию в ее полном объеме словом Божьим, мы признали бы самое ее составление суверенным действием Св. Духа. Но авторы библейских книг как раз утверждали, что Св. Дух действовал на них, иначе их произведения нельзя было бы назвать "словом Божьим".
Согласно другой точке зрения,библейские писания свидетельствуют преимущественно о божественном откровении, явленном в момент встречи человека с Богом. Те отрывки из Библии, к-рые "находят меня", могут считаться еловом Божьим для меня - но, объективно говоря, сами по себе они не могут быть названы "словом Божьим". Утверждается, что неприемлемы никакие формулировки типа "слово Божье", - в лучшем случае, Св. Писание можно назвать "словом Израиля", а НЗ- "словом" наиболее выдающихся христиан I в. Однако в.з. пророки были уверены, что они записывают Божье слово для Израиля, а самые выдающиеся христиане I в. - напр., ап. Павел - верили, чтоони утверждают слово Божье для Церкви.
Именования "слово Божье", "слово Господне" встречаются в трех различных контекстах: по отношению непосредственно к Иисусу Христу; к божественной вести, отк-рытой через богоизбранного вестника; к библейским писаниям в целом. Однако эти три контекста не изолированы друг от друга. Скорее они входят один в другой, наподобие концентрических окружностей. Сам Христос есть конечное вечное Слово. Как нормативное выражение Бога Христос, соответственно, есть Слово в абсолютном и личностном смысле. Апостольская Церковь, края прочитала ВЗ в перспективе Слова, ставшего плотью, подтвердила явление Христа как "грядущего" и надлежащим образом обозначила слово Божье. Опираясь на этот фундамент и будучи верными заповеди Господней, апостолыпроповедники отправились благовествовать о Божьем спасении с верным убеждением, что они возвещают слово Божье. Если суммировать все сказанное, то ♦слово Божье", "слово Господне" относится, соответственно, к самооткровению Бога, совершившемуся во Христе, к возвещению о Христе в апостольском служении и к истине Христовой, зафиксированной в Св. Писании.
H.D. MACD0NALD(nep. Ю.Т.) Библиография: A. Debrunner et a!., TNDT, IV, 69 ff.; Η. Haarbeck et al., NIDNTT, III, 1078 ff.; G. Bornkamm, "God's Word and Man's Word in the NT", in Early Christian Experience: R. E. Brown, The Gospel According to John, I, 519 ff.; G. Vos, "The Range of the Logos Title in the Prologue to the Fourth Gospel", PTR11:365 ff., 557 ff.; S. Wagner, Τ DOT, I, 238 ff.
См. также: Логос.
Службы суточного круга
(Office, Daily [Divine]). Ежедневные богослужения, предписываемые Католической, Англиканской и Лютеранской церквями. Во многих европейских языках служба обозначается производными от лат. officium, означающего выполнение долга, под к-рым подразумевается религиозный обряд. Иногда службы суточного круга называются "часами". Обычай совершать ежедневные богослужения восходит к иудаизму. Иудеи молились в третий, шестой и девятый часы от восхода солнца. Этот обычай был перенесен и в НЗ. В Деян говорится, что "Петр и Иоанн шли вместе в храм в час молитвы девятый" (3:1) и что "Петр около шестого часа взошел на верх дома помолиться" (10:9). Эту иудейскую традицию воспринял ислам с его пятикратной молитвой (утром, в полдень, в середине второй половины дня, вечером и ночью). К IVв. в обязанности епископов Западной церкви входило "обязывать людей постоянно приходить в церковь ранним утром и вечером каждогодня".
Более подробные правила об утренних и вечерних молитвах, соответствующие различным уставам, составлены монашеством. В них службы суточного круга, или уставные часы (названные так по Уставу, или Правилу Бенедикта Нурсийского), были упорядочены. Возможно, те, кто занимался этим, руководствовалисьсловами Псалтири: "Седмикратно в день прославляю Тебя за суды правды Твоей" (118:164). Монахи молились совместно восемь раз в сутки. Для этого были назначены следующие службы: (1)полунощница, начинающаяся в полночь; (2)утреня, следующая непосредственно за ней; (3) служба первого часа, отправляемая на восходе; (4)третьего часа, в середине (9 ч.) утра; (5) шестого часа, в полдень; (6) девятого часа, в середине второй половины дня; (7) вечерня; (8) повечерие, перед отходом ко сну. Каждая из этих служб состояла из чтения Св. Писания, произнесения текстов из Псалтири, молитв, гимнов и, возможно, включала проповедь. Постепенно каждая из них приобрела особую форму.
Католическая церковь сохранила все эти службы. В англиканских и лютеранских общинах главными богослужениями стали утреннее и вечернее. С утреннего богослужения начинался богослужебный день. Будучи первым, наиболее посещаемым и разнообразным из служб суточного круга, оно стало общепринятым воскресным богослужением (утренней молитвой) у англикан и ежедневно (когда не совершается причастие) отправляется Лютеранской церковью. Вечерню служили при наступлении сумерек. Лютеране и англикане сохранили ее в качестве вечерней молитвы. Утреню служили реже, хотя в последнее время она восстановлена у протестантов как хвалебная служба Богу.
C.G. Fry (пер. Д.Э.) Библиография: L.D. Reed, The Lutheran Liturgy; J.G. Davies, A Select Liturgical Lexicon; L. Duchesne, Christisn Worship, Its Origin and Evolution.
См. также: Утреннее богослужение; Вечерняя молитва, Вечерняя служба; Церковное богослужение.
Служение Христа (Offices of Christ).
Иисус Христос- единственный избавитель своей Церкви. Он выступает в тройной роли - пророка (Втор 18:15; Лк 4:1821; 13:33; Деян 3:22), первосвященника (Пс 109:4; Евр 3:1; 4:1415; 5:56;6:20; 7:26;8:1)ицаря(Ис 9:67; Пс 2:6; 45:6; 110:12; Лк 1:33; Ин 18:3637; Евр 1:8; 2 Пет 1:11; Откр 19:16). Поэтому теологи говорят о трех служениях Христа; все остальные христологические обозначения - апостол, пастырь, заступник и глава Церкви - можно отнести к одному из них.
Исполняя служение пророка, Христос (1) утверждает- говорит то, что слышал от Отца (Ин 8:2628; 12:4950); (2) возвещает Благую весть людям (Мф 4:17) и ученикам (Мф 57); (З)предсказывает будущее (Мф 2425; Лк 19:4144). Он продолжает это пророческое служение, "отк-рывая нам в Слове (Ин 16:1215) и Духе (1 Пет 1:1011) Божий замысел о нашем спасении" ("Вестминстерский краткий катехизис", Q 24) и о созидании Церкви (Еф 4:1113).
В роли первосвященника Христос (1) предложил себя в жертву Богу, чтобы удовлетворить божественную справедливость и примирить Церковь с Богом (Рим 3:26; Евр 2:17; 9:14,28), и (2) неустанно просит за приходящих через Него к Богу (Ин 17:624; Евр 7:25; 9:24).
Совершая царское служение, Христос (1) призывает к себе народы мира (Ис 55:5; Ин 10:16,27); (2) дает им служителей, законы и назначает наказания, с помощью к-рых Он зримо царствует над ними(1 Кор 5:45; 12:28; Еф4:1112;Мф 28:1920; 18:1718; 1Тим 5:20; Тит 3:10); (3) сохраняет и поддерживает их во всех испытаниях и страданиях (2 Кор 12:910; Рим 8:3539); (4)сдерживает и низлагает всех их врагов (Деян 12:17; 18:910; 1 Кор 15:25); (5)властно направляет их к Его славе и благу (Рим 8:28; 14:11; Кол 1:18; Мф 28:1920); (6) наконец, мстит тем, кто не знает Бога и не покоряется благовествованию (Пс 2:9; 2 Фес 1:8).
Эти три вида служений Христа указывают на то, что Он исполняет их в уничижении и величии (Ис 9:67; Пс 2:6; Откр 19:16). Не нужно думать, что пророческое и священническое служение Он исполнил до смерти и погребения, а царское - после воскресения из мертвых. Св. Писание ясно говорит о том, что Христос нес все три служения во время своей земной жизни до смерти; несет Он их и поныне, после воскресения и вознесения. Совершая эти три служения, Христос исполняет все нужды людей. " Как пророк Он сталкивается с проблемой человеческого невежества и отк-рывает людям знание. Как первосвященник Он имеет дело с человеческой виной и дает людям праведность. Как царь Он сталкивается с людской слабостью и зависимостью, поэтому Он защищает их и делает сильными" (Дж.Б.Грин. "Гармония Вестминстерских пресвитерианских канонов").
R. L. Reymond (пер. А. К.)
Служения, дар
еж.: Духовные дары.
Служитель Божий (Minister).
В НЗ последовательно проводится мысль о том, что труд священнослужителя предназначен "к совершению святых... для созидания тела Христова" (Еф4:12). Назначенная Богом роль служителя Господнего возлагает на него очень большую ответственность и дает совсем немного прав, о чем свидетельствует буквальное значение слов, соответствующих понятию "служитель": diakonos - "прислужник за столом", hyperetes- "гребец на большом судне", leiturgos - "слуга" (обычно- государственный служащий или служка в храме).В этом смысле особенно важны два отрывка из НЗ, 1 Кор 12:28иЕф4:1112. Из первого нам известно, что в число служений ранней Церкви включались апостольство, пророчество, учение, чудотворение, целительство, благотворительная помощь, говорение на разных языках (возможно, также их истолкование, - ст. 30). Из второго отрывка мы дополнительно узнаем о служении евангелистов и пастырей. В каждом случае речь идет о прямом даре Божьем Церкви: это следует из обоих отрывков и подтверждается в других местах, где говорится о нек-рых из перечисленных служений. Так, в Гал 1:1 ап. Павел пишет, что его апостольство не от "человека", и полностью исключает возможность обрести апостольский дар через рукоположение. Т.о., можно говорить о группе людей, непосредственно вдохновляемых Св. Духом, из к-рых и формируется тело Церкви.Но в Церкви есть и другие служения, помимо перечисленных. Напр., с древнейших времен апостолы назначали старейшин. Нек-рые считают, что "семеро" из Деян 6 были первыми старейшинами. Вряд ли это так, но старейшины определенно присутствовали на соборе в Иерусалиме (Деян 15). Весьма показательно, что уже во время своего первого путешествия Павел и Варнава назначали старейшин "в каждой церкви" (Деян 14:23). Есть все основания считать, что старейшин назначали через обряд рукоположения, как в еврейских синагогах. Кроме того, было и служение диаконов, о кром мы читаем в Флп 1:1 и 1 Тим 3:8 и дал. Нам неизвестно, каким образом назначали диаконов, но, вероятно, соответствующая процедура включала рукоположение, как и в последующей истории Церкви.Иногда можно услышать, что первая группа служителей Божьих (получившие непосредственный дар от Бога) противопоставляется второй группе. Такая точка зрения не имеет достаточных оснований. В Деян 20:28 мы читаем: "...Дух Святый поставил вас блюстителями..." - а в 1 Тим 4:14 о "даровании, которое дано тебе по пророчеству с возложением рук священства". Отсюда ясно, что обряд рукоположения не противопоставлялся дару Божьему, но рассматривался как его орудие. Разумеется, единственно возможным основанием для надлежащего служения Богу считался полученный от Бога дар служения. Т.о., рукоположенные служители Церкви - такие, как епископы и диаконы, - служили рядом с теми, кто обладал специальными дарами Божьими - апостольским, пророческим и т.п. (а порой совмещали все функции в одном лице). Нек-рые служения давно сошли на нет (напр., пророчество и апостольство), но они свидетельствуют о дарах, к-рыми Бог наградил свою Церковь в период ее зарождения.Существует точка зрения, согласно крой служение - конституирующий элемент Церкви: Христос как глава Церкви назначает ей апостолов, пророков и т. д., и так постепенно возводится все ее здание. Сторонники этой идеи рассматривают служение как некий канал, через к-рый жизнь Церкви проистекает из головы и наполняет все тело. Однако такое прочтение н.з. текста достаточно произвольно. Если воепринимать нарисованную в НЗ картину реалистически, то мы обнаружим там идею тела Христова, причем тела, наделенного разнообразными функциями. В теле Церкви живет Христос, и божественная сила обеспечивает все, что требуется. В исполненном Св. Духом теле появляются и все необходимые органы, т.е. служения. С этой точки зрения служение - важный элемент, но не более важный, чем любая другая функция тела. Тем самым утверждается истина, что тело Церкви есть тело Христа, к-рый направляет его по своему усмотрению. Благословение Христово не ограничивается какимто определенным руслом.
L. Morris (пер. Ю.Т.)
Библиография: Н.В. Swet е. Early History of the Church and Ministry; J. B. Lightfoot, Commentary on Philippians; К. Ε. Kirk, ed., The Apostolic Ministry; T. W. Manson, The Church's Ministry; S. Neil, ed.. The Ministry of the Church; L. Morris, Ministers of God; D. T. Jenkins, The Gift of Ministry; M. Green, Called to Serve; J.S. Reid, The Biblical Doctrine of the Ministry; E. Schweizer, Church Order in the NT.
См. также: Церковнослужители; Пастырство; Рукоположение, Рукополагать.
Служители церкви
см.: Церковнослужители .
Случайное бытие
см.: Бытие.
Смертная казнь
(Capital Punishment). Применение смертной казни в качестве наказания за преступление - это тема, осмыслить крую чрезвычайно трудно. Почти каждый имеет тут свое мнение, но лишь немногие изучили проблему достаточно глубоко, во всей ее многогранности. Сторонники смертной казни приводят множество мест из Св. Писания в пользу своей позиции. В числе лиц, к-рых карают смертью, вВЗупоминаются приносящие жертву ложным богам (Исх 22:20), богохульники (Лев 24:11), ворожеи (Исх 22:18), работающие в день субботний (Чис 15:32) и прочие люди, совершающие подобные грехи против израильской веры и культа.
Противники смертной казни также ссылаются на Св. Писание, отмечая, в частности, что Каин не был предан смерти за убийство Авеля. Тот, кто убьет ближнего без намерения, также не подлежит смерти (Втор 19:17). Утверждают, что Иисус тоже был против смертной казни ("кто из вас без греха, первый брось на нее камень", - Ин 8:7). О наказании и возмездии вообще Иисус учил так: "Вы слышали, что сказано: "око за око, и зуб за зуб". А Я говорю вам: не противься злому. Но кто ударит тебя в правую щеку твою, обрати к нему и другую"(Мф 5:3839).
Основные темы при изучении смертной казни таковы: предотвращение, защита и экономия. Чаще всего говорится о том, что угроза быть приговоренным к смерти удерживает потенциального преступника от совершения преступлений. К сожалению, такой взгляд основан лишь на здравом смысле и не поддерживается результатами научных (социологических и проч.) исследований. Напр., проведенное Селлином исследование показывает, что в штатах, где существует смертная казнь, посягательства на убийство полицейских происходят чаще, чем в штатах, где смертная казнь не применяется. В целом, по мнению криминологов, преступления предотвращаются не жестокостью наказания, а всеобщей уверенностью в том, что наказание неизбежно. Однако такая уверенность отсутствует. В 1978 г. в США ни один из 445 заключенных, ожидающих смертной казни, не был казнен. В 1977 г. состоялась только одна казнь. Отсюда делают вывод, что смертная казнь в США - это не фактор сдерживания преступности, а лишь угроза, исполняемая очень редко.Второй аргумент в пользу смертной казни - ее защитная функция. Предполагается, что если убийцу приговорят не к смерти, а к тюремному заключению, то он может убить другого заключенного или полицейского, а если выйдет на свободу в результате помилования или досрочного освобождения, то, опятьтаки, сможет совершить новые убийства. Т.о., институт смертной казни спасает невинные жизни. Однако есть данные, согласно к-рым в США "внутритюремные" убийства совершаются чаще именно в тех штатах, где применяется смертная казнь. Что касается тех досрочно освобожденных заключенных, к-рые, выйдя на свободу, совершают убийства, то в большинстве своем это люди, осужденные ранее за такие преступления, как вооруженное нападение или изнасилование, но не за убийство.Третий аргумент сторонников смертной казни состоит в том, что дешевле казнить преступника, чем содержать его в тюрьме. На это возражают, что содержание преступника в камере смертников обходится особенно дорого и порой длится годами, тогда как осужденный на пожизненное заключение может работать и тем самым обеспечивать себя и своих родственников, а также выплачивать компенсацию родственникам жертвы. Да и вообще, оперируя экономическим аргументом, можно далеко зайти. Можно, напр., в целях экономии казнить всех заключенных, неспособных работать и обеспечивать себе пропитание...
Аргументом против применения смертной казни служит и несовершенство судебной системы США. Болыпинство американцев подозревают, что эта система, к примеру, отдает богатым предпочтение перед бедными. Суды порой действуют неэффективно и некомпетентно, совершают ошибки, а потому нельзя давать им право отнимать у человека жизнь.
Смертная казнь
В споре о смертной казни используется и философскотеологическая аргументация. Сторонники смертной казни говорят, что сохранение данного института демонстрирует обществу значимость человеческой жизни. Их оппоненты утверждают, что тем самым жизнь, наоборот, обесценивается. В действительности же смертная казнь применяется исключительно редко, и это также свидетельствует о сложности проблемы. Противники смертной казни полагают, что само несоответствие между сравнительно большим количеством смертных приговоров и малым числом реально совершаемых казней показывает юридическое лицемерие американской судебной системы в данной области, и если санкцию не применяют, то ее следует отменить.
R. G. Culbertson (пер. А. Г.) Библиография: К.Е. Madigan and W.J. Sullivan. Crime and Community in Biblical Perspective; J. A. McCafferty, Capital Punishment; S.T. Reid, Crime and Criminology; T. Sellin, The Penalty of Death.
См. также: Гражданское право и правосудие в библейские времена; Уголовное право и наказания в библейские времена.
Смертность человека (Mortality).
Едва ли нужно обращаться к силлогизму, известному со времен Аристотеля ("все люди смертны" и т.д.), чтобы убедиться в том, что человек смертен. Это самоочевидно. Невозможно оспорить тот факт, что мы родились; точно так же несомненно и то, что нам предстоит умереть. Нужно понять другое- почему смерть неизбежна? В НЗ мы не найдем пространных рассуждений на эту тему, но встретимся с утверждениями: "...возмездие за грех - смерть..." (Рим 6:23); "...грех вошел в мир, и грехом смерть..." (Рим 5:12). Итак, наша подверженность смерти - не биологическая проблема, а теологическая. По вине человека нарушилась его связь с Богом, "животворящим мертвых и называющим несуществующее как существующее " (Рим 4:17), поэтому само существование человека лишилось корней, и он стал смертным. Лишь благодаря заместительной смерти и воскресению Иисуса Христа кончилась власть греха и христиане обрели избавление и исход из порочного круга греха и смерти (Рим 4:25; 5:6 и дал.; 1 Кор 15:3 и дал.; 2 Кор 5:14 и дал.; 1 Фес 5:10; Евр 2:9 и дал.; 1 Пет 3:18; Откр 1:1718). Отвергающие жизнь, дарованную Богом через Христа, обретают вместо нее "вторую смерть", т.е. такое состояние, в кром они пребывают, будучи навечно и неизбывно отлученными от Бога, Которого они презрели (Ин 8:21,24; 2 Фес 1:89; Евр 10:2627,31; Иуд 1213; Откр 20:1215).
Согласно теологическим взглядам адвентистов Седьмого дня, человек смертен, и только праведников после Второго пришествия Христа ожидает бессмертие, тогда как нераскаявшиеся грешники, включая Сатану, обречены на небытие, после того как они сгорят в огне в Судный день.
С точки зрения приверженцев "Христианской науки", неизбежностьсмерти - всего лишь иллюзия. Основательница этого движения, М. Бейкер Эдди, утверждала, что грех, страдания и смерть обретают мнимую реальность в глазах человека лишь по причине елабой веры и заблуждений его "смертного разума" до тех пор, пока Бог не разоблачит все это как иллюзии.
Э. Холмс, наиболее видный представительдвижения "Новая мысль", неотрицает реальности смерти, но не указывает какойлибо содержательной причины ее существования. Грех - это всего лишь слово, крое мы наделяем неверным смыслом; нет никаких грехов, есть только ошибки, и нет наказания - только последствия. Когда мы исправляем свои ошибки, то мы, по сути дела, прощаем сами себя.
К.Ранер, соглашаясь с тем, что смерть проистекает из человеческой греховности, тем не менее указывает, что отсутствие греха вовсе не означает вечного продолжения земной жизни. Она непременно должна иметь конец, но такого рода, чтобы окончательно завершилась личная жизнь в телесной форме без насильственного уничтожения физического состава человека через воздействие к.л. внешней силы. Такой конец, о кром говорит Ранер, был бы "смертью без умирания", чистым, активным утверждением цельного человека, крое осуществлялось бы изнутри и включало бы такую отк-рытость всему космосу в целом, края ныне возможна лишь для тех, кто обрел спасение.
Из того, что человек смертен, можно сделать несколько важных выводов этического характера. Вопервых, хотя человек и не несет ответственности за сам факт своего существования, его неизбежный конец подразумевает определенные моральные обязательства. Право определять час рождения и смерти целиком принадлежит Богу. Когда заповедь Декалога предписывает "неубивай", это означает, что человек волен присвоить это право и навлечь смерть либо на самого себя, либо на своего ближнего. За это он несет ответственность.
Вовторых, конечность человека вносит нравственное содержание в ту жизненно важную сферу, края связана с произведением потомства. Мужчины и женщины, состоящие в браке и желающие иметь детей, должны отдавать себе отчет в том, что они порождают не только новую жизнь, но и существо, обреченное смерти. Это, безусловно, подразумевает моральную ответственность за жизнь ребенка. Христианские семьи должны понимать, что они отвечают и за христианское воспитание своих детей, к-рых необходимо подготовить к тому, что в конце жизни они неизбежно предстанут перед судом Божьим.
Втретьих, все вышесказанное включает в себя такие важные проблемы, как аборты, контроль над рождаемостью, эвтаназия, трансплантация органов человеческого тела, целый спектр вопросов, связанных с войнами, и многие другие.
F.R. Harm (пер. В. Р.) Библиография: W. Schmithals, NIDNTT, I, 43041; Μ. В. Eddy. Science and Health with Key to the Scriptures; E. Holmes, The Science of Mind; F. R. Harm, How to Respond to the Science Religions; F.B. James, Truth and Health; K. Rahner, On the Theology of Death.
См. также: Условное бессмертие; Аннигиляционизм.
Смертный грех
см.: Грех, смертный.
Смерть
(Death). Многие столетия христианские мыслители размышляли о смерти - физической (т.е. о прекращении телесной жизни и подготовке к этому) или духовной (отпадении от Бога и способах его преодоления). Все подходы сложились на основании различных вариантов учения о смерти в библейской литературе.
В.з. и межзаветный периоды. В ВЗ смерть - это естественная часть человеческого существования: Адам не был создан бессмертным. Целью человека было прожить долгую, полноценную жизнь и умереть в мире. Ранняя смерть считалась страшным злом (4 Цар 20:111) и означала суд Божий за грехи (Быт 23; Втор 30:15; Иер 21:8; Иез 18:2132). Смерть- безусловное зло, поскольку она отделяет человека от народа Божьего, служения Богу и самого Господа (лишь иногда в более поздней литературе Бог утешает человека перед смертью или является ему в смерти, - Пс 72:2328; 138:8). Поэтому самоубийства были чрезвычайно редки (1 Цар 31; 2 Цар 17:23), а наказание смертью - очень суровым.
В межзаветный период идея о том, что смерть - зло, впервые высказанная в Еккл 3:1929, под влиянием греческой философии начинает звучать все сильнее и сильнее. Не только преждевременная, но всякая смерть - следствие греха (2 Апокалипсис Варуха 54:19; 2 Езд 3:7). Мысль о том, что умирает не весь человек, а лишь его тело, тоже звучит все настойчивей. Душа живет в ожидании воскресения или предвкушая естественное бессмертие (Прем 3:4; 4:1; 4 Мак 16:13; 17:12). Это одна из важнейших идей греческой философии. Поэтому самоубийство для греков лучше, чем недостойная жизнь (напр., Иосиф Флавий. "Иудейская война", 7:325 и дал.). С другой стороны, верующие в воскресение тоже говорят о вечной смерти, края противостоит вечной жизни (2 Езд 7:3144).
НЗ. Весь НЗ строится вокруг распятого и воскресшего Господа, и смерть в НЗ- важнейшая теологическая проблема. Бессмертие принадлежит одному Богу (1 Тим 6:16), поэтому людей всю жизнь мучит страх смерти (Мф 4:16; Евр 2:15). Но если Бог - источник всякой жизни (Рим 4:17), то смерть должна быть следствием отпадения от Бога - оно началось с Адама (Рим 5:15,1718; 1 Кор 15:22) и продолжается в жизни каждого человека (Рим 3:23; 5:12), к-рый неизбежно пожинает плоды этого отпадения (Рим 6:23; Евр 9:27). Тогда смерть - это сила, господствующая над земной жизнью человека, а не просто конец жизни. Всю свою жизнь человек переживает духовную смерть. Смерть или отчуждение от Бога характерны для всей природной человеческой жизни (жизни по плоти, - Рим 8:6; 1 Ин 3:14), ибо вопреки закону Божьему в человеке живет грех и - как следствиеего - смерть(Рим 7:9; 1 Кор 15:56; Иак 1:15). Сатана- владыка смерти (Евр 2:14); саму смерть можно считать сатанинской силой (1К0р 15:2627; Откр6:8; 20:1314).
Радостная весть НЗ заключается в том, что Христос, Которому не нужно было умирать (поскольку Он безгрешен), вкусил смерть (Флп 2:7; 1 Кор 5:7; 1 Пет 3:18), умер за нас (Мк 10:45; Рим 5:6; 1 Фес 5:10; Евр 2:9), победил дьявола и смерть (Евр 2:9; Откр 1:1718) и владеет ключами ада и смерти. Т.о., Христос разрушил державу смерти и освободил тех людей, что пошли за Ним или "крестились во Христа" (Рим 6:34), т. е. умирают вместе с Ним для мира и греха (Рим 7:6; Гал 6:14; Кол 2:20). Христианин проходит через опыт смерти во Христе, но теперь он отделен не от Бога, а от мира и греха - они для него мертвы, ибо в нем живет Христос (2 Кор 4:10; 5:14; Кол 3:3). Иначе говоря, смысл Христова служения в том, чтобы дать жизнь или воскрешать мертвых не в конце времен, но уже сейчас. Живущие с Христом перешли от смерти в жизнь (Ин 5:24) и "не увидят смерти вовек" (Ин 8:5152), хотя весь мир "близок к смерти" (Откр 3:2) и движется к вечному разлучению с Богом, или, говоря языком Библии, к "смерти второй" (Откр 20:14).
Христиане попрежнему смертны - они умирают физически, но умирают "во Христе" (1 Фес 4:16) или "засыпают" (Деян 7:60; Ин 11:1114; 1 Кор 7:39; 15:6,18,20,51; 1 Фес 4:1315). Физичеекая смерть- враг, она побеждена Христом, но не побеждена в индивидуальном физическом существовании (Рим 8:911; 1 Кор 15:26). Однако она не в силах отделить христиан от Христа, скорее, наоборот, приближает их ко Христу воскресшему (Рим 8:3839; 2 Кор 5:110; Флп 1:2021), Который призовет всех верующих к участию в новой физической и духовной жизни (1 Кор 15:20; Кол 1:12).
Церковь. Ранняя Церковь жила в сознании и трагизма человеческого существования, и победы Христа над смертью, в крой участвуют все христиане. Для первых христиан смерть- это дверь в вечность, великий шаг вперед, ведущий от греха к жизни в Боге. Церковь торжественно отмечала смерть мучеников, а смерть верных вызывала в сердцах не только скорбь, но радость и упование. Подчас это сочеталось с дуализмом греческой философии, согласно крой тело - это гробница духа, и жизнь в Боге невозможна до физической смерти. Эти взгляды господствовали в христианской Церкви на протяжении долгих веков вплоть до Реформации. Церковь не отрицала смерть и не запрещала скорбеть, но утверждала, что смерть не исключает надежды и человек может к ней подготовиться. Эта идея породила целую литературу о святой смерти и обстоятельные рассказы об упокоении святых. Для христианина смерть -־ это враг, но Христос лишил ее жала, поэтому верующий встречал ее с уверенностью и упованием, поскольку он уже жил во Христе.
P. H.Davids (пер. А. К.) Библиография: F.F. Bruce, "Paulon Immortality", SJT 24:45772; R. Bultmann, TDNT, III, 721; O. Cullmann, Immortality of the Soul or Resurrection of the Dead? J.D.G. Dunn, ״Paul's Understanding of the Death of Jesus", in Reconciliation and Hope, ed. R. Banks; R. MartinAchard, From Death to Life; J.D. McCaughty ,"The Death of Death", in Reconciliation and Hope; J. Owen, The Death of Death in the Death of Christ; J. Pelican, The Shape of Death; W. Schmithals, NIDNTT, 1,42947; O. Kaiser and E. Lohse, Death and Life; J. McManners ,Deathand the Enlightenment.
См. также: Обитель мертвых; Ад, Гадес; Ад, Преисподняя; Шеол; Лоно Авраамово; Рай; Переходное состояние; Вторая смерть.
Смерть Христа
см.: Крест, Распятие; Искупления, теории.
Смирение (Humility).
В миру к этой добродетели обычно относятся с предубеждением. Ее слишком часто путают с самоуничижением, самобичеванием или традиционным самообозначением грешников, называющих себя "смрадными и жалкими червями". В христианской же традиции смирение высоко ценится. У Варнавы оно входило в его "внутренний пост"; Златоуст называл его "основанием нашей философии"; Августин говорил: "Если вы меняспросите, каково первое наставление христианской веры, я отвечу: первое, второе и третье - смирение".
Фома Кемпийский и Бернар Клервоский считали, что подражание Христу невозможно без смирения. Лютер осуждал тех, кто "вместо того, чтобы быть смиренными, хотят прославиться смирением": "Если человек не всегда смиренен, доверяет себе, не опасается собственного разумения... страстей... и воли, то он не долго может воздерживаться от греха. Истина обходит его стороной". Смирение- это "восприимчивость к благодати", сама суть веры.
Кальвин считал, что только смирение возвеличивает Бога. Оно предполагает самоотречение- верующий перестает быть самоуверенным и самодовольным. (Кальвин настоятельно просил похоронить его в безымянной могиле.) Пуритане отстаивали смирение и видели в нем противоядие от самодовольства, требующее постоянной самопроверки. Дж. Эдварде говорил, что смирение - пробный камень религиозных чувств.
Подобное восприятие вызвано убежденностью в том, что грешный человек сотворен из праха, полностью зависит от Творца и может гордиться лишь тем, что Бог помнит и посещает его (Пс 8:56). Господь живет со смиренными (Ис 57:15) и требует, чтобы человек ходил перед Ним смиренномудро (Мих 6:8). Позднее это убеждение столкнулось с законническим учением о заслуге. То, как настойчиво ап. Павел осуждает превозношение, показывает, что христианство выбило почву изпод ног у фарисеев.
Иисус говорил, что в Царство Божье можно войти, лишь умалившись как дитя. Для этого необходима "чистая восприимчивость", готовность забыть о себе и смиренно принять милость, не думая о своих заслугах и ущербе своему самолюбию, полностью доверяя доброте Дающего. Чтобы это подтвердить, Христос умывает ноги ученикам, как раб. Он "уничижил Себя Самого... смирил Себя" (Флп 2:78). Поэтому кто хочет быть первым, должен быть всем рабом (Мк 10:43).
Смирение перед Богом влечет за собой смирение перед людьми ("...по смиренномудрию почитайте один другого высшим себя", - Флп 2:3) и скромное мнение о себе ("...не думайте о себе более, нежели должно думать..." - Рим 12:3). Христианин знает: все, чем он владеет, он получил от Бога и без Христа не может творить ничего. Он помнит, что Бог противится гордым, а смиренным дает благодать, никогда не рассчитывает отплатить Богу за Его доброту, считает себя недостойным рабом и признает, что высшая добродетель не сознает себя (Мф 25:37). Он никогда не забывает, что избран, спасен и усыновлен Богом.
R.E.O. WH1TE(nep. А.К.)
Смит, Ханна Уиталл(Smith, Hanпа Whitall, 18321911).
Писательница, педагог, социальный реформатор. Одна из наиболее выдающихся женщин своего времени. В фев. 1874янв. 1875 г. в жле "Христианский путь власти" (The Christian's pathway ofPower), издаваемом ее мужем, частями напечатала самую известную свою книгу "Христианский секрет счастливой жизни" (The Christian's Secret of a Happy Life). В 1875 г. книгу опубликовали бостонское издательство " Уиллард тракт рипозитори " и Лондонское "Морган и Скотт". Позже она была многократно переиздана и переведена на большинство основных языков мира.
Ханна Уиталл родилась в Филадельфии в 1832 г. в семье квакера. Вышла замуж за Р. П. Смита, тоже квакера. Они последовательно примыкали к методистам, Плимутским братьям и баптистам, чтобы потом вместе выступить... с проповедью Высшей жизни.
Супруги Смит очень много проповедовали в Европе и сыграли важную роль в организации Кезуикского съезда. Они руководили движением Высшей жизни, но спустя несколько лет признали ошибкой свое участие в движении и вернулись в Америку. После инцидента, происшедшего у Роберта с одной молодой женщиной, он прекратил проповедовать, а позже отошел от христианской веры.
Ханна, однако, продолжала проповедовать и писать, вести обширную работу в Женском движении за трезвость христиан и в движении суфражисток.
Окончательно супруги Смит переехали в Англию в 1886 г., где Ханна продолжала писать и периодически читала проповеди.
В ее популярнейшей книге секрет счастливой христианской жизни раск-рывается как "внутренний покой и внешний успех". Такой жизни можно достичь, когда христианин спасен не толькоот "вины" греха, ноиот "власти, давления греха". Она говорит о "бесконечности могущества Бога, способного уничтожить все (т.е. грех), что противостоит Ему" и прославляет "силу Божью", края "сходит на нас, чтобы помочь и освободить от греха". Встречая на своем пути неудачи и искушения, верующий достигает цели благодаря вере; предварительное условие - посвященностьБогу.
Движение святости, заложенное еще Дж. Уэсли, провозгласило Ханну Смит популяризатором концепции движения о полном посвящении как о втором решающем действии благодати.
J.K. GRlDER(nep. Ю.Т.) Библиография: Smith, Difficulties of Life, Religious Fanaticism, and The Unselfishness of God and How I Discovered It: A Spiritual Autobiography; R. Strachey, A Quaker Grandmother: Hannah Whitall Smith and Group Movements of the Past and Experiments in Guidance; B. Strachey, Remarkable Relations; L.P. Smith, A Religious Rebel: The Letters of "Н. W.S.".
См. также: Движение святости в Америке; Кезуикский съезд.
Смыслы Писания
см.: Истолкование Библии.
Соборование, Елеосвящение (Extreme Unction).
Таинство Католической церкви, в кром больного помазуют елеем. Это последнее из трех таинств миропомазания, следующее за крещением и конфирмацией; к нему прибегают, когда больной находится in extremis (в крайне тяжелом положении). На Тридентском соборе было решено, что это таинство установлено Христом. В Евангелии нет точных сведений на этот счет, но принято думать, что об этом прикровенно сказано в Мк. Статус таинства и его действие основаны на толковании Иак 5:1415. Материал таинства - освященный епископом елей; помазание, крое производит священник, произносящий молитву, - знак; а благодать, даруемая при условии покаяния и веры, знаменует прощение грехов, восстановленные силы, душевное и телесное здоровье. Господь прибегал к разным средствам во время исцелений, но нет никаких свидетельств о том, что Он использовал елей, кроме упоминаний об апостольской практике в Мк 6:13. Мы не знаем, применяли ли елей в медицинских целях или символически. В Католической церкви елей символизирует Св. Духа. Молитва, читаемая при освящении елея над больным, приводится в "Апостольском предании" Ипполита (ок. 225 г. н.э.) и в "Евхологионе" Серапиона (ок. 365 г. н.э.). Начиная с V в. миропомазание упоминается все чаще и чаще. В XIII в. этот обряд был включен в число основных таинств, и учение о нем сформулировано на Тридентском соборе.
R. J. C0ATES (пер. А. К.) Библиография: F.W. Puller, The Anointing of the Sick in Scripture and Tradition.
См. также: Таинство; Помазывать, Помазание.
Соборы, церковные(Councils, Church).
Собор - это собрание, крое созывают руководители Церкви, чтобы выработать общие решения по разным вопросам внутренней и внешней жизни церкви и ее управления. Первый собор состоялся в Иерусалиме (ок. 50 г. н.э.), чтобы "дать отпор" иудействующим, как описано в НЗ (Деян 15). Решения его получили нормативный характер для всей ранней Церкви. Однако Иерусалимский собор следует отличать от всех последующих, поскольку он проходил под руководством самих апостолов.
Вселенские соборы, т.е. те, на к-рых представлена вся Церковь, отличают от поместных, имеющих лишь местное представительство. Так, напр., между двумя вселенскими соборами - Никейским (325) и Константинопольским (381) - было созвано двенадцать поместных соборов, на к-рых обсуждалась арианская ересь.
Прежде термин "вселенский" означал, что Церковь притязает на универсальный характер своей деятельности (христианство распространилось на большей части известных в то время территорий). Но в нашем тысячелетии смысл этого понятия изменился, и теперь оно свидетельствует о безусловном авторитете папы, на основании крого он объявляет церковный собор вселенским. Папа, крого католики считают наместником Христа на земле, обладает властью провозгласить собор вселенским либо лишить его этого статуса. Хотя эта привилегия имела место и прежде, она получила явное подтверждение на Втором Ватиканском соборе в "Догматической конституции о Церкви" ("Свет народам"), где говорится: "Собор называется вселенским лишь в том случае, если это подтвердил или, по крайней мере, дал на это свое согласие преемник Петра". На вопрос, считатьли вселенскими те соборы, к-рые были созваны императорами, как было в Никее в 325 г., папы ответили, что провозгласили эти соборы вселенскими expostfacto.
Именно против абсолютного авторитета папы, в соответствии с к-рым он мог созывать соборы, выступил Мартин Лютер в своем обращении "К христианскому дворянству немецкой нации" (1520). Эту привилегию папы Лютер назвал одной из "трех стен", к-рые надо разрушить.
На протяжении истории христианской Церкви соборы созывали императоры, папы и епископы. Первыесемьсоборов (на Востоке) созваны императорами и типичны для цезарепапизма (т.е. такого положения, когда государство возвышается над Церковью). В Западной церкви обычно соборы созывались папами, за исключением периода Великой схизмы (13781417), когда вопросы о созыве церковного собора и смещении пап решались большинством епископов (концилиаризм). На Констанцском соборе 1415 г. было принято решение о том, что авторитет церковных соборов выше авторитета папы. Однако на практике это соблюдалось недолго. Уже к 1500 г. концилиаризм был упразднен и привилегия пап созывать церковные соборы была восстановлена.
Католическая церковь на Западе и Православная церковь на Востоке считают первые соборы вселенскими; протестантские церкви также признают ценность многих постановлений, поскольку в основном на них велись дискуссии, связанные с божественностью, личностью и двумя естествами Христа. После того как Церковь раскололась на Католическую (Западную) и Православную (Восточную), обе церкви стали созывать соборы независимо друг от друга.
Из ранних церковных соборов наиболее важны Никейский (325), на кром был поставлен вопрос о естестве Христа как истинного Бога, и Халкидонский (451), обсуждавший проблему двух еетеств Христа и их единства. На Никейском соборе Арий, александрийский пресвитер, утверждал, что Христос не был вечным Сыном Бога. Афанасий, епископ Александрийский, выступил против Ария, настаивая на том, что Христос единосущен (homoousios) Богу. Афанасий и его сторонники одержали победу. По сути, это положение было первой теологической формулировкой для всей постапостольской Церкви.
Халкидонский собор созвал в 451 г. император Маркион, чтобы посредством диспутов прояснить вопрос о единстве двух естеств Христа. Халкидонское вероопределение (или Символ веры), в кром провозглашено, что два естества Христа существуют "неслитно, неизменно,нераздельно, неразлучно",стало для всей христианской Церкви образцом христологической ортодоксии.
Последующие соборы сочли необходимым закрепить достижения Халкидонского и, в свою очередь, обличали дальнейшие заблуждения, возникавшие в христологии. Последним из таких вселенских соборов был Третий Константинопольский собор(68182).
На Западе Второй Оранский синод (529) имел особенно важное значение, ибо он дал отпор полупелагианству и определил, что спасение даруется по благодати, независимо от дел. Хотя этот синод и не был признан вселенским собором, его постановления de jure (но не de facto) признавались Католической церковью вплоть до Реформации.
После разделения Церкви на Восточную и Западную в 1054 г. соборы на Западе стал созывать папа Римский. Начиная с 1123 г. в Риме проходили т. н. Латеранские соборы. Самый значительный из них - Четвертый Латеранский собор (1215) при папе Иннокентии III. На этом соборе был установлен догмат пресуществления в евхаристии.
Из последующих важное значение имел Тридентский собор (154563), к-рый, с одной стороны, был реакцией на протестантскую Реформацию, а с другой - стремился определить ключевые доктрины католицизма. И Св. Писание, и церковное предание были признаны авторитетными для Церкви. Спасение только по благодати через веру было отвергнуто и утверждено представление о праведности, выражающееся в принятии таинств и в добрых делах. Современный католицизм в основном остается верным духу Тридентского собора.
Каждый из двух Ватиканских соборов представляет собой, соответственно, старый и новый взгляды на место и роль Церкви в современном мире. Первый Ватиканский собор (186970) официально провозгласил то, что давно уже было принято на практике, - догмат о непогрешимости папы. Во Втором Ватиканском соборе приняли участие и сторонники традиционного католицизма, и представители радикальных католических кругов. Принятые на этом соборе положения об универсальном характере Церкви приближаются к абсолютному универсализму. Многие протестанты приветствовали принятый на соборе новый подход к изучению Св. Писания. Принцип аджорнаменто (осовременивание, модернизация), провозглашенный на Втором Ватиканском соборе, до некрой степени был реализован в последующей деятельности Католической церкви.
J.H. HALL(nep. В.Р.) Библиография: G.J.Cuming and D.Baker, eds., Councils and Assemblies; P. Hughes, The Church in Crisis: A History of the General Councils 3251870; The Seven Ecumenical Councils of the Undivided Church: Their Canons and Dogmatic Degrees, NPNF.
См. также: Вселенские соборы; Никейский собор; Константинопольский собор (Второй Вселенский); Халкидонский собор; Эфесский собор; Тридентский собор; Ватиканский собор, Первый; Ватиканский собор, Второй.
Совершенство, Перфекционизм
(Perfection, Perfectionism). В иудейскохристианской истории важнейшее значение всегда придавалось поискам религиозного совершенства. Неизменное стремление к совершенству засвидетельствовано и в Библии, и в теологии. Хотя интерпретации концепции "совершенства" разнятся как в отношении применяемых методов, так и в оценках времени обретения совершенства, саму эту концепцию разделяет большинство течений христианства.
Библейский смысл. В исходном в.з. смысле "религиозноесовершенство" понимается как целостность, как абсолютный мир и покой. Чаще всего в значении "совершенство" употребляется слово tamim, крое встречается 85 раз и обычно переводится в Септ, как teleios. 50 раз tamim употребляется применительно к жертвенным животным и обычно переводится как "без порока", "без пятна". Применительно к людям tamim в Библии употребляется в значении "нравственная чистота", "непорочность" (Пс 100:2,6; Иов 1:1,8; 2:3; 8:20 и др.). Этим же словом характеризуется Яхве - двойное словоупотребление напоминает о подобии Бога и человека.
Производные формы от tamim - torn, tam и tumma, с коннотациями "целостный", "простой", "нерасчетливый", "искренний" и "совершенный". Духовная целостность и искренность, особенно в том случае, когда речь идет о надлежащих отношениях с Богом, отражает совершенство этики взаимоотношений, выстроенной по образцу Божьей природы.
Другое евр.слово для обозначения "совершенства" -salem, адъективная форма глагола slm, означающего "мир", " покой ". Смысл Шёт восходит к завету; этим словом выражаются преданность и чистота побуждений - неотъемлемые признаки цельной нравственной и интеллектуальной жизни перед лицом Божьим(3 Цар 8:61; 11:4; 15:3). Шёт подразумевает братские отношения Бога с Его народом, правильные отношения с Тем, Кто есть образец совершенства.
Н.з. словарь в большей степени отражает в.з. понятия межличностных отношений, чем греческий идеал статического бесстрастного знания. В НЗ подчеркивается послушание, цельность, зрелость. Греческие словапроизводные от telos отражают идею "плана", "конца", "цели", "замысла", а совершенство понимается как достижение заданной цели. Ап. Павел употребляет teleios для описания нравственного и религиозного совершенства (Кол 1:28; 4:12), противопоставляя его wpios (" младенческий"), т.е. незрелости и неполноценности. "Совершенный муж" {teleiosапёг) - это устойчивая личность, отражающая "меру полного возраста Христова", в противоположность детям, к-рые увлекаются "всяким ветром учения" (Еф 4:1314). У Иакова teleios - это характеристика конечного результата духовной дисциплины: испытание верой вырабатывает терпение и характер, чтобы ученики могли быть "совершенны во всей полноте, без всякого недостатка" (Иак 1:34).
Ответственное духовное, интеллектуальное и нравственное развитие, крое соответствует желаемому образцу, и есть совершенство. В Нагорной проповеди Иисус употребляет teleios, призывая слушателей быть столь же совершенными, как совершенен их Небесный Отец (Мф 5:48). Вместе с тем здесь подразумеваются только моральные обязательства слушателей, а не абсолютное совершенство, тождественное совершенству Божьему. Иисус подчеркивает, что нужно состоять в истинных отношениях любви, к-рые угодны Богу, а не исподнять предписанные нормы идеальногоповедения.
Концепция корпоративного совершенства, крое являет собой община, объединенная любовью, выражается глаголом kathartizein. Это слово ассоциируется с понятиями цельности и цел остности, к-рым соответствует нравственная честность и духовное единство общины. Взаимоотдача в любви - необходимая часть "совершения святых" (1 Кор 1:10; Еф 4:12; Евр 13:21). В других случаях kathartizein имеет значение упорядочивания, "дополнения" несовершенных вещей (1 Фес 3:1013), привыкания и приспосабливания (Евр 11:3), исправления (2Кор 13:11; Мк 11:19).
Этическая праведность выражается словом amemptos- "неповинный", "непорочный". Благочестивые Захария и Елисавета названы amemptoi (Лк 1:6).
Личная чистота и совершенство, в плане надлежащим образом используемых духовных ресурсов, обозначается словом artios (2 Тим 3:17). Верующий во всей полноте его веры, лишенный недостатков, называетсяholokleros (Иак 1:4; 1 Фес 5:23).
Т.о., вбиблейском понимании совершенство - это не абсолютное совершенство, а чистота человеческой личности, обладание нравственной и духовной цельностью в отношениях с Богом. На первый план здесь выдвигается цель обретения духовной зрелости; на верующего возлагается задача искреннего и достойного использования духовных ресурсов, обретаемых через Христа, - с тем, чтобы достичь этой зрелоети в братстве со Христом и христианской общиной.
Теологические проблемы и историческое наследие. В заповеди Иисуса из Нагорной проповеди "будьте совершенны, как совершен Отец ваш Небесный " (Мф 5:48) воплощена сама суть понятия человеческого совершенства. В попытках уловить теологическое значение этой заповеди она интерпретировалась самым разным образом и даже отвергалась как неаутентичная.
Христианский платонизм. Климент Александрийский и христианские платоники искали совершенство в преображении земной жизни, в освящении секулярного, - когда вера и знания возвышают нек-рых верующих до опыта религиозного совершенства, когда цели и желания души обретают гармонию в любви. В "Строматах" Климента в качестве идеала рассматривается непрерывное общение с Богом. Но парадоксальным образом Климент, настаивая на непохожести Бога и человека, в то же время утверждал, что обретший совершенство гностик способен уподобиться Богу. Такое совершенство носит не абсолютный характер, а обусловливается послушанием - т.е. достигается через послушание Богу в молитве и соблюдении заповедей. Недостаток концепции Климента состоит в идущей от платонизма тенденции приписывать Богу бесстрастность и отсутствие личностных черт. Признавая активность Бога в спасении людей, Климент в то же время отказывает Отцу и Сыну в к.л. чувствах. Подобная эллинизация Бога у Климента в известной мере не соответствует его же взглядам на Бога как на верного в своей любви Отца. Т.о., концепция совершенства у Климента провозглашает, что "христианский гноетик " посредством созерцания Бога возвышается над человеческими эмоциями, "полностью и без остатка перемещается в иную сферу ".
Прославленный ученик Климента, Ориген, разработал концепцию совершенства, края прямо отражает положения платоновской философии. Он разделял веру и знание, рассматривая веру как основу спасения, а знание - как инструмент совершенствования. Необходимым требованием для совершенствования, по Оригену, является аскетическое отрицание внешнего мира и всех человеческих чувств. Подход Оригена в основе своей ориентирован на действия человека, хотя он и предполагал, что человеческим усилиям должна сопутствовать благодать. Кроме того, платонические негативные оценки человеческой личности у Оригена сводились к пониманию совершенства прежде всего как победы над плотью, а в более узком смысле - как победы над сексуальным началом. Ориген предварил монашеский подход к обретению совершенства посредством аскезы, а также будущее различение обычных христиан и представителей христианской духовной элиты. Подобная тенденция двойного морального стандарта отражала влияние гностицизма на раннюю христианскую мысль: считалось, что обычные христиане живут верой, в то время как просвещенные избранные христиане - гнозисом. Идея двух уровней духовности еще более отчетливо проявилась в том разрыве, что образовался между духовенством и мирянами и еще более углубился в эпоху Средневековья.
Монашество. Одна из наиболее маештабных попыток обретения христианского совершенства связана с монашеством. Виднейшие деятели монашества, среди них Антоний Египетский и Пахомий, стали вести отшельническую жизнь с целью достичь духовного совершенства. Они были переполнены ощущением собственного недостоинства и усиливающегося обмирщения Церкви. Достижение поставленной ими цели предполагало отказ от всех мирских соблазнов, безропотное несение своего креста и постоянное пребывание в молитве. Будучи закрепленным в правилах Василия Великого и Бенедикта, монашеский идеал обрел социальную основу. Рост монашеских общин предполагал не только обретение совершенства путем ухода от мира и принятия аскезы, но и стремление преобразить мир посредством активной миссионерской деятельности, сохранения духовных, эстетических и интеллектуальных ценностей.
Глубочайшими духовными прозрениями исполнены "Пятьдесят духовных бесед Макария Египетского ". Макарий, крого необычайно высоко ценили У. JI0 и Дж. Уэсли, подчеркивал достоинство каждой человеческой души как образа Божьего, боговоплощение как основу духовного бытия, нравственную чистоту и любовь как высочайшую меру христианской жизни. Макарий справедливо придавал особое значение союзу с Христом, однако его идеал совершенства попрежнему состоит в уходе от реальности в экстатическое состояние, не подразумевает соответствующего идеала для человечества в целом и носит крайне индивидуалистический характер.
Среди восточных религиозных деятелей выдающееся место в борьбе за совершенствование человека занимает Григорий Нисский. В своих трудах "О том, что значит называться христианином" и "Осовершенстве" ГригорийНисский рассматривает Христа как модель христианской жизни - христианин обязан подражать добродетелям Христовым и почитать те добродетели, к-рым подражать невозможно. Истина для Григория состояла в соучастии во Христе - соучастии,крое обусловливается новым рождением "водой и Духом". В этой межличностной общности христианин совершенствуется в своем подобии Христу, крое достигается постоянным преображением в Его образ.
Августин и Пелагий. ВIV в. учение о возможности достижения совершенства (перфекционизма) нашло типичное выражение в ходе споров Августина и Пелагия. Августин провозглашал идеал совершенства, summum bonum, к-рый был достижим только в вечности. С его точки зрения, человеческое совершенство в этой жизни есть лишь нравственный идеал, недостижимый вследствие греховности падшего человека.
Пелагий сравнивал нравственную нетвердость Церкви со своего рода богохульством, когда Богу говорилось, что Его требования невыполнимы. Отвергая концепцию первородного греха, Пелагий утверждал, что люди рождаются, оказываясь перед свободным выбором - идти по пути совершенства либо растления. Грех есть лишь плохая привычка, крую можно преодолеть силой воли. А поскольку греха можно избежать, то Пелагий обычно судил строжайшим образом всех тех, кто допускал хотя бы малейшую провинность.
Августин отвечал на это, что ни образование, ни человеческие усилия не могут сделать человека совершенным и что нравственного прогресса в земной жизни люди могут достичь только при помощи благодати Божьей. Августин склонялся к отождествлению греховности с человеческой сущностью в целом и со сладострастием в частности. В итоге путь к совершенству он видел в безбрачии и девственности. Отрицая возможность достижения святости в земной жизни, Августин, с его акцентом на созерцательность, внес огромный вклад в духовную сферу. При этом, однако, питая отвращение к физическому, он тяготел к преуменьшению человеческого начала во Христе. Августин вполне справедливо отвергал исключительный акцент Пелагия на нравственные усилия и подчеркивал роль благодати, однако присущее ему стремление отождествлять греховность с материальным миром есть ненужный балласт, оставшийся от греческой философии.
ФомаАквинский, крого нередко называли "ангельскимучителем", оказал огромное влияние на католическую теологию. Он был убежден, что, хотя Адам и лишился дара божественной благодати, позволявшего человечеству во всей полноте испытывать радость от общения с Богом, свободная благодать Божья может вернуть человечеству Божье расположение и позволить христианину следовать заповедям Божьим в совершенной любви. Абсолютное совершенство и блаженное видение Бога, по Фоме Аквинскому, достигается в будущей жизни, но они могут быть пережиты и в земной жизни, через созерцание совершенного образа Божьего и благодаря совершенному познанию истины. Вместе с тем концепция совершенства Фомы Аквинского умаляла все земное и относила плотские желания ко злу. Т.о., отказ от плотских желаний составлял необходимое условие совершенства, и в этом смысле он отождествлял совершенство с самоотречением. Далее, совершенство, по Фоме Аквинскому, предполагало наличиечеловеческих заслуг; т.о., он способствовал развитию идеи "сокровищницы заслуг", откуда несовершенный человек может черпать заслуги, если на то будет соизволение Церкви. Наконец, Фома Аквинский разработал иерархию уровней совершенства, соответствовавших ступеням церковной иерархии. Хотя он не отрицал возможность совершенства для всех людей, религиозные обеты, несомненно, составляли для него кратчайший путь, на кром можно заслужить совершенство. Т.о., Фома Аквинский закрепил духовную дихотомию духовенства и мирян.
Франциск Сальский. Возможность достичь совершенства для всех христиан провозглашали Франциск Ассизский и минориты. Франциск Сальский со всей ясностью представил это учение в своем трактате "О любви Божьей". Он не мог согласиться с тем, что обыкновенным людям отказывали в возможности вести благочестивую жизнь, и раск-рыл преимущества духовного созерцания перед всеми христианами.
Франсуа Фенелон. В распутной атмосфере двора Людовика XIV Фенелон учил своих последователей жить глубоко духовной жизнью, стремиться постигнуть себя. Возможность достичь совершенства он относил исключительно за счет действия Божьей благодати, а не похвальных человеческих усилий. Совершенная жизнь есть беспечное и уподобленное Христу любящее братство. В "Христианском совершенстве" Фенелон определил всеобъемлющую преданность Богу как идеальный путь обретения совершенной любви. Совершенная жизнь есть подражание Иисусу, и основным препятствием к ней служит эгоцентризм, к-рый можно преодолеть через внутренний освящающий акт под действием Духа Божьего. Т.о., Фенелон вынес вопрос о совершенстве за границы области рассуждений о вреде телесного, он не считал совершенство монополией элиты и сосредоточился на действии Божьей благодати, края доступна всякому ищущему.
Реформаторы. И лютеранские, и кальвинистские реформаторы развивали августиновскую концепцию, согласно крой грех до самой смерти присущ человеку,в результате чего духовное совершенство в земной жизни невозможно. Кальвин прямо заявил: цель, к крой стремятся благочестивые люди, - это явиться перед Богом незапятнанным, лишенным к.л. пороков; вместе с тем, полагал он, эта цель никогда не будет достигнута, пока человек не освободится от греховного физического тела. Поскольку Кальвин рассматривал человеческое тело как вместилище порочного сладострастия, совершенство и физичеекая жизнь были для него взаимоисключающими понятиями.
Лютер также усматривал связь между плотью и грехом. Однако основное внимание он уделяет источнику благочестия - человеческой природе Иисуса Христа и Его служению. Если предшествующие искатели совершенства обращали главное внимание на знание и любовь Божью, узнаваемую посредством созерцания, то Лютер делал упор на познание Бога через откровение Божье в Иисусе Христе. По Лютеру, вера в Иисуса Христа вменяет совершенство, крое являет собой истинное поклонение Богу в вере. Истинное совершенство заключается не в безбрачии или нищенстве. Лютер отрицал к.л. отличия в совершенстве клириков и мирян и подчеркивал, что надлежащая этика поведения обретается не в отказе от жизни, а в вере и любви к ближнему.
Пиетисты. Движение пиетизма породило и протестантское отрицание пессимизма, к-рый окрашивал поиски совершенства лютеранами и кальвинистами. В XVII в., с характерным для него стремлением к личной святости и акценте скорее на благочестии, чем на вероучении, лидеры пиетизма (такие, как Ф.Я.Шпенер и А.Г.Франке) делали упор именно на личную святость, крую отличают прежде всего любовь и послушание. Совершенство находит свое выражение в делах, исполненных исключительно во славу Божью, и в способности отличать добро от зла.
Наряду с чертами узости и провинциализма, часто находящими выражение в ненужной мелочности, пиетисты создали общинную атмосферу, весьма благоприятствующую воспитанию, и предложили мотивацию для широкой миссионерской деятельности.
Квакеры. Вдохновляемый желанием вернуться к н.з. установкам, Дж.Фокс в своей доктрине о внутреннем свете утверждал персональную ответственность человека за свою веру и учил освовождению от греха. В его вероучении говорится о реальной святости, а не о вмененной праведности. Совершенство у Фокса носит относительный характер - оно скорее связывается с победой над грехом, чем с абсолютным нравственным достижением. Фокс верил, что в результате нового рождения во Христе посредством Св. Духа верующий избавляется от предрасположенности ко греху (крую Фокс определяет как нарушение закона Божьего) и тем самым становится совершенным в своем послушании. Такое совершенство, разумеется, не исключает возможности будущих прегрешений, поэтому христианину необходимо постоянно полагаться на внутренний свет и концентрироваться на кресте Христовом как средоточии веры. Фокс тяготел к тому, что называется слепым фанатизмом, - по его убеждениям, христианин способен вернуть себе невинность Адама до грехопадения, может проявить больше стойкости, чем Адам, и не совершить грехопадение. У. Пенн и другие квакеры постарались придать учению Фокса более умеренную форму.
Сила учения Фокса состоит в том, что центр совершенства он обнаруживает в кресте Христовом. Крест - это не мертвая реликвия, а внутренний опыт, к-рый вводит верующего в совершенную любовь. Это есть праздник силы благодати. Нежелание Фокса сосредоточиться на грехе внесло необходимую коррективу в пессимизм пуритан, полагавших, что греховность глубоко укоренена в человеке. Но при этом Фокс не слишком доверял разуму и выражал сомнение относительно всех внешних проявлений веры, таких, как таинства. Отказ Фокса примириться с грехом и сосредоточенность на совершенстве жизни через обретение благодати нашли прямое выражение в похвальных попытках установления социальной справедливости. Призыв к возрождению, надежда на улучшение положения бедных и бесправных, несомненно, мотивировались убеждением Фокса, что образ жизни и веры не предопределены радикальной греховностью, к рая противостоит действительному нравственному преображению силой благодати.
У.Ло- отказавшийся принимать присягу англиканский клирик, автор " Настоятельного призыва к благочестивой и святой жизни" и "Христианского совершенства", оказавший влияние на Дж. Уэсли и вызывавший восхищение С. Джонсона, Э. Гиббона, Дж.Г. Ньюмана и мн.др. Он доказывал обязательность божественной благодати для делания добра, необходимость взять на себя крест Христов. JI0 призывал полностью посвятить свою жизнь Христу и отречься от любых мирских устремлений. При этом христианское совершенство проявлялось для него в самой обычной жизни - он отвергал необходимость ухода в монастырь или приверженность какомуто особому образу жизни. Вся жизнь, по JI0, - это жертва Господу и нескончаемая молитва. Подобие Христу есть идеал совершенства, и такой идеал достигается исполнением человеческих обязанностей, как их исполнял бы Христос.
Слабости системы JI0 заключаются в некрой идеализации человеческих возможностей, в неспособности увидеть смысл в реальной жизни, в стремлении рассматривать благодать как инструмент, замещающий природу, а не изменяющий ее. Более того, Ло тяготел к отрицанию религиозного сообщества и всякой институциональной религии.
Уэслианцы. Дж. Уэсли вдохновлялся перфекционистскими рассуждениями ранних святых, а также благочестивыми книгами Фомы Кемпийского, Дж. Тейлора, У. JI0. Видя в себялюбии, гордыне источник зла, Уэсли учил, что "совершенная любовь" ("христианское совершенство ") могла бы заменить гордыню посредством нравственного религиозного перелома. С помощью благодати христианин мог бы пережить сердечную любовь и отказаться от греха. Уэсли не рассматривал совершенство как безгрешность, не считал он возможным и достичь совершенства благодаря человеческим заслугам. Т.о., он сочетал католическую сосредоточенность на совершенстве с протестантским акцентом наблагодати.
В противоположность августиновскоплатоновским воззрениям на грех как неотделимый от плоти и плотских желаний, Уэсли видел в грехе извращенную форму отношения к Богу. В ответ на дарованную Богом преображающую благодать верующий подвигается на нерушимое братство с Христом. Речь уже идет не просто о вмененном совершенстве, а о практических, усваивавмых взаимоотношениях евангельского совершенства любви и помыслов. В земной жизни христианин не может достичь абсолютного подобия Христу, ибо страдает от многочисленных немощей, человеческих слабостей, предрассудков, невольных прегрешений. Впрочем, все перечисленное Уэсли не считал грехом. Грех Уэсли рассматривал как понятие, зависимое от позиции, крую в том или ином вопросе занимает человек. В "Простом описании христианского совершенства" Уэсли подчеркивал, что христианское совершенство не абсолютно, не безгрешно, не гарантировано от потери; оно нетождественно совершенству Адама и ангелов и не исключает возрастания в благодати.
Отказавшись от идеи совершенства как достижимого посредством человеческих заслуг, Уэсли отвергал любые претензии на исключительность и элитарность. В своих представлениях о грехе как понятии относительном Уэсли занимал позицию, противоположную эллинистическому отождествлению греха с человеческой природой. Позднейшая реформа личной и общественной морали в значительной мере явилась итогом духовного возрождения, крое имело место благодаря его деятельности. Совершенство для Уэсли не основывалось на самоотречении, заслугах, аскетизме или индивидуализме. Напротив, это был праздник всевластия благодати, преобразующей греховного человека в образ Христовой любви.
Тем не менее перфекционистская мысль Уэсли в нек-рых своих моментах вызывает сомнение. Хотя Уэсли определил грех как совокупность отношений и помыслов, он не сумел достаточно четко сформулировать понятие греха, чтобы последний не воспринимали в качестве некрой сущности, объективной данности, отдельной от человека, и от крой необходимо избавиться. Нек-рые его последователи придерживались именно такого субстанциалистского понимания греха и вытекающего из него статичного представления об освящении. Кроме того, Уэсли попытался сузить понятие греха, когда последний предполагает только сознательное намерение и желание. В результате отдельным толкователям творчества Уэсли пришлось подводить теоретическую базу под любые серьезные заблуждения, выражающие бессознательные или непреднамеренные человеческие проступки. Наконец, у Уэсли проявился внутренне присущий ему аскетизм, к-рым умалялось эстетическое начало. Акцент Уэсли на простоте благодаря его последователям слишком легко трансформировался в законнический буквализм.
Акцент Уэсли на совершенстве сохранился у части методистов и продолжает культивироваться в деноминациях, связанных с христианским Движением святости.
Еретические секты. Перфекционизм нашел свое выражение не только в гностическом дуализме первых веков, но и в различных ответвлениях христианства. Монтанисты II в. учили, что люди могут стать богами. В XIIXIVbb. еретикиальбигойцы утверждали, что человеческий дух способен высвободиться из плоти, чтобы воссоединиться с Богом. В период позднего Средневековья подверглись осуждению Братья свободного духа, к-рые верили,что человек способен обрести совершенство помимо Бога, становившегося, т.о., излишним. Английские рантеры считали грех логически несовместимым с понятием совершенства. Другие течения (как, напр., община Онеида в XIX в.) искали пути примирения совершенной безгрешности с требованиями плоти.
Все эти еретические разновидности перфекционизма неотделимы от тех или иных форм антиномизма и эгоизма. Правоверные христиане более или менее сурово осуждают их. Еретики, с характерными для них утопическими воззрениями на возможности человека и мистическую практику, не придавали должного значения божественной благодати и этической целостности. Со временем все эти течения, вследствие их внутренней слабости, пришли в упадок.
R.L. SHELTON(nep. Ю.Т.) Библиография: L. Lemme, SHERK, VIII, 45657; L. G. Сох, John Wesley's Concept of Perfection: W. S. Deal, The March of Holiness Through the Centuries; R.N. Flew, The Idea of Perfection in Christian Theology; R. GarrigouLagrange, Christian Perfection and Contemplation; W. M. Greathouse, From the Apostles to Wesley; J. A. Passmore, The Perfectibility of Man; W. E. Sangster, The Path to Perfection; M. Thornton, English Spirituality; G. A. Turner, The Vision Which Transforms; B.B. WarfiM, Perfectionism, 2vols.; M.B. Wynkoop,^ Theology of Love; J. K. Grider, Entire Sanctification.
См. также: Освящение; Благочестие, Набожность.
Совесть (Conscience).
Значение лат. слова conscientia складывается из префикса con и основы scio ("знать вместе с кемлибо", "обладать знанием, крое мы разделяем с другими"). Совесть- это сознание, или, точнее, сознательность, ограниченная сферой морали, т.е. моральное сознание. В греч. языке НЗ это понятие передается словом syneidisis, крое состоит из префикса syn (" вместе ") и основы eidenai ("знать") и тоже означает "знать вместе с кемлибо", "обладать общим знанием". То же значение присуще и нем. слову Gewissen. Префиксу передает значение совместности, а основа wissen - "знать".
Представление о совести в Библии. Слово "совесть" не встречается в ВЗ, но это понятие отнюдь не чуждо библейским авторам и выражается с помощью термина "сердце". Совесть пробуждается в человеке уже на заре его истории и проявляется в чувстве вины, крое испытали Адам и Ева после падения. О Давиде сказано, что его сердце " вздрогнуло" (2Цар 24:10). Иов говорит: "...не укорит меня сердце мое..." (Иов 27:6). В покаянных псалмах с потрясающей силой звучит голос разбуженной совести (Пс31:15; 50:111).
Вавилоняне, как и евреи, отождествляли совесть с сердцем. У египтян не было слова, обозначающего совесть, но и они признавали ее силу, как свидетельствует египетская "Книга мертвых". Греки и римляне персонифицировали понятие "совесть" и изображали ее в виде демонических существ женского рода - эриний и фурий.
Слово syneidesis встречается в НЗ 30 раз: 19 раз в посланиях ап. Павла, 5 - в Евр, 3 - в пастырских посланиях ап. Петра, дважды - в Деян и один раз в Ин (8:9), хотя подлинность этого отрывка оспаривают многие исследователи.
Описание. Дар совести позволяет человеку отличать морально доброе от морально дурного; побуждает его совершать то, что он признает добрым и правильным, и удерживает его от совершения того, что он признает дурным и неправильным; позволяет ему выносить суждения о своих поступках и вершить суд в его душе. Толковый словарь английского языка Вебстера определяет совесть как осознание или чувство благого и дурного. Канта изумляют "приговоры той удивительной способности в нас, которую мы называем совестью". Нек-рые мыслители считали совесть органом этического чувства в человеке.
Совесть - врожденное свойство человека. Согласно ап. Павлу, совесть универсальна и присуща всем людям без исключения (Рим 2:1415). Ее нельзя считать порождением окружающей среды, следствием тренировки, привычки или воспитания, хотя на нее и влияют все эти факторы.
Три функции совести. (1)0бязывающая. Совесть побуждает совершать то, что человек считает хорошим, и воздерживаться от того, что представляется ему дурным. (2) Критическая совесть выносит суждение по поводу решений и поступков. (3) Исполнительная совесть вершит суд в сердце человека, исходя из той оценки, крую получили его действия и намерения. Она обличает поступки, противоречащие убеждениям человека, внушая ему тревогу, беспокойство, стыд или раскаяние, и поощряет те мысли и поступки, к-рые соответствуют его убеждениям.
Заблуждающаяся совесть. Это - противоречие в терминах, ибо совесть не заблуждается, неверной может быть лишь норма, на основании крой действуетсовесть.
Болезненная, извращенная или ограниченная совесть. Под этим следует понимать ограниченную и фанатичную совесть человека, утратившего чувстводолга.
Патологическая и невротическая совесть. Она берет начало в психических расстройствах или неврозах, причина к-рых - различные фобии, навязчивые идеи или болезненные психические состояния, возникшие вследствие насильственных или принудительных действий.
Сомневающаяся совесть. Она сопровождает поступки и мысли тех людей, к-рые пребывают в вечной неуверенности. Ап. Павел осуждает сомнение, ибо оно "не по вере; а все, что не по вере, грех" (Рим 14:23).
Черствая, бессердечная или мертвая совесть. Такая совесть уже не исполняет своего назначения изза того, что человек постоянно пренебрегал ею. Ап. Павел обличает людей "сожженных в совести своей" (1 Тим 4:2).
Добрая совесть. Когда человек действует в согласии со своими убеждениями, о нем говорят, что у него добрая совесть. "Вера не может существовать наряду со злоумышлениями и греховными действиями вопреки совести " (Формула согласия, Извлечение IV).
Общественная совесть. Слияние индивидуального морального сознания с коллективным моральным сознанием порождает общественную совесть.
Свобода совести. Это понятие подразумевает свободу исповедования и распространения к.л. религиозных взглядов или, напротив, добровольный отказ от всякой религии.
Совесть- это дар Божий. Она способствует тому, что в мире сохраняются нравственность, справедливость, благопристойность, неоспоримо свидетельствуя о бытии Божьем.
А. М. Rehwinkel (пер. в. р.) Библиография: А. М. Rehwinkel, The Voice of Conscience; C.A.Pierce, Conscience in the NT; H.C.Hahn and C.Brown, NIDNTT, I, 348ff.; R. Jewett, Paul'sAntropological Terms; C. Maurer, TDNT. VII, 898 ff.; N.H.G. Robinson, Christian Conscience; H. Thielicke, Theological Ethics, I, 298 ff.; K. Stendahl, "The Apostle Paul and the Introspective Conscience of the West", HTR 56:199 ff.
Согласия, книга
(Concord, Book of, 1580). Иногда вместо этого названия используется другое - "Вероисповедания Евангельской Лютеранской церкви" (Германии), или Concordia. В Книгу согласия включены все общепринятые символы веры Лютеранской церкви. Она содержит следующие символы и вероисповедания: (1) Апостольский символ веры (ок. 186); (2) НикеоКонстантинопольский символ веры (381); (3)Афанасиевский символ веры (ок. 350600); (4) Большой и Малый катехизисы Лютера (1529); (5) "Аугсбургское исповедание", составленное Меланхтоном и представленное курфюрстом Саксонским и другими протестантскими князьями в Аугсбурге в 1530 г.; (6) "Апологию Аугсбургского исповедания" (1531), написанную Меланхтоном в ответ на папское опровержение, крое отвергло Аугсбургское исповедание; (7)1Пмалькальденские статьи (1537), написанные Лютером в качестве руководства для прений с католиками на церковном соборе (однако он так и не был созван), в к-рых он изложил точку зрения протестантизма на основные положения вероучения; (8) "Трактат о власти и первенстве папы "(153 7), написанный Меланхтоном в качестве добавления к Шмалькальденским статьям; (9) Формулу согласия (1577), составленную, чтобы урегулировать споры, возникшие среди лютеран после смерти Лютера.
Книгу согласия приняли более восьми тысяч пасторов и многие территории и имперские города Германии. Она была принята в Швеции и Венгрии, но в ДатскоНорвежском королевстве приняли только символы веры до 1531 г. (хотя поздние исповедания не были отвергнуты). С 1580 г. лютеранские пасторы при своем посвящении принимали Книгу согласил, по крайней мере формально. Книга согласия ни в одной своей части не отдает предпочтения к.л. национальной церкви, все символы веры рассматриваются в качестве вселенских, т.е. ортодоксальных и соответствующих духу Библии, в силу чего их должны принимать все христиане. Предпринимавшиеся начиная с 1580 г. попытки включить в Книгу согласия новые исповедания веры потерпели неудачу, хотя она никогда не считалась "зак-рытым каноном".
R.D. Preus (пер. в. Р.) Библиография: F. Bente, Historical Introductions to the Book of Concord; H. Fagcrberg,/1 New Look at the Lutheran Confessions (15291537); R. Preus, Getting into the Theology of Concord; D. Scaer, Getting into the Story of Concord; E. Schlink, The Theology of the Lutheran Confessions.
См. также: Формула согласия.
Содействие
(Concursus). Лат. concursusdivinus. Специальный термин, означающий отношение между божественной деятельностью и деятельностью конечных тварных существ, в рамках божественного провиденциального управления миром. В Св. Писании неоднократно подчеркивается абсолютное полновластие Бога; оно также указывает на реальность человеческого решения и человеческой ответственности. Сочетание божественной и человеческой воли рассматривал Августин в своих антипелагианских писаниях, однако учение о содействии разработано позже. У схоластов, и прежде всего у Фомы Аквинского ("Противязычников", III, 6667; "Сумма теологии", i.q. 105), учение о содействии уже в большой степени опирается на философский понятийный аппарат. Позднейшая полемика в основном относилась к тому, действует ли Бог в мире через посредника или непосредственно: т.е. через дары, ниспосланные земному творению, - такие, как ум и воля, - или же через непосредственное управление его действиями. Лютеранская теология сочувственно восприняла учение о содействии. Напротив, реформатская теология в целом отвергла это учение, полагая, что оно вводит в теологическую сферу чуждые Библии философские представления о причинности; реформаты придерживаются учения о провидении, опирающегося на категории сохранения и управления.
М.Е. OSTERHAVEN (пер. Ю.Т.) Библиография: G.C. Berkouwer, The ProvidenceofGod.
Соединение с Богом
см.: Unio Mystica (Мистическое соединение) .
Соединение с Христом
см.: Уподобление Христу.
Сожительство
(Cohabitation). Лица, живущие вместе и состоящие в сексуальной связи вне брака. Хотя сожительствующие составляют в Америке очень небольшую часть населения, за 197282 гг. их количество почти утройлось (с 500 тыс. до 1,5 млн пар). Если сохранятся такие же темпы роста, то к 2012 г.почти половину американских семей составят неженатые пары. Уже в 1982 г. почти 25% студентов кампусов признались, что жили вместе с лицом противоположного пола. Сожительство может принимать разные формы, от временного совместного проживания до многолетних отношений, заменяющих брак.
Многие полагают, что рост числа сожительствующих пар - следствие общего упадка нравственности. Другие усматривают в этом результат целого ряда социальных факторов. Меняющаяся половая мораль и новые примеры для подражания, подчеркивание индивидуального образа жизни, либерализация условий в студенческих кампусах, феномен "продленной" молодости и поздних браков, более эффективные средства контрацепции, высокая стоимость жилья и т.д. способствуют сожительству. Кроме того, действующие налоговые законы и порядок социального обеспечения побуждают нек-рые пары воздерживаться от брака.
Большинство христиан решительно выступают против сожительства и очень обеспокоены ростом числа сожительствующих пар, а также почти безразличным отношением общества. Моральное неприятие совместной жизни неженатых людей вытекает из традиционных христианских воззрений, согласно к-рым половая жизнь вне брака нарушает закон Божий и вредит человеку. Тем не менее многие сожительствующие пары вполне позитивно относятся к браку. Они оправдывают свой образ жизни тем, что любят друг друга, а брачное свидетельство мало что добавит к их любви. Христиане убеждены, что интимные отношения достигают наивысшей гармонии в браке. Такая убежденность основана на вере в творческий гений БогаТворца и заключенный Им союз с человечеством: когда мир обрел бытие, Бог определил необходимые рамки для человеческих взаимоотношений, чтобы мир не мог вернуться к порабощающему хаосу (Быт2:1525).
На протяжении всей Библии отношения Бога с человеком описываются в терминах завета; они обретают конкретные наглядные очертания. Жизнь человека строится на нравственной основе и предполагает преданное исполнение возложенного на него долга. Точно так же взаимоотношения между разными людьми описываются как отношения союзазавета, с принятыми на себя взаимными обязательствами. Такие союзы должны быть прочными и продолжительными, поскольку проистекают из завета Бога с человеком (1 Цар 20:823). Отсюда неизбежно следует, что Бог создал государство и официальную государственную власть, чтобы обеспечить существование таких союзов (Рим 13: 17). Брак- один из самых важных формальных союзов, установленных Богом. Поэтому, когда говорят, что браки совершаются на небесах независимо от земных юридических процедур, это верно лишь отчасти. Вернее будет сказать, что браки совершаются на земле, согласно теологическим представлениям о Боге - Творце неба и земли.
Предусматриваемый Богом брачный договор ничуть не преуменьшает роли любви. Напротив, в самой Библии любовь описывается в терминах завета. Так, одно из евр. слов, соответствующих "любви" (hesed), нередко переводится как "преданная, верная любовь", "милость"; обычно это слово входит в устойчивый оборот "завет и милость" (Неем 1:5; 9:32; Втор 7:9). Брак как форма любвизавета не порабощает, а освобождает любовь. В своем высшем проявлении брак дает взаимное освобождение в контексте ответственности и верности.
Иначе говоря, брак позволяет любви раск-рыться в ее наиболее зрелой форме. Сожительство же отк-рывает путь взаимной эксплуатации и чревато распадом.
Творя мир, Бог повелел, чтобы мужчина и женщина "прилепились" друг к другу в заветепартнерстве, т.е. в браке (Быт 2:24). Их неразделимое единство наполняет смыслом интимные отношения в браке, что и подразумевает библейская фраза "одна плоть". Сексуальная жизнь супругов предполагает полную отдачу друг другу, что замечательно выражено в словах невесты из Песн: "Возлюбленный мой принадлежит мне, ая ему... "(2:16). Сексуальное наслаждение выражает единство двух людей, их самоотдачу, предполагая физическую, нравственнодуховную и юридически закрепленную близость. В НЗ ап. Павел выводит смысл интимной жизни в браке из "тайны" абсолютной любви Христа к Его невестеЦеркви и ответной любви Церкви к Нему (Еф 5:32).
Существует связь между указанными библейскими традициями и последующей культурной традицией любви, секса и брака. На Западе почти непременно соприкоснешься с нравственными и юридическими моментами, связанными с этими традициями. На самом глубоком уровне сексуальное удовольствие - это культурный код взаимной верности и близости. Брак закрепляет интимные отношения, фиксируя и защищая определенные ожидания и ответственность супругов. При сожительстве этого нет. Исследования показывают, что обычно союз людей, состоящих в сожительстве, менее крепок, чем супружество. Сожительство - форма социальных взаимоотношений, свидетельствующая о том, что люди хотят быть вместе, но не так сильно, чтобы вступить в отношения предельной близости и постоянства. В сожительстве интимные отношения - лишь символ абсолютной близости.
Многие христиане полагают, что Церковь не должна ни осуждать, ни одобрять людей, вступивших в такие отношения. Скорее ей надлежит противостоять тем сомнительным общественным силам, к-рые поощряют и даже субсидируют пары, состоящие в сожительстве. В этом смысле родители, родственники, друзья и Церковь продолжают евангельское служение, заботясь о тех, кто живет вне брака, и помогая сожительствующим разрешить их индивидуальные трудности; в то же время они должны воздействовать на более широкие социальные движения, к-рые стремятся упрочить такой образ жизни.
D.J. Miller (пер. ю.т.) Библиография: Е. Achtemeier, The Committed Marriage; P. Bertocci, Sex, Love, and the Person; E. Macklin, "Review of Research on Nonmarital Cohabitation in the United States", in Exploring Intimate Life Styles, ed. B. Murstein; W.H. Masters and V. Johnson, The Pleasure Bond: A New Look at Sexuality and Commitment; P. Ramsey, Deeds and Rules in Christian Ethics; L. Smedes, Sex for Christians; H. Thielicke, The Ethics of Sex; E. Wheat and G. Wheat, Intended for Pleasure.
См. также: Брака, теология.
Сокровища, Богатства
см.: Богатство (христианский взгляд).
Солафидианство
(SolaHdianism).
От лат. sola fide - " одной верой ". Учение о спасении исключительно по вере. Основано на переводе Лютером Рим 3:28, где он добавляет слово " одной " к фразе "человек оправдывается верою, независимо от дел закона". За это Лютер подвергся ожесточенной критике, однако на его защиту встал Эразм. Перевод Лютера правомочен с точки зрения альтернативности веры "делам закона" - возможность оправдания по делам решительно отвергал ап. Павел. Однако Тридентский собор (154563) решительно осудил перевод Лютера и все возможные выводы из него: "Если некто утверждает, что оправдывающая вера есть не что иное, как упование на милость Божью, прощающую грехи во имя Христово, или что такое упование есть единственное, чем мы оправдываемся, то да будет ему анафема" (6 сессия, 12 канон).
Солафидианство неотрывно от учения о божественном монергизме, согласно крому спасение человека целиком зависит от действия Божьего и никак не обусловливается нашими поступками. Выбор греховного пути сделал человека неспособным на добрый поступок - духовно он мертв. Если его не спасет некая внешняя сила, он так и будет в падшем состоянии. Бог по собственной воле возродил для себя человечество через смерть Христову (пассивная покорность Христа закону), края искупила вину человека и вменила праведность Христа (крой Он достиг в земной жизни вследствие своей активной покорности закону) всем верующим. Спасающая вера - не присущее человеку свойство, а дар Божий (Еф 2:8; Флп 1:29), сообщенный через слушание Евангелия (Рим 10:17). Ordo salutis ("порядок спасения ") - это Божье благодатное действие от начала и до конца. Очевидно, что солафидианство противоположно пелагианству, полупелагианству и синергизму, к-рые так или иначе связывают оправдание с человеческими поступками.
F.R. Harm (пер. Ю.Т.) Библиография: L. Berkhof, Sistemalic Theology; Ε.L. Lueker,Lutheran Cyclopedia, 726; EE. Mayer, The Religious Bodies of America: C.S. Meyer, N1DCC, 914; F. Pieper, Christian Dogmatics, 11,397415; A. H. Strong, Systematic Theology; H.C. Thiessen, Lectures in Systematic Theology.
Сомнение, религиозное(Doubt, Religious).
Сомнение и вера могут проявляться как по отношению к утверждениям, так и по отношению к личностям и предметам. Если сомнение вызвано тем или иным утверждением, имеет место т.н. пропозициональная установка, т.е. определенная интеллектуальная позиция, края складывается у человека в связи с этим утверждением. Содержанием его могут быть предметы религиозного или нерелигиозного характера, однако сомнение во всех случаях выражает неуверенность в истинности или ложности того, что утверждается. Необходимо отметить, что утверждение само по себе может быть истинным и даже проверенным, но сомнение, или неуверенность, связано с тем, воспринято ли оно как истинное, т. е. здесь имеет место субъективная установка, края не связана с объективной достоверностью утверждения (степенью его верифицированности или даже истинности).
Сомнение, крое проявляется по отношению к к.л. личности, можно свести к пропозициональному сомнению. Напр., сомнение в Боге может означать всего лишь сомнение в истине утверждения "Бог есть". С другой стороны, сомнение по отношению к личности часто включает нечто большее, чем просто сомнение в истинности утверждения о том, что эта личность существует. Особенно часто это связано с недоверием. Если человек сомневается в Боге, это не всегда свидетельствует об отсутствии веры в Его существование, но значит лишь то, что Бог в глазах этого человека не заслуживает доверия, он не может вверить себя Богу и полностью положиться на Него. О важности такого доверия говорят слова Иисуса: "Да не смущается сердце ваше; веруйте в Бога и в Меня веруйте" (Ин 14:1). Очевидно, Иисус не просто велит ученикам верить, что есть Бог и Он сам, Иисус. Поскольку они были с Ним, у них не могло быть сомненияв Его существовании, а что до Бога, то у таких строгих монотеистов на этот счет не было сомнений. Ясно звучит указание на то, что ученики должны доверять Ему и вверить себя Ему. Смотря по тому, есть ли такое доверие, мы отличаем сомнение, крое проявляется по отношению к личности, от сомнения в утверждении.
Существуют различные формы пропозиционального сомнения (т.е. сомнения, выраженного в утверждении), и многие из них можно проиллюстрировать примерами из Св. Писания. Среди них следует назвать, вопервых, философское сомнение, причем философы различают две его формы - окончательное сомнение (его можно назвать скептическим) и временное (напр., философский метод Декарта), крое сомневается ради того, чтобы прийти к более надежному и убедительному заключению, т.е. сомнение ради научения. Скептик сомневается не только потому, что не имеет ответа на свои вопросы, но потому, что он убежден: ответа нет и быть не может. В Св. Писании редко можно ветретить примеры скептического сомнения, однако мы часто сталкиваемся с временным сомнением. К последней категории можно отнести сомнение ап. Фомы, причем здесь важно отметить, что Господь ни единым словом не упрекнул Фому, а тот не раскаялся в своем сомнении. Совершенно очевидно, что такое сомнение нельзя считать греховным.
Второй вид сомнения равнозначен отрицанию. Здесь индивид ничего не ставит под вопрос ради научения, ему даже не нужен скепсис, поскольку его сомнение - это не что иное, как завуалированное отрицание. Оно просто говорит "нет" перед лицом свидетельств (тогда как скептик утверждает, что никаких свидетельств нет). Яркий пример такого сомнения - поведение Сатаны в Эдемском саду. Змей спрашивает Еву: "подлинно ли сказал Бог: не ешьте ни от какого дерева в раю? "(Быт 3:1). Очевидно, что, задавая свой вопрос, он не нуждается в ответе, тот и так ему известен; его вопрос - ск-рытое отрицание, крое в ст. 45 становится отк-рытым. Другой пример- поведение фарисеев, к-рые постоянно требовали от Иисуса еще одного знамения,отмахиваясь от всех чудес, уже совершенных Им. Вопреки свидетельствам, они отказывались верить Ему и требовали новых доказательств. Иисус понял, что они просто не хотят поверить очевидным свидетельствам, и ответил им обличением, отказавшись дать новые доказательства (Мф 12:3842).
Еще один вид сомнения можно назвать "сомнением изза неведения". Это сомнение ищет свидетельств перед лицом очевидности, но не потому, что отрицаеточевидность. Напротив, индивиду вполне достаточно свидетельств для того, чтобы поверить, но он все же сомневается, ибо полагает, что есть еще более глубокое объяснение, крое полностью разрешит все его сомнения. Каким должно быть такое объяснение, он не знает; если бы он это знал, он мог бы понять, что оно у него уже есть. Это сомнение, лишенное рационального основания, обусловлено неведением; сомневающийся чтото ищет, хотя сам не может объяснить, что именно. Хотя повседневная жизнь изобилует примерами такого сомнения, в Св. Писании их немного. Вероятно, можно привести в пример ответ царя Агриппы ап. Павлу (Деян 26), однако с известной натяжкой. Скорее, сомнение Агриппы - это скепсис или даже отрицание.
Обсуждая различные виды сомнения, надо иметь в виду, что с актом сомнения связаны и разум, и воля, и чувства. Особенно сильно проявляется рациональный, или интеллектуальный, элемент. С другой стороны, человек может сомневаться даже перед лицом неоспоримых свидетельств, к-рые он понимает во всей их полноте. В таком случае можно считать, что это связано с чувствами или с волей (иногда - и с тем, и с другим). В таких случаях человек может знать истину, но она ему так неудобна, что он сдерживает свою веру и предпочитает сомнение. Иногда человек понимает, что, если принять истину, нужно будет отдать ей всего себя и полностью изменить жизнь. Он к этому не готов и предпочитает воздержаться (здесь действует воля), а там - уже сомнение в том, с чем был согласен. Напр., имея в виду то, что сказано в Иак 2:19, можно сказать, что сомнение и неверие Сатаны и бесов - не от разума, а скорее от чувств, и связаны с волей. Индивид может верить в определенные утверждения, в их интеллектуальный смысл, но просто отказывается дополнить это верой в личность (довериться ей и отдать себя). С другой стороны, иСв. Писание, и теологи указывают, что есть различные элементы спасительной веры, а именно: интеллектуальный (чтобы обрести спасение, надо знать факты, о к-рых говоритСв. Писание); эмоциональный (надо согласиться, что для тебя как личности приемлемо то, о чем ты знаешь как о всеобщем); волевой (человек вручает свою жизнь тому, во что он верит).
J.S. FEINBERG(nep. В.Р.) Библиография: R. Descartes, Meditations on First Philosophy; N. Malcolm, Knowledge and Certainty; H.H. Price, "Belief 'in' and Belief 'That'", in The Philosophy of Religion, ed. B. Mitchell; L. Wittgenstein, O״ Certainty.
См. также: Вера; Бога, доказательства бытия.
Сон души (Soul Sleep).
Учение о том, что душа спит между смертью и воскресением, время от времени бытовало в Церкви. Его нельзя назвать ересью в узком смысле, т.к. в Св. Писании о промежуточном состоянии души говорится очень скупо; оно может быть названо доктринальным отклонением. Это учение поддерживали нек-рые анабаптисты. В "Сорок две статьи" Эдуарда VI, к-рые предшествовали "Тридцати девяти статьям", включено следующее утверждение: "Те, кто считает, что души усопших спят, утратив всякое чувство или восприимчивость до Судного дня, явно отступают от истинной веры, раск-рытой нам в Св. Писании".
Идея сна души основана на следующих соображениях. (1) Человеческое существование предполагает единство души и тела. Если тело перестает функционировать, то же самое должно произойти с душой. (2)Св. Писание называет смерть сном, и, следовательно, после смерти сознание угасает. (3) Между смертью и воскресением душа не может испытывать ни блаженства, ни страданий, поскольку то и другое возможно лишь после Страшного суда.
Существует и противоположная точка зрения: нормальное состояние человека- единство души и тела, но возможно и бестелесное существование души, вопервых, по аналогии с существованием Бога как чистого Духа (человек сотворен по Его образу) и, вовторых, на основании таких отрывков, как Евр 12:23 и Откр 6:911. Что касается слова " сон ", то оно относится к телу, хотя о человеке, впавшем в такой сон, можно сказать, что он спит в смерти. Это ясно из Мф 27:52; Ин 11:11; Деян 13:36ит.д. Есть и третий довод- исключая возможности блаженства или скорби в промежуточном состоянии на основании того, что суд, к-рый вынесет свой приговор, еще не наступил, мы исключаем радостную уверенность в спасении и предчувствие грядущего суда (но см. об этом Ин 5:24; Флп 1:28).
Сохранение сознания после смерти - необходимая (а не случайная) часть притчи о богаче и Лазаре и обещания, данного Господом доброму разбойнику. Но самые ясные и яркие свидетельства мы находим у ап. Павла (Флп 1:23; 2 Кор 5:8). В первом случае можно сказать, что сон души очень действенно заполняет промежуток между смертью и воскресением, и надежда на будущую встречу с Христом, пусть и отложенную на долгое время, может создать радостное предвкушение; но этого никак не скажешь о втором отрывке, где не только воскресение тела, но и промежуточное состояние рассматривается напрямую и предстает как менее желательное, чем преображение плоти без смерти (ст. 4).
Ε. Ε Harrison (пер. А. к.) Библиография: J.Calvin, Psycliopannychia; О. Cullmann, Immortality of the Soul or Resurrection of the Dead? E. Lewis, Christ, the First Fruits; R. Whatley,yl View of the Scripture Revelations conceminga Future State.
См. также: Адвентизм; Условное бессмертие; Переходное состояние.
Сообгцение атрибутов, Соттиnicatio idiomatum (Communication of Attributes).
Учение, согласно крому все, что может быть атрибутировано божественной и человеческой природе во Христе (т.е. определение черт, присущих каждой из природ Христа), может быть атрибутировано и Его единой целостной личности. Что истинно для каждой из природ Христа, то истинно для Его личности. Вся эта дискуссия заведомо предполагает наличие одного, а не двух лиц (личностей) у Иисуса Христа и ничего не добавляет к положению о том, что Богочеловек обладает единой личностью.
Ортодоксальные теологи всегда учили, что Иисус Христос - истинный Бог и истинный человек, но единая целостная личность. Отвергнутое несторианством, это положение подтвердили Эфесский (431) и Халкидонский (451) соборы. Отрицая, что Христос был единой личностью, мы отрицаем боговоплощение(Ин 1:14).
Лютеранские и реформатские теологи расходились в нек-рых вопросах сообщения атрибутов. Поскольку соответствующее учение скорее присуще лютеранской, чем реформатской теологии, мы изложим его ниже в категориях, принятых у лютеран (хотя в ряде случаев приведем точку зрения реформатов).
Genus Idiomaticum (категория атрибутов). Атрибуты каждой из природ Христа сообщаются Его единой личности через употребление соответствующего имени или титула. К примеру, утверждение "распяли... Господа славы" (1 Кор 2:8) - это не игра слов, ареальность, известная из Библии.
Genus Majestaticum (категория величия). Божественные атрибуты сообщаются (придаются) человеческой природе Христа. Христос, в Его человеческой природе, наделен всемогуществом, всезнанием и всеприсутствием- будучи истинным Богом, Он всегда обладал этими атрибутами (Мф 11:27; 28:1820; Кол 1:19; Ин 3:3435). Божественной же природе Христа не сообщается ограниченность человеческой природы, ибо Бог неизменен. Реформатские теологи утверждают, что человеческой природе Христа сообщены только конечные дары, но не божественные атрибуты.
Genus Apotelesmaticum (категория трудов). То, что Христос совершил для нашего спасения, Он совершил как Богочеловек. Все Его труды - это труды и Бога, и человека (1Ин 3:8; Евр 2:1415; Гал 4:4). Реформатские теологи склонны различать поступки Христа как порожденные либо одной, либо другой природой.
J.M. DRICKAMER(nep. Ю.Т.) Библиография: М. Chemnitz, The Two Natures in Christ; F. Pieper, Christian Dogmatics, II; L. Berkhof, Systematic Theology.
Состояния Иисуса Христа (States of Jesus Christ).
Различные положения, в к-рых пребывал Иисус Христос по отношению к закону, данному Богом человечеству, в вопросах обладания властью и принятия почестей. Обычно различают два состояния Христа - уничижение и прославление. Т.о., учение о двойном состоянии Христа - это учение о том, что Христос сначала пребывал в уничижении, а потом был прославлен.
Сообщение атрибутов, Communicatio idiomatum
Применительно к каждому из состояний можно выделить четыре стадии.
Уничижение Христа. В уничижении Христа выделяются четыре стадии: (1)воплощение, (2)страдания, (3) смерть, (4) погребение. Иногда рассматривается дополнительная, пятая, - сошествие в ад.
Воплощение. Уже само воплощение Христа, в кром он принял человеческий облик, было шагом к уничижению. Он отказался от почестей и славы, воздаваемых Ему на небесах (Ин 17:5). Он отказался от права вершить божественную власть, господствуя на небе и на земле (2Кор 8:9; Флп 2:67; Евр 2:9). Т.о., Он отверг статус господина и принял статус раба. Далее, Он принял на себя обязанность жить в соответствии с законом (Гал 4:4), тем самым признав необходимым абсолютное повиновение в.3. законам, к-рые Бог объявил своему народу (Ин 8:46; МфЗ:15). Христос возложил на себя обязанность повиноваться Богу, будучи человеком и представляя нас всех, чтобы заслужить спасение для нас посредством всей жизни, всецело посвященной совершенному служению (Рим 5:1819). Он должен был еделать это силами человеческой природы, без чудесной помощи божественных сил (см. Мф 4:34).
Сын Божий облекся в истинную человеческую природу, обретя не только человеческое тело, но и человеческое мышление (обладающее теми же способностями к познанию, какими обладаем и мы, - Лк 2:52), а также человеческую душу (способную страдать, как мы страдаем, - Ин 12:27; 13:21). Т.о., Иисус - это человек во всей полноте человеческой природы, "во всем" уподобленный нам (Евр 2:17). Ему надлежало обрести полноту человеческой природы для того, чтобы принести жертву во искупление человеческих грехов, - не будь Он в полной мере человеком, мы не были бы спасены. Тем не менее человеческая природа Христа не была подвержена греху (Рим 8:3; Евр 4:15; 1 Ин 3:5). Т.о., Его человеческая природа подобна человеческой природе Адама до грехопадения.
Вместе с тем Иисус не поступился ни одним из своих божественных атрибутов и ни в коей мере не потерял полноты своего божества, даже став человеком. Он оставался в полной мере Богом (Ин 1:1,14; Кол 1:19; 2:9), всемогущим (Мф 8:2627; Ис9:6), всеведущим (Ин 2:25; 6:64; 16:30; 21:17), вечным (8:58), не подверженным смерти (2:19; 10:1718). Однако эти атрибуты были ск-рытыми; обычно они не проявлялись в период земного служения Иисуса (Мф 13:5556) и не использовались Им ради личной выгоды, с тем чтобы сделать путь повиновения более легким (4:111).
Т.о., Иисус сохранял полноту божества, вместе с тем приняв полноту человечества, - как иногда говорят, оставаясь тем, кем Он был, Он стал тем, кем Он не был (следует помнить, что человеком стал Сын Божий, второе лицо Св. Троицы. Бог Отец не стал человеком, как и не стал Св. Дух, - Мф 3:1617; Ин 1:11; 3:16; Гал 4:4). Самый поразительный факт в истории заключается в том, что вечный и бесконечный Бог обрел низшую природу человека и продолжал пребывать в вечности в полноте божества и полноте человечности, соединенных в едином лице.
Важно отметить, что, даже имея две природы, Иисус Христос обладал единой личностью. Его человеческая природа, как таковая, не обладает независимостью (она неспособна, напр., укорять божественную природу или действовать вопреки последней). Нек-рым образом (превосходящим наше понимание) божественная и человеческая природы Христа соединились в одну личность; Он вечно остается одновременно Богом и человеком и в то же время единой личностью.
Страдания. Иисус терпел страдания на протяжении всей жизни; вершины они достигли во время суда и на кресте. Он испытывал обыкновенные жизненные страдания в падшем мире. Он уставал (Ин 4:6), испытывал жажду (19:28), голод (Мф 4:2), печаль (Ин 11:35) и одиночество (Мф 26:56). Он скорбел и печалился о человеческих грехах и их страшных последствиях (Мф 23:37; Мк 3:5; 8:12; Ин 11:3335,38). Он терпел противостояние и ненависть (Лк 11:5354; Ин 15:18,2425). Он был "муж скорбей и изведавший болезни" (Ис 53:3).
Более того, Иисус "страданиями навыкпослушанию" (Евр 5:8). Егонравственная сила и способность сопротивляться искушению повышались с каждым успешным преодолением очередного искушения - особенно тех, что связаны с трудностями и страданиями. Он терпеливо и неотступно переносил муки великих искушений (Мф 4:111; Лк 11:5354; 22:28; Евр 2:18; 4:15; 1 Пет 2:2123), особенно в Гефсиманском саду накануне смерти (Мф 26:3738; Евр 5:7; 12:34). Тот, кто не поддается искушению, гораздо сильнее ощущает его силу, так же, как тот, кто несет тяжелый груз, ощущает его тяжесть значительно больше, чем тот, кто сразу его бросает.
Уничижение Иисуса достигло вершины в судилище над Ним и в Его смерти. Он испытывал ужасные физические муки распятия, а также муки унижения и стыда, с к-рыми сопряжен этот род казни. Но еще более тяжкими были душевные страдания, к-рые испытал Иисус, когда Бог возложил на Него вину за наши грехи (2К0р 5:21; Гал 3:13; 1 Пет 2:22; Ис 53:6). Отец отвернулся от Иисуса, и Он остался один на один с мерзостью греха и бременем вины (Мф 27:46; Авв 1:13). Исполняя роль искупительной жертвы (Рим 3:25; 1 Ин 2:2; 4:10), Иисус нес на себе всю тяжесть яростного гнева Божьего против греха и пронес эту тяжесть до конца.
Смерть. Поскольку наказание за грех- смерть (Быт 2:17; Рим 6:23), Иисусу надлежало умереть. Смерть Его была подобна нашей и служит примером для нас. Физическое тело Иисуса умерло (Мф 27:50); Его человеческий дух (душа) отделился от тела и отошел на небеса к Отцу (Лк 23:43,46). Т.о., Он пережил опыт смерти, подобный опыту, к-рый переживаем все мы. Зная, что Иисус прошел через смерть, мы не должны бояться смерти (1 Кор 15:5557; Евр 2:1415).
Нельзя сказать, что умерла, либо могла умереть, божественная природа Иисуса, ведь смерть предполагает прекращение деятельности, остановку сознания, утрату сил (Ин 2:19; 10:1718). Однако, пребывая в союзе с человеческой природой Иисуса, Его божественная природа познала, что значит пройти через смерть. О том, была ли сама божественная природа объектом божественного гнева, направленного против греха, в Св. Писании прямо не говорится. (О концепции, согласно крой Иисус после своей смерти " сошел в ад ", см. ниже.) Погребение. Тело Иисуса было положено в гробницу (Мф 27:5960), и Он некрое время пребывал в состоянии смерти. Т.о., уничижение Иисуса отличалось полнотой в том смысле, что Он принял на себя все наказание и позор, предназначенные падшему человечеству в результате человеческого греха.
"Сошествие в ад". Неправильно говорить о том, что Иисус сошел в ад, по крайней мере в том смысле, к-рый сегодня вкладывается в эту фразу. Речь может идти только о неких специальных значениях, к-рые придаются слову "ад". После смертных мук на кресте Иисус не испытывал дальнейших страданий, ибо Он воскликнул: "Свершилось!" (Ин 19:30). Утверждение из Пс 15:10 "ибо Ты не оставишь души моей в аде", сказанное применительно ко Христу в НЗ (Деян 2:27; ср. 13:35), следует, скорее всего, понимать в том смысле, что Бог не отверг Иисуса, пребывающего в могиле, в состоянии смерти, - евр. se'ol может вполне иметь и такие значения.
Точно так же Иисус не говорил о втором шансе на спасение для уже умерших. Слова из Пет 4:6 "ибо для того и мертвым было благовествуемо" следует понимать в том смысле, что Евангелие проповедовалось верующим, умершим раньше, чем Петр написал свое послание; Евангелие проповедовалось при их жизни, чтобы спасти их не от физической смерти, а от Последнего суда.
Непохоже также, чтобы к.л. н.з. текст учил о сошествии Христа, чтобы объявить о своей победе мятежным духам в темнице (традиционная лютеранекая точка зрения) или привести в.з. верующих к небесному Отцу (католичеекая позиция). Слова ап. Павла изЕф4:9 о том, что Христос нисходил в "преисподние места земли", следует понимать: " преисподние места, а именно землю", т.е. речь идет в данном случае о воплощении. В 1 Пет 3:1820 (это место всеми признается довольно трудным) сказано, что "Он и находящимся в темнице духам, сойдя, проповедал, некогда непокорным ожидавшему их Божию долготерпению, во дни Ноя, во время строения ковчега". С учетом того, что дух Христов виделся Петру действующим в в.з. пророках (1 Пет 1:1011) и что Петр рассматривал Ноя как "проповедника правды" (2 Пет 2:5), данный текст следует понимать в том смысле, что во время строительства ковчега Христос "в духе" проповедовал через Ноя. Т. о., и здесь нет речиниокаком "сошествии в ад".
В Апостольском символе веры фраза "сошедший в ад" - позднейшее добавление, крое было включено в символ ок. 390г. н.э. и первоначально означало "сошедший в могилу".
Прославление Христа. Можно выделить такие четыре стадии прославления Христа:(1)воскресение,(2)вознесение, (3) восседание с Отцом, (4) возвращение в славе.
Воскресение. Воскресение- переход к прославлению. Прославлена была целостная личность Христа, а не просто Его человеческая природа. Сама суть прославления в том, что изменилась Его человеческая природа, когда Он перешел в новое, гораздо более возвышенное состояние.
Воскресение - не просто возвращение к жизни, а начало новой, лучшей жизни, "жизнивоскресения" (Рим6:910). После воскресения Иисус попрежнему пребывал в физическом теле - к нему можно было прикоснуться, его можно было "ухватить" (Мф 28:9; Ин 20:17,27); он совершал физические действия - преломление хлеба (Лк 24:30), приготовление завтрака (Ин 21:1213), принятие пищи (Лк 24:4243). Это было тело из " плоти и костей ",т.к. сам Иисус сказал: "...ибо дух плоти и костей не имеет, как видите у Меня " (ст. 39).
Вместе с тем физическое тело Иисуса уже не подвержено больше усталости, болезням, возрастным изменениям и смерти. Это нетленное, славное тело (1 Кор 15:4244; слово "духовный" здесь не синоним "нематериального", а "соответствующий характеру Св. Духа"). Возможно, в Ин 20:19 содержится намек на то, что Иисус обладал способностью чудесным образом проникать в запертую комнату. Очевидно одно: поскольку Иисус был "начатком" воекресения, то, восстав из мертвых, мы будем похожи на Него (1 Кор 15:20,23,49; Флп 3:21; 1 Ин 3:2).
Воскресение Иисуса ознаменовало удовлетворенность Бога Отца делом искупления (Ис 53:11; Флп 2:89). Отныне Христос возвышен до нового статуса, в т.ч. и по отношению к закону, - Он, будучи нашим представителем, уже не пребывает под законом, поскольку Его дело повиновения вместо нас завершено (Рим 5:1819).
Воскресение знаменует также начало новых отношений с Богом Отцом, поскольку Иисус был прославлен как мессианский "Сын", обладающий новой властью и авторитетом, к-рые Ему как Богочеловеку ранее не были присущи (Мф 28:18; Деян 13:33; Рим 1:4; Евр 1:5).
Вознесение. Через сорок дней после воскресения (Деян 1:3) Иисус вознесся на небеса. Состояние прославления, в кром Он пребывал, стало еще более полным. В НЗ вознесение Иисуса недвусмысленно описывается как телесное вознесение и, соответственно, как переход в некое новое место (Лк 24:51; Ин 14:13; 16:28; 17:11; Деян 1:911), крое ск-рыто для обычного человеческого зрения (Деян 7:5556; см. 4Цар 6:17). Иисус сохранил свою человеческую природу, когда Он вернулся на небеса, и сохранит ее навсегда (см. Евр 13:8). Однако Его человеческая природа, в отличие от нашей, отныне достойна поклонения всеготварного мира.
Когда Иисус взошел на небеса, Он обрел славу, честь и власть, к-рыми как Богочеловек не обладал (Деян 2:33,36; Флп 2:911; 1 Тим 3:16; Евр 1:34; 2:9), и прежде всего - власть посылать Церкви Св. Духа с большей полнотой и силой, чем раньше (Деян 1:8; 2:33).
После вознесения на небеса Иисус начал первосвященническое служение, представляя нас перед Богом Отцом (Евр 9:24) и будучи заступником за нас (7:25; Рим 8:34). (Согласно учению лютеран, человеческая природа Иисуса обрела качество вездесущности после вознесения на небеса, однако это учение не имеет надежной опоры в Св. Писании; его основная цель- поддерживать определенную концепцию о присутствии тела Христова в Вечере Господней.) Восседание с Отцом. Следующим этапом прославления Христа стало его пребывание по правую руку Отца на небесах (Деян 2:33; Еф 1:2022; Евр 1:3). Тут завершается искупительное дело Христа; одновременно Он обретает власть Богочеловека, правящего вселенной. Христиане теперь пребывают вместе с Иисусом по правую руку от Бога (Еф 2:6), чем прежде всего подчеркивается то, что они разделяют с Иисусом власть над сатанинскими силами (6:1018; 2 Кор 10:34) и обладают могуществом, необходимым для победы над грехом (Рим 6:1114).
Пребывая в прославленном состоянии одесную Бога, Христос правит и будет править до скончания века, когда все враги будут побеждены (1 Кор 15:2425).
Возвращение в славе. Когда Иисус Христос возвратится в славе на землю, Его прославление будет окончательно завершено и Он обретет всю славу, края должна воздаваться Ему как Богочеловеку, оплатившему наше искупление, достойному вечных нескончаемых почестей. Произойдет ли будущая кульминация прославления Иисуса в один этап (как утверждают амилленариеты) или же в два этапа, разделенных тысячелетием (как полагают пост и премилленаристы), но все согласны в том, что однажды Иисус вернется на землю, чтобы триумфально править (Деян 1:11; Откр 1:7), одержать отк-рытую и окончательную победу над всеми врагами (2 Фес 1:78; Откр 19:1121) и стать судьей над всей землей (Мф 25:3146; Откр 22:12). Потом Его Царство станет вечным; прославленный вместе с Отцом и Св. Духом, Он "будет царствовать во веки веков" (Откр 11:15; 22:35).
W. A. GRUDEM (пер. Ю.Т.)
Библиография: L. Berkhof, Theology; Ε. A. Litton, Introduction to Dogmatic Theology; C. Hodge, Systematic Theology, 11,61038.
См. также: Иисус Христос; Служение Христа.
Сотериология
см.: Спасение.
Сотрудничества, дар
см.: Духовные дары.
Сотрудничество, межцерковное
см.:Экуменизм.
Сохранение
(Conservation). Непрерывная деятельность Бога, посредством крой Он сохраняет все сотворенные Им вещи вместе с формами, свойствами и силами, к-рыми Он наделил их. Сохранение предполагает творение, но эти понятия не следует смешивать. В процессе творения деятельность Бога состояла в том, чтобы создать мироздание. В процессе сохранения Он поддерживает бытие того, что прежде создал. Творение - это создание из ничего; сохранение же предполагает, что ктото (здесь - Бог) поддерживает существование того, что уже есть. Более того, в акте творения Бог - единственная причина существования вселенной, тогда как в ее сохранении первая причина сотрудничает со вторичными причинами, согласовывая с ними свои действия. В Св. Писании эти два понятия, несмотря на тесную взаимосвязь, никогда не смешиваются: "...все Им... создано... и все Им стойт" (Кол 1:1617).
Согласно Св. Писанию, приложение могущественной силы, посредством крой Бог поддерживает существование всего сущего, распространяется на все сотворенные Им вещи, одушевленные и неодушевленные. В нек-рых библейских текстах сказано, что Бог "держит" все "словом силы Своей" (Неем 9:6; Кол 1:17; Евр 1:3). В других говорится о регулярном характере природных процессов, к-рые сохраняют свое постоянство только благодаря Божьему могуществу (Пс 103; 148). Нек-рые тексты указывают, что Бог сохраняет жизнь всех тварей, и разумных, и неразумных (Пс 35:7; 65:89; Деян 17:28; 1 Тим 6:13а). Приведенные отрывки из Св. Писания учат нас, что тварный порядок не сохраняется сам по себе. Если бы его не поддерживала сила Божья, он бы неминуемо обратился в ничто; ни одна тварь не пребывает в своем бытии силою внутренне ей присущего жизненного принципа, но существует лишь по воле ее Творца. Бог сохраняет не только сущность и субстанцию, но и природу, атрибуты и свойства всех сотворенных Им вещей.
W. W. Benton (пер. В. Р.) См. также: Бог, учение о Нем; Бога,атрибуты.
Социальная этика
(Social Ethics).
Так называют рассмотрение в социальном контексте вопросов о добре и зле, о должном и недолжном, о запретах и обязанностях.
Введение и определение. Общественные отношения, политика, экономика, война, бедность, образование,расизм, экология, преступность - все это предмет социальной этики. Задачи социальной этики станут понятны,если прояснить ее отличия от смежных дисциплин. В отличие от социальной истории,изучающей различные ситуации прошлого, и от социологии, изучающей современную ситуацию, социальная этика решает вопрос о должном. При этом она ориентируется на те же ценности и нормы, на основании к-рых принято оценивать прошлое и настоящее. Хотя задачи социальной этики отличны от целей социальной истории и социальных наук, она не может достичь своих целей без взаимодействия с этими смежными науками.
Подобно другим разделам этики, социальная этика может действовать в терминах описания ("Каков характер данной морали? Что представляет собою данный язык этики? ")или предписания ("Вам предлагается данный набор ценностей, норм и принципов, данный способ решения этической проблемы"). С другой стороны, необходимо различать этическую оценку и реализацию этики. Социальная этика занимается как проблемами анализа и оценки социальных феноменов с точки зрения добра и зла, так и проблемами реализации социального блага. Если догматическая теология служит Церкви, помогая ей организовать проповедь и богослужение, то социальная этика служит обществу, помогая ему наметить социальные реформы, к-рые приблизят наше общество к идеалам добра и справедливости.
Невозможно провести четкую грань между социальной и индивидуальной этикой. Индивидуальное поведение всегда имеет социальный аспект. Всякая социальная ситуация имеет определенные последствия для индивидуума. Однако для удобства анализа мы будем рассматривать социальную этику отдельно, уделяя внимание прежде всего этическим аспектам существования социальных групп и институтов, а также общественным проблемам (расовым, экономическим, политическим и т.д.). Индивидуальная же этика сосредоточивается на личности как субъекте морального выбора и действия.
Перед социальной этикой,как и перед индивидуальной, стоят две группы вопросов (у каждой из этих групп есть аспект этической оценки и аспект осуществления этики). Первая группа - это вопросы, связанные с бытием (свойства, характер), а вторая - это вопросы, связанные с делами (конкретные решения и действия). Вторая группа вопросов, предполагающая анализ конкретных и насущных этических проблем, часто требует срочного реагирования со стороны социальной этики, однако первая группа ничуть не менее важна. Ведь за отдельными поступками и дилеммами стоят взгляды, отношения и процессы, к-рые нужно определить с точки зрения справедливости и несправедливости, добра и зла. Это - проблема общественного, структурированного зла. С точки зрения социальной этики добро и зло - не просто качества отдельных личностей или специфические характеристики человеческих решений и поступков, но и атрибуты социальных институтов и отношений, традиций и процессов.
Лишь в XIX в. социальная этика была признана как особая академическая специальность на кафедрах философии, теологии и изучения религий. Впрочем, говоря о христианской социальной этике, следует отметить, что Библия - от Быт до Откр - уделяет очень много внимания этому предмету. На протяжении двух тысячелетий лидеры и наставники христианской Церкви всесторонне обсуждали социальную этику, не употребляя, конечно, такого термина. Христианская социальная этика наших дней должна основываться на Св. Писании - Слове Божьем. Она должна учитывать свидетельство и опыт исторической Церкви. Наконец, как сказано выше, она должна поддерживать плодотворный диалог с социальной историей и социальными науками.
Анализ и оценка. Главная задача христианской социальной этики - это анализ структур и ситуаций и их оценка с точки зрения добра и зла.
Откровение и наблюдение. Христианская социальная этика осуществляет такой анализ на основе диалектического равновесия между откровением (слово Божье, посланное "сверху") и наблюдением (человеческий опыт, формулируемый "снизу"). Социологический peaлизм требует от нас, чтобы мы не ограничивались поверхностными проблемами и стремились к адекватной оценке главных сил и задач нашего общества. Мы должны определить, что представляют собою структуры и тенденции, кроющиеся под поверхностью, на крой различимы лишь текущие события и проблемы. В то же время анализ и оценка должны опираться на библейское откровение, на Слово Божье. И рассказ Быт о том, как Бог вопрошал Адама и Еву, а затем Каина, и евангельский рассказ о том, как Христос задавал вопросы Петру и другим апостолам, - все это корни социальной этики. Бог не только проясняет, подправляет и углубляет наши социальные наблюдения, но и указывает нам на новые проблемы, до сих пор ускользавшие от внимания даже самых проницательных исследователей общества. Христианская социальная этика может принести ощутимую пользу обществу в целом, пытаясь осмыслить Божьи замыслы, связанные с жизнью общества.
Творение. Традиционнотеологичеекая социальная этика много говорила о порядках ("сферах ") творения. Сферы семьи и брака, политики и государства, работы и экономики рассматривались не только в свете библейского откровения, но и с точки зрения здравого смысла, разума и естественного закона. Каждая из этих сфер устремлена к своей, особой цели; каждой соответствует особая этическая система; но все они подчинены верховной власти Бога. Впрочем, критики такой концепции отмечают, что мы живем в падшем мире и все наши схемы, описывающие искаженное мироздание, несомненно, искажены. Крометого, "этику творения" едва ли можно обосновать библейскими текстами.
Независимо от того, справедливо ли разделение социальной этики на "порядки творения", нек-рые элементы библейского откровения о творении всегда будут актуальны для христианской социальной этики (ср. Быт 12). "Добро" определяется волей, словом и делами Бога. Человечество должно стать единым радостным товариществом людей перед лицом Бога ("не хорошо человеку быть одному"). Позитивный взгляд на политику и государство предполагает, что эти феномены обусловлены той социальной природой, крой было наделено сотворенное человечество. Брак, соответственно, задуман как моногамный - и как содружество двух личностей пред Богом. Работа предполагает творчество (подражание Творцу) и управление (обработка земли и власть над нею).
Грехопадение. Для христианской социальной этики откровение о грехопадении столь же важно, как и доктрина о творении. Повествование о грехопадении в Быт 3 показывает нам, что зло происходит от мятежа против Бога и от неповиновения Его велениям. Зло проявляется во взаимных обвинениях, разделении и власти одного человека над другим (Адам и Ева, Каин и Авель). Рассказ о происхождении социального зла завершается тем, что Каин уходит от лица Божьего, чтобы основать свой собственный город и свое общество (Быт 4). Затем еледует откровение о городе (Вавилон, Ниневия и т.д.). Исходя из этого, можно сказать, что социальное зло состоит в гордыне, непокорности Богу, взаимных обвинениях, разделении, господстве, эксплуатации, насилии и властолюбии.
Позже иудейская и христианская теологическая мысль стала трактовать грехопадение как противление космических "начальств и властей" замыслам Божьим. Социальные силы и структуры могут иметь демоническую сторону. Зло- это не только индивидуальный феномен; у него есть и корпоративный, структурный аспект. Этическая значимость государства (равно как и работы или денег) двойственна - государство может развивать в людях дух товарищества и сдерживать социальное зло либо, напротив, быть орудием сил, противящихся Богу. Социальная история и социальные науки используют свои термины и применяют свои методы исследования, но в конечном счете подтверждают библейское откровение о двойственной и надличностной природе государства и других социальных институтов.
Закон и справедливость. Всякая социальная этика, в т.ч. и христианская, постоянно обращается к проблеме справедливости, - в частности, справедливости, принявшей форму законов. Соотношение между моральным законом, данным свыше через откровение, и позитивным государственным законом стало предметом размышлений Фомы Аквинского, Жана Кальвина и многих других классиков христианской мысли. Христианская социальная этика должна ориентироваться не только на опыт древней теократии Израиля (здесь прослеживается достаточно четкая связь между Десятью заповедями и всем ВЗ), но и на опыт жизни Израиля в плену и изгнании, т.е. опыт той эпохи, когда народ Книги оказался в неблагоприятной для себя ситуации.
Справедливость (праведность, суд) - одна из важнейших норм христианской социальной этики. "...Я - Господь, творящий милость, суд и правду на земле; ибо только это благоугодно Мне..." (Иер 9:24)." Господь творит правду и суд всем обиженным" (Пс 102:6). Библейская справедливость подразумевает не только равенство и честность, но и возмещение обид, к-рые нанесены беззащитным и угнетенным. Эта справедливость не противоречит любви; напротив, она включает в себя любовь и милосердие. В наши дни, когда справедливость и закон в значительной степени стали количественными, техническими понятиями, христианская социальная этика призвана напоминать о библейском взгляде на справедливость, согласно крому справедливость - понятие качественное, ибо ее сотворил Бог, а люди должны соблюдать.
Царство Божье. Даже те, кто убежден, что социальную этику надо ориентировать на концепцию "сфер творения", признают, что после земного служения Христа и основания Им Церкви в обществе возникла новая "сфера" - сфера искупления. Церковь стала (точнее, призвана стать) прообразом Царства Божьего, противостоящего царству мира сего. Августин выделял в социальной истории два главных феномена - Град Божий и земной град. В Граде Божьем царит любовь к Богу, в граде земном- эгоизм, любовь к себе. Мартин Лютер видел основное различие между двумя этими царствами в том, что Царство Божье относится к области веры, внутренней жизни человека, а гражданекая сфера связана с делами внешними. Конечно, и Августин, и Лютер, и другие мыслители не упрощали проблемы до такой степени и выделяли в ней многие другие аспекты. Однако в целом христианская социальная этика проводит принципиальную грань между сообществом, крое породил Христос, и всем остальным.
Слово Божье наиболее ясно и полно проявилось в Иисусе Христе - ив отношении социальной этики, и во всех остальных отношениях. Социальное Его учение дано в Его "декларации" (Лк 4:1821), в рассказе об искушении (Мф 4), в притчах и Нагорной проповеди (Мф 57), а также в прощальной речи (Ин 1317) и в событиях Его распятия и воекресения. Две великие заповеди (о любви к Богу и к ближнему), призыв к служению и самопожертвованию, "золотое правило", призыв к простоте и запрет служить мамоне - основные компоненты Его социальной этики. Однако христианская социальная этика должна учитывать не только традиционное понимание Его учения о Царстве Божьем и заповедей о любви, но и то, как толковали и применяли это францисканцы, анабаптисты, квакеры и другие сообщества людей, формировавшие свою социальную этику на основе Евангелия.
Эсхатология. Христианская социальная этика по природе своей эсхатологична. Это значит, что она смотрит в будущее и ожидает Последнего суда. В отношении этики НЗ устремлен не столько к первым дням творения, сколько к новому творению. Царство Божье уже присутствует среди нас, но полностью оно проявится только в конце времен. Иисус Христос - Второй Адам. Действие Духа Святого - это не просто отголосок шести дней творения, но и зарница будущего. История движется вперед, к Новому Иерусалиму, а не назад, к эдемским временам. Поэтому особое социальноэтическое значение имеет Апокалипсис. Тексты о Вавилоне (Откр 18) и Новом Иерусалиме (Откр 21) посвящены окончательному нравственному суду Бога над человеческим обществом.
В ходе этого Последнего суда "начальства и силы" будут окончательно низвергнуты. Тем самым завершится дело Христа, Который, "отняв силы у начальств и властей, властно подверг их позору, восторжествовав над ними Собою" (Кол 2:15). Вавилон - обиталище Сатаны, городблудница, и блудница эта осуждена за то, что она позволила обогащаться купцам всей земли, за гордыню и властолюбие, за то, что она преследовала святых, пророков и апостолов, торговала телами и душами, бесчинствовала и проливала кровь. Новый Иерусалим - это город, где обитает Бог, где нет ни смерти, ни слез, ни страданий, нет позора и обмана, нет голода и жажды. Врата Нового Иерусалима отк-рыты для всех народов. Помня об особой эсхатологической направленности библейской социальной этики, христиане серьезно воепринимают этот апокалиптический "сценарий" и помнят о нем, когда дают нравственную оценку различным явлениям социальной жизни.
Стратегия и реализация этики. Итак, первая задача христианской социальной этики - анализ и оценка социального блага и зла; при этом за основу берутся социальная история, социальные науки и, что особенно важно, библейская социальная этика. Вторая задача состоит в том, чтобы осмыслить соотношение между Христом и культурой, т.е. между этическими велениями Бога и социальной ситуацией. Это - проблема стратегии и реализации этики.
Традиционные воззрения. Современные взгляды на то, как христианские (и вообще религиозные) убеждения соотносятся с общественной жизнью, сложились в значительной степени под влиянием социальной истории и социальных наук. К. Маркс, Э. Дюркгейм и другие мыслители тоже внесли свою лепту, но особую роль сыграли новаторские труды М. Вебера, Э. Трёльча и РичардаНибура. Вебер исследовал профетические и харизматические явления и выделил четыре типа религиозных групп в зависимости от их отношения к миру (аскетизм в миру и в уединении, мистицизм в миру и в уединении). Классическая его работа "Протестантская этика и дух капитализма" до сих пор во многом формирует взгляды людей на стратегию и реализацию христианской социальной этики.
В книгеЭ.Трёльча "Социальноеучение христианских церквей" предложена и исторически проиллюстрирована тройственная типология (церковь, секта и мистическое сообщество). Ричард Нибур развил и модифицировал эту типологию, выделив пять подходов, на к-рые часто ссылаются участники современных дискуссий. Первый из этих подходов - сектантский, анабаптистский подход: "Христос против культуры". Второй - приспособление, характерное, в частности, для Ритчля: "Христос принадлежит культуре". Третий - синтетический поход, свойственный Фоме Аквинскому: "Христос над культурой". Четвертый - лютеровский, дуалистический подход: "Взаимоотношения Христа и культуры парадоксальны". Пятый подход - августиновский, трансформистский: "Христос преобразует культуру".
Однако не все традиции можно описать на основе типологий, предложенных социальной наукой и социальной историей. Кроме того, такие типологии не в полной мере учитывают "конфессиональный" и "светский" характер современного общества. Категории и классификации XVI и даже XIX в. нельзя напрямую применить к реалиям кон. XX в. Однако те, кто разрабатывает стратегию и реализацию этики, очень много потеряют, если не будут учитывать эти традиционные воззрения.
Молитва и проповедь. С точки зрения библейской социальной этики никак нельзя недооценивать роль молитвы и проповеди в осуществлении социальных перемен. Иудеохристианское мировоззрение предполагает, что вмешательство Бога в человеческую историю - по крайней мере, отчасти - ответ на наши молитвы. Молитвы, прошения и благодарения надо возносить за всех, в т.ч. и за тех, кто облечен властью (1 Тим 2:12). Т.о., молитва, кроме прочего, - это и важное социальнополитическое действие.
Для христиан исключительно важно и проповедовать Евангелие, чтобы люди признали Христа своим Спасителем, Господом и Богом. Социальная этика занимается в первую очередь оценкой корпоративных, структурированных феноменов, и потому следует отметить, что на корпоративную реальность можно влиять через отдельных людей, делающих свой нравственный выбор. Проповедь, в частности, помогает добиться социальных перемен, воздействуя на отдельного человека, ибо каждый человек - это субъект социальной морали.
Альтернативные сообщества. Создание альтернативных христианских сообществ ни в коей мере не уводит от социальной ответственности. Напротив, это очень помогает социальноэтическим изменениям. Главное из таких сообществ - Церковь (и Вселенская Церковь, и приходы). Другие орудия этой стратегии - христианские предприятия, школы и т.д.
Социальная значимость христианских альтернативных сообществ складывается из пяти элементов. Вопервых, такое сообщество представляет собою среду, благоприятную для моральных размышлений и оценок. Различные дарования и способности членов сообщества позволяют им вырабатывать оптимальные подходы к сложным проблемам современности. Вовторых, само существование сообществ, преданных Христу, помогает создать здоровое и отк-рытое общество, препятствует развитию тоталитарных, монистических тенденций. Втретьих, христианская община показывает пример "иного решения" таких социальных проблем, как лидерство, предпринимательство и т. д. Вчетвертых, подобное сообщество может стать лабораторией, где разрабатываются и реализуются самые различные реформы. Впятых, оно готовит людей к участию в работе различных общественных структур и помогает своим членам справиться с любой ситуацией. Этот потенциал важен не только для моральной оценки, но и для социального действия.
Участие в деятельности общественных институтов. Как показывает пример Моисея, Даниила, ап. Павла и других библейских героев, осуществлять этику в социальной сфере можно и через прямое участие в работе политических структур и других общественных институтов. Когда христиан вместе с другими гражданами приглашают к участию в политической и социальной деятельности, они должны рассматривать это как шанс реализовать свои нравственные убеждения. Выборы, реформа законодательства, бизнес, профессиональная деятельность, образование - вот сферы, в к-рых возможно такое участие. Однако здесь есть два важных ограничения. Вопервых, христианин ни при каких обстоятельствах не имеет права нарушать Божьи заповеди; в конфликтных ситуациях мы должны "повиноваться больше Богу, нежели человекам" (Деян 5:29). Вовторых, ни отдельный христианин, ни группа христиан не имеет права навязывать миру моральные стандарты Царства Божьего.
Христиане должны быть солью земли, светом миру, овцами среди волков - они призваны к участию и воздействию, но не к насилию и господству.
Цели и средства. Христианскую социальную этику, основанную на Библии и направленную как на моральную оценку, так и на реализацию, нельзя однозначно определить ни как деонтологическую ("делай то, что должно, не думая о последствиях "), ни как телеологическую ("цель оправдывает средства"). Однако особенно противоречит библейскому учению телеологический подход. Дурные средства нельзя оправдывать и применять ни при каких обстоятельствах (Рим 6). Христианин призван "побеждать зло добром" (Рим 12:21). Поскольку избранные средства определяют и характер цели, доброй цели можно достигнуть лишь добрыми средствами. Справедливость достигается только справедливыми средствами, мир - мирными, свобода- свободными. Определяя, как осуществить свой этический выбор, христиане ни в коем случае не должны забывать о неразрывной взаимосвязи между целью и средствами.
D.W.Gill (пер. А. Г.) Библиография: P.C.Cotham, ed.. Christian Social Ethics: C.F. Η. Henry, Aspects of Christian Social Ethics; S. C. Mott, Biblical Ethics and Social Change; H. R. Niebuhr, Christ and Culture; G. Winter, ed., Social Ethics; J. H. Yoder, The Politics of Jesus.
См. также: Аборт; Этическиесистемы, христианские; Библейская этика; Ситуативная этика.
Социальное Евангелие(Social Gospel,The).
Термин "социальноеЕвангелие", к-рый отождествляется сейчас с либеральным протестантизмом, стремящимся к умеренным социальным реформам, вошел в употребление ок. 1900 г. Тогда им обозначали то движение в протестантизме, крое стремилось применить библейские принципы к проблемам Америки, переживавшей в годы между Гражданской войной и Первой мировой войной бурную урбанизацию и индустриализацию.
"Социальное Евангелие" принято считать чисто американским теологическим течением, однако оно продолжает богатую иудеохристианскую традицию, ориентированную на внимание к человеческим нуждам и бедам. Эта традиция, имеющая корни в ВЗ и НЗ, так или иначе проявлялась на каждом этапе церковной истории. Ближайшими предшественниками "социального Евангелия " были теологи и церковные деятели Англии и континентальной Европы (в особенности Ч. Кингсли и Дж.Ф. Д. Морис), создавшие социально значимые программы. В Соединенных Штатах предшественниками " социального Евангелия" были такие священники XIX в., как С.Колуэлл, чья книга "Новые темы для протестантского священства" (New Themes for the Protestant Clergy) была опубликованав 1851 г.,атакжеблаговестники, история к-рых рассказанаТ. JI. Смитом в книге "Ривайвелизм и социальные реформы в Америке середины XIX в." (Revivalism and Social Reform in MidNineteenth Century America).
Уникальность "социального Евангелия " - не в принципиальной новизне, а в умении применять христианские принципы к сложным и важным проблемам, возникшим на критическом, переходном этапе американской социальной истории.
Главная трудность, с крой столкнулось "социальное Евангелие", - сопротивление апологетов индивидуализма, столь характерного для девятнадцатого столетия. В ходе этой борьбы сторонники социальных реформ несколько ожесточились. Если XIX в. известен своим индивидуализмом, то особенностью XX в. стало тенденциозное подчеркивание социальных проблем.
Протестантское "социальное христианство", сформировавшееся в эру прогресса, отличается и готовностью к существенным отклонениям от христианской ортодоксии, обусловленным ориентацией на новейшие достижения наук и библейской критики. Среди пасторов, выступавших зато, чтобыучитывать научные отк-рытия и выводы "высокой критики", много сторонников " социального Евангелия ", что еще больше усилило неприязнь консервативных христиан.
Историки выделяют в "социальном христианстве" этого периода три течения: консервативноиндивидуалистическое, радикальносоциалистическое и умеренно реформистское. Последнее и представлено "социальным Евангелием". Следует, однако, помнить, что в то время грани были еще не слишком четкими и прямой связи между социальными воззрениями и теологической позицией еще не наблюдалось. Напр., Армия спасения, крую считают примером социальноконсервативного христианства, получала поддержку от выдающихся проповедников "социального Евангелия" и активно требовала социальных реформ.
"Социальное Евангелие" уделяло особое внимание болезненным социальноэкономическим проблемам, предлагая решать их исходя из библейского учения и христианского исторического опыта. Отвергая индивидуалистический подход к экономике, предполагающий ничем не ограниченную конкуренцию, сторонники "социального Евангелия" призывали к братскому сотрудничеству между администрацией предприятий и работниками. При этом они ссылались на в.з. пророков, осуждавших несправедливость, на жизнь и учение Христа и на то, что в человеческом обществе присутствует любящий Бог. Из всего этого они выводили, что необходимо новое общественное устройство, явленное в Царстве Божьем; воля Бога будет исполняться за счет того, что люди научатся запечатлевать Его любовь в своих взаимоотношениях и социальных институтах. Это Царство наступит, ибо человек по природе своей добр и устремлен к совершенству, а грех - эгоизм, болезнь, поддающаяся лечению. В нач. XX в. популярность таких идей быстро росла.
Окончательно оформилось "социальное христианство" в 187080е гг. благодаря проповедям, публикациям и организаторской деятельности многих протестантских пасторов, откликавшихся на первую серию индустриальных кризисов. Одним из этих пасторов был конгрегационалист В. Гладден, называемый "отцом"социальногоЕвангелия"". Его лекции о труде, напечатанные в 1876 г. под названием "Рабочий люд и его наниматели" (Working People and Their Employers), стали одной из первых публикаций сторонников "социального Евангелия". На протяжении 1880х гг., помимо новых публикаций Гладдена, появились работы Дж. Стронга "Наша страна" (Our Country) и Р.Т. Эли "Социальные аспекты христианства и другие статьи" (SocialAspects of Christianity, and Other Essays).
В 1890е гг. к новому движению присоединился У. Раушенбуш, молодой баптистский пастор немецкого происхождения, крому суждено было стать самым известным пророком "социального Евангелия ". Он возглавил группу молодых пасторов, известную как "Братство Царства". Работала группа в тесном сотрудничестве с другими организациями, преданными делу "социального христианства". Особенно "Братство Царства" боролось за то, чтобы рабочимхристианам предоставили жилье . Приобретший небывалую популярность роман Ч.М.Шелдона "По Его стопам" (In His Steps) выразил идеи "социального Евангелия" и способствовал их распространению среди мирян. Армия спасения, "Крисчен геральд" и другие евангельские организации, со своей стороны, разработали обширные социальные программы, активизировав тем самым свою деятельность в сфере социального служения и реформ.
Расцвет "социального Евангелия" приходится на 1900е гг., когда развернулась активная социальная деятельность JI. Эбботта, Ч. Хендерсона, Ш. Мэтьюса, Ф. Пибоди, Ч. Стелзле, Г. Тейлора, а также множества церквей и других организаций. Раушенбуш приобрел общенациональную известность своими книгами "Христианство и социальный кризис" (Christianity and the Social Crisis, 1907), "Социальные принципы Иисуса" (The Social Principles of Jesus, 1916) и "Теология"социальногоЕвангелия"" (A Theology for the Social Gospel, 1917). Деноминации, сочувствовавшие новому движению (баптисты, конгрегационалисты, епископалы, методисты и пресвитериане), сформировали комиссии по социальным вопросам. В 1908 г. был создан Федеральный совет церквей, выразивший в своем "социальном кредо" согласие с идеями "социального Евангелия". Казалось, что новый век будет поистине христианским.
Смерть Гладдена и Раушенбуша (1918) словно бы символизировала те драматические перемены, к-рые наступили после Первой мировой войны. Послевоенные годы были отмечены политическим и экономическим хаосом в Европе и торжеством изоляционизма и реакции в Соединенных Штатах. "Социальное Евангелие" оказывало определенное влияние на общественную жизнь ив 1930е гг., ноего популярность существенно уменьшилась. Причиной тому были изменение общественной атмосферы в США и упадок либеральной теологии в рамках основных церквей.
Закат "социального Евангелия" не означал, что совсем забыли его главный тезис - надо применить христианские принципы к социальным проблемам. Многие усматривают влияние "социального Евангелия " в позиции борцов за гражданские права и пацифистов, в социальном радикализме Национального и Всемирного советов церквей. Евангельские христиане возобновили социальную деятельность, крой они отдали столько сил накануне Первой мировой войны. Однако для современного "социального христианства", в отличие от "социального Евангелия",характерно прямое социальное действие, а не утопизм и не узкая ориентация на индустриальную проблематику.
N.A. Magnuson (пер. А. F.) Библиография: A. Abeli, The Urban Impact in American Protestantism and American Catholicism and Social Action: A Search for Social Justice 18651950; R.T. Handy, The Social Gospel in America; С. H. Hopkins, The Rise of the Social Gospel in American Protestantism; N.A. Magnuson, Salvation in the Slums: Evangelical Social Work, 18651920; H. F. May, Protestant Churches and Industrial America; R.M. Miller, American Protestantism and Social Issues, 19191939; R. Allen, The Social Passion: Religion and Social Reform in Canada, 19141928; P. A. Carter, Decline and Revival of the Social Gospel and The Spiritual Crisis of the Gilded Age; G. Harkness, The Methodist Church in Social Thought and Action; S. P. Hayes, The Response to Industrialism, 18851914; R.D. Knudten, Systematic Thought of Washington Gladden; R.C.White, The Social Gospel: Religion and Reform in Changing America.
См. также: Либерализм в теологии; Гладден, Вашингтон; Раушенбуш, Уолтер.
Социн, Фауст
(Socinus, Faustus, 15391664). Теологантитринитарий. Родился 5 дек. 1539 г. в Сиене (Италия). Получил довольно поверхностное начальное образование, пока за его обучение не взялись два его дяди. Один из них, Лелий Социн, позже увлекся протестантизмом и стал исповедовать антитринитарные убеждения. После смерти дяди Фауст собрал его бумаги, углубился в изучение теологии и впоследствии стал защитником антитринитарного учения.
Посетив ряд европейских стран, Социн в 1578 г. обосновался в Польше, где существовало мощное антитринитарное сообщество. Первоначально ему отказали во вхождении в состав секты анабаптистовунитариев, поскольку он не считал крещение необходимым. Поэтому его влияние на польских унитариев проявилось не сразу, хотя Социн участвовал с ними в богослужениях. Однако по36 9048 степенно его теологические воззрения стали приобретать популярность, и унитарии признали Социна своим духовным вождем. Пребывание Социна в Польше было не столь уж безопасным - время от времени его преследовали то католики, то протестанты.
Социн полагал, что Св. Писание нуждается в рационалистическом толковании. В рамках этой философской схемы он стал отрицать божественность Христа: по его мнению, Христос имел только человеческую природу и стал Богом после воскресения, когда Отец наделил Его частью своей божественной власти. Чудеса и девственное рождение Социн принимал, видя в них знамения человечеству об уникальной роли Иисуса, обретшего божественную природу. При этом Социн не верил, что крестная смерть повлекла прощение грехов: по его мнению, Бог мог простить грехи и без искупительной жертвы. По Социну, прощение Божье можно заслужить покаянием и добрыми делами. Он отрицал концепции первородного греха, предопределения и телесного воекресения (крое ожидало немногих наиболее искренних последователей Иисуса). Вечерю Господню он считал только воспоминательной.
Идеи Социна заложили основу позднейших унитарных движений, хотя он и не заходил столь далеко, чтобы отрицать, подобно будущим антитринитариям, чудеса или божественную роль Иисуса. Он одним из первых подвергСв. Писание рациональной критике.
р. kubricht(nep. ю.т.) Библиография: О. Chadwick, The Reformation; J. H.S. Kent, "The Socinian Tradition", Theol 78; 13140; Ε. M. Wilbur,/! History ofUnitarianism; G. H. Williams, The Radical Reformation.
См. также: Ракувский катехизис.
Сошествие в ад
(Descent into Hell [Hades]). В НЗад - это убежище мертвых и примерно соответствует в.з. Шеолу. Считалось, что после смерти и добрые, и злые души попадают в ад, хотя в более поздних библейских представлениях добрые пребывают в высших сфеpax ада, называемых раем (ср. Лк 16:1931). В межзаветный период и в н.з. время раввины спорили о том, составляет ли рай часть ада или это совершенно отдельная область. Ап. Павел говорит, что в нашем земном существовании мы дальше от Господа, чем на небе (2 Кор 5:68). В Притч и в 1 и 2 Мак говорится о том, что праведники предстоят Богу. Тертуллиан разделяет точку зрения многих отцов Церкви, утверждая, что рай - это еще не небо, но он выше ада и дарует покой душам праведников (" Против Маркиона ", iv 34). Ад как промежуточное состояние усопших нужно отличать от геенны - будущего убежища проклятых Богом, адаэсхатологического, а также от Тартара- царства тьмы, где обитают дьявол и его ангелы, хотя это различие не всегда проводили в ранней Церкви.
Сошествие Христа в ад после распятия и смерти серьезно обосновано и в Св. Писании, и в ранней Церкви. В НЗ об этом свидетельствуют Деян 2:31; Еф 4:910 и 1 Пет 3:1920. Отрывки из Еф и 1 Пет как будто бы говорят об отсрочке в спасительном деле примирения и искупления душ, пребывающих в преисподней.
В евангелиях говорится об усопших святых, восставших из гробов после воекресения Христова (Мф 27:5153; Ин 5:2529). Кроме того, Иисус говорил о прощении в веке нынешнем и будущем (Мф 12:3132). Он неколебимо уверен, что врата адовы не одолеют Церковь (Мф 16:18). В Апокалипсисе сказано, что Христос владеет ключами ада (Откр 1:18), а ангел - ключом от бездны (Откр 9:11:20:1).
В ВЗ есть указания, если не явные свидетельства, об искуплении мертвых из ада: Пс 49:15; Ос 13:14; Иона 2:2,6 и Ис 26:19. Юстин Мученик и Ириней Лионский цитируют апокрифическое сочинение "Паралипоменон Иеремии", крое до сих пор находят в нек-рых синагогальных списках, где ясно говорится о сошествии в преисподнюю: "Господь, Святой Израилев, вспомнил о своих мертвых, некогда спавших в прахе земном, и сошел к ним, чтобы проповедать спасение и избавить их ". Этот апокриф весьма схож с латинским текстом Сир 24:32: "И я [Премудрость] сойду во все преисподние места земли и навещу всех спящих и зажгу упования на Господа".
Вплоть до VIII в. представление о сошествии в ад далеко не всегда входило в Апостольский символ веры, хотя во времена отцов Церкви оно появляется в нек-рых версиях этого символа. Формула сошествия включена в Символ веры Афанасия Великого, составленный примерно в сер. V в. и принятый Востоком и Западом.
Почти все отцы Церкви, включая Поликарпа, Юстина Мученика, Оригена, Герму, Иринея, Киприана, Тертуллиана, Ипполита Римского, Климента Александрийского, Афанасия Великого, Амвросия Медиоланского и Августана, разделяют представление о сошествии в ад. Самое раннее упоминание в святоотеческой литературе о сошествии в ад встречается в послании Игнатия Антиохийского примерно в нач. II в. н.э.
Но между отцами Церкви не было единого мнения о том, кому сошествие в ад принесло спасение. Многие ограничивали искупительную миссию Христа в подземном царстве в.з. патриархами и пророками (Игнатий Антиохийский, Ириней Лионский, Тертуллиан). Другие утверждали, что умершие до Великого потопа тоже были искуплены (александрийские богословы и Ориген). Нек-рые полагали, что Иисус Христос искупил всех мертвых, за исключением самых злых (Мелитон, Григорий Богослов, Маркион, Ефрем Сирин). Кирилл Александрийский говорил о том, что Христос "сокрушил весь ад, опустошив ненасытимые тайники смерти", и "дьявол остался всеми покинутым и одиноким".
По мере развития теологической мысли в Средние века представления о небе, аде, чистилище, лимбе патриархов и лимбе некрещеных младенцев вытеснили идею промежуточного положения ада. Фома Аквинский настаивал на том, что Христос сошел в преисподнюю не для того, чтобы обратить неверующих, а для того, чтобы укорить их в неверии и пороке. Он избавил праведные и святые души патриархов, а не души некрещеных младенцев, пребывавших в лимбе.
Лютер вместе с Меланхтоном учил, что проповедь Христа в аду, упоминавмая в 1 Пет, могла привести к спасению благородных язычников. В проповеди, произнесенной в Торгау в апр. 1533 г., Лютер говорил о том, что невредимый Христос сошел в ад, разрушил его и сковал дьявола. Лютер и лютеранская ортодоксия считали сошествие в ад первой стадией возвеличивания Христа. Флаций, Каловий и многие другие лютеранские теологи видели в сошествии в ад суд и осуждение отверженных.
В реформатской теологии сошествие в ад толкуется как образное выражение невыразимых страданий Христачеловека. Вслед за Кальвином реформатская теология воспринимала сошествие в ад как часть уничижения Христа, в отличие от лютеранства, видевшего в нем первую стадию Его возвеличивания.
Либеральный протестантизм отбрасывает представление о промежуточном состоянии ада и рая как пережиток устарелой мифологии. Нек-рые толковали сошествие в ад как указание на позорное место смерти, выпавшее на долю Начальника жизни. Другие видят в нем символическое изображение самого факта смерти.
Нужно отметить, что гностики, за исключением Маркиона, не могли представить сошествие Спасителя в ад, обитель мертвых. Вместо этого они предпочитают говорить о предмирном исхождении божественного "зона" (в учении гностиков - существо, промежуточное между Богом и материей, эманация Бога), или вечной силы, изpleroma ("плеромы", "полноты Божьей"), крое должно спасти падшуюsophia ("премудрость") от низших сфер. Освобождение получают несовершенные души праведников, пребывающие в одном из низших небес.
Хотя в мифологиях и других религиях рассказывается, как божество, герой или святой спускаются в подземное царство духов, ничего общего с н.з. учением об искуплении мертвых через проповедь мы в них не найдем. Можно утверждать, что языческие мифы никак не повлияли на учение о сошествии в ад, существовавшее уже в н.з. христианстве(идажевВЗ).
Вера в буквальное сошествие Христа в ад для освобождения усопших не предполагает универсализма. Не исключено, что большинство из тех, кто разделяет это убеждение, могут отвергнуть весть о спасении, крую принес Христос. Это представление нельзя смешивать и с учением о втором шансе спастись, уверовав во Христа после смерти. Учение о сошествии в ад подтверждает универсализм первого шанса, т.е. возможность спастись, остающуюся даже у тех, кто никогда не слышал Евангелия в его полноте.
D.G. Bloesch (пер. А. К.) Библиография: }.A. MacCulloch, The Harrowing of Hell; T. A. Kantonen, The Christian Hope; T. F. Glasson, Greek Influence in Jewish Eschatology; R. H. Charles, Eschatology: Doctrine of a Future Life in Israel; G.J. Dyer, Limbo: Unsettled Question; C.W. Pilcher, The Hereafter in Jewish and Christian Thought; G.C. Studer, After Death, What? Ε. H. Plumptre, The Spirits in Prison; F. Loofs, HERE, IV, 65463.
См. также: Рай; Чистилище; Ад, Преисподняя; Ад, Гадес; Лимб; Духи в темнице; Обитель мертвых.
Спасение
(Salvation). Спасение - это избавление человека от власти и последствийгреха.
Библейские представления. Распространенные евр. слова, обозначающие спасение, образованы от корня yasa' ("широта", "простор", "свободаот принуждения", т.е. избавление), и очевидно, что поле их применения огромно. Буквально они означают спасение от опасности, бедствий, недругов, рабства египетского (Исх 14:13; 15:2), Вавилонского плена (Ис 46:13; 52:1011), врагов (Пс 105:10), поражения (Втор 20:4) или притеснения (Суд 3:31 и т.д.). Спасение от общественного упадка (Ос 1:7) и нужды близко по значению к нравственному и личному благополучию (благоденствию или "счастью", -Иов 30:15), а в Пс 27:9- к благословению. "Господь - спасение мое" - вот суть в.з. проповеди, в крой всегда есть оттенок незаслуженной милости. Поздний иудаизм предвосхитил мессианское избавление, включая его политические, национальные и религиозные аспекты (Пс 10:9; Τ Бен 9:10; ср. Лк 1:69,71,77).
Т.о., словоsoteria в LXX вобрало в себя широкий спектр значений, к-рые перешли в НЗ. Здесь оно тоже означает избавление, защиту от любой опасности (Деян 7:25; 27:31; Евр 11:7). Тем неменее корниsaos и sozo передают значение цельности, прочности, здоровья, что придает понятию "спасение" медицинский оттенок, - спасение от бедствий, бесов, смерти (Мк 5:34; Иак 5:15 и т.д.). Иногда это слово означает мир, радость, хвалу и веру, к-рые вместе с исцелением приобретают для "спасенного" религиозное значение. Иисус называет себя " врачом " (Мк 2:17) и совершает чудеса исцеления, показывая, как физическое и духовное исцеление объединяются и несут "спасение" (Лк 4:1819).
Чаще всего слово soteria и образованные от него слова означают избавление, защиту от всех духовных опасностей, благословение Божье. Ему противостоит разрушение (Флп 1:28), смерть (2 Кор 7:10), гнев Божий (1Фес 5:9); оно доступно всем (Тит 2:11), все его вкусят (Иуд 3), и оно будет вечным (Евр 5:9).
Спасение совершается только через Христа (Деян 4:12; Лк 19:10) и, прежде всего, через Его смерть (Евр 2:10; Рим 5:910); Христос - "вождь спасения". В этом смысле спасение придет "от иудеев" (Ин 4:22), но оно действенно и для язычников (Рим 11:11). Его возвестили (преподали) как слово и путь жизни (Деян 13:26; 16:17; Еф 1:13), к-рые даются лишь верой, т.е. твердым упованием и доверием (Деян 16:3031; Еф 2:8). Оно зиждется на воскресении и господстве Христа (Рим 10:9) над "призывающими" Его (Деян 2:21; Рим 10:13). Получив его однажды, мы не должны пренебрегать им (Евр 2:3; 1 Кор 15:2; 1 Пет 2:2; Флп 2:12). Спасение нужно "утверждать", "удерживать", в нем нужно "возрастать". Нек-рые будут спасены лишьвконце(1 КорЗ:15; 1 Пет4:18).
Полнота спасения. Полноту спасения доказывает: (1)То, от чего мы спасаемся: от греха и смерти; вины и отчуждения; неведения истины; дурных привычек и пороков; страха перед бесами, страха смерти и ада, страха перед Богом; отчаяния, отчуждения от людей, мирского гнета; бессмысленности жизни. Ап. Павел определенно свидетельствует, что спасение дало ему мир, доступ к благодати, путь к общению с Богом, упование на славу Божью, предназначенную людям, терпение в страданиях, стойкость, надежду, доказательство Божьей любви и силы Духа, неослабевающее чувство присутствия воскресшего Христа и прочную радость о Боге (Рим 5:111). Цель спасения - осуществление Царства Божьего; спасение распространяется на общество, на природу, освобождая всю тварь от покорившей ее суеты (Рим 8:1920), и на всю вселенную, объединяя ее разделенные элементы (Еф 1:10; Кол 1:20).
(2) То обстоятельство, что спасение уже совершилось (Рим 8:24; Еф 2:5; Тит 3:58), совершается ныне (1К0р 1:18; 15:2; 2 Кор 2:15; 6:2; 1 Пет 1:9; 3:21) и будет совершаться в будущем (Рим 5:910; 13:11; 1 Кор 5:5; Флп 1:56; 2:12; 1 Фес 5:8; Евр 1:14; 9:28; 1 Пет 2:2). Спасение - это то, что дается свободно и окончательно Божьей благодатью (оно включает прощение, крое в одном послании названо оправданием, дружбу или примирение, искупление, сыновство и новое рождение), то, что постоянно передается (освящение- возрастающее освобождение от зла и обогащение добром, - приобщение к вечной жизни, стяжание духовной силы, свобода, радость, возмужание во Христе), и то, к чему нужно стремиться (искупление тела, совершенное уподобление Христу, окончательная слава).
(3) Различные аспекты спасения: религиозные (Божье благоволение, прощение, примирение, сыновство, принятие Духа, бессмертие); эмоциональные (прочная уверенность, мир, мужество, упование, радость); практические (молитва, наставничество, дисциплина, самоотвержение, служение); этические (новые нравственные силы, необходимые для новых нравственных целей, свобода, победа над миром); личные (новые мысли, убеждения, устремления, побуждения, удовольствия, самореализация); социальные (новое ощущение единства со всеми христианами, сострадание ко всем людям, преобладающее надо всем желание любить так, как любил Христос).
Спасение в НЗ. Разнообразие мнений подтверждает сложность этой идеи. Иисус исходит из всеобщности греха и нужды людей, проистекающих из непослушания (Мф 7:23; 13:41; 24:12; "беззакония", - 21:2829) и порождающих болезнь "души" (Мк 2:17), оскверняющих человека изнутри (Мф 7:1516; 12:35; ср. 5:2122,2728; 15:1920; 23:25) и оставляющих его должником перед Богом (6:12; 18:2324). Поэтому Он зовет всех к покаянию (Мк 1:15; Лк 5:32; 13:3,5; 15:10), т.е. к перемене мировоззрения и образа жизни, в крой отныне воцаряется Бог (Лк 8:2; 19:9; [Ин 8:11]; Мф 9:9 и т. д.), требует ежедневно молиться о прощении, сам прощает грехи (Мк 2:5) и свидетельствует, что смиренное покаяние - единственный путь к Богу (Лк 18:910).
Благость Божья полнее всего выразилась в отк-рытости Христа к грешникам и Его дружбе с ними. Человеку не нужно добиваться Божьего благоволения - Бог сам ждет, когда человек вернется к Нему (Лк 15:1124). Единственное непременное условие для этого - внутренняя перемена: от неповиновения - к детскому доверию и готовности повиноваться Богу. Они ведут к новой жизни в Боге, края в Евангелии описывается как брачный пир, вино, найденное сокровище, радость, мир, свобода и честь называться детьми Всевышнего.
Ап. Петр тоже призывает к покаянию (Деян 2:38), обещает прощение и дар Духа всем, призывающим имя Господне. Спасение от прошлых прегрешений и причастности к развращенному роду необходимо для того, чтобы отк-рылись "наследствонетленное" иславаБожья(1 Пет 1:35 ит. д.).
У Иоанна Бог спасает от смерти и осуждения. Он говорит о спасении как о богатстве жизни вечной (36 раз в Евангелии, 13 раз в 1 Ин), как о даре жизни во Христе и со Христом. Спасение начинается полным обновлением (" новым рождением"); просвещает светом истины ("познанием", "светом") и проявляется в любви (Ин 3:516; 5:24; 12:25; 1 Ин 4:711; 5:11).
Ап. Павел понимал, что, как и все остальные люди, не способен собственными усилиями достичь праведности закона изза "власти" греха, влекущего за собой смерть. Поэтому спасение не избавляет от осуждения на основании того, что Христос искупил грех (Рим 3:2122), и избавление происходит посредством вторгающейся силы Духа, Духа воскресшего Христа. Вера, края принимает смерть Христа ради нашего спасения, соединяет нас с Ним столь прочно, что вместе с Ним мы умираем для греха и восстаем к новой жизни (Рим 6:12). Спасение ведет к свободе от власти греха (ст. 7,18; 8:2), к торжеству Духа, уверенности в сыновстве (гл. 8) и более тесному единству со Христом. Вместе с тем верующий одерживает победу над смертью и готовится к жизни вечной(6:13,2223; 8:11).
Дальнейшее развитие. Даже из этого краткого очерка видно,что необходим обстоятельный сравнительный анализ, систематизация и новые современные формулировки, чтобы прояснить смысл спасения в христианской вере. Этим занимается сотериология - учение о спасении (soteria). Она исследует, напр., насколько мистические культы I в. н.э. повлияли на христианские чаяния, восходящие к иудаизму. В этих культах спасение - это "всякоеблагословение, какое только возможно пожелать", и, прежде всего,- бессмертие. Прежде чем обратиться к христологии, патристика пристально изучала смысл выкупа, к-рый Христос заплатил за спасение человека и его свободу.
Позднее Восточная церковь объясняла смертность человека грехопадением и мыслила спасение исключительно как дар вечной жизни, полученный посредством воскресения Христова. Западная церковь считала, что в результате грехопадения человек унаследовал вину (Амвросий Медиоланский) и порочность (Августин) рода человеческого, и мыслила спасение как дар благодати, обретенной через смерть Христа. Лишь благодать Божья может снять вину и избавитьот порока.
Ансельм Кентерберийский и Абеляр рассматривали соотношение спасения и креста Христова, искупившего грехи людей и ставшего примером жертвенной любви. Лютер рассматривал связь креста и воспринимающей веры, Кальвин - соотношение креста и суверенной воли Божьей. Католическая мысль подчеркивала объективный аспект спасения в Церкви, а протестантизм - субъективный опыт спасения внутри конкретной человеческой души. Современная мысль изучает психологический процесс и этические результаты спасения, подчеркивая при этом необходимость "спасти" общество.
R.E.O. WH1TE(nep. А.К.)
Библиография: L.H. Marshall, Challenge of NT Ethics; H.R. Mackintosh, Christian Experience of Forgiveness; V. Taylor, Forgiveness and Reconciliation; E. Kevan, Salvation; U. Simon, Theology of Salvation.
См. также: Спаситель.
Спасение домашних
(Household Salvation). ВЗ и НЗ демонстрируют семейную солидарность, чуждую западной индивидуалистической мысли. Заветы, к-рые Бог заключил с Авраамом, Моисеем и Давидом, включают в число участников завета и их домашних, также удостоившихся благословений Божьих. В.з. формула "тебя идомтвой" подразумевает родителей и детей всех возрастов. Так, фараон послал колесницы за теми родственниками Иосифа (Быт 45:1819), к-рые самостоятельно не могли добраться до Египта (т.е. за детьми и стариками). Когда Саул уничтожил семью Ахимелеха(1 Цар 22:1619), он не пощадил даже детей. Понятие "дома" (семьи) включает и младенцев: как следует из Быт 17, каждый мужчина "в доме" Авраама был обрезан (включая и младенцев старше восьми дней от роду). Детей важно учить заповедям Божьим (Втор 6); дети участвуют в пасхальной трапезе (Исх 12).
В НЗ тоже говорится о спасении домашних. В Деян 11:14 провозглашается: "...спасешься ты и весь дом твой"; в Деян 2:39 ап. Петр обещает: "...вам принадлежит обетование и детям вашим...". Единовременное крещение сразу всех членов семьи свидетельствует о том, что вся семья вовлекается в процесс спасения (Деян 16:15,33; 18:8; 1 Кор 1:16). В 1 Кор 7:14 ап. Павел советует верующим оставаться в браке с неверующими: "Ибо неверующий муж освящается женою (верующею), и жена неверующая освящается мужем (верующим); иначе дети ваши были бы нечисты, а теперь святы". В этом смысле верующие отец или мать освящают всю свою семью, всех домашних. Предполагает ли спасение домашних необходимость крещения младенцев, остается спорным. Тем не менее ученые, отрицающие подобную необходимость, единодушны в том, что семья (домашние) имеет очень важное значение в спасительном промысле Божьем.
D.F. Kelly (пер. ю.т.) Библиография: J. Jeremias, Infant Baptism in the First Four Centuries; D. Kingdon, Children of Abraham: A Reformed Baptist View of Baptism, the Covenant, and Children.
Спасение младенцев(Infant Salvation).
To, что младенцы могут спастись, н.з. Церковь признавала с древнейших времен. Напр., Ириней Лионский включает "младенцев и детей" в число тех, кого пришел спасти Христос. Однако изменения в церковном учении, крое стало отождествлять Царство Божье с земной Церковью, и широко распространившаяся вера в то, что вне видимой Церкви спасения быть не может, привели к появлению доктрины о необходимости крещения - таинства приобщения к земной Церкви. Отсюда вывели, что некрещеный младенец спастись не может, хотя, с точки зрения средневековых теологов, страдания падших младенцев не так тяжки, как страдания падших взрослых. Кроме того, Фома Аквинский и другие богословы допускали, что по благодати Божьей освящаются и спасаются (неизвестным для нас образом) мертворожденные младенцы, родители к-рых - христиане.
Тридентский собор, сформулировавший позицию папской церкви в противовес протестантской, учит католиков о неминуемом проклятии, крое постигнет мертворожденных некрещеных младенцев, хотя о тяжести и характере наказания ничего определенного не сказано. Однако, кроме того, собор установил, что явное желание благочестивых родителей крестить младенца заменяет действительное крещение, если младенец родился мертвым. Е. Аморт (1758) учил, что Бога может тронуть молитва родителей и младенец будет спасен без совершения таинства. Расплывчатость тридентских определений позволяет судить поразному о том, как следует понимать, что некрещеных младенцев в рай не примут.
Аугсбургское исповедание выражает точку зрения лютеранства, согласно крой крещение младенцев обязательно для спасения. Однако это положение модифицировали лютеранские теологи. Лютер полагал, что Бог приемлет намерение крестить младенца взамен самого крещения, когда в силу какихто обстоятельств оно невозможно. Впоследствии лютеране заняли более осторожную позицию, согласно крой неверно считать, что все некрещеные младенцы, включая детей нецерковных родителей, останутся неспасенными. Однако лютеране не разделяют веры в спасение всех умерших младенцев, находя при этом свою позицию вполне непротиворечивой.
В рамках реформатского учения о Церкви разработана особая доктрина о спасении младенцев. Церковь Христова- не земной институт, а истинный народ Божий; следовательно, принадлежность к такой общине обеспечивается не формальным обрядом крещения, а внутренним действием Св. Духа, Который возрождает душу человека. Цвингли верил, что все дети верующих, умершие в младенчестве, будут спасены, ибо они рождены по завету, по обетованию, данному верующим и их детям (Деян 2:39). Он даже склонен был считать, что все дети, умершие в младенчестве, предызбраны к спасению. Дж. Оуэн, выдающийся представитель пуританского кальвинизма, полагал, что завет влечет к себе младенцев, если в нем состояли даже не родители, а более далекие предки. Поскольку благодать Божья не связана никакими условиями, Оуэн не сомневался, что спасутся многие из тех детей, чьи родители были неверующими. Какие бы различия во мнениях ни обнаруживались в реформатском учении о спасении младенцев, все реформатские исповедания едины в том, что младенцев может спасти "Христос в Духе, Который действует где, когда и как пожелает" (Вестминстерскоеисповедание). Реформаты не придают вероучительного статуса положению Цвингли о том, что смерть в младенчестве может считаться знаком избранничества, а следовательно, и спасения; вместо этого они выдвигают достаточно осторожные положения, к-рые имеют твердую основу в Св. Писании: души всех избранных младенцев будут спасены таинственным промыслом Божьим, даже если они неспособны ответить своей верой. Сами младенцы не притязают на спасение, но являются, как и спасенные взрослые, объектами всевластного милосердного избранничества, обретенного искупительной кровью Христа.
G.N.M. Collins (пер. Ю.Т.) Библиография: A. A. Hodge, Class Воокоп the Confession of Faith; Charles Hodge, Systematic Theology, 1,2627; B.B. Warfield,Studiesin Theology.
См. также: Крещение детей.
Спаситель
(Saviour). Спасающий, освобождающий.
ВВЗ. Слово "спаситель" передается причастием отyasa' - "освобождает", "делает свободным", крое обычно употребляется применительно к Богу (Ис 43:11; 45:21); ср. Иисус (греч. Iisous), Осия, Елисей: все они означают "Бог - спасение". Кроме того, yasa' употребляется по отношению к людям, назначенным Богом к исполнению определенной миссии (Суд 3:9). Вместе с причастием от go'el- "искупает", "оправдывает" (Иов 19; 25; Ис 41:14) - yasa' подчеркивает фундаментальность атрибутов Яхве как Творца, Вседержителя, Его неповторимость в древней религиозной мысли. Мессию стали называть "Спасителем" уже в более позднюю эпоху (4 Езд 12:34).
В НЗ (Септ.). Понятие "Спаситель" передается существительным soter- "освободитель", "хранитель", - крое обычно употреблялось по отношению к языческим богам (Зевс, Асклепий), мистериальным полубожествам (Серапис, Изида, Геракл), высокочтимым людям и обожествленным правителям (Птолемей, Филипп, Август). О БогеСпасителе говорится в Лк 1:47; Иуд 25; пастырских посланиях (6 раз). Христос не просто являет, а конституирует спасение - именно это содержание вкладывается в титул "Спаситель" применительно ко Христу (Лк 2:11; Деян 5:31; 13:23; Флп 3:2021; Еф 5:23; Ин 4:42; 1 Ин 4:14). Преимущественно позднее употребление soter в таком значении и его языческий фон подчеркивают разительный контраст церковных и языческих идеалов по мере того, как Церковь утверждалась в языческом мире.
В1в. н.э. притязания вроде "нет ни в ком ином спасения... нет другого имени под небом... которым надлежало бы нам спастись" (Деян 4:1112) вызывали серьезные конфликты, даже если при этом отчетливо подразумевалось, что другие "веры" (скажем, иудейская) в определенной мере приемлемы для Бога (Деян 10:14,3435). Христианские притязания на исключительность и теперь вызывают обиду, но все же "добрый язычник" попрежнему нуждается в христианинеевангелизаторе (ст. 45).
R.E.O. WHITE(nep. Ю.Т.)
Сперджен, Чарльз Хаддон(Spurgeon, Charles Haddon, 18341892).
Известнейший баптистский пастор из Англии. Родился 19 июня 1834 г. в Келведоне (Эссекс) и с раннего детства разделял позицию нонконформистов. Его дед Джеймс и отец Джон служили пасторами в конгрегациях индепендентов. Ранние годы Сперджен провел в доме деда, посещая при этом школы в Колчестере и Ньюмаркете.
Воспитывавшийся в индепендентских традициях, Сперджен пережил обращение в обыкновенной методистской капелле, был крещен и в 1849 г. присоединился к Баптистской церкви. В 1850 г. он поступил в школу близ Кембриджа и стал активным членом этой церкви. В шестнадцать лет он произнес первую проповедь в одном из домов Тивершема под Кембриджем. К 1851г. Сперджен уже регулярно проповедовал перед баптистской общиной Уотербича - деревни, расположенной тоже неподалеку от Кембриджа.
В апр. 1854 г. Сперджен занял должность пастора баптистской капеллы на НьюПарклейне в Лондоне; его пасторскому служению суждено было продлиться тридцать восемь лет. Поначалу репутация Сперджена была не слишком блестящей, поскольку у него не было диплома об окончании колледжа; мешало и его деревенское происхождение. Однако община стала расти; пока церковное здание достраивалось, Сперджен проповедовал в Эксетерхолле. Потом несколько членов общины арендовали музыкальный зал СериГарденс, и в двадцать три года Сперджен уже считался, вероятно, самым популярным проповедником своего времени.
В 1861 г. на площади ЭлефантэндКасл построили "Столичную скинию" - церковь, где могли разместиться шесть тысяч человек. Заняв здание, конгрегация полностью его оплатила, и Сперджен проповедовал здесь до конца жизни. "Скиния" стала центром религиозной жизни района; здесь же находились пасторский колледж и книготорговое общество, распространявшее религиозную литературу. Год за годом община увеличивалась; всего за период служения Сперджена она возросла на четырнадцать тысяч членов.
В 1856 г. Сперджен женился на Сусанне Томсон, края родила ему двух сыновей, Чарльза и Томаса. Либерал в политике, Сперджен поддерживал либеральноюнионистскую партию и разделял ее оппозиционные взгляды на самоуправление в Ирландии. Из принципиальных соображений он не хотел, чтобы его именовали "преподобный", и отказался от рукоположения. Будучи вполне состоятельным человеком, Сперджен великодушно помогал нуждающимся; в 1867г. он основал сиротский приют. Умер Сперджен после длительной болезни в Ментоне (Франция).
Личность Сперджена формировалась в процессе его кальвинистского воспитания. В 187080 гг. "Столичная скиния" превратилась в центр нонконформистской деятельности. Сперджен гордился тем, что кальвинистская теология не претерпела изменений за годы его служения и что он продолжил путь ап. Павла, Августина, Кальвина и Джона Нокса. Один из многочисленных биографов Сперджена охарактеризовал его как наследника пуритан.
По крайней мере два раза Сперджен был вовлечен в вероучительные споры. В 1846 г. он произнес проповедь против крещения младенцев, вызвав тем самым недовольство большой группы поддерживавших его евангеликов. Стороны стали обмениваться резкими памфлетами, и по прошествии некрого времени Сперджен вышел из Евангелического альянса, к-рый поддерживала англиканская партия "низкой церкви". 26 окт. 1887 г. он вышел из Баптистского союза, допускавшего, по его мнению, вероучительные искажения. Особенно его беспокоили тенденции современной библейской критики и то, что недостаточно подчеркивают божественность Христа. Эти вопросы заняли центральное место в т.н. "полемике о понижении статуса", в ходе крой Сперджен написал множество памфлетов, заметок и писем.
Плодовитый автор, Сперджен опубликовал 2241 из произнесенных им еженедельных проповедей; всего же он напечатал 3800 проповедей. С 1865 г. он издавал ежемесячный жл "Меч и маетерок" (The Sword and the Trowel). Основное внимание Сперджен всегда уделял евангелизму. Хотя его часто осуждали за то, что у него нет высшего образования, его проповеди свидетельствуют об огромной начитанности. Личная библиотека Сперджена насчитывала больше десяти тысяч томов.
J. E.Johnson (пер. Ю. Т.) Библиография: A.R. Meredith, "The Social and Political Views of Charles Haddon Spurgeon" (Diss., Michigan State University); C. Η. Spurgeon's Autobiography, 4 vols.; G.H. Pike, The Life and Work of Charles Haddon Spurgeon, 6 vols.; W. Smith, The Best of C. Η. Spurgeon, 919.
Специальное откровение
см.: Откровение, специальное.
Спиноза, Бенедикт де (Spinoza, Benedict de, 16321677).
Спиноза, голландский философ, родился в Амстердаме, в состоятельной семье еврейских эмигрантов из Португалии, к-рые бежали от религиозных преследований. Учился в школе еврейской общины Амстердама, где проявил незаурядные способности, а потом поступил в частную латинскую школу ван ден Энде, где изучал классическую литературу. За то, что Спиноза ставил под сомнение иудаистские представления о природе Бога и ангелов и о бессмертии души, его в 1656 г. обвинили в ереси, отлучили от синагоги и изгнали из общины. Необходимые средства к существованию давала Спинозе шлифовка линз; кроме того, он изредка принимал пожертвования от своих голландских друзей. В 1673г. Спиноза отклонил крайне выгодное предложение и отказался занять кафедру философии в Гейдельбергском университете. Спиноза приобрел репутацию философа и этика в 1663 г. как автор сочинения " Основы философии Декарта, доказанные геометрическим способом" (это - единственное произведение, опубликованное при жизни философа под его именем), а также после опубликования "Теологополитического трактата" (1670), к-рый вышел анонимно. Общественную известность принесла ему правительственная миссия во Франции и приверженность политическим идеалам боровшихся с оранжистами Корнелиуса и Яна де Витта, убитых в 1672 г. Спиноза переписывался с секретарем Английского королевского общества. Несколько произведений Спинозы, опубликованных посмертно, стяжали ему славу глубокого мыслителя. Многие писателиромантики видели в нем своего интеллектуального предшественника.
Для многих современников Спинозы, мысль к-рых не выходила за рамки религии, его философия была чуждой, ибо он исключил из сферы сверхъестественного библейские представления о Боге, а также религиозные верования (напр., веру в чудеса). Сторонников эмпиризма отталкивал геометрический метод его интеллектуальных построений и отрицание того, что основой для истинных обобщающих суждений о реальности служат физические факты. Метод Спинозы, в противоположность эмпирическому методу последователей Джона Локка, состоял в том, чтобы с помощью дедуктивной логики приходить к истине на основании аксиом. Подход Спинозы к философии и теологии также противоречил традиционному, согласно крому они должны быть в прямой зависимости от истины Св. Писания. В результате Спиноза фактически отрицал сверхъестественные явления, подвергая критике ортодоксальные верования, основывавшиеся на библейском откровении. Рационалистические идеи о природе и разуме вытеснили традиционные христианские представления: природа заняла место Бога (или "Бог" стал "природой"), а разум занял место божественного откровения.
Применяя принципы своей философии к этике, Спиноза полагал, что высшее благо заключено в постижении природы и единении с ней. Это, в свою очередь, должно привести к гармонии с требованиями естественного закона, к-рый означает нравственно безупречную жизнь во всех сферах ее проявления. Столь нетрадиционные воззрения в общем привели Спинозу- в отличие от большей части современных ему философов и теологов - к пантеизму и детерминизму. Однако впоследствии философские идеи Спинозы и его этика нашли отклик у философов и писателей, принадлежащих к движению романтизма, и у современных теологов. Несмотря на то что в его этике немало ценных идей, философию Спинозы часто критикуют с позиций веры в личного, трансцендентного Бога.
R.J. VanderMolen (пер. В. Р.)
Библиография: Spinoza, Correspondence, tr.
A. Wolf, and Chief Works, tr. R. Η. M. Elwes; F. Copleston, A History of Philosophy, IV; L.S. Feuer, Spinoza and the Rise of Liberalism; S. Hampshire, Spinoza; S. Kashap, ed., Studies in Spinoza; J. Ratner, The Philosophy of Spinoza; R. L. Saw, The Vindication of Metaphysics, a Study in the Philosophy of Spinoza.
Спиртное (Alcohol, Drinking of).
К спиртам относится целый ряд химических соединений, но лишь одно из них - этиловый спирт - человек может употреблять в составе напитков. Это соединение представляет собой и источник энергии (в 1 г спирта - 7 килокалорий), и наркотик, воздействующий на центральную нервную систему и подавляющий сенсорные функции. Люди употребляют спиртное, чтобы ощутить эйфорию, снять стресс и беспокойство и облегчить общение. Но чрезмерное потребление алкогольных напитков приводит к нарушению речевой и двигательной функций, вспышкам агрессивности и переходу в бессознательное состояние. Алкоголизмом же называют болезнь, при крой алкогольная зависимость человека оказывает существенное негативное воздействие на его физическое и душевное здоровье, а также на способность к межличностному общению, социальные и профессиональные функции. Врачи согласны в том, что еели такую зависимость не лечить, то она ведет к тяжелейшим последствиям для здоровья, даже к безумию и смерти. Но существуют различные мнения по вопросу о том, что вызывает эту болезнь - физические факторы (напр., генетическая предрасположенность к неумеренному потреблению спиртного) или моральнопсихологические причины (грех или душевные расстройства).
Спиртные напитки. Уже на заре своей истории люди научились изготавливать алкогольные напитки, используя процесс брожения, в ходе крого растительные сахара превращаются в этиловый спирт. Еще в древности в Индии и Греции пили забродивший мед, в Египте и грекоримском мире - пиво из ячменя и других зерновых, а в доколумбовой Америке - пульке (пиво из сока агавы). Но самым популярным алкогольным напитком в древности было вино. Вино изготавливалось во всем Средиземноморье и в умеренной зоне Европы и Азии, а европейские эмигранты Нового времени распространили технику виноделия и в других частях света. Техника эта проста - выжимание сока из виноградных ягод, процесс брожения, период выдержки вина. Вино и виноделие многократно упоминаются в обоих Заветах; первый известный нам винодел - Ной (Быт 9:2021).
Спиртные напитки, получаемые из винограда, зерновых и ряда других растений, имеют довольно низкое содержание этилового спирта (не более 14%). Но еще до новой эры китайцы научились существенно повышать содержание алкоголя в рисовом вине. Ок. 800 г. н.э. это же удалось сделать и арабскому химику, к-рый назвал полученную жидкость alkuhul (отсюда- "алкоголь"). Врачи и монахи средневековой Европы использовали этот процесс, производя коньяки и ликеры в медицинских и гастрономических целях. На смену ликерам пришли более крепкие напитки, изготовляемые из зерна и сахара и содержащие до 50-60% этилового спирта.
Общественный контроль за потреблением спиртного. Уже несколько тысячелетий тому назад человеческое общество осознало необходимость контролировать потребление алкогольных напитков. Начиная со времен Хаммурапи (ок. 1800 г. до н.э.)различные законодательные кодексы ограничивали продажу спиртного. Иудаизм и христианство, в отличие от буддизма и ислама, не требуют полного воздержания в этом вопросе, но христиане не раз восставали против излишеств, связанных с алкоголем. Нек-рые монашеские ордены в Средние века предписывали своим членам полный отказ от спиртного, а в XVI в. появились первые общества трезвенников. Широкомасштабное производство спиртного и его доступность низшим классам обусловили массовый алкоголизм, для борьбы с к-рым в Сев. Америке и Европе с кон. XVIII в. возникают многочисленные общества трезвости. Большинство из них призывало лишь к умеренности или к отказу от особо крепких напитков, но со временем среди христиан сформировалось движение за полный отказ от алкоголя. В Соединенных Штатах сторонникам такого движения удалось, посредством хорошо организованной политической кампании, добиться принятия закона о полном запрете на производство и продажу спиртного. Эта мера привела к неоднозначным результатам, и в 1933 г., после 14 лет ожесточенных споров, закон был отменен. За прошедшие с тех пор десятилетия алкоголизм стал настоящим бичом для многих стран мира, принимая кризисные масштабы. Сейчас много внимания уделяется научному изучению проблемы алкоголизма и воспитанию культуры потребления спиртных напитков.
Спиртные напитки в Библии. Единственный алкогольный напиток, упоминаемый в Библии по имени, - это вино (в ВЗ - yayiti и tiros; в Септ, и НЗ - oinos). Нет никаких оснований полагать, что слово "вино" в Библии означает просто незабродивший виноградный сок. Когда речь идет о соке, он не называется вином (Быт 40:11). И "молодое вино" (или "сладкое вино" -tiros вВЗи gleukos в НЗ) не может быть незабродившим соком, потому что соответствующий химический процесс начинается почти сразу после того, как сок выжат. "Сладкое вино" в Деян 2:13 наверняка было забродившим, поскольку после окончания сбора винограда прошло уже почти восемь месяцев. Здесь речь идет о вине из первого сока, более сладком и более крепком. В Библии вино - это вино, а не виноградный сок.
Вино рассматривается как знак Божьего благословения и пригодно для возлияния на алтаре (Быт 27:28; Исх 29:40). Метафорическ и вино могло означать некое благое даяние (Притч 9:5; Ис 55:1). Иисус превратил воду в вино в Кане Галилейской (это было Его первое чудо), упоминал обычай наливать молодое вино в новые мехи, враги считали Его пьяницей, а на Тайной вечере Он заповедал ученикам причастие, в ходе крого пьют вино в воспоминание о Его пролитой крови (Ин 2:111; Мк 2:22; Мф 11:19; Лк 7:34; Мф 26:2729; Мк 14:2325; Лк 22:20; 1 Кор 11:2526). И в ВЗ, и в НЗ говорится, что вино веселит сердце, ободряет отчаявшихся и укрепляет здоровье (Пс 103:15; Притч 31:6; 1Тим5:23).
Но в то же время в Библии упомянуты опасности, связанные с употреблением вина. Вино затуманивает разум, побуждает властителей вершить неправый суд и приводит людей к позору и унижению, как Ноя и Лота (Ис 28:7; Притч 31:45; Быт 9:21; 19:3038). Вино глумится над человеком и завладевает его сердцем (Притч 20:1; Ос 4:11). Блудница вавилонская напоила живущих на земле вином своего блуда (Откр 17:2).
Пьянство и трезвость. Последователи Христа призваны " не упиваться вином " и даже не общаться с теми пьяницами, что называют себя "братьями" (ΕΦ 5:18:1 Кор 5:11). Пьянство происходит от плотской и греховной природы людей; оно отнесено к "делам тьмы"; оно препятствует человеку наследовать Царство Божье (Гал 5:21; Рим 13:1213; 1 Кор6:10).Те, кто руководит христианскими общинами, не должны быть пристрастны к вину (1 Тим 3:3,8; Тит 1:7; 2:3). Характерное для Библии отвращение к пьянству отразилось в Притч,где дано яркое описание разрушительного воздействия алкоголя на человеческую личность (23:2935).
Норма, предлагаемая Библией, - это трезвость (трезвенность), т.е. самоконтроль и умеренность, что, однако, не означает полного отказа от спиртного (Гал 5:23; 2 Пет 1:6). В Библии есть примеры полного воздержания от алкогольных напитков, но это исключительные случаи, а не норма. Священники не должны были пить вина перед тем, как войти в скинию (Лев 10:9). Тот, кто дал обет назорейства, должен был отказаться от спиртного и от всего, что имеет отношение к винограду, но лишь до тех пор, пока не истечет срок обета (Чис 6:35). Клан рехавитов отказался от вина, от выращивания винограда и от земледелия вообще, с тем чтобы вести кочевую жизнь в пустыне, как сыновья Израилевы в древнейшие времена, и таким обра30м показать свою верность Богу (Иер 35). Даниил и его друзья отвергли не только вино, но и все яства с царского стола, - и остались здоровы, ограничившись простой и питательной пищей (Дан 1:816). Не пил и Иоанн Креститель: еще до его рождения было предсказано, что он станет аскетом и пророком (Лк 1:15).
Ап. Павел учит, что сильные духом христиане не должны особенно задумываться о том, что они едят и пьют, но им следует заботиться о том, чтобы не ввести этим в соблазн духовно неокрепших братьев. Если твоя свобода в отношении еды и питья может повредить вере твоих братьев, лучше тебе воздерживаться (Рим 14; 1 Кор 8). Христианская свобода допускает и полный отказ от спиртного, и умеренное его потребление, причем тот, кто избрал первый путь, не имеет права называть себя более праведным и более чтущим библейские заветы. Однако пьянство несовместимо со здоровой христианской жизнью и недопустимо для членов Церкви.
R. V P1ERARD (пер. А. Г.)
Библиография: R.S. Shore and J. Μ. Luce, To Your Health: The Pleasures, Problems, and Politics of Alcohol; J.A. Ewing and В. A. Rouse, Drinking: Alcohol in American Society; J.S. Blocker, Jr., Alcohoi, Reform, and Society; J. F. Sutherland, HERE, V, 94100; J. F. Ross, IDB, IV, 488,84452; D.M.Edwards, ISBE, II, 87981; B.S.Easton, ISBE, 308688.
Спор о сути (Marrow Controversy).
Приблизительно между 1717 и 1722 гг. Церковь Шотландии сотрясали споры между евангеликами ("людьми сути") и "умеренными" ("неономианами"). Предметом споров стал вопрос о взаимосвязи закона и Евангелия применительно к спасению. Выдающиеся священнослужителиевангелики, в частности Т. Бостон, братья Ральф и Э. Эрскин переиздали книгу "Суть современной теологии" (The Marrow of Modern Divinity); существует мнение, что она написана Э. Фишером в Лондоне в 1645 г. В книге говорилось, что возможно непосредственно и безусловно получить спасение, обратившись в вере к Христу. Однако такие воззрения вызвали критику надзирающих церковных структур, находящихся на "неономианских" позициях: Евангелие - новый закон (neonomos), заменяющий в.з. закон собственными формальными вероучительными уеловиями и необходимостью покаяния перед дарованием спасения. Неономиане настаивали на том, что необходимо очиститься от грехов прежде, чем принять Христа, а "люди сути" утверждали, что одно лишь единение с Христом позволяет оставаться безгрешным. Неономиане посчитали призыв "людей сути" и их уверенность в собственной безгрешности опасным антиномизмом. Движение неономиан возглавил П.Хэддоу, ректор университета св. Андрея, и в результате Церковь в 1720 г. осудила " Суть современной теологии". Евангелики немедленно выступили с протестом. На Генеральной ассамблее Церкви в 1722 г. им вынесли формальное порицание, хотя и без запрета на служение. Писания " людейсути", напр. труд Бостона "Четыре аспекта человеческой натуры" (Fourfold State of Human Nature), два века влияли на народное благочестие в Шотландии не меньше,чем "Путьпаломника" Беньяна в Англии и Америке.
D.F.Kelly (пер. Ю.Т.) Библиография: D.Beaton, The Marrow of Modern Divinity and the Marrow Controversy; W. M. Hetherington, History of the Church of Scotland; J. MacLeod, Scottisch Theology.
См. также: Бостон, Томас.
Справедливость, Правда Божья (Justice).
Сообщаемое человеку свойство Бога, являющее Его святость. Соответствующие библейские sedaqa, sedeq, dikaiosyne можно перевести и как "праведность". Применительно к человеку "справедливым" называют хороший закон, правильный поступок, воздаяние за совершенные поступки - добрые либо злые. Можно говорить об относительной справедливости Божьей как незыблемости нравственных устоев Бога и в Боге и об абсолютной справедливости, крой Он противостоит любому посягательству на Его святость. Своей повелительной справедливостью Бог учреждает справедливые законы и устанавливает справедливые награды, в то время как распределительной справедливостью Он вознаграждает (вознаграждающая справедливость, выражение любви Божьей) и наказывает (наказующая справедливость, выражение гнева Божьего).
Нравственное совершенство Бога делает необходимым либо наказание грешников, либо искупление, посредством крого простится их вина. Грешник бессилен самостоятельно искупить свой грех, но справедливость ему даруется, ибо Христос, представляющий все человечество, принял справедливые требования закона и уплатил цену греха взамен самого грешника. Тем самым грешник, веруя только в праведность Христову, может быть оправдан Богом. Евангелие - радостная весть о том, что через Спасителя удовлетворены требования божественной справедливости.
В.L. goddard (пер. Ю. Т.) Библиография: L. Berkhof,ReformedDogmaties, 1,51 52; S. Charnock, Existence and Attributes of God, I, 55456: II, 18186; C. Hodge, Systematic Theology, 1,41627; W. Shedd, Dogmatic Theology, I, 36585; R. Girdlestone, Synonyms of ОТ; G. Quell and G. Schrenk, TDNT, II, 192 ff.; E. Вгиппег.Л"tice and the Social Order; N. Snaith, Distinctive Ideas of the ОТ; G. Rupp, The Righteousness of God; H. Seebass,NIDNTT, III,352 ff.
Сравнительное религиоведение (сравнительное изучение религий) (Comparative religion). Вое
ходит к греческому мыслителю VI в. Ксенофану, к-рый полагал, что разные народы склонны описывать одного Бога в соответствии с собственными представлениями о Нем. Однако только в XIX в. было положено серьезное начало сравнительному религиоведению. Под влиянием эволюционной теории ряд ученых (М. Мюллер, Э.Б. Тайлор, Дж. Дж. Фрэзер) пришли к выводу, что различные религиозные традиции связаны рамками единого эволюционного процесса. Новая научная дисциплина быстро получила признание в академической среде; в учебных заведениях и, в первую очередь, в новых университетах Сев. Америки были основаны соответствующие кафедры. В Англии сравнительное религиоведение обслуживало интересы империи и было тесно связано с изучением языков Азии. В Германии предмет получил название истории религий и рассматривался как приложение к курсу христианской теологии. В Соединенных Штатах, под напором ряда учебных учреждений (таких, как Чикагский университет), сравнительное религиоведение быстро превратилось в один из важных факторов, отражающих американское либеральное единомыслие. В кон. 1960нач. 1970х гг. оно обрело большую популярность как тема аспирантских исследований; во многих английских и американских университетах отк-рылись соответствующие факультеты.
В простейшей форме сравнительное религиоведение опирается на предположение, что по своей сущности все религии одинаковы. Напр., из сравнения Десяти заповедей иудаизма, учения Иисуса, четырех "великих истин" буддизма и различных индуистских моральных кодексов делался вывод, что все они имеют общий стержень - заповедь любить ближнего; согласно другому выводу сравнительного религиоведения, последователи всех религий, несмотря на их очевидные различия,поклоняются высшему существу. Однако глубокое изучение религий выявило больше различий между ними, чем общего. Скажем, и англичанки, и африканки носят зонты, но это мало говорит об их образе жизни: зонт как защита от дождя совсем не то же самое, что зонт, ук-рывающий от жаркого солнца. Христианская молитва и буддистская медитация могут быть похожи, но по своим целям очень различаются. Серьезный аргумент против сравнительного религиоведения в его простейшей форме - это существование религии, подобной буддизму Тхеравады, края отрицает веру в Бога и реальность человеческой личности. В силу этих и подобных аргументов изучение религии как универсального феномена, раск-рывающегося в различных формах, чрезвычайно усложнилось. Нек-рые ученые все еще пытаются найти нечто, объединяющее все религии, но многие отказались от этого замысла, изучая конкретные религиозные традиции и признавая их уникальный характер.
I. Hexham (пер. Ю.т.) Библиография: Е. J. Sharp, Comparative Religion; Μ. Eliade and J. Μ. Kitagawa, eds., The History of Religions; N. Smart, Reasons and Faiths.
Средний путь
см.: Via media, Средний путь.
Старая принстонская теология
(Princeton Theology, Old). Ведущее течение американского пресвитерианства, влиявшее на религиозную жизнь США со времен основания Принстонской семинарии в 1812 г. до реорганизации этого учебного заведения в 1929 г. Первый профессор Принстонской семинарии А. Александер был очень благочестивым человеком и излучал удивительное христианское тепло, следуя принстонской традиции в собственной жизни. В сфере теологии его особенно интересовали вопросы, касающиеся достоверности Св. Писания и способности человеческого разума постичь христианские истины. Источниками его рассуждений были теология Кальвина, Вестминстерское исповедание и катехизисы, работы швейцарского теолога Ф. Тюрретена и шотландская философия здравого смысла. Александер, как и его преемники, чутко реагировал на различные новшества в религиозной жизни Америки. Наиболее известен его апологетический труд "Свидетельства подлинности, богодухновенности и канонического авторитета Священного Писания" (1836).
Ученик Александера Ч. Ходж преподавал в Принстонской семинарии 56 лет, продолжая эту традицию. Он развивал свои идеи перед студенческой аудиторией, излагал их в жле "Библикал репертори энд Принстон ревью" и, наконец, издал книгу под названием " Систематическая теология" (187273). Проблематика работ Ходжа созвучна наследию Александера: прославление Господа, возрождающая сила Божьей благодати во Христе, беспомощность человека, не призванного Богом, и самодостаточность Св. Писания. Ходж чаще, чем Александер, говорил о работе Св. Духа и более успешно защищал традиционный кальвинизм.
Дожив до той эпохи, когда модернизм бросил вызов ортодоксальному христианству, Ходж тем не менее попрежнему делал основной акцент на критике католицизма и конгрегационалистов Новой Англии. Преемники же Ходжа, в частности его сын А. А. Ходж и Б. Б. Уорфилд, вступили в спор с либералами, отстаивая авторитет Библии. В своей знаменитой работе, опубликованной в 1881 г., А.А. Ходж и Б.Б. Уорфилд провозгласили, что "оригинальные автографы" библейских текстов непогрешимы и в целом, и в деталях. Так начались длящиеся и по сей день споры о Св. Писании. Однако Уорфилд, один из самых блестящих теологов того времени, много работал и в других областях теологии. Он глубоко и интересно писал о личности и служении Христа, о доктринах Августина и Кальвина, о значимости Вестминстерского исповедания. Уорфилд остро критиковал все виды христианского перфекционизма.
Последним крупным принстонским теологом был ученик У орфилда Дж. Г. Мейчен, к-рый более 20 лет вел в Принстонской семинарии курсы по НЗ. Мейчен, как и Уорфилд, был теологом широких интересов и защитником ортодоксии. Его книга "Христианство и либерализм" (1923) - один из главных антимодернистских теологических трактатов XX в. Даже такой критик, как У. Липпман, считал этот труд "хладнокровной и жесткой защитой ортодоксального протестантизма". Но Мейчен не сумел отстоять свою точку зрения в Принстоне. После того как в 1929 г. ученый совет семинарии был реорганизован не в пользу консерваторов, Мейчен покинул Принстон и стал одним из основателей Вестминстерской семинарии в Филадельфии. Так пресеклась в Принстоне теологическая традиция, идущая от А. Александера.
Принстонская теология оказала воздействие на Вестминстерскую и другие консервативные пресвитерианские семинарии, а также на пресвитерианство в целом. Однако новые церковные веяния из Европы, особенно из Голландии, ослабляют популярность свидетельской апологетики и индуктивного подхода к истине. В то же время и другие христианские группы используют аргументы "принстонцев" в спорах о непогрешимости Библии. Защищая Св. Писание, отстаивая диспенсационализм, подчеркивая высокие христианские добродетели и борьбу с модернизмом, принстонские теологи сыграли важную роль в формировании американского фундаментализма.
М. A. N0LL(nep. А.Г.) Библиография: Biblical Repertory and Princeton Review: Index Volume from 1825 to 1868, 3 vols.; W. A. Hoffecker, Piety and the Princeton Theologians; J. C. Vander Stelt, Philosophy and Scripture: A Study in Old Princeton and Westminster Theology: M. A. Noll, ed., The Princeton Theology, 18121921.
См. также: Александер, Арчибальд; Ходж, Арчибальд Александер; Ходж, Чарльз; Мейчен, Джон Грешем; Уорфилд, Бенджамин Брекинридж.
Старейшина, Старец, Пресвитер(Elder). В ВЗ.
"Старейшины народа", или "старейшиныИзраиля", часто оказывают помощь Моисею, когда он решает разные дела (Исх 3:16; 4:29; 17:5; 18:12; 19:17; 24:1,11; Чис 11:16). Позже они возглавляют местное самоуправление (Суд 8:14; Нав 20:4; Руфь 4:2) и разделяют чаяния и устремления народа (1 Цар 4:3), даже после установления монархии(1 Цар8:4; 30:26; 2ЦарЗ:17; 5:3; 3 Цар 21:8). Они выдвигаются в период Вавилонского пленения (Иер 21:9; Иез 7:1; 14:1; 20:1); после возвращения из плена деятельность их тесно связана с функциями, возложенными на начальству ющего (1 Езд 5:9 и дал.; 6:7), а также с местным управлением (1Езд 10:14). Кроме того, они исполняют определенные юридические функции (Втор 22:15; 25:7 и дал.)и помогают судьям выносить справедливые решения (Втор 16:18; 21:2 и дал.; 1 Езд 7:25; 10:14). Вполне возможно, что судей выбирали из среды старейшин. Они помогают Моисею и Аарону доносить до народа слова Божьи (Исх 3:14; 4:29; 19:7) и выступают в роли представителей народа перед Богом (Исх 17:5; 24:1; Чис 11:16). Кроме того, они наблюдают за тем, чтобы соблюдались все необходимые установления для Пасхи (Исх 12:21).
Старейшины были и у других народов (ср. Быт 50:7; Чис 22:7). Право на этот титул давал преклонный возраст, всеобщее уважение, а также определенная общественная деятельность (ср. у саксонцев- alderman, у римлян - senator, у греков - gerousia). В Израиле старейшины пользовались авторитетом по праву возраста и опыта.
В эпоху Маккавеев титул "старейшины Израилевы " носят члены еврейского синедриона, учреждение крого возводили к Моисею, когда он, повинуясь воле Божьей, избрал в помощники "семьдесят мужей из старейшин Израилевых" (Чис 11:16 и дал.). На уровне местного управления община, насчитывавшая 120 человек (ср. Деян 1:15) или более, могла назначить семь старейшин (Мишна, "Санхедрин", 1:6), к-рых называли " семеро из города". Весьма вероятно, что в семерых мужах, назначенных апостолами "пещись о столах" (Деян 6), видели именно таких старейшин (ср. Д. Доб. " НЗ и раввинистический иудаизм" [The NT and Rabbinic Iudaism]). Согласно евангельским повествованиям, Иисус (Мф 16:21; 27:1) и апостолы (Деян 6:12) пострадали от рук старейшин, к-рые действовали заодно с книжниками и первосвященниками.
В НЗ. Старейшины, или "пресвитеры"(presbyteroi), появляются уже на самом раннем этапе существования Церкви, участвуя в церковной жизни наряду с апостолами, пророками и учителями. В Иерусалиме они помогают Иакову управлять местной церковью, как прежде помогали управлять синагогой (Деян 11:30;21:18),но совместно с апостолами принимают и более широкое участие в управлении всей Церковью (Деян 15:2,6,23; 16:4). Любой из апостолов могбыть пресвитером (1 Пет5:1).
Когда ап. Павел посетил Антиохию, пресвитеры не упоминаются (Деян 13:1), о них нет речи и в его ранних посланиях. Вероятно, тогда вопросы управления еще не стояли столь остро, как позднее. Однако во время первого миссионерского путешествия ап. Павел и Варнава назначили пресвитеров во всех церквях, к-рые они основали (Деян 14:23).
Пресвитеры, к-рых ап. Павел призвал из Эфеса (Деян 20:17 и дал.), атакже те, к к-рым апостолы обращаются в своих посланиях (1 Пет; Тит), играют решающую роль в жизни Церкви. Они выступают в роли смиренных блюстителей и надзирают за верующими; кроме того, от них в немалой мере зависит чистота их рядов перед лицом грозящих искушений. Они обладают авторитетом, имеют привилегии, к-рые допускают возможность злоупотреблений. Наконец, они сопричастны служению Христову, крое ревностно исполняют по отношению к своей пастве (1 Пет 5:1 4; Деян 20:28; ср. Еф4:11).
Нек-рые исследователи утверждают, что в церквях, к-рые составили верующие из неевреев, наименованиеepiskopos заменяло словоpresbyteros, тождественное ему по значению. По всей видимости, эти понятия были взаимозаменимыми (Деян 20:17,28; Тит 1:59). Однако, если все episkopoi былиpresbyteroi, не ясно, верно ли обратное отношение. Слово presbyteros служит скорее для обозначения статуса, связанного со старшинством, тогда как слово episkopos обозначает определенную функцию, крую исполняют, по крайней мере, нек-рые старейшины. Могли существовать старейшины, к-рые не были episkopoi.
Наставление и надзирание в НЗ рассматриваются как желательные функции пресвитера. Создается впечатление, что, когда апостолы, учителя и пророки уже не могли служить всей Церкви, отправляясь в дальние путешествия, задачу наставления и проповеди взяли на себя местные пресвитеры, в силу чего возросла значимость их служения и повысился уровень их духовной подготовленности. Это, в свою очередь, могло привести к разграничению в рядах самих пресвитеров. Поэтому естественно сделать вывод, что руководство советом пресвитеров (и в управлении паствой, и во время совершения евхаристии) постепенно приобретало характер постоянного служения, крое осуществляло одно лицо.
Слово "старец" в 1 и 3 Ин в основном выражает высочайшее уважение, к-рым автор посланий пользуется в Церкви. Двадцать четыре старца в Откр - пример того, как всякий авторитет должен смиренно преклониться перед Богом и Агнцем (4:10; 5:810; 19:4). Отметим, что даже эти пресвитеры несут свое служение на небе ради земной Церкви (Откр 5:5,8; 7:13).
В истории Церкви. Кальвин полагал, что служение старейшины было одним из четырех "званий или служений", учрежденных Христом для руководства Церковью, согласно уставу (прочие служения - пастыри, учители и дьяконы). Старейшины как представители народа вместе с пастырями (пасторами) или епископами отвечали за дисциплину. В Шотландии старейшина получал это звание пожизненно, без рукоположения, и в его задачу входило посещение больных и контроль за поведением прихожан. Кроме того, поощрялось его желание стать наставником верующих. Нек-рые, ссылаясь на НЗ (1 Тим 5:17), утверждали, что священники и старейшины были пресвитерами одного и того же ранга, но первый был учительствующим, а второй - начальствующим. Однако в целом пресвитерианская церковь признавала различие между посвящением в священство и в звание старейшины (посвящение определялось целью, ради крой его совершали). В старейшине видели представителя народа (хотя его назначал не народ, и он не нес за народ ответственность), к-рый как представитель управлял церковными делами и осуществлял функции, принадлежащие в НЗ диаконам. Деятельность старейшин в Церкви в основном соответствует той, крую в ВЗ исполняли "старейшины народа".
R. S. Wallace (пер. в. Р.) Библиография: Т. М. Lindsay, The Church and Ministry in the Early Centuries; В. H. Streeter, The Primitive Church; G.D.Henderson, The Scottish Ruling Elder; J. M. Ross, What Is an Elder? А. A. Hodge, What Is Presbyterianism? G. Bornkamm, TDNT, VI, 651 ff.
См. также: Управление церковью.
Старение (христианский взгляд на него)(Aging, Christian View of)•
Население земли стареет, но еще быстрее увеличивается средний возраст членов большинства церквей. Приложение библейских ценностей к современным условиям отк-рывает большие возможности для христианской работы с пожилыми людьми и служения им.
Демографические данные. Исследования, проводимые Организацией Объединенных Наций, показывают, что количество пожилых людей в мире растет все быстрее. В 1975 г. в возрасте старше 60 лет находилось 343 151 ООО человек, или 8,5% населения планеты. Ожидается, что к 2000 г. это число достигнет 579 995 ООО человек, или 9,4%. В Африке, Лат. Америке и Юж. Азии такое увеличение будет значительно больше, а в Европе и Сев. Америке, где доля тех, кому за 60, уже сильно выросла, она составит примерно 1/5 всего населения.
В Соединенных Штатах количество людей старше 65 лет с 1970 по 1980 г. увеличилось на 27,9%, тогда как тех, кому меньше 65, - только на 9,7% . В 1980 г. старше 65 лет, т.е. за принятой в статистике границей старости, находилось 25 544 000 человек (11,3%, или каждый девятый). Их доля сильно меняется - от 2,3% на Аляске до 17,3% во Флориде, но еще больше различия между отдельными общинами. В нек-рых из них людей старше 65 больше четверти. В 1900 г. старше 65 был только 41 человек на тысячу населения США, в 1980 г. их число составило 113 человек, а к 2000 г., как ожидается, оно достигнет 122, причем быстрее всего будет увеличиваться доля тех, кто старше 85. Если рождаемость останется низкой, эти числа окажутся еще больше.
Как правило, доля тех, кто старше 65, среди членов церквей выше. Это объясняется несколькими причинами. Многие церкви не включают в число своих членов маленьких детей. Кроме того, пожилые обычно более постоянны, чем молодые люди. К тому же, по многим критериям, они- "самая набожная" часть населения. Во многих приходах седина и морщины отличают почти всех активных членов.
В 1900 г. в США ожидаемая при рождении продолжительность жизни составляла47,3 года. К 1978 г. она достигла 73,3 лет. Для женщин - 77,2 года, а для мужчин - 69,5 лет, причем для белых эти цифры примерно на восемь месяцев больше, а для других рас - на четыре года меньше. Поскольку с каждым прожитым человеком десятилетием его ожидаемая продолжительность жизни растет, белый мужчина, достигший в 1978 г. 75 лет, может рассчитывать прожить в среднем еще 8,6 лет, белая женщина - 11,5 лет, а мужчины и женщины других рас, как ни странно, - 9,9 и 12,5 лет соответственно.
В 1980 г. на каждые 100 мужчин в возрастной группе 6574летних приходилась 131 женщина, а среди тех, кто старше 85 лет, - 223 женщины. Среди пожилых мужчин более 3/4 (78%) были женаты, а среди женщин больше половины (51%) были вдовами, причем для женщин старше 75 лет этот показатель достигал примерно 70% . Вдовцов старше 65 лет в 1980г. было 1 333 000, а вдов- 7 121 000. Среди пожилых людей разведенных и не состоявших в браке женщин значительно больше, чем мужчин.
Эти различия оказывают глубокое влияние на церковную жизнь. Нек-рые верующие связывают все увеличивающийся возрастной разрыв с библейским пророчеством о том, что семь женщин будут бороться за каждого мужчину (Ис 4:1). Как правило, мужчины умирают раньше, женятся на женщинах моложе себя и им гораздо легче вступить в новый брак после того, как они овдовели или развелись.
Социальные условия. В домах престарелых, больницах и других подобных заведениях живет менее одного из каждых 20 пожилых людей. Т.о., церкви, к-рые уделяют внимание только этим людям, упускают из виду 95% . В 1980 г. люди старше 65 лет возглавляли 1/5 (20,3%) семей в США. Хотя домовладельцев среди них больше, чем среди более молодых, у 1/3 жилищные уеловия неблагополучны (у 12,3% жилье неудовлетворительно, у 0,5% - удовлетворительно, но перенаселено, а 19,2% вынуждены тратить на жилье более 30% своего дохода). Среди тех, кто арендовал жилье, соответствующие показатели значительно выше (19,2%, 0,5% и 48,3%).
Доход хозяйств, состоящих из людей старшего возраста, составляет примерно половину от дохода более молодых хозяйств. Обычно при выходе на пенсию поступления уменьшаются в 23 раза. Поэтому многие представители среднего класса оказываются в лучшем случае на грани нищеты. На 1980 г. в семьях, находящихся за официальной чертой бедности,жило 12,7% населения,недостигшего 65 лет, и 15,7% людей старше этого возраста. Эти показатели были намного выше для черного (38,1 %) и латиноамериканского (30,8%) населения. В любой категории они были значительно выше у женщин, чем у мужчин. Средний доход семей, возглавляемых пожилыми людьми, составил 12 881 доллар против 22 548 долларов в семьях, возглавляемых людьми моложе 65 лет.
Бедность среди пожилых людей в значительной мере ск-рыта. Такие люди часто стремятся сохранять привычки среднего класса и экономическую независимость; им настолько удается поддерживать видимость прежнего стиля жизни,что другие ничего не замечают. Покупательную способность их сбережений уничтожает инфляция, большая часть их доходов, за исключением пособий по социальному страхованию, не увеличивается изза роста цен. Бедность среди молодых взрослых людей можно рассматривать как временное явление, у пожилых она становится постоянной и безысходной.
Экономические проблемы сказываются на отношении человека к себе. У многих уход на пенсию не только приводит к снижению доходов, но и подрывает самоидентификацию ("кто я такой без своей рабочей должности? "), вызывает ощущение приниженности и жалостьксебе.
Необходимость существовать на меньшие, чем раньше, доходы влияет и на другие виды деятельности. Обычно у пенсионеров больше свободного времени, к-рым они могут распоряжаться по своему усмотрению, однако величина членских взносов в различные объединения, взносов на совместные ланчи, расходов на транспорт и других затрат может оказаться такой, что участие в общественной жизни станет невозможным. Чтобы уменьшить стоимость жизни, нек-рые экономят на еде, что, в свою очередь, увеличивает риск заболеваний. Другие отказываются от домашнего телефона или пользуются ограниченным набором услуг, что сокращает возможность общения. Кроме того, пожилые избегают обращаться к врачам - они опасаются, что расходы превысят страховое возмещение, или просто боятся неблагоприятного диагноза.
Более 2/3 (68%) обследованных в 1979 г. пожилых людей, живущих вне специальных заведений, сказали, что они здоровее сверстников, и только 9% признали, что со здоровьем у них плохо. Однако почти у половины (45%) было то или иное хроническое заболевание (17% вообще не могли работать, 22% приходилось ограничивать объем или виды деятельности, 6% были ограничены в других областях). Самыми распространенными хроническими болезнями были артрит (44,3%), гипертония (38,5%), расстройства слуха (28,2%), сердечные заболевания (27,4%), артериосклероз (12,0%), расстройства зрения (11,9%) и диабет (8,0%). Чем к более старшей группе принадлежали обследуемые, тем больше была доля инвалидов. 3/4 смертей пожилых людей вызваны сердечными заболеваниями, инсультами и раком.
В программах обязательного увольнения на пенсию, в предпочтении, оказываемом более молодым при назначении на различные должности, втом, как ценится молодость, и в том, что работоспособных пожилых людей увольняют с руководящих должностей, проявляется "возрастной шовинизм", дискриминация людей только изза их возраста. В значительной степени это обусловлено геронтофобией - предрассудком, коренящимся во внутреннем, часто бессознательном беспокойстве или страхе перед тем, что произойдет в будущем с самим человеком, дискриминирующим пожилых. Этот предрассудок связан и с мыслью о том, что поздние годы жизни часто оказываются временем материальных, телесных и социальных утрат.
Поэтому многие проблемы пожилого возраста обусловлены не столько самим старением, сколько реакцией на него. Когда люди страдают от "возрастного шовинизма" и геронтофобии, они оказываются в ситуации самоосуществляющегося пророчества - нек-рые из ожидаемых последствий старения наступают в значительной степени благодаря самим этим ожиданиям.
Библейские ценности. Пожилые люди и старение многократно упоминаются в Библии. В Быт долгая жизнь воепринимается как нечто нормальное и желательное; стариков почитают, но долголетие не отождествляется автоматически с добродетелью, мудростью или опытом. Сокращение срока жизни до 120 лет (Быт 6:3) приписывается греховности человека, а не свойствам, заложенным в него при сотворении, или его природе.
Десять заповедей требуют почитать родителей (Исх 20:12; Втор 5:16), а закон Моисеев предписывает оказывать уважение старшим (Лев 19:32). Нек-рые христиане толкуют эти и другие связанные с этим места (напр., Еф 6:13; 1 Тим 5:316) в том смысле, что обязанность удовлетворять все нужды стариков полностью лежит на их собственных детях. Однако у многих нет детей, по крайней мере - таких, к-рые могли бы о них заботиться. Около 6% пожилых никогда не состояло в браке, а из тех, кто состоял, у 1/10 нет детей. Даже у тех, у кого они были, они могли умереть, обеднеть или состариться.
Стареют все; каждый должен понять, насколько коротка жизнь, и мудро, как разумный домоправитель, тратить отведенные ему годы (Пс 89). Мы должны помнить своего Творца в дни нашей юноети, пока не настали "тяжелые дни" (Еккл 12). Но даже в старости человек может родиться свыше (Ин 3:4). Те, кто состоит в должных отношениях с Богом, будут плодоносить (Пс 91:1316). Они будут служить другим до конца своей земной жизни, пожиная благословение для себя и других. Духовный рост продолжается долго после того, как начались потери и упадок в других областях жизни.
Царский закон "возлюби ближнего твоего, как себя самого" (Иак 2:8)содержит все этическое учение Св. Писания, а оно относится к любому возрасту. Закон этот подразумевает двусторонние отношения. "Блаженнее давать, нежели принимать" (Деян 20:35). Поэтому мы должны помогать пожилым, чтобы они легче нашли возможности для служения, и испытывать ту радость, крую человек испытывает, когда дает другим. Библейская этика подразумевает, что христиане должны работать с пожилыми, а не просто служить им. Кроме того, требование поступать с другими так, как мы хотели бы, чтобы они поступали с нами (Мф 7:12), подразумевает уважение к их неповторимым индивидуальностям, автономии их личностей, к их взаимоотношениям и способностям. Нет единого подхода, применимого ко всем пожилым людям. Если предоставить им возможность выбора, они сами выберут то, что лучше всего соответствует их стремлениям и потребностям.
Работа с пожилыми и служение им. Круг дел, относящихся к церковному служению пожилым людям, чрезвычайно широк. Кроме тех видов служения, к-рые предназначены для людей всех возрастов, Церковь организует дома и больницы, где обеспечивает уход разного уровня. Хорошо было бы расширить и выбор услуг по уходу на дому. Большинство геронтологов советует давать людям возможность как можно дольше оставаться в своем доме; это поддерживает в них ощущение благополучия и снижает общие затраты. Удовлетворить такую потребность могут добровольцы и общества взаимопомощи. Ежедневные звонки и регулярная помощь в стирке, уборке, мытье, да и в передвижении многим дали бы возможность подольше жить дома.
Многие физические, материальные, образовательные, социальные, психологические и духовные нужды пожилых помогает удовлетворить та или иная программа помощи пожилым гражданам, если она разумно спланирована и разумно осуществляется. Дают они пожилым людям и возможность служить другим. Услуги по дневному уходу могут обеспечивать дневные потребности тех, кто нуждается в помощи, когда члены семьи на работе или в школе. Церкви способны дополнить общественные программы социальной помощи, давая пожилым людям возможность помогать другим и тем самым помогатьсебе.
Тщательно изучая положение пожилых членов общины, можно обнаружить недостатки социальных учреждений. Проблемы эти обычно связаны с несправедливостью правил и положений системы социального обеспечения, с недостатками медицинского страхования, с тем, как выполняются программы обслуживания, функционируют дома престарелых или осуществляется федеральная политика, но христиане - если они, вслед за Христом, думают о человеческой личности как целом - должны участвовать в их решении. Христос заботился и об отдельных людях, и обо всех вместе, т.е. иоличных нуждах, иоструктурных проблемах общества (Мф 9:36).
За обучением, советом и другой помощью можно обратиться к опубликованным материалам, к-рых становится все больше, или в ту или иную из многочисленных организаций. Большинство крупных деноминаций предоставляет такие материалы. Могут оказаться полезными и местные органы социального обеспечения. Свои материалы в помощь церквям и пастырям предоставляют нек-рые теологические учебные заведения.
О пожилых людях надо помнить в любом церковном служении. Не следует забывать о них, и проповедуя Евангелие. Они - ценное приобретение для Церкви. Их присутствие - живое свидетельство верности Божьей. Их молитвы поддерживают пастора и других предводителей общины. Активное служение "нестарых стариков" может значительно увеличить круг служения Церкви. Когда удовлетворяются их духовные нужды, пожилые люди, в свою очередь, удовлетворяют нужды других.
D.О. M0BERG (пер. Д. Э.) Библиография: Н.В. Brotman, Every Ninth American; W. Μ. Clements, ed., Ministry with the Aging; D.F. Clingan ,Aging Persons in theCommunity of Faith; Т. C. Cook, Jr., and D. L. McGinty, eds., Spiritual and Ethical Values and National Policy on Aging; C.B. Freeman, The Senior Adult Years; R. M. Gray and D.O. Moberg, The Church and the Older Person; S. Hiltner, ed., Toward a Theology of Aging; C. and P. LeFevre, eds.,Aging and the Human Spirit; J.M. Mason, The Fourth Generation; R.W. McClellan, Claiming a Frontier: Ministry and Older People; D.O. Moberg, Spiritual WellBeing: Background and Issues; T.R.Smith, In Favor of Growing Older; F. Stagg, The Bible Speaks on Aging; J. A. Thorson and Т. C. Cook, Jr., eds., Spiritual WeilBeing of the Elderly; С. W. Tilberg, ed., The Fullness of Life; J. H. Ziegler, ed, "Education for Ministry in Aging: Gerontology in Seminary Training", TheolEd 16,3.
Старец
см.: Старейшина, Старец, Пресвитер.
Старые огни
см.: Новых огней, раскол.
Статьи религии (Articles of Religion).
Так обычно называют совокупность основных положений, определяющих учение Объединенной методистской церкви. "Статьи религии" представляют собой сокращенный вариант "Тридцати девяти статей" Англиканской церкви, к-рый Дж. Уэсли подготовил для Американской методистской епископальной церкви, созданной в 1784 г. Уэсли сократил число статей с 39 до 24; на организационной конференции новой Церкви была добавлена еще одна статья, двадцать пятая (23я), крой устанавливался характер взаимоотношений Церкви с только что сформированным американским правительством. Эта статья заменила 37ю статью "Книги общего богослужения" - положение о главенстве английского монарха над Церковью, - крую Уэсли мудро опустил в своем списке.
"Статьирелигии", утвержденные на Рождественской конференции 1784 г., оставались неизменными на протяжении всей истории Методистской епископальной церкви и наследовавших ей церковных институтов. Генеральная конференция 1808 г. помогла обеспечить такую преемственность, постановив, что возможность внесения поправок к "Статьям религии" не входит в юрисдикцию последующих генеральных конференций. Поправку можно внести, если ее представят не менее 2/3 делегатов Генеральной конференции, а подтвердить ее должны не менее чем 3/4 голосов на всех ежегодных конференциях. Исходная вероучительная формула была дополнена единственный раз, при учреждении в 1968 г. нынешней Объединенной методистской церкви, когда в "Книгу учения" вошло исповедание веры Объединенной братской церкви. Благодаря этому в официальном церковном учении впервые зафиксировано положение о христианском совершенстве - центральное для уэслианской теологии, но никогда еще не включавшееся в состав "Книги учения".
М.Е. Dieter (пер. Ю.Т.)
Библиография: The Book of Discipline of the United Methodist Church, 1980; Η. M. DuBose, The Symbol of Methodism, Being an Inquiry into the Hislory, Authority, Inclusions and Uses of the TwentyFive Articles; A. A. Jiraeson, Notes TwentyFive Articles of Religion as Received and Taught by the Methodists in the United States.
См. также: Уэсли, Джон; Уэслианская традиция.
Степени священства (Orders,
Holy). Степени священства присутствуют в церквях епископальной формы правления. У англикан и православных есть епископы, священники и диаконы. У католиков, к-рые рассматривают епископат и пресвитеров как единое целое, три степени священства таковы: епископы и священники, диаконы, иподиаконы. Малые чины обычно не включаются в понятие "степени священства", ибо это скорее не клир, а миряне, несущие особое служение. Посвящение в каждую из степеней священства происходит через рукоположение (при возведении в малые чины рукоположение не осуществляется). Традиционно, за редкими исключениями, рукоположение производит епископ.
Англикане, в отличие от католиков и православных, формально не считают рукоположение таинством (хотя нек-рые англикане относятся к этой церемонии именно как к таинству). Все дело в том, что таинствами принято называть лишь обряды, учрежденные самим Христом, а прямых свидетельств того, что Он учредил и рукоположение, у нас нет.
Представляется очевидным, что человек, не принадлежащий к Церкви, не может быть рукоположен. Однако на Западе считают, что должным образом возведенный в сан епископ, даже став еретиком, сохраняет право рукополагать. Поэтому православные священники, переходящие в католицизм, не нуждаются в повторном рукоположении.
L. M0RRlS(nep. α.Γ.) См. также: Церковнослужители, высшие степени; Рукоположение, Рукополагать.
Стихии, "Вещественные начала" (Elements, Elemental Spirits).
Корневое значение понятия ta stoicheia, крое встречается в НЗ, - "присущий последовательности предметов, следующих друг за другом ". Этот термин обозначал порядок букв алфавита, а отсюда - элементарные принципы к.л. науки или системы знаний. В этом значении он употребляется в Евр 5:12, где ап. Павел критикует незрелость христиан, к-рых "нужно учить первым началам слова Божия ". Кроме того, в эпоху написания НЗ словом stoicheia обозначали четыре основные стихии физического мира (землю, воду, огонь и воздух). НЗ предсказывает, что в "день Господень" стихии этого мира будут уничтожены (2ПетЗ:1012).
Смысл, к-рый ап. Павел вкладывает в понятие stoicheia, не всегда до конца ясен (Гал 4:3,9; Кол 2:8,20). Скорее всего под "стихиями мира" он понимает просто мировой порядок, т.е. элементарные истины естественной религии, выраженные в основных этических предписаниях, к-рые призваны упорядочить повседневную жизнь человека. Тем не менее многие исследователи убеждены, что ап. Павел, говоря о "стихиях мира", имел в виду сверхъестественные силы, поскольку в нек-рых своих посланиях он либо персонифицирует stoicheia (Гал 4:23), либо связывает их со "служением Ангелов" (Кол 2:18). Еврейские и ранние христианские источники свидетельствуют о широко распространенной вере в духов, управляющих стихиями физического мира (Книга Юбилеев 2:2; 2 Езд 6:3; Аристид. "Апология", 36, 7.4). Если еретические взгляды, о к-рых говорится в Кол, сочетают представления, заимствованные из религий Востока и элементов еврейского закона, то сам ап. Павел осуждает обожествление небесных тел (слово stoicheia в ту эпоху означало еще и "звезды"; ср. 1 Енох 80:6).
Основным аргументом против такой интерпретации служит то, что все известные случаи употребления слова stoicheia в упомянутом значении наблюдаются после I в. н.э. Кроме того, ап. Павел связывает поклонение stoicheia с еврейским законничеством. Однако, какими бы серьезными ни были заблуждения иудействующих, трудно поверить в то, что он действительно обвинял их в обожествлении небесных тел. Отождествление стихийных духов с ангелами, через к-рых, как утверждает ап. Павел, евреям "преподан" закон (Гал 3:19), лишь осложняет проблему отношения к закону, а это - против воли ап. Павла - приводит к пренебрежению самим законом (взгляд, прямо противоположный этому, - см. Рим 9:45).
Хотел или нет ап. Павел придать духовное измерение понятию " элементы ", теологическая подоплека его аргументов вполне очевидна. Stoicheia в его посланиях означает религиозные и этические представления, принадлежащие жизни вне Христа, будь то следование еврейскому закону или языческое поклонение богам, "которые в существе не боги" (Гал 4:35,89). По сравнению с Христом все это немощные и бедные вещественные начала (Гал 4:9). Христос победил их; поэтому Его последователи должны быть свободны от рабского им служения (Кол 2:20).
D.H. Field (пер. В. Р.) Библиография: G. Delling, TDNT, VII, 67087; Н.Н. Esscr,N1DNTT, II, 451 ff.; Ε. Lohse, Collosians and Philemon; D. Guthrie, NT Theology; G. E. Ladd, Theology of the NT.
Стоддард, Соломон(Stoddard, Solomon, 16431729).
Один из влиятельнейших лидеров американского протестантизма в период от заселения Массачусетса (1630) до Великого пробуждения (ок. 1740). Проповеди Стоддарда с церковной кафедры Нортгемптона (Массачусетс), где он служил с 1672 по 1729 г., пользовались огромной популярностью не только в долине р. Коннектикут, но и в Бостоне, и вообще в Новой Англии.
"Папаша" Стоддард, как называли его оппоненты, особенно известен своими новациями в церковной практике. К тому времени большинство конгрегационалистских церквей Новой Англии руководствовались Частичным согласием, в соответствии с к-рым крещеным членам Церкви, не произнесшим личное исповедание веры, разрешалось крестить детей (хотя и запрещалось участвовать в Вечере Господней). Стоддард предложил, чтобы всем, кто ведет достойный образ жизни, разрешалось принимать св. дары. В то же время он призывал церкви Массачусетса выработать "соединительный" (" пресвитерианский") план, на основе крого появилась бы возможность надзирать за правоверием местных церквей и духовенства. Разнообразные аспекты программы Стоддарда побудили нек-рых историков хвалить его демократизм (когда речь идет о Вечере Господней), в то время как другие осуждали его авторитаризм (стремление ужесточить контроль за местными церквями).
Наибольшее внимание Стоддард уделял ривайвелизму и обращению потерянных душ. В свободном принятии св. даров на Вечере Господней он усматривал важный инструмент обращения: причастие - это замечательный способ " понять необходимость и достаточность смерти Христовой для того, чтобы получить прощение ". Точно так же ему казалось, что ужесточение контроля за церквями сохранит евангельскую чистоту. Реализуя свои замыслы, Стоддард провел пять "жатв" среди населения Нортгемптона; но те, кто следовал его учению о церковной практике, оказались не столь страстными поборниками евангелизма. Заботу о ривайвелизме разделял его внук Дж. Эдварде, к-рый стал вторым священником в 1724 г. и занял место Стоддарда в 1729 г. Со временем Эдварде отверг идеи деда о членстве в Церкви (изза чего потерял кафедру в Нортгемптоне). Вместе с тем вклад Эдвардса в духовное возрождение 173040 гг. (т.н. Великое пробуждение) Стоддард,вероятно, одобрил бы.
М.А. N0LL(nep. Ю.Т.) Библиография: P. Miller, "Solomon Stoddard, 16431729", HTR 34:277320; Т. Schafer,"Solomon Stoddard and the Theology of Revival", in A Miscellany of American Christianity, ed. S.C.Henry; P. R. Lucas, Valley of Discord: Church and Society Along the Connecticut River, 16361725.
Стоики, Стоицизм(Stoics, Stoicism).
Стоицизм был одной из главных философских школ эллинизма. Название школе дал Пестрый Портик (Стоя) в Афинах, где учил основатель движения. Хотя центр этой школы, основанной Зеноном из Китиона (335 263 гг. до н.э.) и просуществовавшей более пяти веков, находился в Афинах, главные ее учителя происходили не из континентальной Греции. После смерти Зенона школу возглавил Клеанф из Асса (331232 гг. до н.э.), но он, повидимому, лишь распространял идеи своего учителя. Хрисипп Солский (ок. 280 207 гг. до н.э.), следующий глава школы, систематизировал учение Древней Стой и развил идеи Зенона.
Средняя Стоя, существовавшая в течение последних двух веков до н.э., воеприняла элементы платонизма, но основными своими достижениями она обязана Панэцию Родосскому (ок. 185110 гг. до н.э.), к-рый развил учение стоиков так, чтобы его могли усваивать не только философы, но и простые люди.
Поздняя Стоя (1Й вв. н.э.) сконцентрировалась на этике, став преимущественно римской школой. Выдающиеся философы того времени - Сенека (ок. 4 г. до н.э.65 г. н.э.), Эпиктет (ок. 55ок. 135) и Марк Аврелий (121180). Поеле Марка Аврелия стоицизм стал клониться к упадку, но нек-рые его черты были усвоены платониками - и язычниками, и христианами.
Разделение стоицизма на логику, физику и этику идет, как считается, от самого Зенона. Стоическая логика была основой, как бы поддерживающей две другие ветви, и ее дедуктивные принципы оценены только недавно (долгое время они находились в тени принципов Аристотеля). Стоическую физику, края включает в себя теологию, иногда характеризуют как монизм, иногда - как пантеизм. Бог полностью имманентен миру, и это ведет к сильной вере в провидение (pronoia). Судьба (heimarmene) также играет ключевую роль, что обусловливает веру в цикличность развития природы (каждый цикл идентичен другим). Этика стоицизма приобрела особую значимость в период Поздней Стой, и в теории, и на практике. Человек становится добродетельным через знание, крое позволяет ему жить в гармонии с природой и приносит совершенное счастье (1eudaimonia) и свободу от волнений, т.е. независимость от превратностей судьбы (aputheui).
Из еврейских авторов стоическое влияние испытал Филон, к-рый, как и другие представители среднего платонизма, заимствовал стоические термины и идеи. Интересна также внимательность ап. Павла к вере его стоически ориентированной аудитории в присутствие Бога в мире. Ап. Павел, выступая в ареопаге, цитировал Арата, друга Зенона (Деян 17:28).
Серьезное влияние стоицизма испытали средние платоники- христиане II в. Юстин и Климент Александрийский, а также западные теологи Минуций Феликс и Тертуллиан. Порой они формулируют учение о провидении и еетественном законе в совершенно стойческой манере. Христиане, возможно, заимствовали стоические термины и для своей доктрины о Логосе, но использовали их в среднеплатоническом духе. Кроме того, они считали вполне приемлемой веру стоиков в единство мироздания, а в области этики сходство христианства со стоицизмом просто поразительно. Это ярко видно из того, что Гален, врач и философ Ив., относит христиан к философам, исходя из их этического учения (хотя и отказывает христианам во владении искусством ведения спора). Христиане, однако, расходились со стоиками во взглядах на самоубийство и не принимали материализм стойков, их фатализм, доктрину о бесконечной цикличности мироздания и веру в абсолютную имманентность Бога миру.
G.T. Burke (пер. А. Г.) Библиография: К. von Fritz, The Oxford ClassicalDictionary, 101516; P.P. Hallie, Encyclopedia of Philosophy, VIII, 1922; H.E.W. Turner, The Pattem of Christian Truth; H. Chadwick, Early Christian Thought and the Classical Tradition; F. H. Sandbach, The Stoics.
Стойкость, Сила духа
см.: Главные добродетели (семь).
Стойкость в страданиях (Endu
ranee). К сожалению, в большинстве случаев греческое существительное hypomone переводится в НЗ более слабым "терпение". Восходит hypomone к глаголу hypomono, буквально означающему "оставаться под".
Глагол имеет важный смысл - как говорил Иисус, "претерпевший же до конца спасется" (Мф 10:22; 24:13; Мк 13:13). Эти слова серьезно предупреждают о том, что необходимо проявлять стойкость в страданиях. Недостаточно родиться заново; следует оставаться твердым в вере до конца земной жизни.
Но существительное hypomone имеет еще более важное значение. Его можно перевести как "постоянство" (Рим 2:7), "упорство", "долготерпение";последнее слово передает основной смысл hypomone. Не совсем удачным представляется перевод в Евр 12:1: "...и с терпением будем проходить предлежащее нам поприще". Никогда еще никто не выигрывал состязание ("поприще") лишь благодаря терпению. Поприще христиан - это долгий марафон (слово, очень знакомое современникам ап. Павла); его можно выиграть только благодаря несокрушимому упорству на дистанции.
Еще одно важное место - 2 Фес 1:4: "...терпением вашим и верою во всех гонениях и скорбях, переносимых вами". В конце фразы употреблен глагол anecho (" сохранять стойкость"). Каждый христианин пребывает в неких "скорбях" (Деян 14:22) и различных "испытаниях". От верующих требуется, чтобы они стойко переносили выпавшие на их долю страдания.
R. EARLE(nep. Ю.Т.)
Страдание
см.: Зла, проблема; Боль.
Страждущий раб
см.: Раб Божий.
Страсти Господни
см.: Крест, Распятие.
Страстная неделя (Holy Week)
. Неделя, предшествующая Пасхе, в течение крой верующие особым образом вспоминают и переживают страдания и смерть Иисуса Христа. Ее называют и Великой неделей в память о великом действии, крое совершил в эти дни Бог, или пасхальной неделей, в преддверии грядущей Пасхи. Афанасий Александрийский в IV в. ввел название "Святая неделя". Иногда употребляется название "Неделя прощения", поскольку нек-рые христиане испытывают необходимость исповедоваться накануне пасхального праздника. Восточные христиане называют ее "Неделей спасения" (" Страстной неделей ").
В древности из всех дней Страстной недели святыми почитались только Великая пятница и Великая суббота. В нек-рых регионах почитался трехдневный период в рамках Страстной недели, включая воскресное пасхальное утро. Страстной четверг стал официально почитаться в IV в. Затем к святым дням добавилась среда, в память о заговоре, в результате крого Иисус был предан в руки врагов. Оставшиеся дни недели стали почитаться святыми в сер. IV в. В целом большинство традиций, связанных со Страстной неделей, возникли в Иерусалиме и потом утвердились в Европе. Накануне Никейского собора великим праздником, отмечавшимся в ночь после Великой субботы, стала христианская Пасха.
По завершении эпохи Средневековья Страстная неделя в известной мере потеряла свое особое значение. В нач. 1950х гг. Пий XII попытался снова придать ей центральную роль в церковной жизни, и с тех пор Страстная неделя для многих стала средоточием католического церковного календаря. Именно в эти дни верующие переживают тайну искупления.
Страстной (Великий) четверг еще называют четвергом Вечери Господней. В этот день вспоминают о превращении тела и крови Христовых в хлеб и вино. Литургия Страстного четверга служится вечером.
В Великую пятницу (полное название крой "Пятница страстей и смерти Господа") вспоминают о распятии Господа; это день глубокой печали. Пятничное богослужение включает: (1) чтение Св. Писания; (2) поклонение кресту; (3) евхаристию. Во многих церквях совершается служба "крестного пути".
Великая суббота - это обычно день глубоких молитв и размышлений в преддверии Пасхи, праздника Воскресения Христова.
T.J.German (пер. Ю.Т.) Библиография: W.J. O'Shea, The Meaning of Holy Week; C. Howell, Preparing for Easter; J. Gaillard, Holy Week and Easter; L. Bouyer, The Paschal Mystery: Meditations on the Last Three Days of Holy Week; M. Tierney, Holy Week: A Commentary.
См. также: Пепельная среда; Великий (Чистый) четверг; Великая пятница; Великая суббота; Пасха.
Страх (Fear).
Ок. пятнадцати др.евр. слов (существительных и глагольных форм) перевод ВЗ передает словом "страх", что свидетельствует о важной роли этого понятия в еврейской Библии.
Чаще всего встречается выражение "страх Господень" (скажем, в Притч - более десяти раз). О страхе Господнем сказано, что он- "начало мудрости" (1:7; 9:10), "источник жизни" (14:27) и "научает мудрости" (15:33). Автор книги разъясняет нам, что "страх Господень- ненавидеть зло" (8:13), что он "прибавляет дней" (10:27), дает "твердую надежду" (14:26), "отводит от зла" (16:6), "ведет кжизни" (19:23), вознаграждает за смирение, приносит "богатство, славу и жизнь" (22:4).
Необходимо иметь в виду, что понятие страха Господня не означает ужаса, страха перед Богом. Скорее, это - благоговейное доверие к Богу, изза крого мы хотим угождать Богу и повиноваться Ему. Кроме того, такой страх внушает благотворную уверенность в том, что мы не противимся Божьей воле.
Другое интересное выражение, крое мы находим в Св. Писании, - "страх Исаака" (Быт 31:42; ср. 31:53). Очевидно, оно подразумевает чувства Исаака, к-рый благоговел перед Богом, полностью доверяясь Ему.
В ином смысле говорится о страхе Божьем в Быт 20:11. Когда Авраам пришел в Герар, он подумал: "...нет на месте сем страха Божия..." Интересное сочетание представлений о страхе Божьем содержится в Исх 20:20: "И сказал Моисей народу: не бойтесь; Бог пришел, чтобы испытать вас и чтобы страх Его был пред лицем вашим, дабы вы не грешили". Люди должны не бояться Бога, но выказывать должное благоговение перед Ним, а проявляется это благоговение в том, что мы боимся не угодить Богу.
В НЗ понятие страха передают существительное phobos и глагол phobeo. В значение этих слов входят боязнь и ужас, однако здесь, как и в др.евр. словах, преобладает представление о благоговейном доверии.
В НЗ часто встречается фраза: "не бойтесь". Мы находим ее в тех местах НЗ, где говорится о внезапном появлении ангелов (Мф 28:5: Лк 1:13,30: 2:10). Здесь она указывает на страх или ужас, к-рые испытывали люди, видя ангелов Господних.
Иисус, произнося эти слова, подразумевал тревожный страх перед будущим. Он утешал своих учеников словами: "...не бойтесь: вы дороже многих малых птиц" (Лк 12:7). В той же главе (ст. 32) он говорит: "Не бойся, малое стадо! ибо Отец ваш благоволил дать вам Царство ". Страх обладает ценностью, если он предупреждает нас и предохраняет. А вот ужасу и боязни нет места в жизни христианина, во всяком случае - в его отношении к Богу.
R. EARLE(nep. В.Р.) См. также: Благоговение.
Страшный суд, Последний суд (Last Judgment, The).
Суд в конце истории, апофеоз исторического процесса, когда народам и каждому человеку предстоит держать ответ перед Творцом и Господом.
Согласно ВЗ, Последний суд произойдет в День Божий (или просто День), когда Господь искоренит из созданного Им мира всякое зло - высокомерие (Ис 2:1217), идолопоклонство (Ис 2:1820), компромисс с язычеством (Соф 1:8), насилие, обман (Соф 1:9), самодовольство(Соф 1:12), - словом, все, что делает людей грешниками (Ис 13:9). И другие народы (Ам 1:2; Иоил 3:2), и Израиль(Ам 9:14; Мал 3:25) предстанут на суд, к-рый рассматривается в ВЗ как очищение Богом народа и мира, с тем чтобы исполнились Его замыслы творения и завета: "...земля будет наполнена ведением Господа, как воды наполняютморе" (Ис 11:9).
В межзаветный период основной упор делается на наказание (под к-рым обычно подразумевали бедствия) Божьих врагов - земных и сверхъестественных (Эфиопская версия книги Еноха 10:6; 105:34). Когда такого наказания нет и грешники процветают, а праведники страдают (Пс 37; 73), вставал вопрос о Божьей справедливости. Решен он был таким образом: суд Божий не ограничивается историческими рамками, но может свершиться и после смерти человека (Пс 3:1 и дал.; Эф. Енох) - в Последний день, когда Бог или Сын Божий будут вершитьевой суд (2 Езд 7; Эф. Енох).
НЗ опирается на в.з. и межзаветное учение, развивая его в свете воплощения. Согласно синоптическим евангелиям, Христос называет себя эсхатологическим судией (Мк 15:62) и предрекает грозный Судный день (Мф 10:15; 11:22,24; 12:36,4142; 23:33), описывая его как окончательное отделение грешников от праведников (Мф 13:4143,4750). Рассказывая притчи, Он хотел непоказать всю цепочку эсхатологических событий, а провозгласить самый факт суда, чтобы слушатели со всей ответственностью принимали решение - за или против Царства Божьего. В самой длинной притче о суде главная мысль такая: конечный результат суда будет определяться тем, приняли или отвергли народы "братьев" Христа, пришедших к ним с благовестием (Мф 25:3146).
В Ин подчеркивается связь между нынешними решениями человека и будущим судом Божьим: верующие не подлежат суду, а сразу переходят от смерти к жизни (5:24); непокорные не увидят жизни - уже сейчас Бог гневается на них (3:36). За окончательным судом, к-рый Отец вверит Сыну (5:2627), последует воскресение не только праведников, но и грешников (5:2829) - в знак того, что и вера человека, и его непослушание равно предопределены.
Ап. Павел расширяет тематику суда: суд связан с пришествием Христа и воекрешением мертвых (1 Кор 15:2225); Христос - судия (2 Тим 4:1); христиане соучаствуют в суде над миром(1 Кор6:23); суд справедлив (Рим 2:11); суд носит всеобщий характер (Рим 2:6); суд досконален (Рим 2:6); через оправдание верующие освобождаются от страха перед судом - их грехи подверглись суду на кресте (Рим 3:2126; 8:1,3134); суд над верующими включает награду за добрые дела (Рим 14:10; 2К0р 5:10), к-рые становятся известны после того, как всю накипь счищает очистительный огонь (1К0р 3:1315). An. Павел постоянно возвращается к окончательному суду над неверующими, изгнанию их от лица Божьего. Раск-рывая эту тему, он часто пользуется в.з. образами (1Фес 5:3; 2 Фес 1:9; Флп 1:28; 3:19; Рим 6:21). Божийсуд для ап. Павла - и нынешняя, и будущая реальность (Рим 1:1832).
В Иуд и 2 Пет употребляются чуть ли не самые резкие из библейских выражений, чтобы описать судьбу лжеучителей (представителей зарождающегося гноетицизма), к-рые сбивали с толку верующих, высмеивая их надежды на Второе пришествие, и поощряли развратный образ жизни, поскольку не боялись Страшного суда (2 Пет 3:37; Иуд 34). В этих посланиях он рассматривается как последний акт исторического процесса (2ПетЗ:1113).
В Откр говорится о великих страданиях, к-рые постигнут землю непосредственно перед этим судом ("семь труб", - 811; "семьчаш гнева", - 16). На первом этапе главных носителей зла, чьи богохульные действия породили много страданий, Христос пленит в битве и бросит в горящее озеро (19:2021). Потом Сатана, сам источник зла, будет схвачен и скован на тысячу лет(20:13). Освободится он, еще раз обманув народы, что явно свидетельствует о необходимости Последнего суда: даже после тысячи лет совершенного правления народы будут упорствовать в грехе. Престол и книги символизируют взвешенные, точные суждения, основанные на аккуратных записях (20:1115). Суд носит космический характер: нынешние небо и земля исчезнут, чтобы уступить место новым земле и небу (20:11; 21:1). Урон, к-рый нанесен творению человеческим грехом, будет исправлен, как предсказывали в.з. пророки (Ис 11:69; 65:1725) и ап. Павел (Рим 8:2223).
Из библейского учения вытекают теологические положения, определяющие Последний суд (Страшный суд) как: (!)окончательную победу воли Бога и проявление в истории Его несравненной славы; это - знак, что весь замысел Его исполнился; (2) свидетельство мироздания о правде Божьей: все, посягающие на Его славу, будут наказаны, а все, признавшие эту славу, - вознаграждены; (3) высший момент Христова служения, что отмечено в Апостольском символе веры; (4) напоминание о том, что человеческая история и история мироздания движутся к цели, предусмотренной Божьим замыслом; (5) знак, свидетельствующий о всей полноте человеческой ответственности: все верующие несут ответственность за свои дела, все неверующие - за свой бунт; (6) наиболее серьезный мотив, лежащий в основе христианской миссии, - перед лицом такого суда мир может надеяться только на то, что его спасет Христос (Деян 4:12).
Вера в Последний суд единообразно выражена в ранних символах веры и в протестантских исповеданиях. За исключением тех течений, где властвуют древние и современные формы универсализма, христиане принимают самый факт Последнего суда, хотя о его конкретной форме и времени споры продолжаются.
D. A. Hubbard (пер. Ю.Т.) Библиография: D.G.BIoesch, Essentials of Evangelical Theology. 11,21134; A. A. Hoekema, The Bible and the Future: G. F.. Ladd, A Theology of the NT: J. P. Martin, The Last Judgment: W. Schneider.NIDN'TT, 11636167. См. также: Эсхатология; Последний день, дни; Второе пришествие Христа; Скорби; День Христов, Божий, Господень; Суд, Осуждение.
Стронг, Август Хопкинс (Strong, Augustus Hopkins, 18361921).
Теолог, педагог и писатель. Родился в Рочестере (НьюЙорк), в семье набожного мирянина, издателя газеты "Демократ Рочестера". С раннего детства, под влиянием отца, аккуратно посещал церковь, однако религиозное возрождение пережил только в колледже. Закончил Йельский университет в 1857г., Рочестерскую теологическую семинарию - в 1859 г. Год учился в Берлинском университете.
Достигнув 25летнего возраста, был рукоположен на евангельское служение. В 186165 гг. служил пастором Первой баптистской церкви Хаверхилла (Массачусетс), в 186572 гг. - пастором Первой баптистской церкви Кливленда (Огайо), в число прихожан крой входил Дж. Д. Рокфеллер. В 1872 г. Стронга избрали ректором и одновременно профессором теологии Рочестерской теологической семинарии. Эти две должности он совмещал в течение сорока лет. В отставку Стронг вышел в 1912 г. в звании почетного ректора семинарии. В 191617гг. совершил кругосветное путешествие, впечатления от крого изложил в книге "Путешествие служений, наблюдений и заключений" (A Tour of Missions, Observations and Conclusions).
Огромное влияние на умы достигалось личным общением со студентами и известными мирянами, а также благодаря ученым трудам. Фактически, именно Стронг вдохновил Рокфеллера на основание Чикагского университета. Формирование теологических воззрений Стронга можно проследить по различным изданиям его книг: "Систематическая теология" (Systematic Theology, 1886, 190746), "Философия и религия" (Philosophy and Religion, 1888), "Христос в творении и этический монизм" (Christ in Creation and Ethical Monism, 1899), "Во что я поверю?" (What 1 Shall Believe?, 1922). В 1894 г., по сведениям К.Φ.Г. Генри, Стронг отверг федеральную теологию во имя того, что он называл этическим монизмом. Эта позиция, кроме того, обозначается как квалитативный монизм, метафизический монизм и персоналистический идеализм. В своих теологических построениях, где историческое христианское вероучение сочетается с персоналистическим идеализмом, Стронг предпринял попытку подкрепить библейскую теологию модифицированной формой платонизма. Центральное место в его системе занимает Христос: "Личность Христа - тот ориентир, в направлении которого я следую; Его божественность и искупление - два фокуса великого эллипса". Самым крупным своим вкладом в теологию Стронг считал объяснение того, каким образом Христос принял на себя грехи людей: " Искупление не только возможно, но и неизбежно, ибо Христос изначально присутствует в жизни человечества". Стронг отвергал все формы детерминизма: "Автор неуклонно шел к выводу о том, что монизм, создающий пространство для трансцендентности Бога и самостоятельной личности человека, - монизм, признающий величие этических фактов свободы, ответственности, греха и вины, - и есть единственный ключ к величайшим проблемам философии и теологии". Несомненное влияние на нек-рые аспекты теологии Стронга оказали, среди прочих, И. Робинсон, Г. Лотцеи Б.П. Боун. В свою очередь, два южнобаптистских теолога, Ю.И. Маллинз и У.Т. Коннер, в известной мере опираются на идеи Стронга. Т.о.,Стронг не случайносчитается одним из крупнейших баптистских теологов своего времени.
W. R. Estep, Jr. (пер. Ю.т.)
Библиография: W.H. Allison, in Dictionary of American Biography; C. F. H. Henry, Personal Idealism and Strong's Theology; C. Douglas, ed.,AutobiographyofA.H. Strong.
Суббота (Sabbath).
Седьмой день недели, к крому Бог завершил сотворение мира, объявив этот день благословенным и святым (Быт 2:13). Эпизод с манной небесной (Исх 16) подтвердил израильтянам священность седьмого дня. Его предназначение в том, чтобы быть "субботой Господней"- днем, к-рый посвящен Богу и отдыху. Декалог запрещает работать в субботу израильтянам, их слугам и гостям (Исх 20:811). Из Втор 5:1215 следует, что концепция субботы обусловлена гуманными мотивами. Ни человек, ни скот не должны трудиться семь дней в неделю и быть порабощенными, как израильтяне в Египте. Т.о., суббота - прямое свидетельство об освящении Богом Израиля, равно как и всего Божьего творения.
Нарушение субботы - серьезное прегрешение, и всякого, кто работал в субботу, надо "истребить из среды народа своего" (Исх31:14). Вовремя путешествий по пустыне израильтяне устроили суд над человеком, собиравшим в субботу дрова. Его побили каменьями согласно запрету нарушать день Господень (Чис 15:3236). В субботу нельзя было зажигать огонь (Исх 35:3); увещевания соблюдать субботу связываются с обязанностью почитать родителей (Лев 19:3) и святилище Господне (Лев 19:30; 26:2). Субботой завершается трудовая неделя, и весь этот день должен быть целиком посвящен отдыху перед лицом Господа, он есть отличительный знак богоизбранного еврейского народа.
Суббота - радостный и святой день, день духовного обновления и благоговейных молитв. Именно тогда люди получают возможность подражать Творцу,посвятив себя созерцанию и совместной молитве. Всем тем, кто подобным образом предает себя Господу, обещано, что они будут возведены "на высоты земли" (Ис 58:1314). Даже иноземцам, избегавшим нарушения субботы и еледовавшим завету Божьему, гарантируются радость и благо (56:68). Согласно иудейской традиции, Исайя предрек постепенное распространение закона субботы на все народы (см. Ис 66:23). Пророки, в т.ч. Иеремия и Иезекииль, придавали столь большое значение этой заповеди, что порой выводили дальнейшие судьбы еврейского народа из того, как он соблюдает субботу (см. Иер 17:1927 и Иез 20:12идал.).
Иосиф Флавий рассказывает, что в 1в. н.э. в еврейской общине вели публичные дискуссии о субботе. Христос соблюдал субботу, не только молясь, но и читая в этот день проповеди в синагоге (Мк6:2). В тех случаях, когда апостолы собирали колосья или когда Он сам исцелял в субботу, нет отступления от субботнего закона;наоборот, эти эпизоды скорее свидетельствуют о том, что Христос очень хорошо разбирался в этом законе. Не только Его ученики, но и первые иудеохристиане, и ап. Павел соблюдали субботу.
Иудейская традиция вплоть до сегодняшнего дня включает исполнение относящихся к субботе требований Торы; проводится специальное субботнее богослужение, устраивается радостная домашняя трапеза. Хозяйка дома готовит специальную еду и зажигает субботние свечи в честь святого дня. Она произносит благословение, крое сопровождается благоуханием свечей, что символизирует отказ от всех домашних забот и признание священности наступившего дня. На стол кладут два хлеба, нак-рытых салфеткой, - символ манны, дважды дарованной во время странствий в пустыне. Чтобы субботняя радость была общей, нередко приглашают к трапезе гостей; во главе с хозяином дома участники трапезы читают специальные молитвы, поют псалмы. Кроме того, семья принимает участие в субботнем богослужении в синагоге. Вечерняя служба исполнена духом печали, поскольку завершается благословенный день. Иудейская традиция утверждает, что если каждый иудей две недели подряд станет справлять субботу, то придет Мессия.
В Библии предусматривается и субботний год. Каждый седьмой год землю не обрабатывают, чтобы дать ей отдых; нуждающиеся могут употреблять в пищу то, что произвела сама земля, а животные - остатки от предыдущего урожая. Бог обещает обильный урожай каждый шестой год, чтобы пищи хватило и на субботний год. Кроме того, в субботний год нужно прощать долги (см. Исх 23:1011; Лев 25:17,1822; Втор 15:111). По завершении семи субботних циклов наступает юбилейный год. Проданную землю надо вернуть бывшему владельцу; есть и другие требования субботнего года. Все они призваны засвидетельствовать, что в конечном счете земля принадлежит Богу.
D.A. Rausch (пер. Ю.Т.) Библиография: А. Е. Millgram, Sabbath: The Day of Delight; G. F. Moore ,Judaism in the First Centuries of the Christian Era; A.J. Heschel, The Sabbath; S. Goldman, Guide to the Sabbath; D.A. Carson, From Sabbath to Lord's Day; R.T. Beckwith and W. Stott, The Christian Sunday; N. E. Andreasen, Rest and Redemption.
См. также: День Господень; Субботничество.
Субботничество
(Sabbatarianism).
Воззрение, согласно крому один день в неделю должен быть целиком посвящен религиозной жизни, как и предписывает в.з. закон о субботе. Предварительно необходимо отметить, что мы будем различать строгое(буквальное)субботничество и полусубботничество.
Строгое (буквальное) субботничество провозглашает, что Божье повеление в ВЗ о субботе - естественный, всеобщий и моральный закон; соответственно, в субботу человек обязан воздерживаться от всякого труда, за исключением того, что требует общественная необходимость. В соответствии с данным воззрением, седьмой день (в буквальном смысле суббота) - единственный день, когда можно выполнить это требование закона. В историческом плане к такому пониманию субботы тяготела Восточная церковь в IV в. и Ирландская церковь в VI в. (края, что особенно любопытно, подчеркнуто признавала и субботу, и воскресенье). Однако лишь начиная с эпохи Реформации мы сталкиваемся с субботничеством в его абсолютном выражении. Лютер критиковал концепцию буквального субботничества, указывая на заложенную в ней опасность законничества(в "Послании противсубботников "). Кальвин был в принципе согласен с позицией Лютера. Трансильванские унитарии в XVII в. стеши твердо соблюдать субботу, после чего вплотную приблизились к окончательному обращению в иудаизм. В 1631 г. появились баптисты Седьмого дня, с к-рыми субботничество пришло в Англию, потом на РодАйленд и в НьюЙорк. Самые известные последователи строгого субботничества в настоящее время - члены Адвентистской церкви Седьмого дня; схожие взгляды разделяют нек-рые более мелкие адвентистские группы. Адвентисты верят, что их церковь возникла, чтобы донести до всех людей Божье требование о соблюдении субботы. В подтверждение своих взглядов на всеобщий и обязательный характер этого закона они приводят следующие аргументы: (1) закон о субботе - часть морального закона; (2) закон был дан при сотворении мира и (3)закон не отменен в НЗ. Нек-рые адвентисты усматривают в соблюдении воскресенья исполнение пророчества (Откр 14:9 и дал.), согласно крому обманутое человечество будет вынуждено принять "начертание зверя" (соблюдение воскресенья), чтобы выжить до Второго пришествия Христа.
Полусубботничество также придерживается требований о строгом соблюдении субботы, но переносит эти требования с седьмого дня, субботы, на воскресенье, первый день недели. Уже в IVV вв. теологи Восточной церкви учили, что иудейская суббота и христианское воекресенье практически тождественны. На окончательный перенос субботних требований и запретов в очень большой степени повлияло то, как Евсевий толковал Пс 90. Древняя легенда, приведенная в т. н. Апок. Петра и известная Августину и Пруденцию, подчеркнуто относит к воскресенью все то, что в своей первоначальной форме она относила к субботе, - так, грешники, страдающие от мук в аду, в воскресенье, первый день недели, освобождаются от мук.
Впервые стройную концепцию полусубботничества предложил Альберт Великий, к-рый выделил в требованиях субботы (1) моральную заповедь о необходимости соблюдать день отдыха после шести дней труда; (2) обрядовый символ, к-рый в буквальном смысле относился только к евреям. Фома Аквинский возвел эту формулировку в статус официальной доктрины, крую разделяли многие теологиреформаты. Своего пика полусубботничество достигло в английском пуританстве, а затем и в Новом Свете благодаря первым колонистам. Воскресные ограничения и т.н. "синие законы" в разных штатах постоянно напоминают нам о влиянии полусубботничества на Америку. Нек-рые организации - среди них " Общество соблюдения Дня Господнего" (основано в 1831 г.) и "Имперский альянс в защиту воскресенья" (Англия)- стремились сохранять принципы полусубботничества, хотя и со все меньшим успехом, поеле Второй мировой войны.
F.R. Harm (пер. Ю.Т.)
Библиография: R.D. Brackenridge,"77!eSai>hath War of 18656", in RSCHS 16:1; R. Cox, Literature of the Sabbath Question; P. Collinson, "The Origin of English Sabbatarianism", in Studies in Church History; С.H. Little, Disputed Doctrines, 6568; M. Luther, Letter to a Good FriendAgainst the Sabbatarians; E. Morgan, The Puritan Family, 12449; E. Plass, What Luther Says, 111, 132831; J. M. Reu, Christian Ethics, 117 ff., 317 ff.; W. Rordorf, Sunday; P. Schaff, The AngloAmerican Sabbath; A. H. Strong, Systematic Theology, 40810; W. Whitaker, Sunday in Tudor and Stuart Times and The Eighteenth Century Sunday.
См. также: Адвентизм; День Господень.
Сублапсарианство
см.: инфралапсарианство.
Субординационизм (Subordinationism).
Учение, крое отводит подчиненное место Сыну или Св. Духу по их сущности, статусу или роли в Св. Троице. Осужденное на многочисленных церковных соборах, это учение продолжало существовать в той или иной форме на протяжении всей истории Церкви. В первые века Христу, в ходе споров о Его человеческой и божественной природе, нередко отводилось вторичное место по отношению к Отцу. Субординационизм в известной мере присутствует в писаниях Юстина Мученика, Оригена, Тертуллиана. Со временем субординационизм, особенно оригеновского толка, привел к возникновению арианства, а также савеллианства, монархианства и македонианства. Арий, не допускавший посредничества между Всевышним и тварным миром, отрицал полноту божества во Христе, - откуда следовало, что ХристосСлово есть нечто меньшее, чем воплощенный Бог, и являет собой некий подчиненный образ Отца. В субординационизме заложены истоки современного унитаризма и сходных теологических воззрений.
Никейские отцы полагали, что Сын и Св. Дух единосущны Отцу, но занимают подчиненное положение в троичной иерархии, поскольку оба исходят от Отца как первичного источника. Афанасий настаивал на равном статусе трех ипостасей Троицы, а Августин - на соравенстве и совечности ипостасей. Древние и современные теологи, в подтверждение подчиненной роли Сына и Духа Отцу, цитировали Мф 11:27; Ин 5:2627; 6:38; 8:28; 14:28. Опираясь на учение о субординационизме в рамках Троицы, они защищали учение о подчиненном положении женщины по отношению к мужчине (см. 1 Кор 11:3). Из стихов, к-рые свидетельствовали, по их мнению, о подчиненности Сына Отцу, делался вывод о добровольном уничижении Христа, облекшегося в человеческую плоть (см. Флп 2:58). Но прославленный Христос обрел равный совечный статус с остальными ипостасями Троицы; это получило отражение в Ин 1:1; 5:1723; 10:15,30; Тит 2:13; Рим 9:5; 1 Ин 5:7. В Афанасиевскомсимволе сказано, что "никто ни прежде, ни позже другого; никто ни меньше, ни больше другого"; Второе Гельветическое исповедание- второй наиболее значимый вероисповедный символ в реформатской традиции - тоже осуждает как еретиков всех, кто учит о подчиненном положении Сына или Св. Духа (III, N).
R.C. KROEGERAND С.С. KROEGER(nep. Ю.Т.)
Библиография: Е.Н. Bickersteth, The Trinity; Η. Μ. Gwdlkin,Studies inArianism; Т. С. Hammond, In Understanding Be Men; B. and A. Mickelsen, "What Does ,Head1 Mean in the NT?" CT, Feb. 1981; P.Sehaff, History of the Christian Church; W.W.
Stevens, Doctrines of the Christian Religion.
См. также: Арианство; Монархианство; Никейский собор, Второй.
Субстанция (Substance).
Понятие "субстанция", "сущностнаяприрода", "сущность" (лат. substantia) погречески уже со времен Аристотеля передается словом ousia. Хотя термин ousia введен Платоном, христианская концепция субстанции развивалась в русле аристотелевской философии. Многие современные философы, со своей стороны, не видят смысла говорить о такой категории, как "субстанция".
Вопрос о субстанции был чрезвычайно важен и для отцов Церкви, и для средневековых теологов. Этот вопрос был центральным в троичных и христологическихспорах.
Восточные отцы Церкви обычно делали акцент на тройственной природе Бога, а западные - на том, что субстанция Бога едина. Эти различия в акцентах, равно как и трудности перевода с греч. на лат. и наоборот, мешали обеим сторонам понять, что их мнения почти тождественны. Погреч. слова hypostasis и ousia - синонимы, что видно и из Никейского символа веры (325). Каппадокийские отцы, вслед за Оригеном и предвосхищая Иоанна Дамаскина, проводили различие между этими терминами, утверждая, что в Боге присутствуют три личности (hypostciseis) и одна субстанция (ousia). Эта терминология вызвала сомнения на Западе, где в IV в. была выработанаформула, согласно крой Бог - это одна;substantia ("субстанция") и три personae ("личности"). Августин рассматривал лат. слова essentia и substantia, к-рыми обычно переводились греч. термины ousia и hypostasis, как синонимы, и, когда восточные отцы говорили о трех hypostaseis, для него это звучало как постулирование трех субстанций. На самом деле западные и восточные отцы, используя различную лексику, имели в виду одно и то же, а именно: Бог - это три личности и одна субстанция.
Аристотель дал несколько определений субстанции, патристика же восприняла одно из них, согласно крому субстанция - это "субстрат". Тертуллиан, Василий Великий и составители Никейского символа веры исходили из того, что БогОтецесть "субстрат" для Сына и Св. Духа. Этим они подчеркивали, что субстанцию Божества нельзя рассматривать как четвертую ипостась, существующую отдельно от Троицы. Августин решал проблему иначе: он утверждал, что субстанция Божества происходит не от Бога Отца и не извне, а от самой природы предвечной Троицы.
Христологическиеспоры, разгоревшиеся на Востоке в IV в., были связаны именно с составной природой ousia. В Никейском символе веры, составленном в полемике с арианской христологией, Иисус Христос назван "единосущным (homoousios)Отцу ". В последующие десятилетия эта формула подвергалась критике как двусмысленная и допускающая еретические интерпретации. Кроме того, слово homoousios в Библии не встречается. Были предложены другие формулировки (напр., такая: субстанция Христа подобна субстанции Отца), однако ко времени Константинопольского собора (381) термин homoousios стал на Востоке общепринятым, арианство же было преодолено. Халкидонский символ веры (451) утвердил и человеческую природу Христа, провозгласив, что Он "единосущен (homoousios) нам".
Со времен отцов Церкви вопрос о Божьей субстанции занимал важное место в спорах, касающихся воплощения и пресуществления. Наиболее подробно этот вопрос освещен у Фомы Аквинского, к-рый воспринял и развил аристотелевскую идею о различии между субстанцией (сущностью) и акцидентом. Согласно этой доктрине, сформулированной еще до Фомы Аквинского на Четвертом Латеранском соборе (1215) и окончательно принятой Тридентским собором, во время евхаристии субстанции хлеба и вина превращаются в субстанции тела и крови Христовых. На уровне акцидентов, однако, такой перемены не происходит - цвет, вид и вкус не меняются. Т.о., факт пресуществления может быть принят лишь верой.
G.T. BURKE(nep. А.Г.) Библиография: М. Wiles, "Homoousios Hemin", JTS n.s. 16;4.461ר; Encyclopedia of Philosophy, VIII, 3640;NCE, XIII, 76670; J.L. Gonzalez,/! History of Christian Thought, I;H.A. Wolfson, The Philosophy of the Church Fathers.
Суд, Осуждение (Judgment).
Поскольку мы рождаемся во грехе и не можем жить по Божьей правде, над нами, словно дамоклов меч, висит осуждение (2 Пет 2:3; Рим 1:18; Еф 5:56; Кол 3:56). Нас будет судить сам Бог (Иов 10:2; Иер 42:18; Ин 12:48). Его суд праведен, Он воздаст каждому по делам его (3 Цар 8:32; Рим 3:8; Гал 1:89). Осуждение ждет злых и нераскаявшихся (Мф 12:4142; Лк 11:3132; Ин 5:29; Рим 5:16, 18; 2Фес 2:12; Откр 19:2). Оно ведет к вечной каре (Мф 23:33), но никто из верующих в единого Бога в ВЗ (Пс 33:23) или во Христа в НЗ (Ин 3:18; 5:24) не будет осужден. Иисус пришел, чтобы спасти, а не судить мир (Ин 3:17), и Он освободит нас от вечного осуждения(Рим8:12).
Наша совесть может осуждать нас (1Ин 3:1921), но никто не посрамит праведного, если его поддерживает Бог (Ис 50:9; Тит 2:78). Господь не допустит и отклонит несправедливое обвинение (Пс 36:33; 78:11; 101:1920; 108:31). Люди самодовольные не должны осуждать других (Иов 32:3; Лк 6:37; Рим 8:34; 14:3), ибо тем самым они осуждают себя (Иов 15:6; Пс 33:22; Лк 6:37; Рим 2:1; Тит 3:1011). Но вершина высокомерия и безрассудства - обвинять всеправедного и всемогущего Бога (Иов 34:17,29:40:8).
Через свой суд Бог являет милость и гнев к людям и народам (Исх 6:6, 7:4; Еккл 3:17; 12:14; Дан 7:22; Иоил 3:2; 2 Кор 5:10). Бог не только обвиняет, Он - истинный и единственный Судья (Быт 18:25; Пс 81:1; Еккл 11:9). Эта роль в равной мере принадлежит Отцу (Быт 31:53; Ин 8:50; Рим 3:6) и Сыну (Деян 10:42; 17:31; Рим 2:16). Наказание и осуждение - прямое следствие греха (1 Цар 3:13; Иез 7:3,8,27; Рим 2:12; Иуд 1415); Божий суд праведен (Иез 33:20; 1 Тим 4:8; 1 Пет 2:23), ибо Бог воздает каждому "по путям его" (Пс 93:2; 142:2; Иез 18:30). Тот, кто приумножает таланты и дарования, получает награду или воздаяние и ветречает одобрение Божье (Мф 25:1423; 1 Кор 3:1215; 1 Пет 1:17). Хотя Бог судит нас еще в этой жизни, окончательный суд ждет нас после смерти (Ис 66:16; Иер 25:31; Иоил 3:12; Ин 12:48; Деян 17:31; Рим 2:16; Откр 20:1213); все мы предстанем на суд Божий (Рим 14:10), или Христов (2 Кор 5:10). Этот суд проявляется и в "осуждении самому себе", крое вызвано непокорностью и своеволием (Рим 13:2; 1 Кор 11:29; 1 Тим 5:12).
Но судимы будут не только люди. Бог будет судить идолов (Исх 12:12; Чис 33:4; Иер 10:1415) и ангелов (2 Пет 2:4; Иуд 6). Дьявол также не избегнет осуждения (1Тим 3:6). И хотя в конечном счете единственный Судья - Бог, святые будут судить мир и даже ангелов (1 Кор 6:3) вместе с Христом (Мф 19:28; Лк 22:30; 1 Кор 6:2; Откр 20:4).
В истории о Ное и Всемирном потопе можно найти несколько принципов Божьего суда, к-рые заслуживают внимательного рассмотрения. (1) Божий суд никогда не бывает произвольным. Господь скорбит о человеческих грехах (Быт 6:56). Господь тверд в своих судах. Прежде чем покарать грешника, Он обдумывает и взвешивает свое решение. (2) Бог всегда осуждает грех (Быт 6:7). Никакое зло не останется безнаказанным, суд Божий неизбежен (Рим 2:3; Евр 9:27; 10:2627). (3) Бог всегда возвещает свой суд заранее (Быт 6:13). Он извещает нас, что наши злые дела ненавистны Ему и Он будет судить их. (4) Бог всегда дает грешникам возможность покаяться, прежде чем выносит свой суд (см. Деян 17:3031; Рим 2:4; 2 Пет 3:9). Во времена Ноя Бог положил срок жизни человеческой 120 лет (Быт 6:3). (5) Возвестив свое решение заранее, чтобы люди могли покаяться, Бог всегда доводит его до конца (ср. Быт 7:4 со ст. 12 и 23). Суды Его непреложны. (6) Божий суд ведет к смерти (см. Иер 51:18; Ос 6:5). В рассказе о потопе есть одноединственное место, где не упоминается имя Божье(Быт 7:1724), и от него веетсмертью. Когда суд заканчивается и грех наказан смертью, Бог уходит.
Но рассказ о потопе учит и тому, что (7) суд Божий всегда справедлив и милостив. Этот рассказ начинается с суда и проклятия (Быт 6:7), а завершается избавлением и заветом (9:11). Если суд всегда завершается смертью, милость и избавление всегда ведут к жизни. Суд не есть последнее или лучшее слово Бога к тем, кто в Него верит, ибо "милость превозносится над судом" (Иак 2:13).
R. Y0UNGBL00D(пер. А.К.) Библиография: L. Morris, The Biblical Doctrine of Judgment; R. Youngblood, How It All Began; F. Buchsei, TDNT, III, 92154; W. Schneider et al., NIDNTT, 11,36171.
См. также: Судилище.
Суд над народами (Judgment of the Nations, The).
Амилленаризм и премилленаризм, два преобладающих подхода к эсхатологии среди протестантовевангеликов, отражают различные взгляды на эсхатологический суд. Эти различия обусловливаются специфическим содержанием каждой из концепций и разными схемами будущих событий.
По убеждениям амилленаристов, Библия учит о едином воскресении всех мертвых, к-рым ознаменуется возвращение Христа и завершение нашей эпохи. При этом считается, что будет один окончательный суд, к-рый последует за воскресением мертвых (Откр 20:1115). Т.н. "суд над народами" (Поил 30:13) станет составной частью этого единого суда. Соответственно, все когдалибо жившие люди, спасенные и неспасенные, предстанут перед Христом.
Премилленаристы традиционно выделяют четыре разных суда: суд над верующими, суд над Израилем, суд над народами и суд " Великого белого престола". Эти суды отличны друг от друга по содержанию, времени и месту действия. Хотя между самими премилленаристами существуют разногласия (гл.обр. о времени "восхищения"), в вопросе суда над народами они единогласны: судить народы будет вернувшийся в славе на землю Иисус Христос (Иоил 3:13; Ис 2:4; Мф 25:3146). Согласно традиционной премилленаристской схеме, суд над народами должен состояться после семилетних бед, но до наступления Тысячелетнего Царства. Главный критерий, согласно крому судимы народы, - их отношение к Израилю (Иоил 3:2), хотя из Ис 2:4 можно сделать вывод, что и другие их дела будут вынесены на суд. Следует подчеркнуть, что премилленаристы имели в виду суд над народами, существующими в момент возвращения Христа на землю. Неправедным (козлищам) уготованы вечные муки; праведные (овцы), относившиеся к Израилю хорошо и подчинившиеся мессианскому Царю, войдут в земное Тысячелетнее Царство(см. Ис60:12).
S.N. Gundry (пер. Ю.Т.) Библиография: L. Berkhof,Systematic Theology; C.L. Feinberg, Premillennialism or Amillennialism?; A. A. Hoekema, The Bible and the Future; A.J. McClain, The Greatness of the Kingdom.
См. также: Тысячелетнее Царство Христа на земле (взгляды на него); Второе пришествие Христа; Судилище; Страшный суд, Последний суд.
Судебные решения, предписания, уставы(Judgments, Ordinances, and Statutes).
Евр. слово mispaf, крое можно перевести как "судебное решение ", " предписание ", имеет за собой долгую юридическую традицию. Оно, несомненно, восходит к семитскому корню, к-рый означает "выносить решение", "рассудить" и подразумевает решение, принятое гражданским судом. Аналогичный смысл этот корень имеет и в угаритском языке - так, Дан принимает справедливые решения по отношению к женщинам и детям (2 Акх. V: 78). Т.о., "решения" и "предписания" - это постановления, принимаемые официальными юридическими органами, или же прецедентные решения, к-рые служат ориентиром для вынесения будущих гражданских судебных решений. Суть mispaf хорошо иллюстрируется законодательными актами, приведенными в Исх 21:122:17; множественная форма mispafim служила, вероятно, общепринятым названием т.н. "Книги Завета" (Исх 20:2223:33). Это законодательство, крое было скорее гражданским, а не носило характер моральных или обрядовых норм, применялось в равной степени к израильтянам и чужестранцам (Чис 15:1516). Другие производные от mispaf соответствуют понятиям "справедливость", " юридическое право", "судебное дело", "то, что находится в соответствии". Законодательное (казуистическое) право, отк-рывающееся формулой " если... то ", не носит сугубо секулярного характера: в основе его - любовь участников завета (Втор 4:37), требование внутренне осознанного повиновения (Втор 5:32), с тем чтобы Израиль всем сердцем мог подчиниться божественному закону любви (Втор 6:5) и радоваться обетованиям завета (Втор 6:23).
Слова hoq и huqqa, часто переводимые как "устав", восходят к корню, означающему "гравировать", "вырезать", и впоследствии относились к письменно зафиксированным правилам поведения. Слово hoq подразумевает (в самом широком смысле) все, что предписывается властью и зафиксировано в законах, направленных на благо общества, вне зависимости от того, носит ли законодательный акт сакральный или светский характер. Слово huqqa, в более ограниченном смысле, чем hoq, подразумевает обычай, закон или судебное установление. Наиболее распространенный греческий аналог этих еврейских терминов в Септ.- dikaioma; это слово обычно служило переводом hoq, но в Иез соответствует mispaf. В ИЗ dikaioma отражает понятие справедливости, вытекающей из акта оправдания по отношению к каждому отдельному праведнику, держащему ответ перед Богом. Отсюда слово может иметь значения "правила", "устава" (Лк 1:6), оправдательного приговора (Рим 5:18), характеристики праведного поступка (Откр 19:8). Другое греч. слово в НЗ, dogma, также подразумевает общественный декрет или предписание, установленное либо римскими правителями Палестины (Лк 2:1; Деян 17:7), либо самими апостолами (Деян 16:4). Кроме того, оно относилось к законодательным установлениям еврейского закона(Еф 2:15; Кол 2:14).
Поскольку Бог есть Бог порядка, а не хаоса, установления и законодательные предписания были необходимы для наставления Израиля. Только таким образом Израиль мог осуществить Богом установленные цели - стать царством священников и святым народом (Исх 19:6). Общественные требования отражали четкие моральные и духовные нормы Господа Синая, особенно подчеркивая их божественную святость. Утверждать святость означало для израильтян безусловно исполнять заповеди Божии. Поклоняясь Ему одному, израильтяне отделяли себя от всех форм языческой религии. Тот вид богопочитания, к-рый был у жителей Ханаана (среди них поселился избранный народ), считался одним из самых извращенных и нравственно порочных в мире. Израильтянам надлежало озарить светом божественного откровения нравственную тьму и своей абсолютной преданностью единому истинному Богу, через богослужение и общинную жизнь, нести свидетельство ближневосточному миру.
Разумеется, установления и предписания, составляя гражданское право, до некрой степени отражали законодательство соседних народов, имевших сходные социальные жизненные уеловия. В других аспектах у законов, однако, наблюдались значительные отличия, - хотя бы потому, что законодательство языческих народов посвящалось действительно ложным богам. Бог отк-рыл себя на Синае как Искупитель, освободивший Израиль из египетского рабства, и как высший Царь, Который установил с только что возмужавшим народом отношения завета. Поскольку Израилю предназначалось стать духовным братством, между религиозным и гражданским законами не должно было быть резких отличий. Установления израильского законодательства, даже еели они представлялись абсолютно светскими, знаменовали собой любовь и заботу Бога о своем народе. В отличие от современных законодательных кодексов, каждая серия установлений и предписаний Торы обыкновенно имеет самостоятельную основу и формируется без соотнесения с к.л. единым организационным планом. Однако последовательно духовный характер этих установлений очевиден. Преступления против общества выделялись особо и подлежали соответствующим наказаниям. За предумышленное убийство преступника казнили, в отличие от убийства по неосторожности. В том случае, где требовалось возместить ущерб, устанавливались верхние пределы такого возмещения (Исх 21:2425), согласно требованиям справедливости. К рабам надлежало относиться почеловечески, для древнего ближневосточного законодательства такое требование носило поистине уникальный характер. Нравственные преступления против общества всегда воепринимались очень серьезно; законодательство придавало важное значение социальной справедливости и любви к ближнему. Предписания и установления Израиля служили прославлению в израильской общественной жизни любви и милосердия Божьего; они выполняли функцию проводника в отношенияхзавете с Богом, для того чтобы избранный народ проявлял соответствующие духовные качества в отношениях с соседними народами.
R. К. Harrison (пер. Ю.Т.) Библиография: J. A. Wharton, IDB, Ш, 6078; К. L. Barker, ZPEB, IV, 543^4; J. P. Payne, Theology of the Older Testament.
См. также: Гражданское право и правосудие в библейские времена; Уголовное право и наказания в библейские времена; Десять заповедей; Закон (библейское представление).
Судилище (Judgment Seat).
Греч. Ьёта (доел, "ступень") - возвышениепомост, на кром располагался городской магистрат во время судебных заседаний;также "судебнаяпалата", "судилище" (Деян 18:12,18). Судилища сооружались и в общественных местах (Ин 19:13), и в частных владениях (Деян 25:23).
В образном значении слово употребляется при описаниях последнего противостояния между человечеством и Иисусом Христом, когда каждому человеку будет предъявлен счет за его земные дела. В этом смысле "судилище" имеет универсальный характер и распространяется на (1)все народы мира (Мф 25:32); (2) ангелов (Иуд 6; 2 Пет 2:4; ср. 1 Кор 6:3, где христиане участвуют в суде); (3) неспасенных умерших перед "Великим белым престолом" (Откр 20:5,7); (4) отдельных христиан (2 Кор 5:10). Преимущественная цель этих судов состоит в объявлении приговора нечестивым грешникам (Мф 25:31,46; Ин 3:18; 2Фес 1:710; Откр 20:1415); суд над христианами должен выявить, достойно ли они вели себя в земной жизни (Рим 14:10; 1К0рЗ:1215).
Златоуст использовал образ "судилища" для обличения иудействующих раскольников (Гомилия на Рим 14:10), для наставлений и укрепления надежды у христиан (Гомилия на 2 Кор 5:10).
S.E. McClelland (пер. Ю.Т.) Библиография: 3. Bailey, And the Life Everlasting; O. Cullmann, Christ and Time; L. Morris, Wages of Sin and The Biblical Doctrine of Judgment; L. Boettner, Immortality.
См. также: Суд, Осуждение; Страшный суд, Последний суд; Суд над народами.
Судьба
см.: Фатум, Судьба, Фатализм.
Суетность и неотмирность (Worldliness and Otherworldliness).
Жизнеутверждающее мировоззрение Израиля - Бог есть творец и правитель этого мира - получило новую силу через воплощение идеала во плоти, в Иисусе Христе. Христос отказался от аскетизма Иоанна Крестителя и провозгласил Божью власть в мире. Тем не менее Христос резко обличал современников, "род лукавый и прелюбодейный",- ученики должны быть иными (" но между вами да не будет так"), однако при этом любить своих ближних. Петр и Павел призывали обращенных "отделиться" от мира, в то же время подчеркивая необходимость разделять людские нужды и осуществлять свою миссию, спасая мир. Иоанн был бескомпромиссен в отрицании мира - общество, устройство крого направлено против Бога, "лежит во зле"; любовь к миру противоречит любви к Отцу; однако Христос, любимый Богом спаситель мира, умирает за этот мир(1 Ин 2:2).
В результате возникло противоречие между жизнеутверждающим служением и отрицанием мира, сосредоточением на горнем мире (мистицизм), на грядущем мире (адвентизм). Христиане отказывались от театров, игр, от гибельного римского разврата, но еще не оставляли забот об отверженных мира. Однако постепенно отделенность от мира все больше превращалась в отрицание мира, и в конце концов они бежали, подобно монахамотшельникам, презиравшим брак, чистоту и все человеческие удобства, в иной мир, где можно обнаружить глубочайшие истины и увидеть Бога. Одновременно с этим обращение Рима породило новый этап мирской суеты, желание обладать всеми преимуществами власти. Появилось два типа христиан- монашествующих, к-рые удалились от мира, и мирян, проявляющих в мире активность.
Августин наказывал христианам искать в мире пользу, но не радость. Фома Аквинский прилагал к миру естественное право. По Лютеру, "царству благодати" (Церкви) параллельно "царство по левую руку Бога" - секулярный мир, в кром правит закон; христиане живут в обоих мирах. Кальвин стремился вернуть мир под правление Божье посредством строгой дисциплины, превратив мир в один огромный монастырь. Для пуритан мир - торжище суеты, в кром нельзя оставаться, нужно проследовать через него к небесному граду. И все же греховен не мир, а мирская суета, жажда мирских путей и наград, в то время как истинные сердечные привязанности остаются в стороне.
Реформаторы "социального Евангелия" XIX в., твердо укорененные в идеях Царства Божьего (Морис), сострадания (Гладден), в литургическом видении Божьей славы (Голланд, Темпл), - все они жаждали воплотить свое духовное видение в повседневном мире заработка, дома, работы, мирной жизни. Бонхёффер твердил, что мир уже духовен, примирен и нуждается в "нерелигиозных", неотделенных христианах, к-рые своим погружением в его жизнь доказали бы, что этот мир не лишен Божьего присутствия.
Христиане всегда существуют в противоречивой напряженной "духовности" земного мира, идущей не от мира, откупленной у мира, независимой от мира; но они посланы служить в нем, жить в нем властью грядущего мира, зная, что это - мир Божий.
R.E.O. WH1TE(nep. Ю.Т.)
Суит, Генри Баркли (Swete, Henry Barclay, 18351917).
Англиканский ученый. Црофессор теологии в Лондоне (188290) и Кембридже (18901915). Автор трудов по НЗ, ВЗ и вообще христианскому вероучению. Применяя современные критические методы к библейским исследованиям, с уважением относился к ученым, не разделяющим его взглядов. Сам он иногда проявлял удивительный консерватизм, - напр., в толковании нек-рых отрывков из Ин и рассказов о чудесах. Готовил к публикациям различные греческие тексты, в т.ч. Септ., призывал студентов к серьезным самостоятельным исследованиям и в 1899 г. основал влиятельный "Журнал теологических исследований" (Journalof Theological Studies). Книга Суита "Св. Дух в древней Церкви" (The Holy Spirit in the Ancient Church, 1912) долго считалась классическим учебником. Суит также считается главным инициатором широко известного сборника "Кембриджская теология" (Cambridge Theological QuesHons, 1905), авторский коллектив крого составили ведущие ученые того времени. Сам Суит размышляет в сборнике над важнейшей, с его точки зрения, задачей XX в.: воспринять новую истину, не жертвуя при этом древним благовестием, и "провозгласить на языке, отвечающем потребностям новой эпохи, истины, которые древняя Церковь выражала на языке своего времени". В 1909 г. вышел сборникпродолжение "Кембриджская библеистика" (Cambridge Biblical Questions); в нем Суит подверг критике мнение, согласно крому распространение научных знаний подрывает доверие к Библии.
J.D. Douglas (пер. Ю.Т.)
Суперинтендент
см.: Церковнослужители .
Супралапсарианство (Supralapsarianism).
Учение, согласно крому еще до грехопадения Бог предопределил одних людей к избранничеству, других - к вечному осуждению. Супралапсарианство и инфралапсарианство различаются в рамках концепции божественного волеизъявления о грехопадении. Эти различия восходят к полемике Августина с Пелагием. До эпохи Реформации спорили гл. обр. о том, предусматривалось ли божественным волеизъявлением Адамово грехопадение: супралапсариане давали утвердительный ответ, инфралапсариане признавали только, что Бог заранее знал о грехопадении. Лютер, Цвингли и Кальвин соглашались в том, что грехопадение какимто образом предусматривалось Богом; однако они рассматривали грехопадение как " разрешительное волеизъявление " и утверждали, что Бог ни в коей мере не может быть инициатором греха. Согласие реформаторов привело к тому, что расхождения между супралапсарианством и инфралапсарианством заметно уменьшились, приняв форму различных мнений о логической последовательности божественных волеизъявлений.
Теодор Беза, преемник Кальвина в Женеве, первым стал развивать идею супралапсарианства в указанном смысле. Ко времени созыва Дортского синода (161819) между супралапсарианами и инфралапсарианами разгорелась бурная внутриконфессиональная полемика; обе позиции были представлены на синоде. Главным оппонентом Якоба Арминия стал супралапсарианин ФранцискГомар.
Именно вопрос о логическом, а не о временном порядке божественных волеизъявлений отражает расхождения в вопросе о конечной цели божественного предопределения и его конкретных объектах. Супралапсариане считали, что конечная цель Бога - явить собственную славу в избранничестве и осуждении людей на вечные муки; инфралапсариане отводили предопределению подчиненную роль по отношению к другим целям Божьим. Объектом предопределения, согласно супралапсарианам, было еще несотворенное и не впавшее в грех человечество, в то время как инфралапсариане видели объектом предопределения сотворенное и падшее человечество.
Термин "супралапсарианство" происходит от лат. слов supra и lapsus: волеизъявление об избранничестве и осуждении на муки мыслилось как имевшее место "над" (supra), т.е. логически "перед" волеизъявлением о грехопадении (lapsus), в то время как инфралапсариане рассматривали волеизъявление об избранничестве и осуждении на муки как свершившееся "под" (infra), т.е. логически "позже" волеизъявления о грехопадении. Разница двух подходов вытекает из их содержания. Супралапсарианская схема божественных волеизъявлений отражает следующий логический порядок: (1) Бог прославляет самого себя через избранничество одних и осуждение на вечные муки других; (2) как орудие для этой цели, Он сотворяет избранных и осужденных; (3) дозволяет грехопадение; (4) дарует спасение избранным через Иисуса Христа.
Логический порядок божественных волеизъявлений, согласно инфралапсарианам, был следующим: (!.)сотворение человека, к прославлению Бога; (2) дозволение грехопадения; (3) избранничество части падших к спасению, "прохождение мимо" остальных и осуждение их за грехи; (4) дарование спасения избранным через Иисуса Христа. Инфралапсариане составляли большинство на Дортском синоде, при этом арминиане старались представить всех кальвинистов сторонниками "отвратительного" супралапсарианского учения,четыре раза пытались осудить на синоде супралапсарианские взгляды, но ничего не вышло. Хотя Дортские каноны не касаются порядка божественных волеизъявлений, они носят инфралапсарианский характер. Избранные характеризуются в них как "избранные из всего человеческого рода, изначально пребывавшего в чистоте, но по собственной вине отпадшего в грех и распад" (I, 7; ср. I, 1). Осужденные на вечные муки "обойдены божественным волеизъявлением"; Бог "установил оставить их пребывать в муках, в которые они добровольно ввергли себя ", " осудить и наказать их на вечные времена... за все их грехи" (1,15).
Защитники супралапсарианства продолжали действовать и после Дортского синода. Председатель Вестминстерской ассамблеи У. Туисс был супралапсарианином, но вестминстерские каноны не давали предпочтения ни одной из позиций. Хотя супралапсарианство никогда не получало официального вероучительного подтверждения в реформатских церквях, отношение к нему оставалось терпимым. В 1905 г. реформатские церкви в Нидерландах, а в 1908 г. - Христианская реформатская церковь приняли Утрехтские решения, в к-рых провозглашается: "Наши вероучительные каноны в соответствии с общепринятым мнением следуют инфралапсарианскому учению, но очевидно... что это никоим образом не ведет к исключению или осуждению супралапсарианских воззрений". Еще недавно супралапсарианскую позицию отстаивали Г. Вое, Г. Хёксемаи Г.Х. Керстен.
Ε Η. klooster (пер. Ю.Т.) Библиография: L. Berkhof,Systematic Theology; Η. Heppe, Reformed Dogmatics; Η. Hoeksema, Reformed Dogmatics; G. H. Kersten, Reformed Dogmatics; B.B. Warfield, "Predestination in the Reformed Confessions", in Studies in Theology.
См. также: Кальвинизм; Промыслительные установления Божьи; Избранные, Избрание; Инфралапсарианство; Предопределение; Вечное осуждение; Владычество Бога.
Существование, Экзистенция, Бытие (Existence).
В общем смысле слово "экзистенция" относится к факту или состоянию существования, бытия. Отнесенная ко всей реальности в целом, экзистенция должна включать в себя сверхъестественное, а также реальную свободу, посредством крой человек принимает на себя вину и получает искупление. Любопытно сравнить греческое и иудохристианское понимание бытия. Главный интерес греков (платоников) составляла конечная и неизменная вселенная. История - та, что становится явью, а затем исчезает- не достойна внимания; для Платона идеальное государство изолировано от соседей и даже от собственного прошлого. Оно должно быть настолько отделено от времени, чтобы, будучи однажды основанным, оставаться неизменным. Израиль же просвещался откровением Божьим и данным свыше пониманием собственной истории. Евреи ощутили себя народом единого Бога, Который требует от них веры и послушания. Откровение Израилю окончательно завершилось в христианстве, крое верит, что Бог Израиля стал человеком в Иисусе из Назарета. Через Иисуса спасение пришло ко всем людям. Человек находится под постоянным действием благодати, а это означает, что в теологическом смысле он всегда - нечто большее, чем просто природное образование.
Понятие "экзистенциализм" охватывает самые разные философские направления, к-рые сходятся в главном: существование - не актуализация сущности (именно так понимали existentia схоласты), но активная реализация человека, края в каждом случае есть индивидуальный акт.
М.Н. MACDONALD(пер. Ю.Т.)
Библиография: М. Heidegger, Bang and Time; К. Jaspers, Philosophic, II: Clarification of Existence; N. WoIterstorff.O/i Universals: An Essay in Ontology.
См. также: Экзистенциализм; Сущность.
Сущность (Essence).
Лат. esse, греч. hipostasis - "быть". Наблюдая окружающее, мы замечаем, что все вещи в мире нашего опыта постоянно изменяются, но при этом остаются тождественными самим себе. Меняются внешние проявления, тогда как их внутренняя суть, или форма, сохраняет постоянство. Можно сказать, что сущность вещи - это то, что пребывает неизменным в процессе изменения. Поэтому под сущностью понимают то, что необходимо принадлежит той или иной вещи и определяет ее характер. Вещь, лишенная сущности, не была бы тем, что она есть.
Едва ли к.л. философы или теологи будут отрицать, что в какомто смысле "существуют" сущности, универсалии, абстрактные объекты,- т.е. объекты чистой мысли, а не чувственного восприятия. Трудности начинаются, как только мы пытаемся дать более точное определение предмету нашего мышления. Имея перед собой несколько предметов и говоря о них, что это - стол или квадрат, или нечто белое, или медное, мы утверждаем, что у всех этих предметов есть нечто общее, присущее каждому из них, в силу чего мы и можем подразделить их на определенные роды и виды.
Сущность
Для того чтобы выяснить, что такое сущность, необходимо ответить на вопросы, связанные с проблемой определения, края постоянно всплывает в философских и теологических дискуссиях, хотя обычно считают, что ответы на все эти вопросы уже давно получены. Сторонники эссенциалистского подхода к проблеме определения настаивают на том, что адекватное определение должно иметь в виду сущность предмета, а поскольку они мыслят ее как нечто совершенное и неизменное, то определение считают точной и достоверной истиной. Впервые этот взгляд получил выражение у Сократа и Платона. Платон (" Государство", кн. VI) различал два рода предметов познания (чувственно воепринимаемые вещи и формы) и два рода познания (чувственное восприятие и умозрение). Платона, Аристотеля и Канта объединяет интерес к идее, или сущности (в терминологии Канта это - ноумен), познание крой - если оно вообще возможно - осуществляется с помощью интеллекта, но не чувственного восприятия. Стремясь к постижению сущности, человек неизбежно вовлекается в круг вопросов, связанных с бытием Бога, свободой и бессмертием.
Μ. Н. MACDONALD (пер. В. Р.) Библиография: Aristotle, Metaphysics: Thomas Aquinas, Being and Existence; Η. H. Price, Thinking and Experience; R. Robinson, Definition; N. Wolterstorff.On Universal: An Essay in Ontology.
См. также: Существование, Экзистенция, Бытие.
Схизма, Раскол (Schism).
Греч. schisma -доел, "разделение", "раскол"; встречается в НЗ восемь раз. Теологический смысл понятия "схизма" следует из самого значения слова. Следует сразу обратить внимание на широко распространенное заблуждение: различные по содержанию понятия "схизма" и "ереси " очень часто смешиваются и употребляются как синонимы. Ересь- это не схизма, она относится к сфере вероучения и противостоит собственно христианской вере. Схизма же по своей сути противоречит христианской любви к ближнему и с вероучением не связана.
Нередко реформаторов, Мартина Лютера и Жана Кальвина, зачисляют в схизматики, что далеко не соответствует действительности. Римская церковь в их деятельности усматривала не схизму, а ересь. Сами реформаторы тоже говорили о ереси, но поразившей саму Римскую церковь, края их отвергла. Жан Кальвин в книге "Наставления в христианской вере" утверждал, что Римская церковь - не истинная Церковь, поскольку исказила истинное благовестие и тайнства. Поэтому он и не считал, что покинул истинную Церковь. По сути дела, он утверждал, что истинной Церкви могут быть присущи разные недостатки, но пока она отмечена печатью истинности, ее не пристало покидать.
Католическая церковь проводила различия между схизмой и ересью. Епископсхизматик имел право попрежнему рукополагать в священники; священникисхизматики могли совершать евхаристию. У еретиков (епископов и священников) такого права не было. Рим считал схизму нарушением закона христианской любви, раскольничеством, но не вероучительнымотклонением. Именно поэтому католики всегда признавали Восточную православную церковь ортодоксальной, но схизматической: Восточная церковь, с их точки зрения, согрешила против христианской любви.
Можно отметить три схизмы в истории христианской Церкви: донатистский раскол, Великий раскол (раскол на Восточную и Западную церкви в 1054 г.) и папскую схизму (нек-рые историки называют ее также Великим расколом). В случае с донатистами проблема заключалась в церковной дисциплине: донатисты осуждали нарушения, имевшие место в Церкви в период Диоклетианова гонения, когда нек-рые отступились от веры. Августин выступал против донатистов: они последовательно отделяли себя от церковного братства, настаивая на перекрещивании согрешивших христиан, а без этого - отказываясь от евхаристического общения с ними. Принадлежность узких и нетерпимых донатистов к истинной Церкви не подвергалась сомнениям, хотя они и считались схизматиками, согрешившими против христианской любви.
Великий раскол произошел между Восточной и Западной церквями. Причиной раскола было возрастающее соперничество Рима с Константинополем. В течение нескольких веков противоречия между церквями углублялись, и в 1054 г. раскол окончательно оформился: папа Лев IX был разгневан энцикликой патриарха Константинопольского, и, когда тот отказался подчиниться, папские легаты объявили ему анафему.Третья схизма (ее называют и Вавилонским пленением) имела место в XIVXV вв. и сопровождалась необычными обстоятельствами. Началась она вскоре после смерти Григория XI в 1378 г. Наступил период папского двоевластия: один папа обосновался в Авиньоне, а другой - в Риме. На соборе в Пизе в 1409 г. оба папы были низложены и избран третий. Вместо двух пап Церковь обрела трех. На Констанцском соборе законный папа Григорий XII отказался от власти с условием, чтобы его понтификатбыл признан законным. В 1417г. папой избрали Оддо Колонну; он правил под именем Мартина V(141731).
С библейской точки зрения не вызывает сомнений, что разделение Тела Христова есть грех, и никакой схизме нет оправданий. При этом схизма имеет отношение к сфере христианской любви, а не к вероучению. Там, где поднимаются вопросы вероучения, речь может идти не столько о схизме, сколько о ереси. Еретики должны быть отделены или отлучены от Церкви, и такое отделение не будет схизмой.
Как следует из 1 Кор 1:10, схизма развивалась изза духа разделения в Церкви, когда верующие отождествляли себя с последователями ап. Павла, Аполлоса или Кифы. Внешне Церковь казалась единой, но внутренняя жизнь ее сопровождалась разделениями. Схизматическую тенденцию, отмеченную в 11:18, порождали в большей мере социальные, чем вероучительные различия. В гл. 12 ап. Павел указывает, чтобожественная мудрость, созидающая гармонию частей человеческого тела, реализует тот же принцип в Теле Христовом (см. ст. 25). Разнообразие даров должно приводить не к зависти, а к сотрудничеству.
Суммируя сказанное, подчеркнем: разделение, проистекающее из различий в понимании сути вероучения, не есть схизма и само по себе не ведет ко злу. Разделения же, к-рые носят не вероучительный, а какойто иной характер, достойны порицания. Они проистекают из греха против христианской любви и противны духу Христову.
Н. LlNDSELL(nep. Ю.Т.)
Библиография:Т.А. Lacey, Unity and Shism. См. также: Ересь; Великий раскол.
Схоластика (Scholasticism).
Форма христианской философии и теологии, разработанная средневековыми учеными, к-рых называют схоластами (слово происходит от греч. schole - "школа", поскольку схоластическая теология развивалась гл. обр. в университетах и монастырских училищах). Расцвет схоластики пришелся на XIIIXIV вв. Схоластика прежде всего стремилась к ясному и точному определению бытия. Схоласты пытались сочетать идеи римских и греческих философов со Св. Писанием, отцами Церкви и другими христианскими авторами. В своих построениях они опирались на философскую систему Аристотеля и отчасти Платона.
Долгое время схоластику считали скучной и сухой системой взглядов, крую нужно зазубривать. Однако во многих отношениях это весьма динамичная философская система, края пыталась решать вопросы, имевшие непосредственное отношение к реальности. Quastionesdisputatae Фомы Аквинского в большей мере, чем его "суммы", говорят о жизненности этой системы .Философские аспекты схоластики продиктованы не столько теологическими догматами, сколько верой и разумом; схоласты прежде всего стремились постичь реальность с точки зрения человеческого существования.
С помощью схоластического метода средневековые ученые стремились постичь основные моменты теологии, философии и права. Они предлагали противоречивые идеи, желая показать, как можно синтезировать эти сферы человеческого знания посредством разумной интерпретации. Сначала проблему "излагали ", затем ее " оспаривали ", чтобы разум человека, стремившегося чтото понять и узнать, пришел к "отк-рытию". Каждый текст снабжали комментарием. Учитель помогал ученику прочесть текст так, чтобы действительно понять, о чем он. Этот метод выходил за рамки простого запоминания. Разбирая тексты, ученик должен был соглашаться или не соглашаться, а не просто заучивать. Абеляр обстоятельно разработал метод:sicetпоп ("дай нет"). Один вариант диспута назывался quaestiodisputata, т.е. "обсуждаемый вопрос". В нем могли принимать участие схоласты, недавно ступившие на стезю теологии. Другой вариант диспута был значительно тоньше и назывался quodlibet; в нем могли участвовать лишь выдающиеся ученые.
Ансельма Кентерберийского часто называют отцом схоластики. Он предложил онтологическое доказательство бытия Божьего и защищал т.н. реализм. В трактате "Монологион" он предложил знаменитое определение: "вера, ищущая разумения ".
Абеляр принял участие в спорах о том, как "универсалии" (общие понятия) соотносятся с единичными вещами. Он занял промежуточную позицию, рассматривая "универсалии" как уметвенные концепции: они не существуют отдельно от вещей, но это и не произвольные имена.
Известный французский схоласт, представитель реализма и оппонент Абеляра, Жильбер Порретанский, продолжал разрабатывать схоластический метод. Гуго СенВикторский хотел придать схоластике мистический оттенок и подвергся критике за бездоказательность своих построений. Он многим обязан Августину. Бернар Клервоский развивал психологический метод, который в сочетании с мистическими устремлениями оказался более убедительным, чем чистая мистика.
Петр Ломбардский составил компендиум (собрание) "сентенций ". Их преподавали семинаристам, к-рые готовились к рукоположению. Сентенции были просты и предназначались для заучивания, что в глазах многих дискредитировало всю схоластику в целом.
Альберт Великий продвинулся не многим дальше Петра Ломбардского, но сильно повлиял на Фому Аквинского, достигшего высот схоластической мысли. Фома Аквинский прежде всего стремилея соединить нехристианскую (античную) философию с христианской философией и теологией, утверждая, что Св. Писание можно сочетать с идеями, к-рые отк-рываются разуму без помощи благодати. Принял он не только Аристотеля, но и Платона, и, разрабатывая свою теологию, пытался опереться на идеи Аверроэса. Нек-рые современники сочли его взгляды еретическими. Кардинал Тампье осудил его учение о воекресении плоти, изложенное в Quastiones disputatae.
Другой великий схоласт - Бонавентура; однако в сравнении с Фомой Аквинским его стиль кажется многословным и бледным, а концепции - необоснованными изза резкой полемики с аристотелевской философией. Жиль Римский, хотя и не был последовательным томистом, оставил яркий след в схоластике XIV в. Крупнейший схоласт XIV в. - Иоанн Дуне Скот. Его идеи о словоупотреблении отличались исключительной тонкостью. Дунса Скота больше всего интересовали проблемы эпистемологии. Созданная им школа мысли- скотизм- повлияла на многих философов будущего, включая М. Хайдеггера и JI. Витгенштейна. Уильям Оккам завершает блистательную эпоху схоластики. Его называли номиналистом, поскольку он задавался вопросом о том, обозначают ли слова внешнюю реальность. Для Оккама оставалось неясным, способен ли человеческий разум действительно познать внешнюю реальность.
Схоластика пришла в упадок в XV в. и ненадолго возродилась в XVI в. Попытки вернуть томизму былой авторитет были в XX в. Неотомизм сложился в рамках католицизма и имел некоторый успех.
TJ. German (пер. А. К.)
Библиография: J. Pieper, Scholasticism; Ε. Gilson, The Christian Philosophy of St. Thomas Aquinas and The Unity of Philosophical Experience.
См. также: Абеляр, Пьер; Альберт Великий; Ансельм Кентерберийский; Бонавентура; Ду не Скот, Иоанн; Петр Ломбардский; Фома Аквинский; Оккам, Уильям.
Схоластика, протестантская (Scholasticism, Protestant).
Метод мышления, разработанный ранним протестантизмом, к-рый приобрел влияние в XVII в. и стал широко принятым способом разработки систематической протестантской теологии. Хотя главные деятели протестантской Реформации критиковали средневековую схоластическую теологию и призывали полностью доверяться Св. Писанию, невозможно было изгнать все схоластические методы и положения, заимствованные у классических авторов, а также избежать конфликтов, требовавших сложных теологических доказательств и библейской интерпретации.
Развитие протестантской схоластики объясняется различными факторами - это и формальное образование, и уверенность в разуме, и религиозные споры. Приверженность логическим методам, взятая у греческих и римских авторов, не исчезла из системы образования XVI в. Напр., протестанты продолжали преподавать Аристотеля, на крого опиралась средневековая схоластика: Меланхтон в Виттенберге, ПетрВермилий в Оксфорде, Иероним Цанхи в Страсбурге, Конрад Геснер в Цюрихе, Теодор Беза в Женеве. Несмотря на то что эти учителя опровергали средневековую теологию Фомы Аквинского, края тоже опиралась на аристотелевскую логику и философию, они преподавали дедуктивную логику Аристотеля и отводили разуму важное место в теологии.
Хотя Лютер (вслед за Уильямом Оккамом) и Кальвин (вслед за французскими гуманистами) осуждали свойственную схоластам опору на разум и вместо этого хотели ограничить свою теологию лингвистическим анализом Св. Писания, разработанным гуманистами, протестантские схоласты, не отходя от основоположников Реформации, больше доверяли человеческому разуму. Разум стал средством создания связной теологии, построенной на разнообразных библейских текстах. Далее, хотя наука эпохи Возрождения и придавала значение анализу текста, вместе с тем она полагалась на человеческий разум. Протестанты использовали схоластические методы, оставаясь в русле философии раннего Нового времени, и, хотя это уводило их от дедуктивной логики, они попрежнему сохраняли уверенность в разуме. Протестантские теологи, в первую очередь кальвинисты, могли прибегать к схоластическим методам, уходя от библейских текстов в сложные и тонкие вопросы протестантской теологии, в особенности когда речь шла об избрании и воле Божьей.
Другим источником протестантской схоластики были теологические споры. Когда Лютер и Цвингли спорили о Вечере Господней и кальвинисты вступили в бурный спор о предопределении, участники дискуссий нередко прибегали к схоластической логике. Сами споры требовали обстоятельной и изощренной системы аргументации, поскольку библейские тексты, касавшиеся обсуждаемых вопросов, интерпретировались поразному. Победители в спорах выражали свою победу в строго взвешенных доктринальных определениях. Так, положения протестантской схоластики можно обнаружить в Дортских канонах, Вестминстерском исповедании и Гельветическом исповедании(1675).
Влияние протестантской схоластики имело непосредственные и далеко идущие последствия. У лютеран учение об оправдании верой трансформировалось в сложную теорию обращения. Создателем этой теории был известный лютеранский схоласт Иоганн Герхард (15821637). Герхард использовал аристотелевские и библейские доказательства в своих Loci Theologicae (в 9 т.). Эта работа способствовала формированию лютеранской ортодоксии. В XVII в. немецкие пиетисты заменили схоластику христианством, опирающимся гл. обр. на опыт. В русле реформатства развивались две схоластические традиции. П. дела Раме, создавая свою логику, опирался на Платона и Цицерона, чтобы не делать чрезмерного акцента на метафизике. Хотя его работа была запрещена во многих протестантских центрах (Виттенберг, Лейден, Женева), П. делаРаме оказал большое влияние на пуританскую мысль в Англии и Америке. Однако центральные фигуры в реформатской схоластике- Беза, Вермилий, А. Хеербоут и, прежде всего, Ф. Тюрретен (162387). "Наставления" Тюрретена - классичеекая работа современной протестантской схоластики, края легла в основу принстонской теологии. Реформатская схоластика, развивавшаяся в русле этой традиции, привела к созданию т. н. кальвинистской ортодоксии.
Теология этой ветви протестантской схоластики, как и у Герхарда, строится на библейских свидетельствах и аристотелевской логике. Реформатские схоласты занимались преимущественно вопросами, связанными с предопределением, и разработали довольно жесткий кальвинизм. В то же время движение было не чуждо доводов разума, позволяя реформатам легко приспосабливаться к рационализму и философии Просвещения. В этом отношении знаменательно, как легко деятели шотландского Просвещения усваивали философию и теологию. Влияние протестантской схоластики и мировоззрения было тройственным: (1) оно создало систематическую, четко очерченную и действенную протестантскую теологию; это (2) вызывало реакцию со стороны тех, кто подчеркивал эмоциональный характер христианского благочестия, и (3) подготавливало к усвоению философии раннего Нового времени.
R. J. VanderMolen (пер. А. К.) Библиография: В. Armstrong, Calvinism and iheAmyraul Heresy; J. W. Beardslee, III, ed. and tr.. Reformed Dogmatics; J. P. Donnelly, "Italian Influences on the Development of Calvinist Scholasticism", SCJ 7:81101; J.H. Leith, An Introduction to the Reformed Tradition; NCE, III, 162 ff.; O. Grundler, "The Influence of Thomas Aquinas upon the Theology of G. Zanchi", in Studies in Medieval Culture; B. Hall, "Calvin Against the Calvinists׳>, in John Calvin, ed. G.E. Duffield; P.O. Kristeller,Renaissance Thought: The Classic, Scholastic, and Humanist Strains; R. Scharlemann, Aquinas and Gerhard: Theological Controversy and Construction in Medieval and Protestaut Scholasticism.
См. также: Беза, Теодор; Герхард, Иоганн; Вермилий, Петр Мученик; Раме, Пьерде ла; Тюрретен, Франсис.
Схоласты
см.: Схоластика.
Счастливая вина (Fortunate Fall, The).
Представление о "благополучном падении", или felix culpa ("счастливой вине"), корни крого мы находим в ранней христианской литургии, средневековой и реформатской теологии, а в конечном счете также в Библии, выражает веру в то, что Бог по своему милосердию держит зло под контролем. В канун славного праздника Пасхи, когда в церквях, использующих католический миссал, поют Exsultet, в нем звучат слова: О felix culpa, quae talem ас tantum meruit habere redemptorem!("Осчастливая вина, уготовившая нам такого величайшего Искупителя!") Автор этих строк неизвестен, но их можно датировать V в. Те же представления мы находим в английском рождественском гимне XVв. "Лежал связанный Адам " (Adam Lay Ybounden): Не сорвали бы яблоко, Не стала бы Дева Царицей Небесной. Счастлив тот час, Когда сорвано яблоко. Потому и поем мы: " Господу слава!"
Августин говорил: "Бог рассудил, что больше блага в том, чтобы из злого получилось доброе, нежели в том, чтобы не испытывать никакого зла и вести прежнее существование " (" Руководство для Лаврентия" [Enchiridion ad Laurentium], 8.27). Ведущие теологи придерживались такого понимания вплоть до Реформации, когда на эту проблему взглянули поновому. Согласно Мускулусу (Muskulus), "после грехопадения прародителей мы, будучи возрождены Христом, обрели куда большее благо по сравнению с тем, каковым обладали поеле нашего сотворения" (Х.Хеппе. "Реформатская догматика" [ReformedDogmatics]). Протестанты полагали, что "Бог решил... воспользоваться падением Адама для нового и более высокого откровения своей природы" (Там же).
Сходным образом Иосиф в Св. Писании говорит братьям: "Вот, выумышляли против меня зло; но Бог обратил это в добро..."(Быт50:20). Ап. Павел утверждает: "<״.> А когда умножился грех, стала преизобиловать благодать" (Рим 5:20), и еще: "...любящим Бога... все содействует ко благу" (Рим 8:28).
D.F.Kelly (пер. В. Р.) См. также: Теодицея; Проблема зла; Грехопадение; Провидение Божье.
Счастье (Happiness).
В современном понимании счастье может означать любую степень благополучия - от простого удовлетворения или отсутствия бед до сильнейшего переживания радости или полноты. Более полно это понятие раск-рывается в Св. Писании и подтверждается в человеческом опыте.
Теологические аспекты. Счастье, по Св. Писанию, всегда сопутствует какойто более высокой ценности. Человек, видящий в счастье главную цель своей жизни, обречен на разочарование. Иисус ясно указывает, что тот, кто хочет прожить эту жизнь для себя, упускает возможность причаститься истинной жизни(Мф 16:25).
Каковы же высшие ценности, несущие с собой и удовлетворение, и радость?
(1) В Пс и других книгах Библии мы видим, что счастья достигают только те, кто впустил Бога в свою жизнь (Пс 144:15; Притч 16:20). Человек, будучи смертным, должен найти для себя какойто вечный, абсолютный ориентир, иначе жизнь его в конечном счете окажется бессмысленной. Он был создан по образу и подобию Божьему и для общения с Ним. Истинное счастье становится реально возможным, только когда человек вступает в правильные отношения со своим Создателем.
(2) Счастье никогда не дается тем, у кого нет нравственных основ (Притч 29:18; Пс 128:1). Жизньбез этих основ недостойна человека. Бог не бросил человечество блуждать во мраке в поисках нравственных абсолютов. Он дал нам Десять заповедей как основание всякого блага.
(3)Счастье приходит только к тем, кто стремится жить в согласии с ближними (Пс 133:1; Мф 19:1819; 1 Кор 13). Можно сказать, что жизнь человека богата или бедна в зависимости от качества его отношений с ближними. Иудейекая и христианская вера всегда была основана на отношении: Бог соотносится с нами, посылая нам свою благодать через веру, и помогает нам жить в отношениях взаимной любви. Без этой любви мы чувствуем себя одиноко и неуютно.
(4) Счастье приходит к тем, кто милостив к обездоленным (Притч 14:21). Благотворя ближнему, мы испытываем радость и удовлетворение. Сочувствуя и помогая людям, к-рые не могут ничего дать взамен, мы приобщаемся к божественной жизни.
(5) Счастье приходит к тем, кто относится к своему труду как к дару Божьему (Быт 2:15; Притч 12:27; 1 Фес 4:11; 2Фес 3:613). Человеку изначально назначено созидательно участвовать в жизни этого мира. Бог дал Адаму место для обитания и определил ему поле деятельности. Место обитания нуждалось в его труде. Труд человека был выражением его родства с Богом (богоподобной природы). После грехопадения труд перестает быть радостью и становится тяжкой обязанностью (" В поте лица твоего будешь есть хлеб..." - Быт 3:19); однако, осуществляя план нашего спасения, Бог имеет целью преображение человеческого труда, как и самого человека. Поэтому справедливо будет сказать: счастлив человек, получающий истинное удовольствие от своего труда.
(6) Счастье приходит к тем, кто обладает истинной мудростью (Притч 3:13). Мудрость - это способность нашего духа/разума воспринять истину как единое целое. Она начинается с Бога, не раз являвшего себя людям в ходе истории (Притч 9:10). Жизнь того, кто обладает мудростью, полна и гармонична (Флп 4:59). Гармония эта заключается в глубинном принятии самого себя, других людей, жизни в целом (Флп 4:12). Мудрый человек не тратит жизнь на пустяки и не гоняется за тщетой (Мф 23:23). Он живете верой, благоговением, благодарностью и надеждой, и это дает ему радость существования и отк-рывает путь к счастью.
Психологические аспекты. Чем больше человек развит в духовном и психологическом плане, тем больше его потенциал счастья. Тот, кто настолько озабочен безопасностью, страхами и депрессиями, что не в состоянии отказаться от защитных реакций, замыкается в себе, утрачивает непосредственную связь с жизнью и в конечном счете едва ли может быть счастливым.
(1) Полноценный человек не искажает реальность в угоду собственным желаниям. Истинное счастье - не иллюзия и должно быть основано на реальности.
(2) Счастье не исключает боли или страдания, однако несовместимо со скепсисом, унынием и неверием в себя.
(3) Тот, кто стремится до конца peaлизовать свои уникальные способности, с большой долей вероятности сможет познать, что такое счастье.
(4) Достижение счастья становится более вероятным, когда мы готовы учиться на опыте, отк-рыты переменам, обладаем достаточной гибкостью, чтобы приноравливаться к меняющимся обстоятельствам. Консерватизм не дает нам двигаться вперед вместе с жизнью.
(5) Любовь - первейшая психологическая потребность каждого человека. В любом возрасте сознание того, что мы любимы, оказывается наиболее важным для нашего душевного благополучия. Счастье всегда связано с любовью.
С. Davis (пер. Т. В.) Библиография: G.Bertram and F. Наиск, TDNT, IV, 36470; S.Η. Blank,ЮВ. 11,523; L.H. Durand, The Psyhology of Happiness; V.J. McGill, The Idea of Happiness; F.B. Minirthand P. D. Meier, Happiness Is a Choice.
См. также: Гедонизм.
Scientia media. (Букв. - "среднее знание".) Многие теологи утверждали, что Бог знает мир, поскольку знает себя. Ему известно, что возможно и невозможно в мире, поскольку Он знает, что Он может и чего не может; это знание называется "знанием простого понимания" и "необходимым знанием" (поскольку оно вытекает из самой природы Божьей). У Бога есть собственный замысел о мире, поэтому Он знает и то, что происходит в мире (в прошлом, настоящем и будущем- с нашей точки зрения); это знание называют " знанием вйдения", или "свободнымзнанием" (поскольку оно вытекает из свободных решений Божьих о становлении мира). Это различие предложили Фома Аквинский и его последователидоминиканцы. Но в XVIXVII вв., чтобы утвердить католическую теологию против протестантизма и янсенизма, иезуиты сочли, что это различие умаляет человеческую свободу. Они предложили третью форму божественного знания - т.н. "среднее знание", или Scientia media. Это знание (1) того, что могло бы произойти при определенных обстоятельствах, и (2) не связано ни с природой Божьей, ни с Его замыслом о мире, но лишь со свободным решением твари. Бог знает, что будет, если Давид останется в Кеиле, и что будет, если он не останется (1 Цар 23:113); Он это знает не потому, что управляет ходом истории, но потому, что Ему известно, какие решения примут люди независимо от Его верховной воли. Эту концепцию поддержали лютеране (напр., Квенштедт), а также Арминий и нек-рые его последователи. Согласно же реформатской теологии, Бог знает, что может произойти в будущем при любых условиях, и знание это не основано на свободной воле человека. Человеческие решения - утверждают реформаты - лишь следствия вечного предопределения (см. Деян 2:23; Рим 9:1018; Еф 1:11; Флп 2:13).
J.M. FRAME(nep. А.К.) Библиография: Н. Bavinck, The Doctrine of God: Η. Heppe, Reformed Dogmatics; С. Hodge, Systematic Theology, I, 397^01.
См. также: Предведение.
Сын Божий (Son of God)
(hyios tou theou). Это выражение обозначает родственную связь, прежде всего Иисуса с Богом, крую можно передать и иными средствами. Это звание встречалось достаточно редко в эллинистических и иудейских кругах, но сохранилось немало древневосточных, эллинистических и римских источников, в к-рых оно указывает на происхождение, в особенности царское. Христианское использование слов "Сын Божий" применительно к Иисусу можно объяснить лишь связью с иудаизмом и специфическими христианскими наслоениями.
В ВЗ. Израиль- сын Божий. Поскольку небесные существа (напр., Иов 1:6; 2:1; Пс 28:1; 88:6) и Израиль (напр., Втор 14:1; Ос 1:10) могут быть названы сынами Божьими, уникальная связь Израиля с Богом позволяет именовать его первенцем Божьим (Исх 4:22), или просто сыном (ср. Исх 4:23; Иер 31:20; Ос 11:1). Бог называет себя Отцом Израиля,подчеркивая эту связь(напр., Иер 31:9; Мал 1:6), а Израиль обращается к Богу как к Отцу (напр., Ис 63:16; 64:8; ИерЗ:4).
Царь как Сын Божий. В Пс 2:7 звучат слова Божьи, обращенные к будущему царю, крого венчают на царство: "...Господь сказал Мне: Ты Сын Мой; Я ныне родил Тебя ". В Пс 88:2627 Бог изъявляет свое благоволение к роду Давидову: Он называет царя из рода Давидова "первенцем", а царь называет Бога "Отцом" своим. Это сыновнее отношение восходит ко 2 Цар 7:14, где Бог через пророка Нафана говорит Соломону- родоначальнику династии Давидовой: "Я буду ему отцем, и он будет Мне сыном ".
В межзаветной литературе. Выражение "Сын Божий" встречается, хотя и не часто, в межзаветных немессианских текстах. В Прем 2:18 нечестивые, сговорившись против праведника, называютего "Сын Божий" и злословят за то, что он именует Бога "отцом" (2:16). У Филона Ал ександрийского так назван Логос. В Кумранских свитках выражения "Сын Божий" и "Сын Всевышнего" не относятся к Мессии. Интересно, что с точки зрения ВЗ значение этого слова в дохристианских мессианских текстах спорно. Современные ученые ставят под сомнение примеры из 4 Езд 7:2829; 13:32,37,52; 14:9иЕнох 105:2либоиз лингвистических соображений, либо считая их позднейшими христианскими искажениями. Почтение перед именем Божьим, противостояние династическим притязаниям асмонеев, реакция против языческого обычая считать царей потомками Бога, - все эти доводы приводят как возможные объяснения того, почему выражение "Сын Божий" не употребляется в ВЗ, когда речь очевидно идет о царях.
Однако ни один из этих доводов не доказывает, что связь между Мессией и Сыном Божьим не существовала в дохристианском иудаизме. Два отрывка из Ин свидетельствуют о том, что нек-рые иудеи отождествляли эти понятия. Первое, что говорит Иисусу Нафанаил, никогда прежде не встречавший Его: "Равви! Ты - Сын Божий..." (1:49). Исповедание Марфы: "Ты Христос, Сын Божий, грядущий в мир" - выражает определенные мессианские чаяния. Тем не менее сохранившиеся свидетельства до конца не проясняют этого вопроса.
В НЗ. Притязания Христа. Хотя Иисус предпочитал называть себя Сыном Человеческим, есть немало свидетельств, что именование Его Сыном Божьим основывается исключительно на Его собственных словах. В особенности это относится к Ин, но можно найти примеры и у синоптиков. Когда первосвященник спрашивает Иисуса: "Ты ли Христос, Сын Благословенного? " - Тот отвечает: "Я", а затем вновь называет себя Сыном Человеческим (Мк 14:6162). Перед этим Он говорил о том, что Бог- Отец Сына Человеческого (Мк 8:38), и в Мф тоже называет Бога Отцом (7:21; 10:3233; 20:23; 26:29,53). Иисус говорит о близости Сына к Отцу в отрывках, параллельных Ин (Мф 11:2527=Лк 10:2122), и прикровенно- в притче о злых виноградарях (Мк 12:6). Иисус сознает себя Сыном Божьим уже в возрасте двенадцати лет (Лк 2:49).
В Ин божественное сыновство Иисуса- сердцевина Его самосознания. В Ин 10:36 Он утверждает: "Я Сын Божий" - и неоднократно называет Бога Отцом (напр., 5:17; 6:40; 8:54; 10:18; 15:15). Такие утверждения, как "Я и Отец одно" (10:30) и "Отец во Мне и Я в Нем" (ст. 38), доказывают, что Иисус считал свое божественное сыновство единственным и неповторимым.
Признание Иисуса Сыном Божьим. В НЗ огромное число людей исповедуют Иисуса Сыном Божьим. При крещении и преображении сам Бог словами из Пс 2:7 (Мк 1:11;9:35идр.)засвидетельствовал, что Иисус - Его Сын. До рождения Иисуса Марии явился архангел Гавриил и назвал ребенка "Сыном Всевышнего" и "Сыном Божьим" (Лк 1:32,35). Искушая Христа в пустыне, дьявол дважды обращается к Нему со словами: "...если Ты Сын Божий..." (Мф 4:3,6=Лк 4:3,9). Во время служения Иисуса нечистые духи или бесы прямо называют Его Сыном Божьим (Мк 3:11=Лк 4:41; Мк 5:7 и парал.). В начале Иисусова служения Иоанн Креститель свидетельствует: "...Сей есть Сын Божий" (Ин 1:34), а у креста сотник восклицает: "...истинно Человек Сей был Сын Божий" (Мк 15:39=Мф 27:54).
Естественно, что в НЗ божественное сыновство Иисуса отстаивают прежде всего Его ученики. Во время Христова служения они говорят об этом все вместе (Мф 14:33) или по отдельности: Петр (16:16), Нафанаил (Ин 1:49) и Марфа (11:27). В своей первой проповеди Савл Тарсянин особо подчеркивает этот факт (Деян 9:20). Божественное сыновство Иисуса занимает важное место в посланиях Павла и Иоанна и в Послании к евреям. У Павла наиболее распространенные христологические определения - "Господь" и "Христос", а "Его Сын" или "Сын Божий" встречается почти во всех посланиях, особенно там, где речь идет о спасении, мессианском царстве Иисуса и о конце времен. Послания Иоанна представляют собой особый случай - здесь постоянно подчеркивается божественное сыновство Иисуса в опровержение докетической ереси. Автор Послания к евреям относит в.з. мессианские тексты к Иисусу, именуя Его Сыном Божьим, но прежде всего божественное сыновство доказывает, что Иисус выше ангелов, Моисея и левитского священства.
Смежные темы. Ключ к пониманию н.з. выражения "Сын Божий" можно найти в контексте его употребления. Прежде всего, это тексты, где божественное сыновство Иисуса связано с Его царственным служением и мессианской ролью. Отвечая на вопрос первосвященника, Иисус говорит словами Пс 2:7 и связывает эти два призвания (Мк 14:6162), как это прежде сделал Бог при Его крещении и преображении. Павел (Деян 13:33: Евр 1:5; 5:5)также относит эти слова ко Христу, как и сам Бог во 2 Цар 7:14. Гавриил возвестил Марии, что ее Сын не только наречется Сыном Всевышнего, но и будет царствовать на престоле Давидовом (Лк 1:3233). Позднее у Луки бесы узнают в Нем Сына и Помазанника Божьего (4:41). Эти понятия трижды соединяются в Ин (1:49; 11:27; 20:31) и в посланиях Павла (Рим 1:34; 1 Кор 15:28; Кол 1:13). Эта взаимосвязь имен всплывает в исповедании Петра (Мф 16:16) и в рассказе Луки о первой проповеди Савла в Дамаске (Деян 9:20,22).
Хотя понятия Сын Божий и Помазанник связаны в Ин, главный теологический смысл, отк-рывающийся в связи с Его божественным сыновством, - это Его собственная божественная природа. Другие темы, к-рые подчеркивает эта взаимосвязь, - спасение (Иоанн и Павел) и первосвященство Иисуса (Евр). Вопрос, в какой момент Сын стал Сыном Божьим, не рассматривается в НЗ столь пристально, как то, почему Он назван Сыном, - в связи с Его рождением (Лк 1:32,35), крещением(Мк 1:11 ипарал.), преображением (Мк 9:7 и парал.), воекресением (Рим 1:4; Деян 13:33) и Вторым пришествием (1 Фес 1:10). Христология не говорит о формальном усыновлении; скорее во многих отрывках речь идет о предвечном существовании Сына (напр., Гал 4:4; Рим 8:3; Кол 1:1317 и Иоанн - везде).
Сыны Божьи. В ВЗ сынами Божьими назван народ Израилев, а в НЗ - ученики Христовы, хотя Иисус - единственный в своем роде Сын Божий (Ин 3:16,18; 1Ин4:9). Иисус называет так миротворцев (Мф 5:9,45), но полнее всего развил это учение ап. Павел- оно стало частью его учения об усыновлении (Гал 4:17; Рим 8:1417) и восходит скорее к язычеству и римскому праву, нежели к иудаизму, поскольку в иудаизме усыновление регулировалось левиратом. Это усыновление происходит по вере (Гал 3:26), и усыновленные дети Божьи становятся Его наследниками вместе с Христом и взывают к Нему: "Авва Отче!" - как Иисус в Гефсиманском саду(Мк 14:36).
G.T.Burke (пер. А. К.) Библиография: Е. Huntress, "'Son of God'in Jewish Writings Prior to the Christian Era", JBL 54:11723; S.E. Johnson, IDB, IV, 40813; W. Kramer, Christ, Lord, Son of God; W. Bousset, Kyrios Christos; P. W. von Martizet al., TDNT, VIII. 33497.
См. также: Христология; Иисус Христос; Мессия.
Сын Человеческий (Son of Man).
Имя Христа, Мессии (погреч. huios tou anthropou, поарам.barnasa', наивр.Ьел adam). Это христологическое определение встречается 69 раз в синоптических евангелиях, 13 раз у Иоанна и отвечает строжайшим критериям подлинности, поскольку его употребляет сам Иисус. В иудаизме не было четко определенной христологии Сына Человеческого до эпохи Иисуса. Примеры употребления этого оборота в Енох и 2 Езд неубедительны, но, повидимому, это загадочное выражение Иисуса восходит к Дан 7:13. Поскольку ничто в иудаизме в точности не соответствует оттенкам значений, к-рые Иисус вкладывает в это понятие, и ранняя Церковь не используетего в своей теологии, попытки радикальных критиков игнорировать это выражение противоречат тому, что оно прекрасно удовлетворяет их собственному критерию несходства - этого пробного камня подлинности Христовых речений. Попытки отбросить это имя в любом из его трех значений основаны на априорных основаниях, а не на соображениях библейской экзегезы, поскольку никакое иное слово так полно не отражает Его мессианское самосознание. Между тем многие современные интерпретаторы начинают с априорного предположения, что не Иисус, а Церковь инициировала высокую христологию.
Сын Человеческий как местоимение. Употребляя выражение "Сын Человеческий " вместо личного местоимения "Я", Иисус подчеркивает свою необычайную власть, и в этом смысле оно резко отличается от слова "человек" в Пс или формы обращения в Иез. ВМк 2:10 Иисус говорит о своей власти прощать грехи; Он сознательно вкладывает в это выражение глубокий христологический смысл, подчеркивая, что Он обладает божественными привилегиями. В эпизоде на засеянном поле (Мк 2:28) это имя указывает на то, что Его власть выше священной субботы - еще одно соравенство с Богом. Искупительный характер Его служения удостоверен Его личным признанием: "Сын Человеческий не для того пришел, чтобы Ему служили, но чтобы послужить и отдать душу Свою для искупления многих ". Среди отрывков из т.н. Q - источника логий (Мф 8:20; 11:19; 12:32) - первый указывает на Его служение, второй развивает тему дружбы с грешниками, а третий завершает яркий отрывок об изгнании Сатаны и о хуле на Св. Духа, Чьей силой Иисус изгоняет бесов, - еще одна привилегия, края ставит Его вровень с Богом. В Мф мы находим два особых речения (13:3; 11:13), свидетельствующих о том, что Сын Человеческий сеет доброе семя (т.е. Он Господин жатвы) и знает, кто Он, когда задает ученикам важнейший вопрос: "За кого люди почитают Меня, Сына Человеческого?" У Луки таких высказываний тоже два (6:22; 10:10), и они отражают уверенность Иисуса в том, что Он играет центральную роль в служении учеников и спасении погибших. Разумеется, очень многое ставится на карту в зависимости от того, признается или отрицается подлинность этих речений. Поскольку мы имеем дело с высокой христологией и Иисус столь уверен в своем соравенстве Богу, то необходимо полностью пересмотреть радикальную критику текста, т.е. определить, принадлежит ли он Христу или ранней Церкви, если эти речения принимаются как подлинные.
Пророчества Сына Человеческого о себе. Это в равной мере относится и ко второй группе речений Сына Человеческого, где Иисус предсказывает свои будущие страдания. Если признать первую группу речений подлинной, то таковой же следует признать и вторую. Если априорно считать первую группу неподлинной, то и вторую группу можно счесть "пророчествами" Церкви, созданными впоследствии. Из одиннадцати отрывков, принадлежащих к этой группе, восемь раск-рывают мессианскую уверенность Иисуса в том, что Он должен пострадать во искупление многих (Мк 8:31:9:12,31; 10:33; 14:21,41). Иисус детально предсказывает предательство, свою смерть и воскресение. Критики натуралистического направления склонны приписывать эти пророчества Церкви, но тогда нужно отбросить реальность библейского пророчества и воплощение. Если исходить из того, что евангелист передает подлинные пророчества Иисуса о себе, то складывается связная картина, подтверждающая уверенность Иисуса в Его искупительной миссии и дарованной Ему власти пророка (Втор 18:1522).Три других упоминания завершают речения о страдании Сына Человеческого (Мф 26:2; Лк 22:48; 24:7).
Сын Человеческий в третьем лице. Третья группа речений более загадочна, т.к. Иисус говорит о Сыне Человеческом в третьем лице. Нек-рые радикальные критики считают, что Иисус говорит здесь о комто другом, а не о себе, и поскольку речения, истолкованные таким образом, не указывают на Его мессианское самосознание, то можно признать их подлинными. Таких речений 19, и все они возвеличивают Сына Человеческого как Бога, в то время как в первых двух группах речений Иисус говорит о себе в терминах смирения и страдания. Тем не менее нежелание признать в этих речениях предсказание Иисуса о Его будущем оправдании и славе, вероятно, вытекает из антисупранатуралистских посылок. В евангелиях действительно нет указаний на то, что Он ожидал прихода когото другого после себя. Среди отрывков из Мк (8:38; 9:9; 13:26; 14:62) 9:9 явно говорит о воскресении Сына Человеческого из мертвых, а 14:62 - эпизод у первосвященника - соединяет Его признание: "A3 есмь" Христос, Сын Благословенного, с неполной формулой "Я"- Сын Человеческий, "сидящий одесную Силы и грядущий на облаках небесных". Это признание свидетельствует о мессианском самосознании Иисуса и раск-рывает правильное значение отрывка.
Еще один отрывок из раздела Q (Мф 12:40) характеризует Иисуса как Сына Человеческого, и нет оснований оспаривать подлинность других речений из той же группы (Мф 24:27,37,39,44), так же как особые речения у Марка (13:41; 19:28; 24:30; 25:31)и Луки(12:8; 17:22; 18:8; 21:36). Мф 19:28 особенно поучителен и отк-рывает истинное величие Сына Человеческого - Иисус обещает ученикам: " истинно говорю вам, что вы, последовавшие за Мною, - в пакибытии, когда сядет Сын Человеческий на престоле славы Своей, сядете и вы на двенадцати престолах судить двенадцать колен Израилевых". Иисус, за Которым они последовали и во имя Которого они будут царствовать, воссядет на престоле рядом с ними. Встает вопрос: будут ли царствовать две личности - Сын Человеческий и Иисус? Смысл отрывка в том, что это будет одна личность - Иисус, Сын Человеческий Остаются два речения, к-рые принадлежат к третьей группе. Поскольку они сложны и вызывали бурные споры, мы рассмотрим их в конце данной статьи. ОбазвучатвМф(Ю:23; 16:28). Поскольку название "Сын Человеческий" в устах Иисуса очевидно восходит к Дан 7:13, важно отметить, как эти слова используются в более широком значении в этом отрывке. В Дан 7:1314 речь идет об одной личности, Сына Человеческого, Который получил от Ветхого днями вечную власть, славу и царство. Сложность устраняется, если понятие Сын Человеческий понимать индивидуально и обобщенно как Израиль (Иаков) и народ Израилев. Можно предположить, что Иисус выбирает этот образ, чтобы исполнилось пророчество из Дан, чтобы ск-рыть свое мессианское предназначение, пока не пробил Его час, и отк-рыть личную и общественную природу Его миссии. Иисус сознательно персонифицирует Сына Человеческого - собирая вокруг себя учеников и призывая их участвовать в Его искупительном царстве, Он дает им возможность приобщиться к Сыну Человеческому как святым Всевышнего и к Его Царству, поскольку Он Царь и знаменует приход Царства Божьего. Сын Человеческий и Царство Божье почти взаимозаменимы в индивидуальном и обобщенном значении. Поэтому Мф 10:23 можно толковать так: если ученики участвуют в искупительном подвиге Иисуса и вторгаются в царство Сатаны силой грядущего Царства Божьего, значит, Сын Человеческий уже пришел в этом обобщенном смысле. Пророчество Иисуса истинно и исполняется (параллельный рассказ у Луки о 70 учениках описывает их торжественное возвращение, когда они получают власть над нечистыми духами "об имени" Христовом, после чего Иисус видит Сатану, падшего "с неба как молния",- Лк10:1718).
Остается один загадочный текст: "Истинно говорю вам: есть некоторые из стоящих здесь, которые не вкусят смерти, как уже увидят Сына Человеческого, грядущего в Царствии Своем" (Мф 16:28). Этот отрывок тоже можно отнестик "реализующейсяэсхатологии", поскольку служение Сыну Человеческому объединяет учеников - отныне святых Всевышнего - и побеждает царство Сатаны. Вот почему отрицать, что Он изгоняет бесов силой Духа Божьего, - непростительный грех (12:2232); в пророчестве из Мк 9:1 выражение "Царство Божье" равнозначно выражению "Сын Человеческий". Эти понятия взаимозаменимы. Хотя они взяты из ВЗ, Иисус сознательно придает им иной, более глубокий смысл, связанный с таинственным раск-рытием Его собственной личности и общественного образования, крое Он созидает. Сын Человеческий и Царство Божье пришли в лице Иисуса; но грядет нечто большее, и искупительный замысел Божий раскроется на кресте и в воскресении. Отсюда ирония и таинственность излюбленного выражения Иисуса "Сын Человеческий"; оно и раск-рывает и ск-рывает тайну Его личности. Мы можем постичь его смысл лишь глазами веры или покорно вслушиваясь и откликаясь на него.
Когда земное служение Христа было завершено, а искупительное дело исполнено, Св. Дух излился на учеников во время Пятидесятницы, и ученики увидели, что они могут проповедовать Христа отк-рыто, не прибегая к загадочным выражениям "Сын Человеческий" или "Царство Божье". Они начинают послушно проповедовать Христа, и выражения "Сын Человеческий" и "Царство Божье" фактически исчезают из апостольского обихода.
R.G. GRUENLER(nep. А.К.) Библиография: I.H. Marshall, The Origins of NT Christology; R. H. Stein, The Method and Message of Jesus' Teaching; R.T.France, Jesus and the ОТ; С. F. D. Moule, The Origin of Christology; F. H. Borsch, The Son of Man in Myth and History; M. Hooker, The Son of Man in Mark; R.G. Gruenler, New Approaches to Jesus and the Gospels: R. Bultmann, The History of the Synoptic Tradition; H. Todt, The Son of Man in the Synoptic Tradition; N. Perrin,4 Modern Pilgrimage in NT Christology; C. Colpe, TDNT, VIII. 402.
См. также: Христология; Иисус Христос.
Сэйерс, Дороти Ли(Sayers, Dorothy Leigh, 18931957).
Английская писательница. Автор детективов, религиозных пьес, переводчица Данте, филолог, теологмирянка. Активная и влиятельная представительница религиозной ортодоксии во второй трети XX в. Родилась в семье англиканского священника, рано обнаружила способности к языкам. Изучала средневековую литературу в Соммервилколледже (Оксфорд). Преподавала в средних школах в Англии и Франции, работала в рекламном агентстве; тогда же началась ее литературная, а позже и лекционная деятельность. Популярность ей принесли написанные в 192338 гг. детективные романы, главным героем к-рых был лорд Питер Уимси. Обретя финансовую независимость, Сэйерс получила возможность вернуться к "первой любви " - религиозным пьесам и переводам средневековой литературы, прежде всего "Божественной комедии" Данте (издания 1949,1955,1962). Врадиопьесе "Человек, рожденный на Царство" (The Man Born to Be King, поставлена на Бибиси в 194142, издана в 1943) описывается жизнь Христа; увлекательность сюжета сочетается с творческим и уважительным подходом к теме. Ранее написанная для фестиваля в Кентербери 1937 г. пьеса "Ревность по доме Твоем" (The Zeal of Thy House) обнаружила талант Сэйерс как автора исторических драм. Периодически выходившие статьи и книгаисследование "Разум Творца" (The Mind of the Maker, 1942), где автор размышляет о Боге и творческом процессе, составили внушительное теологическое наследие Сэйерс.
В течение всей жизни оставаясь членом Англиканской церкви, Сэйерс в своих высокоученых, но вместе с тем легко читаемых работах разъясняла основы исторической ортодоксии. На теологию Сэйерс оказали влияние ее исторические разыскания в области средневекового христианства, особая любовь к Данте, а также современники - католический писатель Г.К.Честертон и англиканский романист и критик Ч. Уильяме. Сэйерс стояла на страже рациональной основы традиционной догматики; читая Библию, по ее мнению, следует руководствоваться критериями здравого смысла, применимыми к литературе в целом. С христианских позиций она размышляла о меняющейся роли женщины в современном мире. Во время Второй мировой войны Сэйерс напоминала британским гражданам о христианских ценностях, превосходящих по значимости патриотизм.
В "Разуме Творца" Сэйерс развертывает тему, крую она уже поднимала в нескольких своих статьях. Творческий процесс ей видится аналогичным тому, как правит миром Триединый Бог. Если Бог - это автор пьесы, в крой все люди актеры, то мы можем многое узнать о свободе человека, о Божьем всемогуществе, об истории спасения. Сэйерс не считала зазорным обращаться к собственному опыту автора детективных историй, показывая, как Бог выстраивает судьбы своих " персонажей ", - даже еели те самостоятельно воплощают в жизни стройный и величественный замысел божественного Автора.
МА. N0LL(nep. Ю.Т.)
Библиография: Sayers, Christian Letters to а PostChristian World/J. Brabazon,DorothyL. Sayers; R. E. Hone, Dorothy L. Sayers: A Literary Biography; A. S. Dale, Maker and Craftsman: The Story of DorothyL. Sayers.
Т
Таинство (Sacrament).
Установленный или признаваемый Иисусом Христом религиозный обряд или ритуал. Крещение и Тайная вечеря занимали видное место в общении ранней Церкви (Деян 2:41-42; 10:47; 20:7,11) наряду с проповедью (kirygma) и учением (didache). Считалось, что Христос установил оба обряда, чтобы приобщить членов Церкви к Его смерти и воскресению, т.е. к Нему самому через Св. Духа (Мф 28:19-20; Деян 2:38; Рим 6:3-5; 1 Кор 11:23-27; Кол 2:11-12). В учении Христа (Мк 10:38) и в сознании Церкви они неразделимы (1 Кор 10:1-5 и дал.). Они были зримым воплощением слов, провозглашенных в евангельской проповеди; именно так и следует понимать их значение.
Евангельское провозвестие - не просто рассказ о жизни, смерти, воскресении и вознесении Сына Божьего. Силой Св. Духа оно представило эти события таким образом, что через это провозвестие люди смогли приобщиться к самим событиям. Событие, совершившееся однажды и для всех, оставалось действенным для спасения (1Кор 1:21; 2 Кор 5:18-19). Провозвестие делало людей причастными к тайнам Царства Божьего (Мф 13:1-23; Мк 4:11), а его проповедник был домостроителем этих тайн (1 Кор 4:1; Еф 3:8-9; Кол 1:25). Чудеса или знамения, сопутствовавшие провозвестию в ранней Церкви, явственно доказывали его живую силу.
Считалось поэтому, что такие неотъемлемые части евангельского благовестия, как крещение и Тайная вечеря, делают верующего причастным той же тайне (mysterion) Слова, ставшего плотью (1 Тим 3:16). Более того, верующиесами участвуют в таинственном общении Христа и Его Церкви (Еф 5:32).
Более позднее лат. слово sacramentum вытеснило греч. mysterion. Таинства стали называтьsacramenta. Слово sacramentum имелодвазначения:"нечто сакральное и отделенное от мира" и "военная присяга". Употребление этого слова по отношению к крещению и Тайной вечере вызывало в памяти эти обряды; считалось, что они не столько связывают людей посредством веры с Христом, сколько сами по себе сообщают благодать.
Позднее (вслед за Августином) таинство стали определять как "зримое слово" или "внешний и явственный знак внутренней и духовной благодати". При этом подчеркивалось сходство между формой таинства и ск-рытым даром. К двум главным Церковь добавила еще пять таинств: конфирмацию, покаяние, елеосвящение, рукоположение и брак. Но крещение и евхаристия оставались важнейшими, а в эпоху Реформации их считали единственными таинствами, к-рые установил сам Господь, а следовательно- единственными истинными таинствами.
Поскольку в ВЗ Бог наряду со Словом являл зримые знаки своего присутствия, их тоже причисляли к таинствам. Н.-з. крещению (Кол 2:11-12)иевхаристии (1 Кор 5:7) в ВЗ соответствуют обрезание и Пасха.
R.S. Wallace (пер. А. К.) Библиография: Calvin, Institutes 4.14; R. Bruce. Sermons upon the Sacraments; T. F. Torrance, "Eschatologyand the Eucharist", in Intercommunion; G. Bornkamm, TDNT, IV, 826 ff.; O.C. Quick, The Christian Sacraments; J.I. Packer, ed., Eucliaristic Sacrifice.
См. также: Крещение; Крещение в сознательном возрасте; Крещение детей; Крещения, формы; Возрождение крещением; Exopereoperato; Вечеря Господня.
Тайна (Mystery).
Понятие тайны играет важную роль в христианской теологии. Крупнейшие теологи всегда подчеркивали, что известное должно быть уравновешено неизвестным, что Бог, mysterium tremendum et fascinans ("тайна ужасающая и притягивающая "), вызывая в душе верующего священный трепет, влечет его к себе, но при этом остается в конечном счете недосягаемым для человеческого разума и воображения. Мистическая традиция, использующая все доступные средства для приближения к Богу (разум, молитва, медитация,духовное созерцание,таинства), прослеживается и в Библии, особенно в текстах апокалиптического характера. В НЗ ап. Павел выражает надежду на то, что его слушатели и читатели обретут "богатства совершенного разумения, для познания тайны Бога и Отца и Христа, в Котором сок-рыты все сокровища премудрости и ведения" (Кол 2:2-3).
Термин "тайна" имеет важное значение для ап. Павла. Из 28 случаев употребления этого слова в НЗ 21 раз оно встречается в его посланиях. Одно время было принято считать, что это обусловлено его связями с языческим миром и что контакты с приверженцами религиозных мистерий и экстатических культов (их целью было личное приобщение к божеству посредством обретения тайных знаний) якобы оказали сильное влияние на его мысль. Однако теперь доказано, что существуют фундаментальные расхождения между теологией ап. Павла и языческими представлениями и что термин "тайна" он употреблял в особом смысле. В его посланиях этот термин часто связан с понятием откровения (ср. Рим 16:25; Еф 3:3-9). На этом основании нек-рые исследователи сделали вывод, что парадоксальным образом "тайна" для ап. Павла уже не имеет таинственного характера, но есть нечто явное - благодаря откровению. Это справедливо по отношению к нек-рым отрывкам (Еф 1:9; Кол 1:26-27) и объясняет, почему "тайна" нередко отождествляется с "благовествованием" (1 Кор 2:1; Еф 6:19; 1 Тим 3:9). Однако, по мнению других ученых, подобное словоупотребление должно означать, что неявленность и сок-рытостьтайного в определенной степени сохраняется, даже если само понятие "тайна" уап. Павласвязано с ее откровением. По всей видимости, апостол, пользуясь этим понятием, подразумевает абсолютную недосягаемость (напр., 1 Кор2:7; 13:2; Еф5:32; Кол 2:2), или непостижимость в настоящем (Рим 11:25; 1 Кор 14:2), или то, что имеет эсхатологический характер и превосходит возможности нашего разумения и опыта (1 Кор 15:51; 2 Фес 2:7). Эти две стороны- явленное и сок-рытое- не противоречат друг другу, ибо соответствуют двум аспектам всякого нашего знания о Боге, чьи судьбы непостижимы, а пути неисследимы (Рим 11:33), хотя Он и отк-рыл нам "тайну Своей воли по Своему благоволению" (Еф 1:9).
S. Motyer (пер. В. Р.)
Библиография: F. F. Bruce, Paul and Jesus; W. D. Davies, Paul and Rabbinic Judaism; C.F.D. Moule, 1DB, III, 479-81; G.Bornkamm, TDNT, IV, 802-28; R E. Brown, The Semitic Background of the Term "Mystery" in the NT; G. Finkcn-rMh.NIDNTT, 111,501-6
Тайна беззакония
(Mystery of Iniquity). Это - перевод греч. выражения to mysterion tis anomias, крое an. Павел употребил во 2 Фес 2:7. Августин сказал об этом отрывке: "Признаюсь откровенно, не имею представления, что он имел в виду". Дать полное толкование этих слов затруднительно, но в основных чертах ясно, что вкладывал в них апостол. Он стремился разубедить фессалоникийцев, ошибочно полагавших, что возвращение Христа уже состоялось, и напоминал о событиях, к-рые должны предшествовать этому дню, но,бесспорно, еще не произошли. "...День тот не придет, доколе не придет прежде отступление и не откроется человек греха {anomias}..." (ст. 3). Пока же эта эсхатологическая фигура "удерживается" от окончательного раск-рытия, "ибо тайна беззакония уже в действии ". Т. о., этот оборот должен указывать на присутствие в мире, в сокровенном, но действенном виде того, что станет очевидным свойством явившегося "человека греха (беззакония)". Поскольку его появление имеет эсхатологический смысл, очевидно, что речь не идет, как утверждали нек-рые, о Нероне или о папе Римском. Кто он такой, что удерживает его и препятствует тому, чтобы эта эсхатологическая "тайна" разразилась над миром сейчас, точно установить невозможно. Считали, что ей не дают раск-рыться Бог, дьявол, Св. Дух, Римская империя, Израиль, принцип порядка в обществе и сам ап. Павел. С уверенностью ответить на этот вопрос невозможно. Однако мысли ап. Павла сходны с теми, что высказаны в 1 Ин 2:18; 4:3. Пришествие Антихриста близко, и "дух Антихриста" уже ощутим в том, что люди отвергают Иисуса Христа.
S. Motyer (пер. Д. Э.) Библиография: G.E. Ladd./l Theology of the NT; H.N. Ridderbos, Paul: An Outline of His Theology.
См. также: Антихрист.
Тайная вечеря
см.: Вечеря Господня.
Тайное моление
(Conventicle). Этот термин употреблялся гл. обр. в отношении групп людей, собиравшихся для тайного богослужения и находящихся в оппозиции официальным церковным структурам. Так, тайные моления имели место у части ранних пуритан послереформационной Англии, собиравшихся на свободные богослужения, - в первую очередь, после принятия канонов 1604 г. Согласно более позднему законодательству, когда в чьемто доме собирались пять или более человек (помимо хозяев дома) и принимали участие в к.-л. форме богослужения, считалось, что они участвуют в нелегальном тайном молении. Указы о запрете тайных молений были отменены в 1689 г., когда атмосфера стала более терпимой и диссентерские образования получили право на существование.
G. W. Bromiley (пер. Ю. т.)
Тайный кальвинизм
(Crypto-Calvinism). В XVI в. встал вопрос о том, в какой мере допустимо проникновение в лютеранство идей кальвинизма. Филиппу Меланхтону и нек-рым его последователям (филиппистам) предъявили обвинение в том, что их взгляды близки к учению Кальвина. Им вменили в вину следующее: изза того, что они втайне исповедуют кальвинизм, члены Лютеранской церкви также тайно придерживаются воззрений Кальвина. В частности, предметом острых дебатов (они состоялись в Гейдельберге, Бремене и в Саксонии) был вопрос о Вечере Господней.
В 1552 г. ревностный лютеранин Иоахим Вестфаль опубликовал книгу, в крой указывал на расхождения между взглядами Лютера и Кальвина, включая их различные мнения по поводу Вечери Господней. Последовательные лютеране настаивали на физическом присутствии тела Христова в хлебе и вине, а также на том, что неверующие, к-рые участвуют в таинстве, также причащаются тела Христова и Его крови. Однако Меланхтон, к-рый склонялся к мнению Кальвина (последний полагал, что Христос подлинно присутствует в хлебе и вине, ноне материально, а только духовно), не хотел признаться в этом публично. Отличавшийся мягким и уступчивым нравом, Меланхтон всегда охотно шел на уступки. (Так, напр., известно, чтоон в 1542 г. изменил текст Аугсбургского исповедания, исключив из статьи о Вечере Господней слова "подлинно присутствует", а также те отрывки, в к-рых осуждаются противоположные мнения.) Однако после его смерти было заявлено, что его воззрения тождественны убеждениям Лютера.
Курфюрст Август Виттенбергский объявил филиппистов врагами государства и подверг жестоким преследованиям их лидеров, к-рых изгоняли и заключали в тюрьмы. В 1574 г. в честь победы лютеранства была выпущена памятная медаль. В Формуле согласия (1577) было теологически обосновано, почему следует отвергнуть мнение Кальвина и его последователей о евхаристии, согласно крому " подлинное, сущностное и живое тело, а также кровь Христа " присутствуют в Вечере Господней только "духовно по вере".
D.K. McKim (пер. В.Р.)
Библиография: J.L. Gonzales, A History of Christian Thought, III; К. R. Hagcnbach, A Text-Book of the History of Doctrines, II; Mst, II, 597; R. Seeberg, Text-Book of the History of Doctrines; D. C. Steinmetz, Reformers in the Wings.
См. также: Формула согласия; Меланхтон, Филипп.
Таулер, Иоганн
(Tauler, Johannes, са. 1300-1361). Средневековый проповедник и мистик. Родился в обеспеченной семье в Страсбурге. Там же ок. 1315 г. вступил в орден доминиканцев. Учился в Страсбурге, чтобы стать священником (вопреки распространенному мнению, он не изучал схоластическую теологию в Кёльне). В отличие от Мейстера Экхарта никогда не преподавал теологию; в качестве проповедникадо-миниканца и духовного наставника провел большую часть жизни в Страсбурге, а также в Базеле и Кёльне. Таулер не оставил работ, написанных полатыни, а приписываемые ему немецкие трактаты нельзя считать подлинными; литературное наследие Таулера включает в себя только немецкие проповеди. Возникшее в XIX в. устойчивое мнение о Таулере как о "реформаторе до Реформации" основывается гл. обр. на ложно приписываемых ему трудах.
Вряд ли Таулера можно считать учеником Экхарта. Он многому научился из его трудов, но лично знаком с собратомдоминиканцем, вероятно, не был. Вместе с тем оба искали мистического единства с Богом - единства, возможного в силу существования божественного Grund ("основание", "центр", "фундамент"), "искры" божественного в человеческой душе. Таулера скорее можно назвать (с известной долей осторожности) пасторствующим Lebemeister ("учителем жизни"), чем пасторствующим Lese- или Lehremeister(* лектором, учителем схоластики и мистики "). Его мистическая теология опиралась не столько на метафизику, сколько на веру в присутствие образа Божьего в человеке. Экхарт говорит о вечном рождении Слова в человеческой душе; Таулер сосредоточивает внимание на преображении (Uberformung) человеческого образа в божественный. Т.о., мистическая теология Таулера носит более персоналистический и антропологизированный характер, подчеркивая скорее эмоциональные душевные возможности (Gemut- "нрав", "чувства"), чем интеллектуальные качества. Кроме того, Таулер уделяет большое внимание приготовлению к мистическому единству с Богом, к очистительному пути возрастания в любви, к свободе от эгоизма и тварности, подчеркивая, что нельзя забегать вперед.
Не отмеченные печатью ереси (в отличие от трудов Экхарта), проповеди Таулера получили широкое распространение и часто печатались. Их прочли и рекомендовали своим последователям Мартин Лютер и многочисленные пиетисты. Мысльотом, что для Таулера мистическое единство сводилось к согласованию божественной и человеческой воли исключительно по благодати, склоняла к нему многих протестантов. Однако эту идею, даже если она вытекает из его подлинных проповедей, нужно рассматривать в контексте его положения о внутреннем подобии Богу, крое присуще человеческой душе, а также помнить, что Таулер подчеркивал сотрудничество человека с божественной благодатью на пути к мистическому единству.
D.D. Martin (пер. Ю.Т.) Библиография: G.Hofmann, tr., Johannes Tauler, Predigten; E. Filthaut, ed., Johannes Tauler, eindeutscherMystiker: Gedenkschriftzum 600. Todes-tag; J. M. Clark, Great German Mystics, 36-54; R. M. Jones, The Flowering of Mysticism, 86-103; I. Weil-ner, Johannes TaulersBekehrungsweg; D. Mieth,D('e Einheit von vita activa und vita contemplativa in Meis-terEckhart und bei Johannes Tauler; G. Wrede, Unio Mystica: Probleme der Erfahrung bei Johannes Tauler.
См. также: Мейстер Экхарт; Мистицизм.
Творение, непрерывное (Creation, Continuous).
Учение, согласно крому вселенная постоянно творится заново. Бог в каждый момент - единственный творец бытия и единственная причина естественных природных явлений. Т.о., пребывание, или сохранение, - это в действительности непрерывное творение.
Это учение разрабатывали теологи Новой Англии Эдварде, Хопкинс и Эммонс, а в недавнее время - немец Роте. Противники их указывают, что каждый раз действия Бога - не простое повторение Его первоначального исходного решения, но акты воли Божьей совершенно иного порядка. Кроме того, если воля Божья - единственная сила во вселенной, то именно она должна была породить человеческий грех. Наконец, утверждают они,идея непрерывного творения тяготеет к пантеизму; разум и материя в равной мере становятся проявлениями одной силы, что приводит к стиранию неповторимой индивидуальности божественного бытия и божественного личностного начала.
Космологическое учение о непрерывном творении противостоит теориям, постулирующим начало Вселенной(напр., теории Большого взрыва). В 1929 г. Э.Хаббл отк-рыл феномен расширяющейся Вселенной, и многие ученые стали связывать момент возникновения Вселенной с весьма ограниченным временным периодом. Сторонники непрерывного творения не отрицают самого этого факта, но утверждают, что благодаря непрерывному воспроизводству водорода в межгалактическом пространстве средняя плотность Вселенной остается неизменной. Обнаружение в 1965 г. низкочастотного реликтового излучения и последовавшие расчеты нанесли ощутимый удар идее "стационарного состояния" и непрерывного творения, поскольку это излучение отождествляется с остаточным следом Большого взрыва. Нек-рые ученые полагают, что непрерывное творение и соответствующий вывод о бесконечном возрасте Вселенной противоречат второму закону термодинамики, согласно крому уровень энтропии с течением времени повышается.
МН. Macdonald (пер. Ю.Т.) Библиография: C.S. Lews, Mere Christianity: А. Н. Strong, Systematic Theology: С.О. Abel!, Exploration of the Universe; H.L. Shipman, Black Holes, Quasars, and the Universe; J. M. Pasachoff. Contemporary Astronomy.
Творение, учение о нем (Creation, Doctrine of).
Начальные стихи Библии и первые слова Апостольского символа веры говорят о Боге как о Творце. О Боге как о Творце "неба и земли" (Быт 1:1) повествует как ВЗ (Ис 40:28; 42:5; 45:18), так и НЗ(Мк 13:19; Откр 10:6). Бог создал род человеческий (Быт 1:27; 5:2; Ис 45:12; Мал 2:10; Мк 10:6), Израиль (Ис 43:15) и вообще "все" (Еф 3:9; Кол 1:16; Откр 4:11). Творение совершается посредством Слова Божьего (Быт 1:3 и дал.); по Его Слову все обретает бытие(Пс32:9; 148:5). Его Слово, призывающее к бытию то, что изначально не существовало, - это Слово, Которое было с Богом и есть Бог (Ин 1:11 и дал.). "Все чрез Него начало быть, и без Него ничто не начало быть, что начало быть". Эти слова евангелиста Иоанна (Ин 1:3) раск-рывают истину о Слове Божьем, Иисусе Христе, воплотившемся Сыне Божьем (Ин 1:14). НЗ говорит о Христе: "... Им создано все..." (Кол 1:16; ср. 1 Кор8:6); поэтому Иисус Христос - посредник творения, в кром участвует также Дух Божий (Быт 1:2; Иов 33:4; Пс 103:30). Творение- это деяние триединого Бога и положение веры, как об этом ясно свидетельствует ап. Павел (Евр 11:3).
В теологии учению о творении как деянию триединого Бога придается огромное значение. На это указывает история вероисповеданий и вероучений ранней Церкви. Борьба с гностицизмом, арианством и манихейством во многом была сосредоточена вокруг представлений о Боге как о Творце и об отношении Творца мира к Искупителю, Иисусу Христу. Три первых вероисповедных изложения раннего периода истории Церкви отражают ее попытки соединить понятия творения и избавления в одном лице единого живого Бога. Апостольский символ веры добавляет к прежней вероисповедной формуле фразу: "Творца неба и земли" - и признает Творца Отцом Иисуса Христа. Никейский символ веры (325) говорит о "Творце всего видимого и невидимого", Который "единосущен" (homoousios) с Сыном. Халкидонский собор (451), подтвердив ранние вероисповедные формулы, в к-рых о Боге говорилось как об "Управителе всего, Творце неба и земли и всех вещей, видимых и невидимых", признал Иисуса Христа "подлинно Богом и подлинно человеком ", тем самым вновь объединяя понятия о Творце и об Искупителе. БогТворец не отделен от Бога, Который делает все ради нашего спасения во Христе Иисусе посредством Св. Духа Божьего.
Значение творения. Поскольку понятие Бога как Творца дает нам веские основания для того, чтобы объяснить существование мира и человека, то и наше глубочайшее отношение к Богу - как к Творцу и к Господу - устанавливается в силу Его деятельности, связанной с творением. Учение о Боге как о Творце - это, вероятно, самое основное из известных нам представлений о Боге.
Церковь твердо придерживалась этого учения, отвергая все прочие, к-рые предлагали поиному смотреть на отношения между Богом и миром. Пантеизм учит, что "все есть Бог". Бог - это мир и все, что в нем. С философской точки зрения это - монизм. Многие дуалистические системы признавали, что во вселенной существуют два равносильных изначальных принципа. В нек-рых из этих систем "творение" имеет место в том случае, когда два дополняющих друг друга принципа объединяются, чтобы из налично данного произвести новую "форму" из уже существующей, независимой "материи", или "начала". Мифология Древнего Востока пронизана дуализмом - в мифах о творении Бог космического порядка и устроения подчиняетсебе чудовище, олицетворяющее принцип хаоса. Самый известный пример дуалистического подхода к объяснению мира - это платоновский образ творения в диалоге "Тимей", в кром Демиург создает мир из хаоса, упорядочивая хаотически смешанные элементы: "Демиург... взирает на неизменно сущее и берет его в качестве первообраза" ("Тимей", 28а). Дуалистические представления были широко распространены в эллинистическом мире в эпоху раннего христианства. В основе гностицизма и манихейства также лежал принцип дуализма.
Существуют различные варианты дуализма. Нек-рые системы исходят из представления об эманации и объясняют возникновение мира изначальным бытием совершенного и трансцендентного принципа, из крого все проистекает в процессе эманации, т.е. "истечения ". Другие говорят о вечном порождении (Аристотель), предлагая мыслить вселенную как то, что существовало всегда. Деизм признает бытие Бога как Творца, но при этом полностью удаляет Его от мира, делая Бога совершенно непричастным к жизни Его творения. В противоположность всем этим концепциям христианское учение о творении утверждает, что Бог создал все ex nihilo, из ничего. Это означает, что Бог привел мир к бытию " из ничего ", посредством преднамеренного акта своей свободной воли. Этим утверждением христианское учение признает Бога всемогущим и верховным Господом всего сущего. Дуалистические системы, помещая рядом с Богом иную силу, ограничивают Его суверенность, поэтому их следует отвергнуть как ложные. Подчеркивая момент творения мира Богом именно "из ничего", а не "из материи", т.е. из того, что уже имелось в наличии, христианская теология отвергает моральный дуализм, причиной крого нередко становится дуализм метафизический (как в манихействе), утверждающий следующее: материя должна быть злом, поскольку она олицетворяет принцип, противоположный Богу как источнику всякого блага. Творческий акт Бога отделяет Его от всего сотворенного, и поэтому монизм также следует считать неудовлетворительным. Четвертый Латеранский собор (1215) утвердил формулу ex nihilo и сделал ее составной частью церковного учения.
Теология творения. Положение о том, что Бог как Творец создает мир ех nihilo, влечет за собой целый ряд теологических утверждений. JI. Джилки отметил три основные сферы действия этого положения в христианской теологии.
Бог - источник всего сущего. Бог - Господь Вседержитель, возвышающийся над всеми сотворенными Им вещами. Никакой принцип и никакая иная сила не могут быть равными Ему или такими же вечными, как Он. Поскольку источник всего существующего - воля Бога, то нет ничего злого самого по себе. Библия рисует нам образ благого БогаТворца - Его творческое слово заключает в себе могущество и высочайшую мудрость (Иер 10:12; Притч 3:19), и все, созданное Им,- "хорошо весьма" (Быт 1:31). Творение ex nihilo, совершаемое благим Богом, указывает на то, что по своей сущности все вещи заключают в себе благо и Бог может управлять ими и преображать их природу. Бог - единственный Творец всего сущего, поэтому, кроме Него, ничто и никто не заслуживает почитания и поклонения. Все формы идолослужения - под запретом. Созидательный акт творения мира ex nihilo носит совершенно уникальный характер, и его невозможно уподобить ничему известному нам, никакому действию и процессу, к-рые происходят в природе либо совершаются человеком. Следовательно, об отношении Творца к творению подобает говорить иначе - не так, как мы привыкли говорить об отношении одного ограниченного события к другому. Поэтому теологическое учение о творении невозможно подвергнуть исследованию так, как это делает современная наука, ибо она по определению имеет дело только с соотношениями между ограниченными событиями, к-рые рассматриваются в определенных рамках. В отличие от науки христианское учение о творении занимается последними, а не ближайшими причинами.
Творения зависимы от Творца, но их существование носит реальный характер, и они заключают в себе благо. В противоположность пантеистическому монизму христианское учение о творении утверждает, что тварное бытие реально, поскольку оно сотворено Богом и заключает в себе "благо", если оно находится в отношении к Богу. Человеческие существа наделены свободой и разумом, благодаря чему они способны либо к утверждению, либо к отрицанию того основополагающего отношения, крое характеризует бытие всего сущего, - зависимости от Бога. Это порождает понимание греха и благодати, в силу чего творения либо восстают против своего Творца и отвергают Его, либо становятся в Нем "новой тварью" через Иисуса Христа (2 Кор 5:17), вступая в отношения любви и полного осуществления. Присущая христианскому мироощущению убежденность в том, что жизнь в своей основе - это благо, делает возможным существование науки (в крой делается акцент на упорядоченности и соотнесенности различных аспектов жизни), а также ценностное отношение к реальности (ибо мы хотим держать природу под контролем в целях осуществления позитивных интересов человека).
Бог творит свободно и промыслительно. В противовес всем теориям, поразному объясняющим возникновение мира (либо в результате эманации, крую можно уподобить солнцу, испускающему из себя лучи; либо посредством зарождения; либо с помощью искусства и мастерства, когда мир возникает подобно тому, как возникает изделие, приобретающее определенную форму в руках художника), христианское учение о творении ex nihilo отбрасывает всякое объяснение того, как это имело место. Творение было свободным актом свободной воли Бога. Этот акт - выражение божественной природы, края многообразно описана в Библии, однако ее главное средоточие- в любви (1Ин 4:16), особенно в любви Бога к миру, как об этом свидетельствует Евангелие (Ин 3:16). В творении и в постоянном сохранении и поддержании сотворенного мира Бог являет свой нерушимый божественный промысел о судьбах мира и человека. Это означает, что человеческая жизнь может быть осмысленной, разумной и целесообразной, даже если ей будет противостоять зло или "другая какая тварь", ибо жизнь может быть укоренена в "любви Божией во Христе Иисусе" (Рим 8:39). В конечном итоге это указывает на Божий замысел создания "нового неба и новой земли" (Ис 65:17; ср. 66:22; 2 Пет 3:13; Откр 21:1).
Современная мысль о творении. В современных дискуссиях между теологами и философами, а также между теологами и учеными часто возникает тема творения в связи с такими вопросами, как время, эволюция, происхождение вселенной, природа человеческого знания, проблема адекватности языка в высказываниях о Боге. Учение о творении должно вести диалог с такими фигурами, как Ньютон, Эйнштейн, Планк, Полани, Сэйган и мн. др.
Т. Ф. Торранс исследовал сферу отношений между теологией и наукой и в особенности уделил внимание теме творения в научных дискуссиях. Он различает три "господствующиеидеи", возникшие в ранней Церкви на основе учений о воплощении и творении ex nihilo, к-рые оказывали решающее влияние и на естественные науки, и на теологию на протяжении нескольких столетий.
Рациональное единство вселенной. БогТворец- абсолютный источник всякого порядка и разумности. Бог - это единство, объединяющее вселенную, и это означает также, что в каком бы направлении во вселенной мы ни двигались, она отк-рыта для разумного исследования.
Относительная разумность или постижимостъ вселенной посредством интеллекта. Существует естественный имманентный порядок во вселенной, доступный опыту и научному познанию. Он создан Богом в качестве дополнения к разумному порядку Его творения.
Относительная свобода вселенной. Бог как трансцендентный Господь всего пространства и времени не зависит от вселенной и не обусловлен ее существованием. Бог не нуждается во вселенной, чтобы быть Богом. Но вселенная целиком зависит от Бога - как в своем происхождении, так и для того, чтобы сохранить и продолжить свое существование. Это означает, что она не порабощена влиянием чуждых властей и сил. Творение ex nihilo разбило цикличные концепции времени и истории, с присущим этим концепциям представлением о суетности и тщетности, ибо - согласно учению о космических циклах - все подчинено могущественной и неизбежной судьбе. Вместо этого христианское учение предлагает линейное понимание времени и истории, к-рые движутся к своему завершению, направляемые божественным промыслом их Творца. Людям как созданиям Божьим дарована свобода исследования вселенной, и эта относительная свобода несет в себе неисчерпаемые возможности отк-рытий, к-рые могут привести человечество к превознесению и восхвалению БогаТворца.
D.K. МсКлм(пер.В.Р.) Библиография: К. Barth, Church Dogmatics, III; Е. Brunner, The Christian Doctrine of Creation and Redemption; L. Gilkey, Maker of Heaven and Earth; Z. Hayes, What Are They Saying About Creation ? S. Jaki, Cosmos and Creator, Science and Creation, and The Road of Science and the Ways to God; E. Klaaren, Religious Origins of Modern Science; T. F. Torrance, The Ground and Grammar of Theology.
См. также: Бог, учение о Нем.
Теизм
(Theism). Вера в бытие Бога. Хотя представление о высшем сверхъестественном существе, а также вера в него так же древни, как и философия, сам термин "теизм" возник относительно недавно. Нек-рые исследователи полагают, что он вошел в обиход в XVII в. в Англии вместо слова "деизм" и обозначал веру в Бога в самом общем смысле. Термин "теизм" часто употребляется в связи с противопоставлением атеизму, отрицающему бытие Бога, и для того, чтобы подчеркнуть отличие теистов от атеистов и агностиков, не вдаваясь при этом в обсуждение философских и теологических вопросов. Кроме того, понятие "теизм" характеризует религиозное мироощущение вообще, вне связи с его конкретным теологическим или философским содержанием. И наконец, термин "теизм" служит для обозначения определенной теологической или философской позиции, безотносительно к религиозному отношению к Богу.
Бог как высший пункт соотнесения. В самом широком смысле слова теизм - это вера в высший пункт соотнесения, к-рый наделяет смыслом все сущее, придавая ему единство. Такое понимание Бога делает Его в высшей степени безличным и трансцендентным; Бог фактически отождествляется с абстрактным понятием. Нек-рые философские и теологические позиции пользуются понятиями "Бог" и "теизм" именно в этом ключе.
(1) Для П. Тиллиха Бог - это то, что "захватывает меня безусловно", мой "предельный интерес". Бог у Тиллиха определяет наше бытие или небытие, Он - основа всякого бытия и Бытие, как таковое. Хотя это Бытие не порождено человеческим разумом, но вполне объективно; Бог, о Котором говорит Тиллих, - всего лишь абстракция, ибо Он совершенно лишен каких бы то ни было личностных черт. Такой вывод подтверждается словами самого Тиллиха, к-рый полагает, что о Боге можно сделать лишь одно не символическое утверждение: Он есть само Бытие или основа бытия. По мысли Тиллиха, все слова и выражения, к-рые традиционно использовались для описания атрибутов Бога, имеют исключительно символический характер.
(2) Теизм в этом широком смысле можно обнаружить и у Гегеля: среди нескольких понятий, характеризующих Бога, у Гегеля есть по крайней мере одно, крое подходит под эту категорию. По мысли Гегеля, понятие Бога равнозначно понятию бесконечности. Поскольку философия - это восхождение в сферу божественного, или к божественному видению, то "Бог" равнозначен трансцендентной всеохватывающей мысли. Но Бог Гегеля - не личностный Бог.
Бог имманентный. Теизм в более узком смысле слова также рассматривает Бога как высший пункт соотнесения, не имеющий никаких личностных характеристик, однако наделяет Его способностью к конкретному проявлению. Такой Бог всецело имманентен.
Примером такого видения Бога может служить пантеизм, к-рый утверждает, что все есть Бог. Среди философов самый яркий представитель пантеизма- Спиноза. Он полагал, что во вселенной существует лишь одна субстанция - Бог, тогда как все прочее - лишь модусы этой субстанции. Бог Спинозы - не абстрактный, но имманентный.
Библия, в противоположность такому взгляду на Бога, говорит о Нем как о бесконечном, подразумевая при этом, в числе прочего, что бытие присуще Богу в бесконечной степени, но не в смысле бесконечного количества. Согласно Библии, Бог - не количественно, а качественно бесконечное бытие. Далее, Св. Писание учит, что Бог присутствует одновременно повсюду. В каждой пространственно локализуемой точке Он присутствует во всей полноте своего бытия (Он вездесущ). Иными словами, Бог - не каждая точка пространства, но в каждой точке.
Пантеист же полагает, что Бог присутствует в бытии именно в качестве каждой точки. Кроме того, он отрицает вездесущность Бога, считая, что полноту божественного бытия нельзя ограничить к.-л. одним местом.
Другой пример такого представления о Боге - процесстеизм, основанный на философии процесса А. Н. Уайтхеда (см. егокнигу "Процессиреальность"). Иногда это направление в теологии называют биполярным или диполярным теизмом. Самые известные представители теологии процесса- Ч.Хартсхорн, Ш. Огден, Дж. Кобб и Д. Гриффин. Эта школа исходит из того, что в Боге есть два полюса: изначальный, вечный, потенциальный и темпоральный, последующий, актуальный. Эти "вечные объекты" суть чистые потенциальности и, как таковые (в отличие от актуальных сущностей), не могут упорядочивать сами себя и соотноситься друг с другом. Поэтому для упорядочения этих вечных сущностей необходима вневременная, актуальная сущность, а это и есть Бог в своей изначальной природе. Такой Бог - своего рода режиссер, к-рый находится гдето за кулисами и подбирает формы, подготавливая их к выходу на сцену временного мира. Однако изначальную природу Бога не следует рассматривать как нечто отличное от порядка вечных объектов. Это означает, что такой порядок и есть изначальная природа Бога. Соответственно, Бог - не творец, предсуществующий по отношению к творению: Он соприсущий творению в динамическом сращении с ним как его (т.е. творения) начало. На изначальном полюсе своей природы Бог - принцип сращения. Такое понимание Бога делает Его полностью безличностным и ограниченным.
То же самое справедливо и по отношению к Богу на актуальном полюсе Его природы. Биполярный теизм утверждает, что каждая актуальная сущность (Бог также считается ею) нуждается в физическом полюсе, чтобы завершить "вйдение" своего потенциального полюса. Следовательно,"последующая" природа Бога отсылает ко всем актуальным сущностям в рамках темпорального порядка. Но в таком случае Бог может изменяться и развиваться, как и Его темпоральный полюс. Тем самым Бог очевидно конечен. Более того, Бог на актуальном полюсе своей природы может исчезнуть, поскольку все актуальные сущности могут исчезнуть. При таком подходе Бог - не творец мира, а, скорее, режиссер мирового процесса. Бог и мир взаимозависимы. Более того, Бог не обладает всеми совершенствами вечно и одновременно, но лишь приобретает их в последовательности бесконечного процесса.
Примером этой формы теизма может служить гегелевское понятие Бога как Духа. Понятие Духа у Гегеля лишает Бога личностного характера в смысле иудеохристианских представлений, но предлагает видеть Его как силу, или всеобщее сознание, объединяющее в себе все конечные сознания. Иными словами, такой Бог - не просто все вместе взятые конечные сознания, но, скорее, та сила, края лежит в основе всей интерсубъективности и объединяет ее. Такой Бог- очевидно имманентен и безличностен.
Бог личностный. Согласно сторонникам третьей разновидности теизма, Бог - не абстрактное понятие и даже не конкретное проявление некой обезличенной идеи. Здесь понятие о Боге не лишено личностных характеристик, но из этого вовсе не следует, что Бог взаимодействует с другими личностями. Хотя такой Бог - индивидуальный объект (а не сочетание объектов), Он все же не тождествен иудеохристианскому представлению о Боге. Богу в рамках этой разновидности теизма присущи в какомто смысле черты конечности. Поясним эту мысль на двух примерах, политеизма и деизма.
(1) Из всех форм политеизма наиболее известная - грекоримский пантеон богов, каждый из к-рых представляет и воплощает определенный функциональный аспект жизни или вселенной в ее многочисленных проявлениях. Хотя каждое божество представляет собой только какоето одно персонифицированное качество жизни (любовь, война и проч.)" оно воспринимается как личность. Тем самым божества отделены от мира, но вместе с тем сопричастны ему и способны взаимодействовать с людьми и друг с другом. Известно, что этим божествам приписывались многочисленные человеческие слабости и пороки. Политеистические представления о Боге наделяют Его чертами личности, но делают неизбежно ограниченным и конечным. Эти представления нетождественны иудеохристианским.
(2) Деизм утверждает, что Бог - индивидуальное бытие (и в этом смысле - личность), но Он не взаимодействует с миром. В начале Он создал мир, но после этого устранился (и в этом смысле Он - безличен). Бог деизма не действует в мире и не поддерживает его существование, а остается абсолютно трансцендентным по отношению к нему. Такой взгляд на природу Бога и Его бытие непоследователен и разительно отличается от иудеохристианских представлений.
Личностный Бог - Творец и Промыслитель. Бог как Творец и Промыслитель созданного Им мира бесконечен по числу своих атрибутов. Он - единственный истинный Бог. Монотеистическое понятие Бога присуще иудеохристианским традиционным представлениям, в рамках к-рых существует три подхода.
(1)Теономия. Согласно этому подходу, Бог - закон вселенной, особенно Его воля - закон. Какие бы мы ни взяли правила этики, эпистемологии или чего бы то ни было, все они проистекают из того, что хочет Бог, и, если бы Он захотел, они были бы иными. Никакое дело во вселенной не может быть внутренне хорошим или дурным, лучшим или худшим; оно имеет ценность только в силу той ценности, крой его наделяет Бог. Узнается это посредством божественного откровения, а не с помощью разума.
(2)Рационализм. Это направление мысли представлено творчеством Лейбница. По его мысли, все законы логики, этики и всех прочих наук - необходимые законы вселенной в силу принципа достаточного основания, в соответствии с к-рым все должно происходить. В такой системе Бог должен создать мир, и этот мир должен быть наилучшим из всех возможных миров (Лейбниц полагал, что наилучший мир постижим разумом). В такой вселенной все постигается светом чистого разума без помощи откровения. Если в теономии понятие Бога предшествует логике, то в рационализме логика предшествует теологии.
(3)Умеренный рационализм. Этот подход занимает промежуточную позицию между рационализмом и теономией. Он не настаивает, подобно теономии, ни на том, что все постижимо с помощью одного лишь разума, ни на том, что все постижимое служит выражением необходимого закона. Умеренный рационализм не утверждает как нечто необходимое, что Бог сотворил мир, но считает, что акт сотворения мира соответствует и подобает Богу в качестве Его деяния. Согласно этому взгляду, не существует наилучшего из возможных миров, есть только хорошие миры и плохие. В отличие от теономии умеренный рационализм полагает, что определенные вещи по своей сути либо хороши, либо дурны независимо от того, что говорит о них Бог. Во вселенной, как ее мыслит умеренный рационализм, вещи таковы, каковы они согласно разумному познанию. Во многих случаях мы, полагаясь на разум, способны выяснить, почему чтото имеет место и что оно собой представляет, тогда как нек-рые вещи можно познать лишь путем откровения. Такой взгляд типичен для иудеохристи-анских теологических представлений, известных нам из истории.
Заключение. Необходимо сказать несколько слов о философском теизме, в особенности в связи с нек-рыми вопросами, к-рые традиционно принадлежат сфере философии теизма. Один из таких вопросов касается отношения человеческого языка к божественному. Действительно, как человеческий язык, указывающий на вещи, имеющие конечный характер, способен порождать высказывания, подразумевающие бесконечное бытие? Другой вопрос связан с проблемой рационального обоснования или по крайней мере рационального оправдания веры в бытие Божье. Философы теизма задаются и вопросом о том, является ли в собственном смысле слова религиозным то или иное переживание. Кроме того, они пытаются решить вопрос о том, как соотносятся промысел и всемогущество Божье со свободой и ответственностью человека. Наконец, встает вопрос о внутренней последовательности и логичности теологических систем, к-рые утверждают бытие всемогущего, всемилостивого Бога и при этом признают существование зла. Хотя многие современные философы и теологи, а также мыслители прошлых столетий (последователи Барта, экзистенциалисты, приверженцы логического эмпиризма и проч.) утверждали, что невозможно дать рациональное оправдание теизму, многие готовы дать противоположный ответ.
J.S. Feinberg (пер. В. Р.) Библиография: A.M. Farrar, Finite and Infinite; Ё. Gilson, God and Philosophy; J. Maritain, The Range of Reason; E. l. Mascali, Existence and Analogy; S. Ogden, The Reality of God and Other Essays; W. Reese and E. Freeman, Process and Divinity; B. Spinoza. Ethics; P. Tillich, Systematic Theology.
См. также: Деизм; Бога, доказательства бытия; бога, атрибуты; Бог, учение о Нем; Панентеизм; Пантеизм; Политеизм.
Теистическое понимание эволюции
см.: Эволюция.
Тейлор, Натаниэль Уильям
(Taylor, Nathaniel William, 1786-1858). Создатель ньюхейвенской теологии. Модифицировал кальвинизм, совместив его с ривайвелизмом первых десятилетий XIX в., и тем самым способствовал развитию евангелистской теологии. Родился в 1786 г. в НьюМилфорде (Коннектикут), в семье, края отличалась богатством и в материальном, и в духовном смысле. В1800 г. Тейлор поступил в Йельский университет, но изза болезни глаз смог закончить его только в 1807 г.
В студенческие годы на Тейлора оказал глубокое влияние ривайвелист Т. Дуайт, ректор Йельского университета. В течение двух лет после окончания университета Тейлор жил в доме Дуайта, работая у него секретарем и изучая теологию. В 1812 г. Тейлор был рукоположен в пастыри и получил место в Первой церкви НьюХейвена, на самой престижной кафедре штата. Десять лет проповеди и ривайвелистские призывы Тейлора вызывали всеобщее восхищение. Тесно сотрудничал с JI. Бичером, к-рый проповедовал по всей Новой Англии, не только приближая Второе Великое пробуждение, но и нещадно борясь с такими социальными пороками, как несоблюдение субботы и пьянство. Свои проповеди Тейлор издавал в виде вероучительных трактатов, направленных против противников ривайвелизма - старокальвинистов, епископалов и крепнущего движения унитариев.
В 1822 г. Тейлор получил место профессора дидактической теологии в Иельском университете, где и преподавал до самой смерти в 1858 г. В условиях все более усиливающейся критики со стороны унитариев, заявлявших, что кальвинистский детерминизм отрицает человеческую свободу и тем самым способствует аморализму,Тейлор счел необходимым переформулировать кальвинистское учение. Он изменил учение об откровении, о греховности человеческой природы, о владычестве Божьем, об искуплении Христовом и духовном возрождении, чтобы привести кальвинистскую теологию в соответствие с ривайвелистской практикой. Тейлор принимал гуманистическое учение о реализме здравого смысла: разум не только приводит доказательства бытия Божьего, но также предлагает исходные моральные принципы, руководствуясь к-рыми человек становится свободной нравственной личностью. Он признавал, что человек - существо заблудшее, но отрицал, что грех Адама был вменен всем людям, что каждый наследует греховную природу, подвигающую ко греху. Даже если человек грешен, он способен стать другим и сохраняет тем самым моральную ответственность. Бог наделил человека любовью к самому себе, естественным стремлением к счастью, крое определяет выбор человека.
Тейлор поновому истолковал учение Кальвина о владычестве Божьем: по его словам, Бог- это "нравственный правитель", определяющий судьбы людей не через избранничество, а через создание нравственного универсума и оценку поведения его обитателей. Совершению нравственного поступка способствует система целей и средств, в рамках крой человек имеет возможность ответить на призыв к покаянию. Тейлор критиковал легалистский взгляд на покаяние, согласно крому смерть Христа на кресте носила заместительный характер, умягчая Божий гнев на грешников; напротив, будучи великодушным и нравственным владыкой, Бог послал Христа на смерть, проповедь крой побуждает грешников добровольно, из любви к себе отвратиться от греха и возродиться. У Тейлора размыта граница между единовластным возрождающим действием Св. Духа и человеческим покаянием, крую проводил Дж. Эдварде, защищая Первое Великое пробуждение 1740-х гг.
Учение Тейлора пропагандировали многие ривайвелисты, среди них - Ч.Г.Финни, декларировавший солидарность с пресвитерианцами Новой школы и конгрегационалистами. Оппоненты Старой школы (напр., Ч. Ходж из Принстонской теологической семинарии), защищая традиционный кальвинизм, обвиняли Тейлора в пелагианстве, арминианстве.
W.A. HOFFECKER(nep. Ю.Т.) Библиография: S.E. Ahlstrom, "The Scottish Philosophy and American Theology", CH 24:257-72; J. Haroutunian, Piety versus Morahsm: The Passingof the New England Theology; G.M. Marsden, TheEvan-gelical Mind and the New School Presbyterian Experience; S. E. Mead, Nathaniel William Taylor; Taylor, Concio ad Clerum: On Human Nature, Sin, and Freedom and Lectures on Moral Government of God. См. также: Ньюхейвенская теология.
Тейяр де Шарден, Пьер
(Teilhard de Chardin, Pierre, 1881-1955). Иезуит, католический мыслитель, ученыйпа-леонтолог, стремившийся соединить теологию с теорией космической эволюции. Тейяр де Шарден родился в Саране, во Франции, и в десять лет поступил в иезуитскую школу. У него рано проснулся интерес к палеонтологии. В 1922 г. Тейяр де Шарден получил степень доктора и стал профессором Католического института в Париже. В 1899 г. Тейяр де Шарден вступил в Общество Иисуса, принял обет и во время Первой мировой войны был санитаром. В 1926 г. его освобождают от преподавания в Католическом институте за неортодоксальные взгляды. Последующие 20 лет Тейяр де Шарден провел в экспедициях в Азии. При его участии в 30-х гг. были отк-рыты останки древних человекоподобных существ - синантропа и питекантропа. Последниедесятьлет жизни он читал лекции в Европе и Америке, к-рые получили широкое признание в нецерковных кругах, тогда как церковные власти запретили печатать его труды. Поэтому при жизни Тейяр де Шардена увидели свет лишь его научные работы, а его главные теологические труды были опубликованы посмертно.
Главная работа Тейяр де Шардена - "Феномен человека" (1938). В книге сделана попытка представить человека как уникальный научный феномен. Человечество со всем, что ему присуще, должно быть включено в общую картину универсума, и эта картина описывается эволюцией.
"Феномен человека" состоит из трех частей, соответствующих трехчастной эволюционной теории Тейяр де Шардена, - предсуществование, жизнь и мысль. Для него эволюция - это ортогенетический процесс: эволюция - это не просто результат случайного приспособления, она движется по " правильному" пути, по крому должна идти вселенная. Т.о., уже материальная сфера стремится к сознанию. Физическая материя охвачена "биосферой", включающей разные формы жизни, начиная с простейших и кончая сложнейшей - человеком.
Самые удивительные черты эволюции проявляются в области развития человека. Эволюция всегда противоречила второму закону термодинамики - возрастали сложность системы, а также сходство форм. Но в человеке сложность возрастает безмерно, и вся эволюция человека ведет к развитию культуры и мысли. Так возникает третий слой, лежащий за пределами материи и биосферы, - "ноосфера". Ноосфера - это всевозрастающая совокупность человеческих знаний и гуманных отношений, прежде всего любви. Она тоже развивается и имеет цель - единение всего человечества в любви. Тейяр де Шарден называет это призвание человека "точкой омега". Она тождественна Иисусу Христу.
У Тейяр де Шардена было много преданных учеников, но, прежде всего, его мысль звала к диалогу. Многие его идеи отражены в документах Второго Ватиканского собора. Ученые черпали вдохновение в его трансматериальном мировоззрении.
Тем не менее многие стороны его учения подверглись сокрушительной критике. Современная биология скептически смотрит на ортогенетику и связанную с ней телеологию. С другой стороны, консервативные теологи опровергают его учение о сотворении мира, грехе и Христе. В целом, Тейяр де Шарден олицетворяет миф XX в. - он пытался соединить науку и теологию, но не сумел воздать должное ни той ни другой.
W. corduan (пер. А.К.) Библиография: Teilhard de Chardin, The Divine Milieu, The Future of Man, Hymn of the Universe, and The Phenomenon of Man; H. de Lubac, The Religion of Teilhard de Chardin; R. O. North, Teilhard and the Creation of the Soul.
См. также: Эволюция.
Телеологическое доказательство бытия Бога
см.: Бога, доказательства бытия.
Телесное воскресение
см.: Воскресение мертвых .
Телесное воскресение Христа
см.: Воскресение Христа.
Тело, в библейском понимании
(Body, Biblical View of the). В ВЗ нет понятия, крое соответствовало бы н.-з. soma -физическому телу, отличному от души и духа. Чаще всего через soma (в Септ.) и "тело" передаются такие евр. понятия, как feasor ("плоть") в Лев 14:9; 15:2, пёЬё1а ("туловище", "остов") в 3 Цар 13:22,24 ngewiya в 1 Цар 31:10,12.
В НЗ "тело" употребляется ок. 150 раз. В подавляющем числе случаев именно это слово соответствует греч. soma, крое мы и рассмотрим в данной статье.
Физическое тело. Помимо человеческого тела, в Библии упоминаются тела животных (Быт 15:11; Суд 14:8-9; Дан 7:11; Евр 13:11; Иак 3:3). Только однажды говорится о "теле" растения (1 Кор 15:37-38). Один раз встречается упоминание о телах небесных и телах земных (1 Кор 15:40). Хотя в Библии не сказано, есть ли тела у ангелов, внешне ангелы, вероятно, похожи на людей, - время от времени их путают с людьми (Быт 18:2,16;Иез9:2; Дан 10:5-6,10,18; 12:6-7; Откр 20:1).
Земное тело. Очевидно, под "телом" в Библии подразумевается, гл. обр., человеческое тело. При этом в качестве аксиомы принималось, что библейское " тело " - нечто большее, чем только физическое тело; что речь идет обо всей личности. Эту идею подверг сомнению Р. Г. Гандри, к-рый исследовал значение soma в библейской и небиблейской литературе и заключил, что речь идет именно о физическом теле человека.
Для обозначения физического тела в Библии употребляется еще одно слово - "плоть" (sarx). Sarx может относиться к телесной сущности человека (Ин 3:6; Гал 2:20; 4:13; Флп 1:22,24) и Христа (Кол 1:22; Рим 8:3). Хотя soma, как и sarx, подвержена искушениям (Рим 6:12) и смертна (Рим 6:12; 8:11; ср. 2 Кор 4:11), этидвапонятия в нек-рыхаспектах отличаются. (1) Тело, способное преображаться, - вместилище Св. Духа (Рим 8:11; 1 Кор 6:19), в то время как плоть ничего хорошего заключать не может (Рим 7:18). (2) Тело предназначено для Господа и служит Его прославлению (1 Кор 6:13,20), в то время как плоть не может "угодить" Богу (Рим 8:8). (3)Тело- орудие праведности, а не греха (Рим 6:12-13), в то время как плоть - место греха (Гал 5:13) и пребывает во вражде с Богом (Рим 8:7; Гал 5:16-17). (4) Тело ожидает искупления и воскресения (Рим 8:23; 1 Кор 15:35-49), в то время как плоть неспособна воскреснуть (1 Кор 15:50), но предназначена к смерти. (5) Поскольку тело воскреснет, оно предстанет на суд Христов, и суду подвергнется все содеянное в теле (2 Кор 5:10). Существенное различие между телом и плотью в том, что тело может преобразиться, а плоть - нет. Тело можно использовать как орудие греха или орудие праведности, плоть же способна служить только орудием греха. Эту мысль кратко выразил Дж. А.Т. Робинсон: "Sarx относится к человеку в единстве его с тварным бытием, отстоящим от Бога, soma относится к человеку в единстве его с тварным бытием, сотворенным для Бога" (TheBody).
Бультман в рамках своей экзистенциалистской теологии утверждает, что soma подразумевает человеческую личность в целом, а не просто физическое тело. По словам Р. Джуетта, "Бультман превратил soma в его виртуальную противоположность- в символ системы индивидуального существования,по сути своей нефизического" (Paul'sAnthropological Terms). Ответ Гандри вносит необходимую коррективу, показывая человека "дуалистически, т.е. как единство двух составляющих - духа и тела. Дух - составляющая, действием крой человек живет в материальном и событийном мире" (Soma in Biblical Theology). Т.о., человек - больше, чем просто тело; он одновременно материален и нематериален ; он есть тело и дух (душа). Библейский дуализм предполагает, что тело - орудие, посредством крого проявляется нематериальное; этим он отличается от греческого дуализма, где душа - пленница тела. Материальное и нематериальное в человеке сосуществуют наравне друг с другом. Обе составляющие нуждаются в искуплении, и обе существуют вечно. Человек - не просто тело и не просто дух (душа), а их соединение.
Воскресшее тело. Когда человек умирает, нематериальное в нем отделяется от материального. В момент смерти материальная (физическая) составляющая продолжает существовать, хотя и находится в процессе разложения. Тело описывается как уснувшее, ожидающее прихода Господа (1 Кор 15:6,18; 1 Фес 4:13-16). Нематериальная составляющая, по крайней мере - для верующего, немедленно отделяется, чтобы быть с Господом (2 Кор 5:6-8). Поскольку личность совмещает в себе материальное и нематериальное, многие полагали, что в период между смертью и воскресением существует промежуточное тело. Однако теория эта гл. обр. опирается на выводы из рассказа о богаче и Лазаре (Лк 16:19-31); идею о промежуточном состоянии нельзя воспринимать как непреложную догму.
В1 Кор 15:35-49ап. Павел описывает воскрешенное тело. У него есть свои, особые свойства, отличающие его от "душевного тела" (физического тела, к-рым правит душа). Бог сотворил Адама из праха, "вдунул в лице его дыхание, стал человек душею живою" (Быт 2:7; 1 Кор 15:45); "душевноетело" предназначалось для земной жизни, оно смертно. Воскрешенное тело описывается как "духовное тело" (1 Кор 15:44) - ап. Павел имеет в виду не "состав" тела, а то обстоятельство, что физическим телом правит дух. Это тело бессмертно; ему уготована небесная жизнь (1Кор 15:50-53). Воскрешенное тело, несомненно, видимо - ап. Павел перечисляет многих людей, видевших Христа в воскрешенном теле (1 Кор 15:5-8). Согласно рассказам Евангелия и Деян, воскресшего Христа видели Его ученики (Мф 16:20; 28:9-10; Мк 16:9,12,14-18; Лк 24:13-52; Ин 20:14-21,25; Деян 1:1-11). Воскрешенное тело Христа имеет некрое сходство с "обычным" телом; Он дышал (Ин 20:22), ел (Лк 24:42-43), Его узнавали (Ин 20:27-29). Вместе с тем были у Него и отличия - Христа не всегда узнавали сразу (Лк 24:16-31; Ин 20:14; 21:4); Он мог проходить сквозь двери и стены (Ин 20:19,26; Лк 24:36) и быстро преодолевать огромные расстояния (Мф 28:7-10). Наконец, хотя "обычное" и воскрешенное тело противопоставляются у ап. Павла как тленное и нетленное, уничиженное и славное, немощное и сильное, душевное и духовное (1 Кор 15:42-44), оба тела - физические (материальные) тела.
Тело Христа. Физическое тело. В НЗ отдельно говорится о физическом теле Христа в связи с Его смертью (Мф 27:58-59; Мк 15:43-45; Лк 23:52; 24:3,23; Ин 19:38,40; 20:12; Кол 1:22; Евр 10:10). Это тело было видимо и осязаемо; голос Христа был слышим (1 Ин 1:1-3; Ин 1:14; Деян 2:20). Тело Христа соответствовало обыкновенному человеческому телу. Показательно, что Христос мог испытывать голод, что Он ел, пил и уставал. Евангелия ничего не говорят о том, что Его тело чемто отличалось от обыкновенного человеческого тела, - ни друзья Его, ни враги об этом не упоминают. В годы земной жизни тело Христово несло все несовершенство человеческого тела.
Евхаристия. На Тайной вечере Иисус, преломив хлеб, сказал: "...сие есть Тело Мое" (Мф 26:26; Мк 14:22; Лк 22:19; 1 Кор 11:24). Тайная вечеря приготовлялась как пасхальная трапеза, поэтому преломление хлеба означает, что Христос принес свое тело в жертву за все человечество. Ап. Павел предупреждает коринфян: кто ест хлеб "недостойно ", тот виновен в осквернении тела Господнего(1 Кор 11:27); ктоестипьет, "не рассуждая о Теле Господнем", тот навлекает на себя наказание (ст. 29). Тем самым, оскверняя евхаристические дары, мы уничижаем физическую смерть Христа как жертву за грех. Как и было с многими коринфянами, Господь за это наказывает (ст. 30).
Тела верующих. В теологическом плане soma относится к Телу Христову и Церкви (Рим 12:5; 1 Кор 10:16-17; 12:12-27; Еф 1:23; 2:16; 4:4,12,16; 5:23,30; Кол 1:18,24; 2:19; 3:15). Понятие "тело" употребляется здесь в метафорическом смысле - верующие соединяются Св. Духом в единое Тело Христа. Через характеристики отдельных членов Тела в их отношении друг к другу образно описываются отношения верующих между собой и с Христом, единство и многообразие пребывающих в Теле Христовом (1 Кор 12:12-30). В Рим 12:4-8 и 1 Кор 12:12-30 Павел описывает Тело Христово как общность верующих, обладающих различными духовными дарами и объединенных общей задачей в структуре местной церкви. Хотя в позднейших писаниях Павла находит выражение та же концепция (ср. Еф4:4-12; 5:30; Кол 3:15), она дополняется определением Христа как главы Церкви (Еф 1:22; 4:15; 5:23; Кол 1:18; 2:19), сявным акцентом на универсальном характере "тела". Т.о., в концепции "ТелаХристова" "тело" имеет метафорическое значение и сравнивается с человеческим физическим телом, чтобы подчеркнуть его единство и многообразие.
Заключение. Помимо метафорического употребления понятия "тело", когда речь идет о "теле Христовом ", "тело" неизменно имеет значение физического (материального) тела. Даже в метафорическом значении "тело" сравнивается с физическим (материальным) телом. Человек - нечто большее, чем только физическое (материальное) тело; он являет собой сочетание материального и нематериального.
H.W. HOEHNER(nep. Ю.Т.) Библиография: C.B.Bass, ISBE (rev.), I, 528-31; J.C. Beker, Paul the Apostle; E. Best, One Body in Christ; R. Bultmann, Theology of the NT, I, 192-203; R.H. Gundry, Soma in Biblical Theology; D. Guthrie, NT Theology; R. Jewett, Paul's Anthropological Terms and IDB Supplement, 117-18; G.E. Ladd.yl Theology of the NT; S.V. McCasland, IDB, 1,451-52; H. Ridderbos,/W: An Outline of His Theology; J. A.T. Robinson, The Body; E. Schwei-zer and G. Baumgartel, TNDT, VII, 1024-94; S. Wibbling, NIDNTT, 1,232-38.
См. также: Человек (учение о нем); Плоть.
Тело, душа и дух
см.: Человек, учениеонем; Трихотомия.
Тело и душа
сл.: Человек, учение о нем; Дихотомия.
Тело Христово
см.: Церковь.
Темная ночь души
(DarkNight of the Soul). Название книги Хуана де ла Круса, передающее опыт многих духовных и мистических писателей. Созерцательная жизнь зачастую начинается с огромного духовного опыта. Во время обращения человек испытывает необычайный подъем, связанный с тем, что из его жизни исчезает зло и он поновому переживает силу Божью, проявляющуюся материально и духовно(от видений до простого восприятия Божьей любви и близости). Происходит ощутимый духовный рост личности.
Потом наступает период, когда все это отходит. Бог казался совсем близким; теперь кажется, что Он далек или даже отсутствует. Человек, переживший духовное потрясение, теперь ничего не испытывает. Молитва, чтение Св. Писания, церковная жизнь и благочестие могут показаться скучными и неинтересными. Верующий не оставляет все эти формы духовной жизни, но - лишь из послушания. Раньше он радовался освобождению от греха, поскольку позади оставалась явная мирская суета; теперь он глубоко сознает свою греховность. Похоть, гнев и злые помыслы, к-рые, как ему казалось, он победил, вырываются как мелкие бесы из преисподней. Возникают грехи, о к-рых он вовсе не подозревал. Человек ощущает себя крайне греховным, недостойным и не заслуживающим Божьего присутствия. Нек-рые на глубинном уровне испытывают тягу к смерти. Им кажется, что смерть приблизит их к Богу и освободит от цепкого греха.
Этот этап духовной жизни описан в старинной литературе как сухость души. В это время человека отделяет от Бога облако неведения. Иоанн Креста называет такое состояние темной ночью души. Этот опыт дается для очищения человека. Благодаряострому чувству греховности и борьбе с внутренними грехами возрастает не только святость, но и смирение, т.к. человек ощущает свое бесконечное недостоинство. Если он не чувствует близости к Богу, он должен опереться на веру и довериться Богу, Который близок, хотя и не познан. Отсутствие духовных "взлетов" идаров означает, что в это время человек отк-рывает, любит ли он самого Бога или Его дары и приятные ощущения, связанные с духовной жизнью. Вера, любовь и смирение способствуют духовной зрелости, человек достигает самозабвения и готов принять все, что ему посылает Бог. В этом смысл душевной сухости. После многих недель или даже лет, проведенных в "долине", верующий нередко взбирается на еще более высокие "горные выси" единения с Богом, но теперь понимает, что это - дар и милость Божья.
P. H.Davids (пер. А. К.) Библиография: Е. Underhill, Mysticism; John of the Cross, Dark Night of the Soul, Ascent of Mount Carmel, and The Cloud of Unknowing; A. Bloom, Beginning to Pray.
См. также: Иоанн Креста; Мистицизм.
Темпл, Уильям (Temple, William,
1881-1944). По общему мнению, один из величайших церковных деятелей XX столетия, возможно, самый талантливый церковный учитель из всех, кто когда-либо состоял в сане архиепископа Кентерберийского. Сын Фредерика Темпла, архиепископа Кентерберийского, Уильям учился в Рэгби (1894-1900) и оксфордском колледже Белиол (1900-04), где получил степень бакалавра искусств с дипломом первой степени в litterae humaniores (изучение классических языков). Рукоположен в священники в 1909 г. Был членом совета Куинсколледжа в Оксфорде (1904-10) и директором школы Рептон (1910-14). Будучи ректором церкви Иакова на Пиккадили (1914-17), Темпл читал проповеди на темы Ин, составившие основу самой популярной его книги " Чтения по св. Иоанну" (Readings in St. John's Gospel, 1939). Позже он был каноником в Вестминстере (1919-20), епископом Манчестерским (1921-29), архиепископом Йоркским (1929-42), архиепископом Кенте рберийским(1942-44).
Наибольшей интеллектуальной и духовной силой среди трудов Темпла отличаются работы по философской теологии "Творческое мышление" (MensCre-atrix, 1917), "ХристосИстина" (Christus Veritas, 1924), "Природа, Бог и человек" (Nature, Man and God, 1934) и работа по социальной теологии "Христианство и социальный порядок" (Christianity and Social Order, 1942). Под влиянием неогегельянского идеализма Т.Х.Грина и Э. Керда Темпл стремился установить единый духовный принцип, на основе крого можно было бы достигнуть примирения и взаимодействия оппозиционных, а также независимых интеллектуальных и социальных движений. Этот принцип, по его убеждению, - христианское учение о Логосе. Разумеется, исходный момент философской теологии составляла для Темпла вера в Бога, крую нельзя доказать с помощью философских аргументов, но к рая наилучшим образом осмысляет человеческий опыт. Темпл соглашался с Августином в том, что девиз теологии - "Я верю, чтобы понять", и потому выражал оптимистическую убежденность в том, что человеческое существование, включая даже опыт зла и страданий, исполнено смысла. Грехопадение, говорил Темпл,- " падение вверх ", поскольку именно через него человек впал в самоволие; только преодолев самоволие, человек переходит от невинности к самопожертвованию, являющемуся добродетелью. Воплотившись в Логосе, Бог предлагает человеку не объяснение,а спасение - божественное требование любви, акта самопожертвования, с тем чтобы искоренить зло из жизни каждого отдельного человека и из общественных структур. Тем самым, особенно на заключительном этапе становления его мысли, Темпл понимал объединяющий принцип Логоса не как некую статическую концепцию, а как динамический процесс, в ходе крого люди и институты сотрудничают с Богом, изменяя мир к лучшему. Христоцентричная метафизика Темпла и подчеркивание теологии воплощения выводят его за пределы основного течения теологической мысли XX в., в крой упор делается на догматической теории искупления.
Последовательно отстаивая свою позицию, Темпл был вовлечен в социальные, политические и экономические движения. (1) В области образовательных реформ. В 1908-24 гг. Темпл занимал должность председателя Ассоциации образования рабочих и сыграл ключевую роль в том, что приняли важный Акт об образовании (1943). (2) В сфере студенческой работы. Темпл долгое время был связан со Студенческим христианским движением, для пропаганды крого в 1910 г. по приглашению Дж. Р. Мотта ездил в Австралию. В своих многочисленных университетских миссиях Темпл демонстрировал интеллектуальную высоту христианства и способствовал уменьшению оттока верующих из церквей после Первой мировой войны. (3). В сфере христианского возрождения. В 1918-19 гг. Темпл совершил много поездок, представляя Движение за свободу и жизнь и отстаивая необходимость реформ в церковногосударственном устройстве. На основе последовавшего Законодательного акта 1919 г. была создана новая Церковная ассамблея, состоящая из епископов, духовенства и мирян. (4) В сфере социальных прав и реформ. Темпл склонялся к социализму, много лет был дружен с Р. Г. Тони и короткое время состоял в лейбористской партии. Он пылко отстаивал право Церкви вмешиваться в социальные и экономические вопросы и в 1924 г. председательствовал на межденоминационной Конференции по политике, экономике и гражданству (СОРЕС) в Бирмингеме. (5)В экуменическом движении. Темпл принимал активное участие в экуменическом движении, начиная с Эдинбургской конференции 1910 г. и до самой смерти. Он был первым президентом Всемирного совета церквей, когда тот формировался (1938), и Британского совета церквей (1943).
Несмотря на свою исключительность, Темпл был человеком простой и ясной веры, основанной на молитвенной жизни. (Возможно, на глубоко гуманистический склад его натуры в определенной мере оказала влияние мучившая его всю жизнь подагра.) Поскольку он был популярным евангелизатором, способным выразить самые сокровенные истины простыми словами, его называли "народным архиепископом".
F.S. PlGGlN(nep. Ю.Т.) Библиография: F.A. Iremonger, William Temple, Archbishop of Canterbery; Theol 84; О. C. Thomas, William Temple's Philosophy of Religion.
Теннант, Фредерик Роберт (Ten-
nant, Frederick Robert, 1866-1957).
Один из крупнейших британских теологов первой пол. XX в. Начал свою карьеру как ученый, но вскоре переключился на защиту христианской веры от нападок Т. Г. Гексли (Хаксли, 1825-95) и его единомышленников. Учился Теннант в Кембридже, с 1913 по 1938 г. работал в Тринитиколледже, читая лекции по философии религии.
Теннант - автор теологических трудов о грехе и о чуде. В первой трети XX в. либеральная теология не уделяла особого внимания учению о грехе. В те годы Теннант написал три работы по этому предмету: "Происхождение и распространение греха" (The Origin and Propagation of Sin, 1902), "Источники учения о грехопадении и первородном грехе" (The Sources of the Doctrine of the Fall and Original Sin, 1903) и "Понятие греха" (The Concept of Sin, 1912). В 1925 г. появилась его книга "Чудо и его философские предпосылки " (Miracle and Its Philosophical Presuppositions). Вышедшая в свет в 1932 г. книга Теннанта "Философия науки" (Philosophy of the Sciences) составлена из его "тарнеровских " лекций в Кембридже (принято, чтобы эти лекции читал специалист по философии науки). Главный труд Теннанта- двухтомная "Философская теология" (PhilosophicalTheology, 1928-30), где он доказывает, что теистическое мировоззрение более разумно, чем все прочие интерпретации реальности, и что оно более соответствует тому знанию, к-рым руководствуются жизнь и наука. Наконец, в 1943 г. была опубликована работа Теннанта " Природа веры" (Nature of Belief).
Философские и апологетические труды Теннанта продолжают британскую эмпирическую традицию. Теннант был убежден, что ни рационализм, ни априорная религиозность, ни откровение не дают нам оснований для веры в Бога. Вера должна быть организована по тем же принципам, что и законы науки. Он исследовал религиозный опыт на базовом уровне, а затем проследил психологическое развитие этого опыта и процесс возникновения новых его элементов. Два главных религиозных понятия - это душа и Бог. Теннант разработал свое доказательство бытия Божьего, во многом связанное с "естественной теологией ". Это доказательство проистекает из того, что сам он называл широкой (или космической) телеологией. Теннант использовал сформулированное У. Пейли "доказательство на основании замысла" и утверждал, что сама сложность сотворенной жизни исключает возможность случайного ее возникновения. По мнению Теннанта, вера завершается теологией, а начинается с интерпретации эмпирических данных. Теистическая вера продолжает собою естественные науки и основывается на гипотезах этих наук. Метафизика и наука неразделимы. Говоря словами Теннанта, "наука и теизм произрастают от одного корня".
В книгах, посвященных учению о грехе, Теннант критиковал традиционный христианский взгляд, согласно крому первородный грех- первоисточник всех грехов и причина их распространенности. Особо выделял он идею ответственности, указывая, что врожденная склонность к греху, предшествующая сознательному выбору конкретного человека, не может считаться грехом этого человека и вменяться ему в вину. Грехом можно назвать лишь нарушение нравственного закона, осознаваемое именно тогда, когда мы закон нарушаем. За такой поступок человек действительно несет моральную ответственность. Теннант отвергал, как чрезмерно жесткую и несбалансированную, трактовку греха как вражды с Богом, равно как и августиновскую убежденность в порочности человечества. Сам Теннант считал, что грех - это нравственное несовершенство, т.е. ситуация, когда человек, имея возможность избрать нечто этически высшее, делает выбор в пользу низшего.
D.K McKim (пер. А. Г.)
Библиография: P. A. Bertocci, The Empirical Argument for God in Late British Theology; C. D.
Broad, "Frederick Robert Tennant, 1866-1957", РВА 44; J. О. Buswell, The Philosophies ofF. R. Tennant and John Dewey; Encyclopedia of Philosophy, VIII, 93-94; B. Ramm, Varieties of Christian Apologetics; D. L. Scudder, Tennan's Philosophical Theology; N. Smart, "F.R. Tennant and the Problem of Evil", in Philosophers and Religious Truth.
Теодицея
(Theodicy). Этот термин происходит от греч. cnostheos ("бог") и dike ("справедливость"). Его смысл - оправдание того, как Бог поступает с людьми. Успешная теодицея решает проблему зла в рамках конкретной теологической системы, показывая, что Бог, несмотря на существование зла, всемогущ, всеблаг и справедлив.
Характеристики теодицеи. Любая теодицея являет шесть основных характеристик.
(1)Теодицея призвана решить проблему логичности той или иной теологической позиции. Критика теистических систем чаще всего сводится к тому, что их основные положения (положения о всемогуществе Бога, Его всеблагости и о существовании зла в мире, Им сотворенном) вступают в противоречие между собой. Задача теодицеи- показать, что эти тезисы логически совместимы. Тот, кто создает теодицею, обязан доказать лишь отсутствие противоречий в его собственной теологической позиции, в его собственных представлениях о Боге и зле. Критика не имеет значения, если она исходит из того, что теодицея включает утверждения о Боге и зле, к-рые критика не разделяет; она должна быть последовательной лишь в собственных пределах. Однако такая защита Бога, края окажется внутренне непоследовательной, будет признана некорректной.
(2) Необходимо, чтобы теодицея была соотнесена с тем или иным аспектом проблемы зла (моральное зло, физическое зло, проблема отношений человека с Богом в свете переживания этим человеком конкретного зла, проблема степени или интенсивности зла). Правильная теодицея - это система, решающая специфическую проблему зла. Нельзя, к примеру, отвечать на вопрос о природном зле ссылкой на свободную волю людей. Землетрясения и засухи никак с ней не связаны. С другой стороны, свободная воля отвечает за моральное зло, т.е. зло, сотворенное морально ответственным субъектом.
(3) Теодицея должна соотноситься с конкретной теологией, поскольку даже в рамках ортодоксального христианского теизма существует несколько теологических подходов к проблемам Бога и зла. Каждая теология посвоему понимает благость и всемогущество Бога, природу зла и природу человеческой свободы. Теодицея призвана защищать действия Бога в том виде, в каком они изображаются соответствующей теологической системой. Напр., защита, исходящая из свободы воли, не решает проблему морального зла для кальвинизма, поскольку представление о свободе, подразумеваемое такой защитой, противоречит кальвинистской трактовке свободы.
(4) Проблема зла, как бы ее ни формулировать, неизбежно оказывается проблемой логичности и потому актуальна лишь для тех теологий, к-рые понимают всемогущество Бога как Его способность делать все то, что логично. Если же мы скажем, что Бог может делать все, что угодно, даже актуализовать логические противоречия, то проблема логичности отпадет сама собой. Едва ли не все теодицеи созданы в соотнесении с теологиями, согласно к-рым Бог может делать лишьто,что логично.
(5) В том, что касается моральной ответственности, теодицеи(и этические системы вообще) обычно исходят из аксиомы, согласно крой человек не несет ответственности ни за то, что он не мог бы сделать, ни за то, что он делает по принуждению.
(6) Большинство теодицей организовано в соответствии с изложенными выше принципами. Теодицеи пытаются снять очевидное теологическое противоречие, указывая, что Бог, несмотря на Его всемогущество, не способен устранить зло. Поскольку Он не способен устранить зло, Он не несет моральной ответственности за присутствие зла в мире. Эта аргументация основывается на убеждении, что всемогущество Бога - лишь способность делать все то, что логично. Стратегия состоит в выделении какогото из дел Божьих, относящегося к ценностям первого порядка и бывшего бы невозможным, если бы Бог устранил зло. Говорят, напр., что Бог не может достичь сразу двух целей - дать человеку свободную волю и устранить зло. А поскольку Он не может сделать и то и другое, Он не несет ответственности за присутствие зла в мире, ибо никто не должен быть обвинен в том, чего он не способен изменить.
Варианты теодицеи. Известные мыслители предложили несколько интерес ных теодицей, имеющих целью разрешить моральную проблему зла.
Г. Лейбниц, создатель крайне рационалистической теологии, разработал свою теодицею. По его мнению, всему, что делает Бог, есть причины; и более того, эти причины суть необходимые законы. Их можно познать посредством чистого разума, без помощи всякого откровения. Единственная метафизически необходимая сущность - это Бог. Есть бесконечное множество конечных возможных миров, к-рые Бог мог бы актуализовать, но лишь один мир - наилучший из возможных, а Бог и должен творить лучшее. Помимо метафизики, Лейбниц выработал и концепцию этики, согласно крой термины "добро" и "зло" многозначны, причем первичное их значение - метафизическое, и с ним связаны все другие значения. Метафизическое зло - это конечность или отсутствие бытия, метафизическое добро - полнота бытия. Бог нравственно благ потому, что Он хочет наилучшего (с метафизической точки зрения). В лейбницевской системе проблема зла формулируется следующим образом. Если можно продемонстрировать, что Бог пожелал сотворить не лучший из миров (в метафизическом отношении), тогда Бог не благ. Если же, напротив, удастся доказать, что Бог пожелал наибольшего метафизического блага, тогда Он морально оправдан, несмотря на присутствие в мире морального и физического зла. Лейбниц утверждает, что Бог всегда имеет для своих действий достаточное основание, постижимое чистым разумом. Актуализуя мир, Бог выбирает лучший из возможных миров. Являя собою абсолютный разум, Бог знает, каков этот наилучший мир, а будучи всемогущим, Он может его актуализовать. Поскольку Бог всеблаг, то Он хочет это сделать, - и действительно. Он актуализовал лучший из возможных миров. Богатейший (метафизически) мир должен содержать наибольшее количество наиболее разнообразных творений. Мир, включающий моральное и физическое добро и зло, метафизически богаче, чем мир, наделенный лишь моральным и физическим добром. Бог должен творить наилучшее (и, по Лейбницу, творит его), и мы видим, что лучший (метафизически) из возможных миров должен содержать моральное и физическое зло. Если бы Бог не сотворил такого мира, Он не исполнил бы своей высшей моральной обязанности- сотворить наилучший мир- и подлежал бы моральному осуждению. Следовательно, существование морального и физического зла в актуализованном Богом мире оправдано, а Бог справедлив, всемогущ и всеблаг.
Система Лейбница свободна от внутренних противоречий, и поэтому она действительно решает проблему зла как проблему внутренней последовательности. Можно отвергать теодицею и теологию Лейбница по тем или иным причинам, но не потому, что он не сумел устранить предполагаемое противоречие.
Другие распространенные теодицеи основываются на видоизмененной рационалистической теологии. Такая метафизика лежит в основе защиты, исходящей из свободы воли (августинианская традиция) и теодицеи со ссылкой на совершенствование души (иринеевская традиция). Здесь следует выделить четыре тезиса. (1) Согласно видоизмененной рационалистической теологии, Бог не обязан творить мир, ибо само существование Бога и есть высшее благо. (2) Сотворение мира - это дело, достойное Бога, но отнюдь не единственное достойное Его дело. Все, что Бог решает сделать, Он делает по некоей причине, но эти причины- не необходимые законы. (3) Число конечных возможных миров бесконечно. Нек-рые из них по природе своей дурны, и потому Бог не может сотворить их. Однако есть целый ряд благих возможных миров, к-рые Бог мог сотворить. Неверно говорить о "наилучшем" из возможных миров. (4) Бог свободен решать, творить ли ему мир вообще и какой именно из благих возможных миров творить. Здесь проблема зла формулируется так: можно ли сказать, что актуализованный Богом возможный мир, хотя в нем и присутствует зло, относится к благим возможным мирам? Сторонник видоизмененной рационалистической теологии призван продемонстрировать это, выдвинув то или иное доказательство.
Видоизмененная рационалистическая теология опирается на ту или иную базисную форму этики. Теодицея, исходящая из свободы воли, предполагает, что действие не может расцениваться как доброе или злое на основании его последствий. В плане проблемы зла это означает, что мир, созданный Богом, не содержал зла, но зло было привнесено в мир действиями существ, сотворенных Богом. Теодицея, ссылающаяся на совершенствование души, исходит из того, что моральную оценку действия следует давать именно учитывая его результат. Мир, сотворенный Богом, уже содержал зло, но нельзя обвинять Бога в этом, ибо Он в конечном счете использует зло для умножения добра.
Теодицея, ссылающаяся на свободную волю, прежде всего отмечает, что зло существует в мире не по вине Бога. Причина зла в том, что люди злоупотребляют свободой воли.Тогда возникает вопрос: не следует ли обвинить Бога в том, что Он дал человеку свободную волю, зная, что человек злоупотребит ею? Нет, отвечает теодицея, не следует, ибо свободная воля - ценность высшего порядка и Бог непременно должен был наделить ею свои творения. Не Бог, а человек использует свободу воли во зло, и потому ответственность за зло лежит на человеке. Бог же, давший людям то, чем они могли злоупотребить и злоупотребили, сотворил благо, ибо мир, где живут свободные существа, пусть даже творящие зло, гораздо лучше мира, свободного от зла, но населенного автоматами. Бог не мог сотворить людей свободными и при этом сделать так, чтобы они всегда творили добро. Если Бог заставляет человека совершать некие действия, то эти действия уже не будут свободными. Подлинная свобода воли предполагает зло, но Бог поступил правильно, дав нам свободную волю, ибо она есть благо, крое превосходит по своей значимости любые возможные злоупотребления.
Отметим следующее. (1)Если признать за теодицеей, ссылающейся на свободу воли, право формулировать свои представления о Боге, зле и человеческой свободе (а это право следует признать, учитывая природу проблемы), то предлагаемый ответ можно рассматривать как удовлетворительный, а созданную систему - как внутренне последовательную. Получается, что созданный Богом мир действительно относится к числу возможных благих миров. (2) Данная теодицея использует стратегию, описанную выше. Признается Божье всемогущество, но оно толкуется как способность Бога делать все то, что логично. Предполагается, что Бог должен был выбирать из двух вариантов, к-рые Он не мог актуализовать одновременно. Бог мог сотворить человека свободным - или сотворить мир, где нет зла. Он выбрал первое, и благо, порожденное таким выбором, намного перевешивает все то зло, крое порождено людьми, злоупотребляющими свободной волей. Бог не несет ответственности за зло, крое присутствует в мире, поскольку, дав человеку свободу, Он не мог предотвратить это зло, а никто не может быть обвинен в том, чего не может изменить.
Теодицея, ссылающаяся на совершенствование души, также основана на видоизмененной рационалистической теологии, но предполагает другую этику ("с учетом последствий"). В наши дни этот взгляд лучше всего представлен Дж. Хиком, к-рый утверждает, что Бог, творя человека, стремился не к тому, чтобы создать совершенное существо, а к тому, чтобы создать существо, нуждающееся в нравственном развитии. Бог хотел, чтобы человек на протяжении своей земной жизни морально и духовно совершенствовался, готовясь к Царству Божьему. Какая среда, спрашивает Хик, наиболее благоприятна для такого развития? Можно ли считать, что мир, свободный от зла, больше способствовал бы совершенствованию человеческого характера или же человек имеет лучшие возможности для духовного развития в мире, где присутствуют проблемы и зло? Хик убежден, что верно второе предположение. Если Бог стремится совершенствовать человеческие души, Он не может поместить человека в Эдем, где никогда не случается ничего плохого. В нашем мире есть зло, но Бога нельзя в этом винить,поскольку Он использует зло, чтобы развивать наши души и готовить нас к грядущему Царству. Да, говорит Хик, многие считают, что Бог потерпел в этом неудачу. Зло, распространившееся в мире, нередко отвращает людей от Творца, вместо того чтобы развивать их духовно. Получается, что зло не выполняет своего предназначения, а значит, Бог виновен в том, что создал такой мир. Нет, отвечает на это Хик, хотя нам и кажется, что души не совершенствуются, Бог в конце концов приведет каждую душу в Царство Небесное. Ни одна душа не останется неразвитой, никакое зло не окажется неоправданным.
Если мы признаем за воззрениями Хика на Бога и зло право на существование (а мы должны это сделать), то данное решение проблемы зла можно будет счесть удовлетворительным. Можно отвергнуть теологию Хика в целом, но нельзя не признать его аргументацию внутренне последовательной. Хик показал, что наш мир - это один из благих возможных миров, к-рые Бог мог сотворить. Кроме того, его теодицея использует ту же стратегию, что и теодицеи, описанные выше. Предполагается, что Бог должен был выбирать из двух вариантов, к-рые Он не мог актуализовать одновременно. Бог мог устранить зло, но тогда Он не мог бы развивать души своих творений; с другой стороны, развивая души, Он не мог не допустить присутствия зла, ибо это необходимо для развития душ. Совершенствование душ и приготовление их к Царству Небесному - это ценность первого порядка,оправдывающая присутствие зла в мире. Нельзя винить Бога за то, что Он не устранил зло, ибо Он не мог бы и устранить зло, и добиться развития душ, а ведь ни от кого нельзя требовать невозможного.
Значимость теодицей. Апологетика. Первичная значимость теодицей состоит в том, что многие из них решают проблему зла в пределах соответствующих теологий. Как правило, возражения против теодицеи основываются на внешних причинах, т.е. критик отвергает интеллектуальные предпосылки данной системы. Такие возражения не связаны с самой проблемой зла, ибо она всегда остается в пределах внутрисистемной последовательности. Теодицеи, изложенные выше, обеспечивают внутреннюю последовательность соответствующих теологий и тем самым решают проблему зла. Атеисты ошибаются, полагая, что все теистические системы безнадежно иррациональны, поскольку содержат внутренние противоречия при рассмотрении данной проблемы. Нередко говорят, что ни один теист не может решить проблему зла, и ошибаются- многим теистам это удалось. Действия Бога вполне можно оправдать, теист не обязан признавать свою позицию иррациональной изза проблемы зла.
Интеллектуальная ясность. Тот, кто формулирует теодицею, должен ясно представлять себе интеллектуальную базу своей теологии. Всякая теология включает определенные взгляды на Бога, зло и человеческую свободу. Чрезвычайно важно, чтобы теолог помнил, что он работает внутри обширной традиции христианского теизма (при этом он вполне может расходиться во взглядах с другими христианами).
Теодицея как человеческое творение. Отсюда вытекает и еще одно преимущество. Конечно, есть только один Бог, но Его описывают самые разнообразные теологии и теодицеи. Создание теодицей хорошо еще и тем, что оно помогает теологу осознать его собственную систему как лишь один из способов постичь Бога и мир. Теология верна настолько, насколько она соответствует реальности, но при этом она всегда останется человеческим творением. Всякий, кто отвергает теологию и теодицею, отвергает тем самым не Бога (если не считать, что данная теология или теодицея описывает Бога исчерпывающе и адекватно), а лишь человеческое представление о Боге и мире.
Внутренняя последовательность. Цель теодицеи - избежать внутренних противоречий, и всякий теист стремится освободить свою систему от таких противоречий, потенциальных или действительных. Однако нередко теолог создает лишь фрагментарную систему, так что одни его взгляды вступают в противоречие с другими. Автору теодицеи следует помнить, что теолог обязан мыслить не только аналитически, но и целостно и синтетически, чтобы избежать внутренних противоречий.
J.S. FEINBERG (пер. А. Г.) Библиография: M B. Ahern, The Problem of Evil; J.S. Feinberg, Theologies and Evil; P.T. Geach, Providence and Evil; J. Hick, Evil and the Cod of Love; G. W. Leibniz, Theodicy, tr. E.M. Huggard; J. L. Mac-kie. "Evil and Omnipotence", in Philosophy of Religion, ed. B. Mitchell; E. Madden and P. Hare, Evil and the Concept of God; M. Peterson, Evil and the Christian God; A. Plantinga, God, Freedom, and Evil.
См. также: Зла, проблема; Боль.
Теократия (Theocracy).
Это слово происходит от греч. theos- "Бог" и kratein- "царствовать" и означает власть Бога. Теккерей считает, что это слово создал Иосиф Флавий и он же придал ему политическое звучание ("Против Апиона", И, 165). Однако сама идея восходит к ВЗ (Исх 19:4-9; Втор 33:4-5). Закон царский (Втор 17:14-20) признает верховную власть Господа Бога. Саул не стремился к теократии, Давид - стремился, и ему было дано обетование о вечном величии его престола, о Сыне Давидовом(2Цар 7:13-16).
Хотя в слове "теократия" важен политический смысл, к-рый ему придал Иосиф Флавий, обычно оно имеет более широкое значение, вбирая в себя все стороны в.:з. жизни и продолжающееся особое откровение. Израиль исполнил Божью волю через посредничество людей - не только царей, но и пророков; их череду отк-рывает великий пророк Моисей (Втор 18:14-15). Бог повелел священникам и левитам приносить Ему искупительную жертвенную кровь в предвосхищение жертвы Христовой и наставлять людей в нравственном законе, суде, священной истории и пророчестве ВЗ(Лев 10:8-11; Втор31:9-11).
М. J WYNOAARDEN (пер. А. К.) Библиография: M.G. Kyle, The Problem of the Pentateuch; M.J. Wyngaarden. The Future of the Kingdom.
Теология Ветхого Завета (Old Testament Theology).
Теология Ветхого Завета стремится изложить в более или менее упорядоченном виде величайшие откровения Божьей истины, к-рые встречаются в Св. Писании. Подобные утверждения могут включать прямое откровение от Бога о Его природе и замыслах, пророческую проповедь, возвещающую волю Божью о судьбе Израиля и всего мира, толкование особых тем или разделов Торы и их значения для современников. В ВЗ можно найти самые разнообразные высказывания о Боге, но в нем нет систематической теологии греха, искупления и Божьей благодати. Здесь нет и вероисповедных утверждений в форме Символа веры, к-рые могли бы служить для верующего стройной теологической системой.
Чтобы правильно сформулировать теологию ВЗ, сначала необходимо установить точные значения слов и писаний, как их воспринимали первые читатели и слушатели ВЗ. Древнееврейский язык богат оттенками значений и образностью, и понять мысль в.-з. авторов можно лишь при исключительно точном переводе. При этом нужно иметь в виду, что значение нек-рых еврейских слов до сих пор неизвестно и что в процессе передачи текста возникало множество лингвистических проблем. Чтобы стать основой вероучения, этот перевод должен строиться на глубоком знании древнееврейской грамматики и синтаксиса, а также древних ближневосточных преданий и литературных традиций.
Кроме того, нужно сочетать объективный исторический метод изучения и представление о непреложном и окончательном Божьем откровении, изложенном в письменной форме. Но и тогда интерпретация текста может не удовлетворить современных ученых, привыкших к новейшим методам систематизации теологических идей, в особенности если теология истории подменяется теологией бытия или сущности или смешивается с ней. И наконец, нельзя сводить мысль в.-з. авторов к проблемам религиозной жизни древних евреев. Ее нужно рассматривать как часть непрерывного откровения, достигающего высшей точки в н.-з. проповеди об искупительной роли Христа - Мессии Израиля и Спасителя человечества. Имея все это в виду, выделим нек-рые наиболее важные представления, к-рые можно было бы включить в теологию ВЗ.
Учение о Боге. Учения, относящиеся к личности и природе Бога, начинаются с аксиоматического утверждения о Его существовании: это - факт, к-рый может оспаривать лишь безумец (Пс 52:2). Бог- основание всего сущего; Он отк-рывается в сотворении мира и человека, а также в Слове Божьем, повествующем о Его воле и природе. В отличие от предвечного Бога, земля и ее обитатели сотворены, и их существование зависит от Творца и Его хранящей силы.
Его природа - это бесконечный дух, и Он позволяет, чтобы Его иногда представляли антропоморфно. Получается, что у Него есть лицо, крое Он может ск-рыть от людей изза отчуждающего греха (Быт 4:14), но оно же может спасать народ Божий от плена и даровать ему покой (Исх 33:14). У Него есть руки, к-рыми Он творит дивные дела (Пс 142:5), и человек может услышать Его голос (Исх 3:4) - сам или через пророков (напр., Ис 8:1; Иер 1:4; Иез 31:1), возвещающих Его слово. Иногда Бог является в чужом обличье и в виде посланника(Быт 22:15-18; Ис 63:9), при этом посланника всегда можно отличить от Творца (ср. Быт 24:40). В образе "человека" или "посланника" из Быт 32:24 обычно видели прообраз Христа, хотя не все интерпретаторы разделяли это представление.
Кроме того, личность Бога характеризуют разные имена, к-рые в древней ближневосточной традиции обозначали различные свойства Его характера и действий. Так, Мелхиседек называет Господа Всевышним (Быт 14:18). Другие имена Божьи: Всемогущий (Исх 6:3), "Бог видящий меня" (Быт 16:13), "Господь Бог Израилев" (Быт 33:20) и Яхве ("Аз есмь Сущий"), Это имя, крое часто транслитерируют как Иегова или Яхве, неопровержимо утверждает существование Божье и характеризует Его как единственного истинного и живого Бога (ср. Ис45:5), Который связал Израиль узами завета. В силу этого Израиль занимает уникальное место в человеческом обществе и становится средством будущего откровения.
Имена Божьи отк-рываются в ответ на особые человеческие нужды, и в эпоху Вавилонского пленения названное при заключении завета имя Божье означало самого Бога, Которому поклонялись патриархи. Он был готов исполнить прежние обетования, избавить народ Израилев от рабства и привести его в Землю обетованную, где Израиль мог бы служить единственному истинному Богу и быть примером для соседних народов. Это свидетельство говорит о святости Бога (Лев 11:44), Его правде (Ам 5:24), справедливости (Мих 6:8) и предупреждает о суде Бога - Господина Израиля и всей земли. Бог желает, чтобы Ему поклонялись народы всей земли (Мих 4:1-3), но требует отречься от идолопоклонства и беззакония. Его милость к греховному человечеству явлена в обетовании грядущего Мессии, Который станет светом для просвещения язычников и славой Израиля. Потомок рода Давидова (Иер 23:5-6), Он свершит дела огромного духовного значения, благодаря к-рым человечество будет избавлено от рабства греху.
В ВЗ Бог - всемогущее существо (ср. Быт 18:14) и цельная личность; Он может быть познан как Бог на каждой стадии исторического процесса. Он всеведущ (ср. Притч 15:3) и обладает полнотой знания о грядущих событиях до конца времен (ср. Ис 46:10). В основе Его замыслов и деяний - любовь и милость (hesed), обнимающие творение и тварь (Пс 144:9) и достигающие высшего выражения в благословении и искуплении. Представление о Боге как Отце связано с возникновением народа Божьего, его усыновлением и подвигом Мессии, Который своей искупительной жертвой увеличит семью верующих. Как Отец Бог требует от своих детей сыновней любви и послушания (Мал 1:6) и накажет их за отступничество.
В ВЗ Бог действует через животворящий Дух {так), Который поддерживает творение(ср. Иов 34:14; Пс 103:30)и дает жизнь человеку (Быт 2:7). Понятие о том, что Св. Дух Божий- активный участник в сотворении мира, основано на неправильном прочтении Быт 1:2: древнееврейское понятие mah 'eldhim ("Дух Божий") лучше толковать как "грозный ветер". Вообще, в ВЗ говорится сравнительно мало о природе Бога как Духа и все внимание в.-з. авторов сосредоточено на Божьих деяниях в мире и в человеческом обществе.
Учение о человеке и грехе. В.-з. учения о природе человека основаны на предположении, что человек создан по образу Божьему (imago Dei). Два др.-евр. слова, selem и demut, употребляются в Быт 1:26-27; 5:1,3; 9:6 для обозначения человека как неповторимого отражения Бога. Т.о., человек отличается от других форм тварной органической жизни, над крой он получил власть (Быт 1:28). Хотя он тоже тварь, именно это обстоятельство проясняет природу образа Божьего в человеке. По Св. Писанию, человек не обладает врожденной божественностью; он сотворен из праха земного (вернее, " персти ") и стал живою душою после того, как Бог вдунул в него дыхание жизни (Быт 2:7). Благодаря этому человек обрел свое место в мире, иначе говоря - свою неповторимую индивидуальность, или личность. Дух в человеке - от Бога, духовного источника всякой плоти (Чис 16:22). Из Быт 2:7 явствует, что человек - душа, т.е. что в человеке метафизическое начало тесно переплетается с физическим. Т.о., человек - это не просто тело, "обладающее" душой, но живой принцип духовности, имеющий физическое продолжение.
Природа человека как образа его Создателя последовательно связывается в ВЗ с идеей Бога как Творца всего сущего. Идея образа Божьего призвана показать, что человек божественен не по природе своей, как Бог, а имеет определенную степень божественности, напоминающую ему о том, что он отражает Творца как никто в творении. Именно поэтому псалмопевец возвеличивает человека и сравнивает с ангелами (Пс 8:6). Когда изначальная чистота человека была опорочена грехом неповиновения, образ Божий в человеке потускнел. Поэтому соответствие между природой Божьей и человеческой стало косвенным. Теперь божественность может отчетливо отражаться лишь в самом Боге, и ВЗ ясно говорит об этом.
Для того чтобы правильно понять, что такое грех, благодать, спасение и другие в.-з. идеи, необходимо составить себе точное представление об образе Божьем. В Эдеме человек восстал против Бога, поэтому образ Божий в человеке искажен, но не уничтожен. Это событие определяет грех как отвержение или неповиновение воле Божьей, известной и раск-рытой человеку. С этой точки зрения человек стал "плотью" (Быт 6:3) - слово, крое означает смертность, хрупкость, эгоцентризм и преходящесть.
Изза греха человек обрек весь род людской смерти (Быт 3:19), но брешь между Творцом и тварью была частично восстановлена благодаря жертвоприношениям, достигшим максимальной определенности в эпоху Моисея. В в.-з. законе детально расписано, как следует восстанавливать связь между грешником и Богом (Лев 1-7), и один из наиболее известных обрядов в иудаизме - день Очищения (Лев 16), когда народу прощались случайные грехи, ошибки или упущения. Эти неумышленные проступки отличались от намеренных грехов (Чис 15:30), к-рые представляли собою отк-рытое неповиновение духовности завета и потому не могли быть прощены.
Учение об искуплении. Цель жертвоприношений - искупить человеческий грех. Для этого выбирали жертвенное животное и приносили его Богу. Считалось, что грехи человека символически переходили на это животное. Когда его забивали, Бог принимал пролитую кровь вместо крови грешника. ВЗ ясно говорит о том, что жертвенное животное само по себе не имело никакого смысла, и лишь когда его приносили Богу, согласно предписанному закону, его кровь примиряла грешника с Богом (Лев 17:11). Такое приношение называли "великой святыней" (Лев 7:1), поскольку оно помогало человеку исполнить священный долг. Нек-рые пророки осуждали жертвоприношения (Ис 1:11; Ос 6:6; Ам 5:21), однако их больше интересовали причины, породившие этот обряд, нежели само установление.
Грешник исцеляется благодаря милости Божьей; в ВЗ этому слову соответствует слово hesed. Его часто переводят как "благоволение", и оно означает побудительную причину Божьих заветов с Его народом (Втор 7:12). Иногда это слово употребляется без всякой связи с заветом (Иер 31:3). Там, где слово hesed относится к Богу, оно выражает Его милость к человеку, причем акцент ставится на верности- Бог верен своим обетованиям. Другое слово - hen ("милость")- зачастую предполагает то, что даруется или испрашивается незаслуженно (Исх 33:13). Бог связал Израиль свободными узами милости и любви, заключив с ним договор. Форма этого договора напоминает те договоры, к-рые заключали во II тыс. до н.э. хеттские цари с подвластными им народами . В своей милосердной любви Бог обещал хранить свой народ и заботиться о нем, если тот будет повиноваться и почитать Его как единственного истинного Бога. Как и в хеттских договорах, предусмотрена суровая кара за нарушение заветов, но основное внимание уделено позитивной стороне отношений между Богом и Его народом.
Теология ВЗ занимает очень важное место в в.-з. мысли, поскольку сообщает дисциплину и духовность народу, к-рый призван подражать своему Богу в своей жизни. Постепенно складывается идеальный образ давно предсказанного Мессии. Изначально это- историческая личность; Его представляют в ореоле царского величия, сначала как идеального правителя, подобного царю Давиду, потом- как помазанника (Мессию), Который придет в конце времен, чтобы возвестить Царство Божье. Величие этой личности предсказано Исайей (Ис 9:6-7; 11:1-5), а историческую преемственность особенно подчеркивает Иеремия (33:14-15). Природа мессианского царства предсказана Захарией (9:9-10; 12:7-9), и задолго до прихода грядущего царя точное место его рождения предсказал пророк Михей (5:20). Хотя дом Давидов после дней Аггея (520 г. до н.э.) постепенно утрачивал свое политическое влияние, ожидание грядущего Мессии какоето время становилось все более напряженным (см. слова о "Христе" в Дан 9:25). Во время служения Христа в народе были распространены чаяния будущего избавителя - посланника Божьего, призванного избавить евреев от римского владычества. Кумранская секта тоже была охвачена мессианскими чаяниями, хотя и другого рода.
В в.-з. учениях об искуплении и возрождении, в особенности у Исаии, появляется загадочное упоминание о "рабе Яхве". В пророчестве оно в равной степени относится как к отдельному человеку, так и к народу, поэтому невозможно точно определить, кого имеет в виду автор. На месте Израиля - раба Божьего (Ис 41:8; 42:19; 44:1) в других отрывках (Ис 42:1; 49:1; 52:13; 53:11) появляется человек, к-рый восстановит народ Израилев (Ис 49:5-6) и прославит Бога по всей земле. Праведность этого человека и миссия помазанника Божьего исключают возможность того, что имеются в виду такие крупные вожди, как сам Исайя, и все, кто был прежде него (Ис 52:13). Кир и Зоровавель тоже не могут претендовать на эту роль, поскольку ни тот ни другой не принял жертвенную смерть за евреев и язычников. Раб должен быть Божьим пророком. Он облечен силой Духа(Ис 42:1; 61:1) и установит Божью правду на земле (Ис 42:4). Он пострадает за чужие грехи и умрет позорной смертью (Ис 53:3,9). Его искупительная жертва asam станет "жертвой умилостивления" (Ис 53:10). Если ее примет Бог, она вменится в праведность многим людям, кем бы они ни были. Т.о., подвиг раба Яхве изменит прежние всеобщие представления о спасении, к-рые существовали при Синайском завете, и усилит размах искупительного дела Божьего. Он должен спасти весь род человеческий и сделать Божий призыв к прощению и общению личным, а не общественным (Иер 31:29-30). Подобно тому как ни один смертный не в силах исполнить предназначение помазанника Божьего, целый народ тоже не способен достичь этой цели как в реальном, так и в идеальном, нравственном смысле.
Очевидно, что между страждущим рабом Яхве и Мессией, идеальным царем Израиля, есть много общего. Оба - потомки царя Давида (2 Цар 7:15-16; Ис 11:2; 42:1) и поставлены Богом на это служение (Ис 11:2; 42:1). Царь свидетельствует о Боге и Его спасительном замысле перед другими народами, не связанными заветом (Ис 55:3); та же миссия возложена на раба Яхве (Ис 49:6). И наконец, Мессия, называемый "Отраслью", в послепленном пророчестве приравнен к рабу Яхве (Зах 3:8).
Другой таинственный образ, имеющий отношение к Божьему замыслу о будущем Израиля,- Сын Человеческий. В нек-рых стихах это - представитель рода человеческого (Пс 8:5) или обобщенный человек во плоти (Дан 10:16, 18). В древнееврейском языке слова enosmben adam ("сын человеческий") иногда синонимичны (Иов 25:6; Пс 8:5; 90:3; 144:3). Нек-рые ученые считают, что "сын человеческий" в Дан 7:13- или образ идеального народа, или так названы святые. Другие предполагают, что это небесноесущество, крое представляет народ Израилев, и вместе с тем священное лицо. А это в свою очередь говорит о его мессианском служении, и именно в таком значении его употребляет Христос.
Эсхатология. Эти темы поднимают вопрос о конечных судьбах мира - что будет, когда окончится существование отдельного человека или целого народа? ВЗ говорит о том, что и то и другое зависит от Бога, и связь с Ним сулит благословение (Иов 19:25-26) или бедствие (Пс 9:17). Но в целом в ВЗ очень мало говорится о жизни после смерти, в отличие, напр., от египетской религии. Считалось, что каждый иудей после смерти неизбежно попадал в Шеол - призрачное подземное царство теней, оставшихся от их прежних личностей. Нек-рые отрывки говорят о том, что в Шеоле присутствие и дела Божьи едва различимы (Пс 87:11-12; Ис 38:18), но из других явствует, что Бог присутствует даже в преисподней (Пс 138:8). Считалось, что мертвые недоступны для живых, и лишь однажды в драматической ситуации тень Самуила была вызвана из Шеола, чтобы дать совет Саулу (1 Цар 28:14-19). Учение о личном воскресении отчетливее всего звучит в Дан 12:2.
Национальное призвание Израиля было основано на Синайском завете, поэтому всех привлекала идея всеобщего спасения, крое должен был принести грядущий Мессия. Возможность национального возрождения ясно предсказана в видении Иезекииля (Иез 37:1-14), где обрисован новый акт творения, сравнимый с сотворением мира (Быт 2:7). Несмотря на эти упования, первые пророки осуждали Израиль за то, что он восстал против установлений завета, и говорили о грядущем дне Господнем, когда нераскаявшийся Израиль будет наказан и лишится благословения (Ам 5:18-20). Другие пророки обещали, что в этот день вся земля признает справедливую власть Господа (Ис 11:9). Этот Божий план всеобщего искупления важен в связи с упадком дома Давидова и унижением народа Израилева изза его отступничества (Зах 11:10-14). Все было готово к тому, чтобы Господь положил начало новой эре благодати, явив себя в силе и сокрушив врагов израильского народа на горе Елеонской (Зах 14:3-4). Теперь, по слову пророка, Он будет царем над всей землей и имя Его будет единым для всех народов (Зах 14:9), ибо Он судит праведно (Пс 95:13; 97:9).
R.K. Harrison (пер. А. К.)
Библиография: W. Eichrodt, Theology of the ОТ; Y. Kaufmann, The Religion of Israel; J. B. Payne, The Theology of the Older Testament; G. F. Hasel, ОТ Theology; G. von Rad, ОТ Theology; H. Schultz, ОТ Theology; Т. C. Vriezen, An Outline of ОТ Theology; H.H. Rowley, The Faith of Israel; L. Koehler, ОТ Theology; A. B. Davidson, The Theology of the ОТ; О. Baab, The Theology of the ОТ.
См. также: Имена Божьи; Бога, атрибуты; Бог, учение о Нем; Образ Божий; Грех; Сын Человеческий; Дары и жертвоприношения в библейские времена; Мессия.
Теология договора
(Federal Theology). В тесной связи с теологией договора стоит имя ИоганнаКокцеюса (1603-69), поскольку именно благодаря ему она приобрела известность. Однако идея, края легла в основу теологии договора, ясно выражена уже у ап. Павла (Рим5; 1Кор15): "Как в Адаме все умирают, так во Христе все оживут" (1 Кор 15:22). Адам, родоначальник рода человеческого, выступал его представителем в завете дел, к-рый заключил с ним Бог. Как природный глава человечества в целом он состоял в отношениях завета (лат. foedus) к своим потомкам. Если бы он сохранил повиновение, оно могло бы дать им блаженство; неповиновение же увлекло их вместе с ним на тот путь, к-рый Бог назначил нарушившим Его закон.
Эту мысль ап. Павел развивает в Рим 5:15-21. Род человеческий в его целокупности представлен двумя Адамами. Первый Адам был его главой при завете дел; второй Адам, Господь наш Иисус Христос, - Глава всех верующих при завете благодати. Коль скоро грех Адама по закону и по воздействию был нашим грехом, то повиновение Христа по закону и по воздействию - праведность всех верных. Отношение завета, в кром Адам стоял к роду человеческому, позволило вменить его грех потомкам и законно их осудить. Закон, к-рый осудил их, не смог бы оправдать их, если бы не было удовлетворительного возмещения за грех; возмещение же это сами они дать не могли по причине порчи, унаследованной от Адама. Чтобы обеспечить их спасение, необходимое возмещение должен был дать тот, кто не находился с Адамом в отношениях завета и потому был свободен от вменения ему греха, совершенного Адамом. Теология договора показывает, что всем этим требованиям удовлетворяет Христос, второй Адам, в Котором берет начало новое человечество. Бог вступил с ним в завет, обещая Ему спасение всех верных в награду за Его повиновение. Повиновение, крое требовалось от него как от заветного Главы Его народа, не просто равноценно тому, крое требовалось от Адама, но представляло собой нечто большее. Повиновение второго Адама, полномочного представителя нового человечества, должно включать в себя искупительную смерть, края имеет характер компенсации. Т.о., победа Его воскресения из мертвых - это и победа нового человечества, источник крого - в Нем.
Различные теологические школы поразному решают вопрос о том, вменяется ли грех Адама его потомкам. Пелагий (кон. IV-нач. V в.) отрицал, что здесь существует к.-л. необходимая связь. Сам Кокцеюс не основывал свою теологию на учении о предопределении в духе Кальвина. Ранние арминиане полагали, что, хотя люди и унаследовали свою природную порчу от Адама, им все же не вменяется в вину его прегрешение. Поздние арминиане, в частности последователи Дж. Уэсли, допускали, что врожденная испорченность человеческой природы влечет за собой и грех. Однако, несмотря на эти расхождения, существует общее согласие между католиками, лютеранами и реформатами в том, что утрата изначальной праведности - последствие первого греха, совершенного Адамом как заветным главой рода человеческого. Августин пишет: "Ничего иного не остается, как признать, что в первом человеке согрешили все, посредством чего грех приходит с рождением и не изглаживается ничем, кроме нового рождения". Всякая иная точка зрения разрушит аналогию, края столь ясно выражена ап. Павлом: "Ибо, как непослушанием одного человека сделались многие грешными, так и послушанием одного сделаются праведными многие" (Рим 5:19). Подлинное вменение праведности Христа в праведность Его народу требует подлинного вменения в вину потомкам Адама греха, совершенного Адамом. По словам Кальвина, оспаривавшего взгляды Пелагия, если вменять грех Адама в вину его потомкам значит лишь, что Адам стал нашим примером во грехе, то предложенная ап. Павлом аналогия между двумя Адамами означала бы только, что Христос стал для своего народа примером, а не причиной праведности. На самом же деле жизненный союз с Христом- исток их праведности, ручательство возрастания в личной святости.
G.N.M. Collins (пер. В. Р.) Библиография: J.Cocceius.Swnma Doctrinae deFoedereel Tesiamenlis Die; J. Calvin, Commentary on Romans; C. Hodge, Commentary on I Corinthians; A. A. Hodge, Outlines of Theology; L. Berkhof, Manual of Reformed Doctrine; J. W. Beardslee, Reformed Dogmatics; J. W. Ba ker, Heinrich Bullinger and the Covenant.
См. также: Кокцеюс, Иоганн; Теология завета.
Теология завета (Covenant Theology).
Учение о завете - часть того вклада, к-рый внесла в христианство Реформация XVI в. Ранее не разрабатывавшаяся, теология завета нашла отражение в трудах Цвингли и Буллингера в ходе их полемики с анабаптистами Цюриха и близлежащих регионов. Позже учение о завете развивал Кальвин и другие реформаты, а также их последователи. Учение занимало существенное место в реформатской теологии XVII в.; тогда же оно получило название "теология завета" ("теология договора"). Теология завета рассматривает взаимоотношения Бога с человеком как соглашение, установленное Богом по образу взаимоотношений трех ипостасей Св. Троицы. При этом традиционный акцент на договорных отношениях Бога с человечеством несколько снизился, что, по мнению нек-рых, составляет недостаток ранней реформатской теологии, с ее упором на божественное всевластие и предопределение. Из Швейцарии теология завета проникла в Германию, а оттуда в Нидерланды и на Британские ова. В число ранних и наиболее известных ее сторонников входили, помимо Цвингли и Буллингера, Олевиан ("О природе завета благодати между Богом и избранными", 1585), Кокцеюс ("Учение о завете и заветы Божьи", 1648), Виций ("Промысел завета", 1685). Учение вошло в Вестминстерское исповедание и заняло важное место в теологии Шотландии и Новой Англии.
Завет дел. Сотворив человека по своему образу как свободную личность, обладающую знаниями, праведностью и святостью, Бог заключил договор с Адамом. Договор этот предполагал, что впоследствии Адаму будут дарованы новые блага. Получивший название "завета в раю", "естественногозавета", "заветажизни" и,чащевсего, "заветадел", он включал: (1)обещание вечной жизни при условии абсолютного послушания в течение испытательного срока; (2) угрозу смертью за непослушание; (3) свидетельство о сакральности дерева жизни, сакральности рая и дерева познания добра и зла. Само слово "завет" в первых главах Быт не употребляется, но очевидно, что все элементы завета здесь есть (хотя обетование вечной жизни только подразумевается). Перед грехопадением Адам был совершенен, но сохранял способность ко греху: если бы в испытательный период он остался безгрешным, Бог признал бы его праведным и неспособным ко греху. Поскольку Адам действовал не от себя лично, а от имени человечества, его грехопадение отразилось на всех будущих людях, к-рые отныне зачинались и рождались во грехе. Без особого вмешательства Бога им уже не на что было надеяться; они потеряли все.
Благая весть, однако, состояла в том, что ради человечества Бог заключил другой завет. В отличие от предыдущего " завета дел", девиз крого "исполнивший его человек жив будет им" (Рим 10:5; Гал 3:12), "завет благодати" с пребывающими в греховном состоянии людьми включает такое обетование: хотя люди не способны исполнять заповеди Божьи, но, если у них есть вера, Бог из чистого милосердия простит им грехи и примет их как своих детей, благодаря заслугам своего Сына, Господа Иисуса Христа.
Завет искупления. Согласно теологии завета, действующий в истории завет благодати опирается на еще один завет, "завет искупления", - вечный договор между Богом Отцом и Богом Сыном о спасении человечества. Св. Писание учит, что Божество триипостасно и ипостаси равны по сущности, славе и могуществу, взаимнодополнительны по отношению друг к другу. Отец любит Сына, отправляет Его в мир, дает Ему народ, право судить и власть над всем человечеством (Ин 3:16; 5:20,22,36; 10:17-18; 17:2,4,6,9,24; Пс 2:7-8; Евр 1:8-13); Сын любит Отца, жаждет исполнить Его волю и навечно разделяет Его славу (Евр 10:7; Ин 5:19; 17:5). Одно из ключевых положений христианского учения о Троице состоит в том, что Отец, Сын и Св. Дух связаны глубокой внутренней связью. На этой основе теология завета утверждает, что Бог Отец и Бог Сын заключили договор ради искупления человечества. Отец сделал Сына посредником; Сын, Второй Адам, чья жизнь будет отдана ради спасения мира, принимает волю Отца, обещая, что исполнит дело, порученное Отцом, - через послушание закону Божьему все люди обретут праведность. Т.о., еще перед сотворением мира вечное Божество определило в самом себе, что творение не уничтожимо грехом, бунт и беззаконие преодолеваются Божьей благодатью, ко славе Божьей Христос становится новым главой человечества, спасителем мира.
Завет благодати. Завет, заключенный Богом с человечеством, в кром Он предлагает жизнь и спасение через Христа всем верующим. Поскольку никто не может уверовать без особой благодати Бога, точнее было бы сказать, что завет благодати заключен Богом с верующими (избранными). По словам Иисуса, все, кого Отец отдал Ему, придут к Нему, а тех, кто придет, Он примет (Ин 6:37). Отсюда ясно, как тесна связь между заветом благодати и заветом искупления, при том, что первый опирается на последний. Предвечный Отец дает народ Сыну; народу же Он дарует Св. Духа, чтобы люди могли жить в содружестве с Богом. Христос - посредник в завете благодати, поскольку Он принял на себя вину грешников и восстановил тем самым их спасительные взаимоотношения с Богом (Евр 8:6; 9:15; 12:24). Он посредник не только как судья и вершитель судеб (хотя именно в этом смысле употреблено слово "посредник" в 1Тим 2:5), но и в том смысле, что Он исполнил все условия, необходимые, чтобы обеспечить вечное спасение своего народа. Так, в Евр 7:22 Иисус называется "поручителем" (гарантом) нового завета, "лучшего", чем тот, к-рый достался от Моисея. В этом отрывке дважды упоминается Божье обетование Христу и людям, составляющим Его народ. Бог будет их Богом, они- Его народом. Он ниспошлет им благодать, края необходима, чтобы исповедовать Его имя и обрести вечную жизнь в единении с Ним. Смиренно завися от Него в своих нуждах, они будут день за днем являть ему то доверчивое послушание, крое в Св. Писании называется "верой". Вера - единственное условие завета, но даже она есть дар Божий (Еф 2:8-9).
Хотя завет благодати включает различные исторические проявления, по сути он един. С обетования в райском саду (Быт 3:15), через завет с Ноем (Быт 6-9), до дня установления завета с Авраамом преизбыточествовала Божья благодать. Завет с Авраамом был укреплен и дополнен Синайским заветом. На Синае завет принял национальную форму; средоточием его стал закон Божий. Но благодатный характер завета не изменился, просто тогда надо было подготовить Израиль к тому времени, когда сам Бог явится посреди него. В Иисусе уже реализовалась новая форма завета, обещанная пророками; прежняя, временная его форма исчезла (Иер 31:31 -34; Евр 8). Хотя завет благодати в историческом времени обладает единством и преемственностью, приход Христа и последующее действие Св. Духа принесли богатые дары, неизвестные в предшествующую эпоху. Эти дары - предвестники будущего блаженства, когда нынешний мир исчезнет и Святой Град, Новый Иерусалим,сойдет "отБогаснеба" (Откр21:2).
М.Е. OSTERHAVEN (пер. Ю. Т.) Библиография: L. Berkhof,Systematic Theology; С. Hodge, Sistematic Theology, II; H. Heppe, Reformed Dogmatics; H. Bavinck, Our Reasonable Faith; G. Schrenk, Gottesreich und Bund in alteren Protestantismus; H.H. Wolf, DieEinheitdesBundes.
См. также: Завет, Договор; Теология договора.
Теология креста
см.: Неоортодоксия.
Теология креста
(TheologiaCru-cis). Это наиболее яркий вклад Мартина Лютера в развитие христианской теологии. Через пять месяцев после того, как он прибил к дверям Виттенбергской церкви прокламацию, содержавшую 95 тезисов против продажи индульгенций, Лютер сформулировал доктрину, известную как "теология креста". Противопоставленная "теологииславы", "теология креста" связана с такими понятиями, как Бог сок-рытый и Бог отк-рывшийся.
До грехопадения человек знал Бога напрямую, непосредственно. В Эдемском саду с человеком общался Бог отк-рывшийся. Грехопадение принесло человеку не только личную смерть и моральную деградацию, но и отняло у него способность общаться с Создателем. Бог отк-рывшийся стал Богом сок-рытым, и теперь общение человека с Богом может быть восстановлено лишь через искупление. В в.-з. времена, столь богатые чудесами, военными победами и величественными ритуалами, Бог встречался с людьми лишь у ковчега завета, на месте жертвоприношений и искупления грехов ("Там Я буду отк-рываться тебе", - Исх 25:22). Но последнее место встречи Бога с человеком - это крест. Там Бог познается не в силе, а в слабости, там Он постигается не как абсолютная Мощь и Величие, а как Любовь, края готова на страдания, чтобы вновь обрести потерянного человека.
К сожалению, современный человек стремится познать лишь Бога отк-рывшегося. Язычник видит силу Божью в сотворенной вселенной,но это приводит его к еще худшему идолопоклонству. "Цивилизованный" верующий ищет Бога в проявлениях Его величия и в нравственном самоусовершенствовании. То и другое - трагическая ошибка. Бог может отк-рыться человеку только на кресте. Об этом говорят и мудрые слова Лютера: "Проповедуй только одно- мудрость креста".
F.R. Harm (пер. А. Г.) Библиография: Р Althaus, The Theology of Martin Luther; W. von Loewenich, Luther's Theology of the Cross; The Encyclopedia of the Lutheran Church, 1,641; G. Wuensch, Luther in derGegenwart.
См. также: Лютер, Мартин; " Теология славы ".
Теология надежды
(Hope, Theology of). В кон. 60-х гг. возникло новое направление в теологии. У его истоков стояли немецкие теологи, к-рые пытались найти новый подход к теологической проблематике и осознать миссию Церкви, исходя из изменения перспективы в истолковании вечных истин христианства. Этот новый подход выразился в том, что в центре внимания теологии надежды оказалось понятие воскресения, толкуемое как начало и обетование грядущего мира. Христианин - это прежде всего "человек надежды", к-рый не хочет мириться со злом и смертью в "веке сем", а Церковь - беспокойное единство, противостоящее секулярному обществу со всеми его сугубо человеческими гарантиями, империями и вымышленными абсолютами. Церковь взыскует "будущего града" и потому обличает все "грады рукотворные". Теология надежды ведет диалог с другими, в т. ч. и нерелигиозными направлениями теоретической мысли, ориентированными на прогнозирование будущего, особенно с марксизмом. Теология надежды критикует индивидуализм либеральной (пиетистской) и экзистенциальной теологии. В нек-рых отношениях теология надежды стоит на вполне ортодоксальных позициях, однако в сфере политики она может придерживаться довольно радикальных взглядов. Церкви стран третьего мира находятся под сильным ее влиянием.
Центральная фигура этого нового направления в теологии - Ю. Мольтманн, а его самое известное произведение - "Теология надежды" (1964). Однако это - лишь малая часть всего, что он написал. Написанная в тот момент, когда западная культура находилась в стадии брожения, книга отличалась систематичностью и свидетельствовала о напряженной духовной работе. Мольтманн исходит из такого понимания Бога, согласно крому Он - впереди нас и творит "все новое". Поэтому мы твердо знаем, что Бог верен своим обетованиям. Теология надежды обращается к миру, ясно осознавая, что незавершенность - характерная черта того измерения, в кром осуществляет себя человечество и в индивидуальном плане, и в социальном, а надежда - в ее человеческом аспекте - должна быть укорененной в осмысленном существовании. В контексте этих представлений, опираясь на вновь возродившееся доверие к эсхатологическому или апокалиптическому видению Св. Писания и остро реагируя на индивидуалистические преувеличения теологического экзистенциализма (напр., у Р. Бультмана), Мольтманн и пытался переосмыслить теологию.
Эсхатология в понимании Мольтманна - это не последний раздел в учебнике теологии, но перспектива, исходя из крой мы должны понять и наделить смыслом все прочее. Тем самым эсхатология - ключ к теологии, ее центральное понятие, вокруг крого выстраивается все христианское учение.
По мысли Мольтманна, вся история Израиля- это уникальное историческое странствие, начало крому положила встреча Израиля с Богом. Поэтому понять характер и судьбу Израиля можно лишь в свете обетований Божьих. Во Христе Иисусе грядущее Царство существует, но как грядущее Царство. Воскресение Христа - первый плод общего воскресения, и поэтому значимо только в этих смысловых рамках. Христианская жизнь и спасение - первые плоды, к-рые обретаются в обетовании грядущего Бога во Христе.
Церковь - это народ надежды, имеющий опыт надежды в Боге, Который присутствует в своих обетованиях. Грядущее Царство дает Церкви возможность гораздо шире видеть действительность, чем видят те, чья цель - только личное спасение. Она должна преодолеть все преграды, воздвигнутые человеком ради своей выгоды и безопасности; а потому бросает вызов всем структурам, придающим себе абсолютный характер, и во имя той реальности, края грядет во Христе Иисусе, преодолевает все преграды, искусственно созданные между людьми. Грядущее Царство дает народу Божьему качественно иное, преображающее вйдение.
Хотя Мольтманн- одна из самых ярких фигур в современной теологии, он все же не единственный представитель теологии надежды. Лютеранский теолог В. Панненберг приобрел немалую известность в Германии и в США в кон. 60-х гг. В 1968 г. он издал сборник "Откровение как история ", к-рый имел программный характер, а в 1969 г. написал книгу "Иисус- Бог и человек", обеспечившую ему значительное место в современной теологии. Среди эссе, к-рые задают тон первому сборнику, - "Догматические тезисы по поводу учения об откровении", где вся действительность осмысливается в терминах эсхатона. Приход Христа - это начало, предваряющее наступление грядущего, а Бог - Господь этого грядущего. Апокалипсис - ключевая теологическая категория, ибо только в ситуации конца можно узреть Бога как Бога и только в свете этого конца воскресение Христа можно воспринять в универсальном контексте. Скрупулезное исследование Панненберга, посвященное христологии, - попытка разработать это важнейшее христианское учение, "исходя из конца". Панненберг настаивает на том, что Христос - подлинно Бог и подлинно человек, а воскресение- историческое событие, крое обретает смысл в контексте Апокалипсиса. Перед нами- новая и многообещающая попытка отстоять и подтвердить свидетельство Церкви о Христе как о Боге и человеке.
Католический теолог И. Б. Метц делает акцент на политике. В книге "Теология мира"(1968) он предпринял серьезную попытку переосмыслить назначение Церкви в свете библейской веры, ориентированной на грядущее. Лютеранский теолог К.Браатен, один из главных представителей этого ответвления теологии надежды, подчеркивает, как значима она для теологии и Церкви. Его программный труд - "Будущее Бога" (1969).
С нач. XX в., когда вышла книга А.Швейцера "Поиски исторического Иисуса", Церковь осознала всю важность проблем эсхатологии. Но как к ним подойти? Что это- как полагал А. Гарнак, всего лишь "понятийная шелуха" 1 в. до н.э., или живой мифологический язык экзистенциальной безусловности (Р. Бультман), или же просто заблуждение, восстановленное Церковью (Луази)? Теологи надежды тщательно и долго исследовали свидетельства Св. Писания, наблюдали за философией своей эпохи и обрели особенно обостренное историческое чутье, глубоко изучив представителей левого к-рыла гегельянской традиции (Л. Фейербах, К. Маркс, Э. Блох). Теперь они полагают, что пришло время переосмыслить теологию в свете телоса.
Теологическая рефлексия может пользоваться различными стилями. Можно поставить во главу угла одно учение и, исходя из него, продумывать все остальные насущные вопросы теологии. Тогда учение это станет, образно говоря, втулкой, а другие учения- спицами концептуального колеса. Лютер с величайшим мастерством проделал это с учением об оправдании верой; К. Барт - с учением о воплощении Сына. Теологи надежды сделали своим концептуальным центром эсхатон. Прежде всего, они сочли нужным подтвердить смысл и значимость Иисуса Христа. Эсхатон - не препятствие, напротив, он придает христианству и личное, и универсальное значение в мире, к-рый мыслит, планирует и мечтает в терминах грядущих страхов, надежд и проектов. Кроме того, эта форма построения теологии позволяет увидеть назначение Церкви в свете таких широких проблем, как человек в общине и социальная революция. Чтобы в полной мере оценить результаты, к к-рым придет теология надежды, остается ждать, помня о том, что ни одна теологическая модель не может стать абсолютной.
Разумеется, у критиков теологии надежды возникает немало вопросов. Когда в центре внимания только конец, естественно спросить о начале. Какое место теология надежды уделяет библейским учениям о творении и грехопадении? Может быть, все объясняется очень просто, если принять, что перед нами своеобразный дуализм, а в конце концов " победа будет за Богом " ? Безусловно, никто из теологов надежды не мыслит подобным образом, но вопрос остается. Далее, для Мольтманна представляет определенную трудность проблема грядущего Суда как осуждения. Если событие Христа - это "присутствие будущего в настоящем ", если в этом - ключ ко всеобщей судьбе человечества, то остается ли Церковь в ее свидетельстве и служении чемто большим, чем предвестником правды для всех людей? Разве вопрос о грядущем осуждении не требует серьезной дискуссии? Согласно Библии, воскреснуть можно либо в жизнь, либо в осуждение. Быть может, сама эта теология- лишь знамение времени? Быть может, изза нашего материализма и нарциссизма мы настолько ослепли, что уже не воспринимаем Бога как живое присутствие, и, пытаясь это объяснить, мы создали теологию, края отодвигает Бога в будущее? А может быть, добродетель надежды порождена печальной необходимостью? Как бы то ни было, подобная справедливая критика теологии надежды не должна зак-рывать перед нами возможность размышлять, исходя из "телоса",т.е. конечной цели.
S.M. SMiTH(nep. в.Р.) Библиография: F. Herzog, ed., The Future of Hope; M.E. Marty and D.G. Peerman, eds., New Theology No 5; W. Capps, Time Invades the Cathedral; J. McQuarrie, Thinking about God, ch. 20; D. P. Scaer, "Theology of Hope", in Tensions in Contemporary Theology; J.M. Robinson and J.B. Cobb, Jr., eds., Theology As History.
Теология Нового Завета
(New Testament Theology). Раздел теологии, где изучается, как те или иные темы трактуются у разных н.-з. авторов, чтобы затем свести эти индивидуальные мотивы к единому связному целому.Так, развертывающееся Божье откровение изучается, исходя из времени написания текста и конкретной жизненной ситуации, а потом полученные результаты приводятся к общему знаменателю. Данный раздел теологии ставит во главу угла изначальный смысл текстов, т.е. то, как они прочитывались в свое время, а не то, как их могут понимать сегодня. Нынешнее состояние библейской теологии чаще всего определяется словом "кризис", поскольку в нем все больше подчеркиваются расхождения, а не единство, и попытки найти консенсус по вопросам методологии и самого содержания заканчиваются неудачей. Однако это преувеличение.
Исторический обзор. В века, последовавшие за апостольской эпохой, догматическое учение играло главную роль, библейская же теология занимала подчиненное положение. "Правило веры", или magisterium, было основным принципом церковной жизни. В эпоху Реформации положение стало меняться; принцип sola Scriptura пришел на смену вероучению как герменевтика Церкви. Понастоящему "библейская теология" начинается после Просвещения, возникнув на почве немецкого пиетизма. Разум как контролирующий фактор занял место веры, что привело к развитию историкокритического метода. В 1787 г. Габлер определил этот подход как чисто описательный, и вслед за ним исследователи стали подходить к Библии так же, как к любой другой книге.
В 1864 г. в Тюбингене Ф.Х.Баур разработал "тенденциозную критику", края реконструировала н.-з. историю на основе гегелевского метода - тезис (Церковь Петра), антитезис (Церковь Павла) и синтез (более поздняя Церковь II в.). К кон. XIX в. сравнительнорелигиозная школа во главе с В. Буссетом и В. Вреде изучала источники христианства в сопоставлении с другими религиями. С этого времени главным предметом теологии НЗ становится скорее ранняя Церковь, нежели Христос. С другой стороны, консерваторы в лице Шлаттера и Цана в Германии, кембриджского трио (Лайтфут, Уэсткотт и Хорт), а также принстонской группы (Ходж, Мейчен, Уорфилд и Вое) ратовали за взаимозависимость библейской теологии,экзегетики и систематической теологии.
К. Барт, с его "диалектической теологией" (1919), сумел спасти старый либерализм, идеи крого после Первой мировой войны были забыты. Барт говорил, что Бог обращается к человеку через Библию. Поэтому и ВЗ, и НЗ изучались скорее с теологических, нежели с исторических позиций. О. Куллманн, сделавший историю спасения краеугольным камнем своего подхода, представлял консервативное к-рыло, а Р. Бультман, с его демифологизацией и экзистенциалистским подходом, пользовался влиянием у либералов. Вслед за Бультманом, Э. Фукс и Г. Эбелинг разработали новую герменевтику, влиятельную школу, трактующую Библию как встречу или "словособытие". Они возражали против взгляда на Библию как на пропозициональную истину, полагая, что человек призван в ней установить новые отношения с Богом.
В последнее время появилось и несколько новых подходов. Так, В. Панненберг возвращается к исторической теологии как научной дисциплине, а Б.Чайлдс, говоря о "каноническом процессе", рассматривает Библию как единое целое и утверждает, что библейская теология должна начинаться с окончательного варианта канона, а не с промежуточных его стадий. Характерно, что все эти теории существуют в отдельности. Нет голоса, к крому прислушались бы многие, и нет системы, края доминировала бы, как раньше доминировали теории Баура, Буссета или Бультмана. Однако интерес к библейской теологии сегодня велик как никогда, и нек-рые голоса, особенно из лагеря "критики канона", в большой мере этому способствуют.
Отношение к другим дисциплинам. Отношение к систематической теологии. Поскольку библейская теология начиналась как реакция против догматической теологии, постольку отношения между ними всегда оставались напряженными. Многие, напр. Э. Кеземанн, полагают, что фрагментарный характер НЗ делает все попытки объединить эти два вида теологии невозможными. Однако на это есть что возразить (см. ниже), ибо на самом деле они взаимозависимы. Библейская теология требует от догматической, чтобы она не отходила от исторического откровения,а догматическая, в свою очередь, дает те категории, к-рые позволяют интегрировать библейские данные в более широкое целое. И все же отправной точкой является текст; общая схема или структура должна определяться Св. Писанием. Библейская теология имеет описательный характер - она рассматривает индивидуальные мотивы библейских авторов и сводит их вместе, выявляя то общее, что их объединяет. Систематическая теология берет этот материал и разрабатывает на его основе вероучение Церкви. Т.о., перекидывается мостик от "того, что это означало когдато" к "тому, что это означает сейчас". Систематическая теология формирует то предпонимание, к-рым руководствуется интерпретатор; т.о., эти две дисциплины взаимодействуют по типу "герменевтического круга ", поскольку каждая из них служит источником информации для другой и вносит свои поправки.
Отношение к экзегезе. Внутри библейской теологии всегда сохраняется напряжение между многообразием и единством, и целостное рассмотрение библейского материала представляет собой необходимую коррективу к фрагментарному подходу к Библии. Т.о., библейская теология вносит свои поправки в экзегезу (Гаффин). Однако экзегеза также предваряет библейскую теологию, поскольку обеспечивает ее материалом для работы. Теолог сопоставляет результаты экзегетического анализа отдельных текстов, чтобы выявить их единство. Экзегеза, следовательно, представляет собой еще одну составляющую герменевтического круга.
Отношение к исторической теологии. Предание - контролирующая инстанция по отношению к вероучению и Римскокатолической церкви, и протестантизма. Толкователь Библии всегда черпает необходимые знания в сообществе верующих, к крому сам принадлежит. Историческая теология ставит исследователя перед лицом этого непрекращающегося диалога, следя за тем, чтобы истолкование текста было свободно от внесения более поздних идей, и служа надежной почвой для возможных истолкований. Эта дисциплина также входит в герменевтический круг, в кром текст бросает вызов нашему предпониманию, и не только использует унаследованные нами религиозные воззрения, но и существенно влияет на них.
Отношение к гомилетической теологии. Все мы отдаем себе отчет в том, что задача теологии состоит не только в изучении библейских авторов. Теология также должна показывать, как их идеи относятся к современности и востребованы ею. Этим как раз и занимается гомилетика. Конечно, не может быть чистой теологии или чистой гомилетики - они неразрывно связаны между собой. И все же полезно различать те уровни, на к-рых мы работаем; ведь на самом деле истолкование библейского текста должно объединять все пять аспектов: библейский, систематический, экзегетический, исторический и гомилетический. В миссиологии существует понятие "контекстуализация ", крое объясняет суть задачи. Проповедник/миссионер берет результаты первых четырех дисциплин и переносит их в текущий " контекст" церковной/миссионерской деятельности.
Проблематика. Многообразие и единство. Многие полагают, что книги Библии имеют исторически обусловленный характер, поскольку были написаны под влиянием вполне определенных обстоятельств, и, значит, в этих книгах не было никакой истинной единой теологии. Нек-рые даже заявляют, что в ранней Церкви не было истинной "ортодоксии " и что ее история - это борьба за влияние отдельных религиозных групп. Конечно, Библия крайне разнородна, т. к. большинство книг написано для того, чтобы утверждать волю Бога о своем народе вопреки различным ее искажениям. Для Св. Писания также характерна большая терминологическая неоднородность, - напр., у ап. Павла мы находим мотив "усыновления" Богу, а система образов Иоанна связана с " рождением свыше". Это не означает, однако, что различные библейские тексты несводимы в более широкое концептуальное целое (ср. Еф 4:5-6). При всей разнице в выражении Библия объединена одной перспективой и пронизана одной верой. Ключевым здесь может быть лингвистический/семантический подход- расхождения часто могут быть поняты как метафоры, указующие на более широкую истину. На этом уровне мы обнаруживаем единство.
Преданиеистория. Многие полагают, что учения и традиции развивались поэтапно - от исходного события, через последующие этапы церковной истории, вплоть до последнего этапа, когда можно уже говорить о "застывшем" каноне. Поэтому так трудно поддается определению теология в Библии. Отсюда и такое множество различных толкований. Существует, однако, и другой подход, к-рый рассматривает конечный результат и принимает в расчет лишь то, что есть в самом тексте. Концепция предания не должна подменять поиска объединяющего центра. Занятие преданием, крое становится самоцелью, не может быть признано продуктивным. Тем не менее в общем контексте этот метод может способствовать выявлению индивидуальных позиций авторов (напр., в Четвероевангелии).
Analogia fidei (аналогия веры) и развертывающееся откровение. Там, где слишком много внимания уделяется единству Библии, может развиться "параллеломания", когда исследователь склонен проводить к тексту любые (даже сомнительные) параллели. На самом деле, как видно даже на примере реформаторов, наши экзегетические исследования могут контролироваться верой или вероучением. Более удачным выражением было бы analogia Scripturae - "Писание интерпретирует Писание". Здесь мы тоже должны проявлять осторожность в проведении параллелей - необходимо внимательно изучать использование терминологии в сравниваемых текстах, т. к. смысловые соответствия в них могут быть кажущимися. Развертывающееся откровение связывает между собой такие на первый взгляд разобщенные понятия, как преданиеистория и analogia Scripturae. Задача состоит в том, чтобы проследить исторический процесс откровения и определить преемственность его составляющих.
История и теология. По мнению Дж. Барра, неопределенность в том, что касается связи между богооткровенными событиями и исторической причинностью, а также между откровением и библейским текстом, ставит под вопрос саму возможность библейской теологии. Тем не менее теология нуждается в истории. То, что описательные части, напр., евангелий, имеют теологический характер, не отменяет их исторической подоплеки. Лессинг говорит о "рве", разделяющем "случайные истины истории" и "необходимые истины разума", однако такой взгляд объясняется философским скептицизмом Просвещения. В постэйнштейновскую эпоху эта позиция выглядит безнадежно устаревшей. Нет никаких оснований разделять теологию и возможность откровения в истории. История и ее истолкование неотделимы друг от друга, и последние подходы к историографии показывают, что видеть Божье откровение в истории не только возможно, но и необходимо. Напр., в книгах Царств и книгах Паралипоменон или в евангелиях история и теология взаимосвязаны. Мы знаем Иисуса таким, каким Он представлен в свидетельствах евангелистов.
Язык, текст и смысл. В последнее время принято строго разграничивать древность и современный период истории. Создается впечатление, что истолкование текста и его первоначальный смысл безнадежно отдалены друг от друга. Утверждается, что текст, будучи написанным, становится автономным от автора, а истолкователь всегда связан своим предпониманием, что не позволяет ему прочесть текст "объективно". Мир истолкователя не пересекается с миром Библии. Гадамер ратует за слияние горизонтов истолкователя и текста, а Рикёр говорит о собственном измерении Библии - Св. Писание вовлекает читателя в свой собственный мир. Новейшие теории, такие, как структурализм, стремятся выйти за пределы текста, говоря об отк-рывающейся за ним "более глубокой структуре", т. е. об универсальных моделях мышления, понятных для любого поколения. Утверждается, что мы все дальше и дальше уходим от изначального смысла Св. Писания. Однако это утверждение небесспорно. Витгенштейн ввел понятие "языковой игры", а Хирш говорит об "особом жанре" текста, т.е. о правилах языковой игры, к-рые ограничивают круг возможностей и облегчают истолкование. Смысл текста отк-рыт истолкователю, и тот должен поставить свое предпонимание "перед текстом" (Рикёр) и войти в его языковую игру. Здесь нахождение изначального смысла представляется возможным. Коль скоро мы признаем, что НЗ утверждает пропозициональную истину, изначальный смысл становится для нас необходимой целью.
ВЗ и НЗ. Подлинная библейская теология уделяет большое внимание соотношению ВЗ и НЗ. Здесь опять встает проблема единства и многообразия. Следует принимать в расчет различные пласты обоих текстов, признавая, однако, единство этих пластов. Это единство имеет следующие обоснования: историческая преемственность двух Заветов; основополагающее значение ВЗ для НЗ; тема обетованиясвершения, проходящая через весь НЗ; мессианское ожидание ВЗ, к-рый выступает "детоводителем" ко Христу (Гал 3). Многие, от Маркиона до Бультмана, утверждали абсолютную дихотомию двух Заветов, но такой подход лишает НЗ его корней и помещает его в исторический вакуум. Другие ставят ВЗ над НЗ (Ван Рулер) или же подходят к ВЗ с чисто христологических позиций (Хенгстенберг, Вишер). Целостного подхода мы не находим ни у кого. Христологический подход возражает против тенденции исторически отделять ВЗ от темы обетованиясвершения, но это ведет к субъективной спиритуализации ВЗ, искажающей его изначальный смысл. Наиболее правильным представляется подход "единства и преемственности " (Хейзл), т.к. ВЗ устремлен к НЗ, а НЗ невозможно себе представить без ВЗ. Оба Завета отражают непрекращающуюся искупительную деятельность Бога в истории.
Теология и канон. У Б. Чайлдса окончательная форма канона становится основным герменевтическим инструментом для определения библейской теологии. Чайлдс полагает, что части Св. Писания должны сохранять диалектическую связь со всем каноном. Поэтому там, где внимание уделяется лишь отдельным свидетельствам, относящимся к различным пластам, не может быть подлинной библейской теологии. Однако многие не соглашаются с этим, утверждая, что авторитетность и богодухновенность Библии не статичны, а динамичны и относятся не только к окончательному варианту текста, но также к отдельным стадиям всего процесса предания как до "окончательного" варианта, так и после него, даже вплоть до наших дней. Чайлдс отвечает, что, хотя процесс предания безусловно важен, все же подлинная теология должна основываться на самом каноне, а не на спекулятивных результатах исторической критики. Позиция Чайлдса оправданна, но и здесь встают нек-рые вопросы. Вопервых, как ранняя Церковь, так и современный истолкователь получают приоритет перед автором и его текстом. Вовторых, Чайлдс признает, что при его подходе изначальный смысл текста не может быть восстановлен. Многие критики канонического подхода считают, что истинный смысл складывается не только из канона, но также из смысла исходного события/высказывания, последующего развития и современных истолкований. Текст рассматривается всего лишь как голос в общем хоре. Втретьих, есть много других ученых, к-рые сводят Св. Писание к "канону в каноне" (напр., Кеземанн). При этом подходе одна тема выбирается в качестве центральной и далее акцент делается на тех местах Св. Писания, к-рые соответствуют этой т.н. сердцевине. Такого редукционизма следует избегать - Св. Писание должно быть услышано в своей целостности.
Авторитетность. Поскольку библейская теология носит описательный характер и стремится определить изначальный смысл текста, сторонники критического направления отказываются признавать ее авторитет. Истинный авторитет Библии, по их мнению, основывается на ее "апостольской миссии" (Баррет), на авторитете стоящей за ней религиозной общины (Найт), либо на ее содержании (Ахтемайер). На самом деле авторитетность Св. Писания следует понимать гораздо шире. Как откровение Бога оно имеет пропозициональный авторитет; как откровение Бога человеку оно обладает экзистенциальным авторитетом. Текст первичен, а авторитет истолкователя вторичен, т.е. выводим из авторитета текста. Теология как интерпретированный смысл авторитетна только в той степени, в какой отражает истинный смысл богодухновенного Св. Писания. Бартовское разграничение между живым словом и словом запечатленным (последнему отводится лишь роль инструмента) представляется неправильным, поскольку не учитывает требований Св. Писания к самому себе. Библия есть как пропозициональное откровение, так и орудие Св. Духа. Авторитет библейской теологии обусловлен не только тем, что она обращена к сегодняшнему дню (это задача систематической теологии и гомилетики), но и тем, что она доносит до нас божественную истину.
Надлежащая методология. Синтетический метод прослеживает, как основные теологические темы отражены во всех пластах Св. Писания, чтобы определить их развитие на протяжении всего библейского периода. Упор делается на единство Св. Писания, и в этом сильная сторона метода. Слабость же заключается в его тенденции к субъективизму - материал НЗ можно подогнать под ту или иную искусственную схему.
Аналитический метод изучает теологическое содержание отдельных частей, отмечая уникальность послания каждого из них. Метод позволяет обнаружить характерные для отдельных авторов особенности смыслового содержания, однако результатом такого исследования становится не цельная картина, аскорее коллаж.
Исторический метод изучает развитие религиозных идей и их место в жизни народа Божьего. Он ценен тем, что стремится определить, какое сообщество верующих стоит за Св. Писанием. Недостаток - в субъективности большинства реконструкций, когда текст Св. Писания отдан на волютолкователя.
Христологический метод в основу герменевтического толкования обоих заветов ставит фигуру самого Христа. Достоинство метода - в нахождении истинного центра Библии, недостаток - в тенденции спиритуализовать отдельные части Св. Писания, удаляясь от их изначального смысла (особенно это относится к в.-з. опыту Израиля). Нельзя все в ВЗ и НЗ прочитывать исключительно в христологическом ключе.
Вероисповедный метод рассматривает Библию как ряд вероучительных положений, находящихся вне истории. Уделяя особое внимание вероучительному и богослужебному аспектам н.-з. веры, этот метод слишком радикально разделяет веру и историю.
Метод среза выделяет одну объединяющую тему (напр., завета или обетования) и изучает ее в историческом плане, используя "срезы" или образцы канонического материала. Метод дает понимание основных выделяемых тем, однако не исключает возможность их произвольного отбора. Если же центральная тема выбрана неправильно, то все остальные темы насильственно увязываются с нею.
Множественный метод (Хейзл) объединяет лучшие черты вышеуказанных методов, избирая герменевтический путь от текста к теории. Исследователь начинает с грамматического и исторического анализов, пытаясь раск-рыть изначальный смысл разных текстов в связи с их жизненной средой. Здесь полезным оказывается и социологический анализ, поскольку в основу изучения этих жизненных ситуаций полагается социальная матрица, т.е. в данном случае религиозная община. Собранные в результате этого экзегетического анализа данные классифицируются - по отдельным книгам и далее по отдельным авторам. На этой стадии истолкователь выделяет теологические мотивы или взаимодействующие внутри данного пласта. Определив отдельные теологические воззрения (теология Марка, Иоанна, Павла), исследователь смотрит, по какому принципу они могут быть увязаны между собой. На лексическом уровне удается найти более широкие структурные соответствия. Напр., следует искать объединяющий мотив за утверждениями об избрании и универсальной воли ко спасению, с одной стороны, или осуществленной и окончательной эсхатологии - с другой. Мотив оправдания веройу ап. Павлабудет сопрягаться с фразеологией " нового рождения" у Иоанна. Эти более широкие блоки распределяются по двум уровням - первый предполагает всеобщее единство, второй - развертывание откровения. Наконец, эти мотивы собираются в основные секции и подсекции, что соответствует скорее описательному (библейскому) методу, нежели искусственной реконструкции. Иными словами, объективные данные имеют во всех этих операциях большее значение, нежели вероучительные установки истолкователя. Постепенно на первый план выходит центральная, интегрирующая тема, вокруг крой собираются другие подтемы. Внутри этого более широкого целого отдельным темам отводится дополняющая другие и все же вполне отдельная роль. Эта более широкая структура должна быть скорее результатом теологического исследования, нежели его предпосылкой, - иначе говоря,текст определяет построения.
Темы в теологии НЗ. В двух заключительных частях данной статьи будет показано, как то, о чем говорилось выше, относится к теологическим воззрениям разных н.-з. авторов, а также - к поискам объединяющей центральной темы в НЗ. Поскольку в данном словаре теологии Матфея, Марка, Луки, Иоанна и Павла посвящены отдельные статьи, мы представим здесь остальные части НЗ, указав на темы соборных посланий и Откр.
Евр было обращено к группе христиан из иудеев, возможно проживавших в Риме. Существовала опасность, что они могут отречься от своей веры в результате гонений. Поэтому автор послания подчеркивает странничество христианской жизни (см. у Кеземанна). Верующий должен осознать, что он живет между двух миров - нынешним миром страданий и грядущим миром спасения. Главным в его жизни должна стать вера, края делает надежду конкретной реальностью (11:1), и "силы века грядущего" - реальностью сегодняшнего дня (6:4-5). В свете превосходства учения Христа над старым законом иудеев христианин должен держаться первосвященника "почину Мелхиседека" (7:11-12). Многие считают христологию первосвященства основной темой Евр, однако с большей вероятностью можно было бы назвать центральным аспект странничества, наиболее ярко выраженный в Павловых "увещаниях".
Иак, возможно написанное раньше других книг НЗ, было адресовано иудеям из христиан, предположительно - проживавшим в Палестине. Церковь тогда была бедна, не пользовалась влиянием и переживала период гонений, когда богатые иудеи забирали себе ее собственность (2:6; 5:1-6). Это послание носит в высшей степени практический характер. Оно проникнуто пастырской заботой о тех, кто еще не утвердился в вере и испытывает колебания. В нем Иаков касается темы премудрости, говоря об испытаниях и соблазнах, об общественных обязанностях, о проблеме языка, о разрешении межличностных конфликтов. В заключение он делает вывод о необходимости претворять веру в практический опыт христианской жизни.
В1 Пет широко используется вероучительный и катехизический материал, т. е. основные истины христианского вероучения, изложенные апостолами для ранней Церкви. В нем говорится о преследованиях смешанной Церкви, в крую входят христиане из иудеев и христиане из язычников Сев. Галатии. Здесь эсхатологическая перспектива (конец начался и слава уже близко) соединяется с этическим аспектом (т.е. праведная жизнь должна быть основана на постижении той истины, что спасение - в Боге, а мирские блага ведут к погибели). Высочайшим примером мученика за веру предстает Христос. Те, кто претерпит до конца все гонения, призваны разделить Его славу. Поэтому, живя в этом мире зла, верующий остается странником - истинная родина его на небесах, и в страданиях для него заключена радость, ибо они означают для него возможность причаститься страданиям и славе Христа.
2 Пет и Иуд во многом сходны между собой, поскольку их главная цель - дать отповедь ложному гностическому учению, отрицающему, что Христос есть Господь (2 Пет 2:1), а также парусию (2 Пет 3:3-4) и в конечном счете оправдывающему грех (Иуд 4). В свете этого основной акцент делается на первенстве апостольского учения (2 Пет 1:16,20-21; 3:2) и на Втором пришествии Христа (2 Пет 3:3-4; Иуд 5-6). День пришествия Господа становится центральной темой 2 Пет, а суд над неправедными, противопоставившими себя Богу (будь то люди или ангелы/демоны), выступает на первый план у Иуды. В обоих посланиях подчеркивается, что Церковь обязана давать отпор лжеучителям.
Интегрирующие темы. Для выявления центрального мотива, связывающего вместе индивидуальные сферы интереса авторов и различные учения НЗ, необходимы следующие пять критериев: (1)основная тема должна показывать природу и сущность Бога; (2) отражать отношения, существующие между Богом и Его народом; (3) представлять человечество как объект искупительной деятельности Бога; (4) выявлять диалектическую связь между двумя Заветами; (5) прояснять другие возможные интегрирующие темы и объединять в себе теологическое содержание НЗ. Многие из предлагаемых тем подходят к тому или иному пласту ВЗ и НЗ - напр., повествовательному, поэтическому, пророческому, связанному с темой премудрости или эпистолярному, - но не в состоянии суммировать их все. Центральная тема должна не просто выделять какойто один мотив из всех остальных, но представлять собой баланс всех основных тем.
Тема завета (Айхродт, Риддербос) часто используется для выражения связи, существующей между Богом и Его народом. Она включает как союз Бога с человеком, так и связанную с ним эсхатологическую надежду; как универсальное измерение космичного Бога, творящего и поддерживающего мироздание, так и особую связь Бога с теми, кто в Него верует. Проблема в том, что эта тема не повсеместно засвидетельствована в Библии в качестве центральной. Более удачной представляется тема "избрания" как выражающая акт Бога по отношению к человеку или тема "обетования" как данной человеку надежды (см. ниже).
Бог и Христос (Хейзл)- эта тема вышла на передний план совсем недавно. В ней отмечается теоцентрический характер ВЗ и христоцентрический характер НЗ. Это гораздо продуктивнее, чем выделять такие аспекты, как святость, или господство, или власть Бога, и продуктивнее, чем принимать в качестве центральной тему Бога или же тему Христа, придавая таким образом одному из Заветов большее значение по сравнению с другим. Однако, хотя эта тема достаточно динамична и допускает развитие отдельных подтем, все же и она может оказаться недостаточно широкой, поскольку тема народа Божьего не становится ее органичной частью.
Экзистенциальная реальность или причастность рассматривается (Бультман и др.) как истинная цель Библии. Те, кто предлагает эту тему, утверждают, что она связывает вместе остальные темы, выражая непрекращающуюся деятельность Бога по спасению своего народа. Однако, как отмечают многие, она оставляет вне поля зрения пропозициональное и вероучительное содержание. Св. Писания. Причастность- безусловно, одна из главных тем, и все же ее едва ли можно назвать интегрирующей.
Эсхатологическая надежда (Кайзер) - эта тема часто ставится во главу угла и может обозначать как обетование, так и надежду. В ее пользу говорит то, что она объединяет оба Завета, ведь оба они устремлены к будущему завершению деятельности Бога в истории. Она также объединяет три предшествующие темы, о к-рых можно сказать, что они выражают аспекты этой надежды. Однако разные исследователи отмечают, что во многих частях Св. Писания для нее не находится достаточно места, - напр., в книгах премудрости или в писаниях Иоанна. Опять же, эта тема очень важная, но не объединяющая.
История спасения (фон Рад, Куллманн, Лэдд) - может быть, наилучшая из позиций, поскольку в ней за основу берется искупительная деятельность Бога в отношении человечества, рассматриваемая в категориях как настоящей, так и будущей причастности. В ней в большей степени, чем во всех перечисленных выше темах, присутствует каждая из этих категорий. Те, кто оспаривает центральность этой темы, исходят из двух соображений: (1) она искусственна, поскольку ни в ВЗ, ни в НЗ нет ни одного места, где она формулировалась бы прямо; (2)нельзя сказать, что она проходит красной нитью через весь НЗ, - напр., мы находим ее в книгах НЗ, начиная от Лк и кончая Деян, но у Иоанна ее нет. Однако любую интегрирующую тему можно назвать искусственной, поскольку это принцип, выводимый из отдельных тем Св. Писания. Не будучи "центральной" для каждой книги, интегрирующая тема стоит за различными мотивами и потому способна связать их воедино. Каждая из перечисленных здесь тем имеет право на существование, так что наша задача определить, какая из них лучше суммирует остальные. Тема истории спасения может быть названа "интегрирующей" с наибольшим основанием.
G.R. Osborn (пер. т. в.)
Библиография: J. Barr, The Scope and Authority of the Bible: С. K. Barret," What is NT Theology? Some reflections", Horizons in Biblical Theology 3; H. Boers, What is NT Theology?; B. Chillis, Biblical Theology in Crisis; R. Gaffin, "Systematic Theology and Biblical Theology", The NT Student and Theology 111, ed. J.H. Skilton; D. Guthrie, NT Theology; G. Hasel, NT Theology: Basic Issues in the Current Debate; U. Mauser, ed., Horizons in Biblical Theology: An International Dialogue; E. Kiisemann, "The Problem of a NT Theology", NTS 19:235-45; G.E. Ladd./l Theology of the NT; R. Morgan, The Nature of NT Theology: The Contributions of William Wrede and Adolf Schlatter; J. D. Smart, The Past, Present, and Future of Biblical Theology; G. Vos. Biblical Theology.
См. также: Теология Ветхого Завета; Марка, теология; Матфея, теология; Луки, теология; Иоанна, теология; Павла, теология.
Теология Новой Англии
(New England Theology). Это название закрепилось за теологической традицией, идущей от Дж.Эдвардса (1703-58) и продолжавшейся в XIX в. У этой традиции не было объединяющего начала в виде набора общих верований, поскольку последователи Эдвардса внесли в его учение существенные коррективы. С Эдвардсом их объединяет интерес к таким проблемам, как свобода воли, нравственность Божьего правосудия и соотношение между причинностью и грехом.
Джонатан Эдварде. Эдварде стремился показать (чтобы теологически доказать), что Великое пробуждение, происходившее в североамериканских колониях, было делом самого Бога. В связи с этим он разработал свою интерпретацию кальвинизма, края оказывала влияние на американскую религиозную жизнь в течение более чем 100 лет.
В книге "Свобода воли" (1754) Эдварде, творчески развивая идеи Августина и Кальвина, представил свой взгляд на природу человека и проблему спасения. Основной тезис книги состоит втом, что "воля" -не сущность, а выражение самого сильного мотива в характере индивидуума. В подтверждение этого в работе "Первородный грех" (1758) Эдварде утверждает, что весь род человеческий был сосредоточен в Адаме. Адам согрешил, и все люди разделяют его греховность и вину.
Ранее, в 1746 г., Эдварде опубликовал книгу в жанре практической теологии под названием "Религиозные чувства", где доказывал, что истинная христианская вера проявляется не в интенсивности религиозных эмоций, а в искреннем обращении к Богу, в стремлении любить Его и делать угодное в очах Его. После смерти Эдвардса был издан его труд "О природе истинной добродетели" (1765), где праведная жизнь определена как "любовь к Бытию в целом". Иначе говоря, истинная праведность - это те дела, к-рыми воздается честь Богу как чистому Бытию и другим людям как существам, созданным по образу Божьему.
Дж. Эдварде благоговел перед Божьим величием и великолепием. Главными темами теологии Эдвардса были величие и слава Божьи, полная зависимость грешного человечества от Бога, дарующего спасение, и непревзойденная красота святой жизни. Эдварде был не только страстно верующим христианином, но и величайшим в американской истории теологом. Его последователи, уступая ему в теологии, унаследовали его стремление к духовному пробуждению и высочайшую нравственную серьезность.
"Новая теология". Так называется следующий этап в развитии движения "теология Новой Англии". Он представлен прежде всего Дж. Беллами (1719-90) и С. Хопкинсом (1721-1803), священниками из Новой Англии, к-рые учились вместе с Эдвардсом и были его ближайшими друзьями. Беллами, подобно Эдвардсу, настаивал на том, что искупление зависит только от Бога, само же человечество не может себя спасти. Поддерживал он и идею Эдвардса о том, что человек, к-рый не может засвидетельствовать, что он получил Божью благодать, не может стать членом церковной общины. Хопкинс развил мысли Эдвардса о добродетели в стройную этическую систему. Ключевым для этого учения стало понятие "беспристрастное благоволение". В частности, Хопкинс был непримиримым противником рабства, считая его несовместимым с представлением о человеке как об образе Божьем . Он полагал, что ради славы Божьей мы должны быть готовы принять все, даже вечное осуждение.
Беллами и Хопкинс внесли первые изменения в идеи Эдвардса. Беллами предложил "управительный" взгляд на искупление, согласно крому именно Божья справедливость потребовала Христовой жертвы. Эдварде, между тем, придерживался традиционных воззрений, считая, что смерть Христа была необходима вследствие Божьего гнева на человеческие грехи. Хопкинс, в отличие от Эдвардса, больше размышлял о таких вечных категориях, как долг, добро и справедливость, чем о непосредственной встрече человека с Богом. Хопкинс считал, что теологкальвинист может и должен показать, каким образом грех послужил во благо всему мирозданию. По его мнению, греховная природа человека- результат грехов, совершаемых всеми людьми, а не прямое следствие Адамова грехопадения. Он чаще говорил о долге христианина как о правовых обязанностях, чем как о естественных проявлениях просветленного верой сердца.
XIXв. Позднейшие последователи Эдвардса внесли в учение гораздо более серьезные коррективы, чем Беллами и Хопкинс. Т.Дуайт (1752-1817), внук Эдвардса и ректор Йельского колледжа, полагал, что спасение во многом зависит от самого человека, и подчеркивал рациональный аспект христианской веры. Дж. Эдвардсмл. (1745-1801), к-рый учился с Дж. Беллами, развивал его идеи об "управительном" искуплении и говорил об особой значимости данного Богом закона для христианской жизни. Подобно Дуайту, он рассматривал греховность как сумму злых дел, а не как изначальное состояние бытия, из крого проистекают злые дела.
К тому времени, когда Н.У. Тейлор (1786-1858), лучший ученик Т. Дуайта, начал преподавать теологию в Йельской теологической школе(1822), последователи Эдвардса уже существенно изменили его первоначальное учение.Тейлор, представлявший уже т. н. ньюхейвен-скую теологию, отступил от воззрений Эдвардса на свободу воли, настаивая на " естественной силе свободного выбора ". Кроме того, Тейлор особо отмечал, что причина греховности кроется в греховных поступках, а не в лежащем в ее основе состоянии.
"Теология Новой Англии" серьезно влияла на духовную жизнь Америки в течение всего XIX в., задавая тон теологическим дебатам и в самой Новой Англии, и в других частях страны. Заданная этим учением проблематика оставалась в центре внимания теологов Йеля до сер. XIX в., а в Андоверской семинарии и того дольше. Андоверская семинария, основанная в 1808 г. конгрегационалистами-тринитариями, объединила в своих стенах умеренных кальвинистов и твердых последователей С.Хопкинса. Последний великий теолог Андовера, считавший себя продолжателем дела Эдвардса, - Э. А. Парк (1808- 1900). Он представлял умеренную реакцию на теологию Тейлора, говоря об особой роли Бога в нашем спасении. Однако Парк придерживался целого ряда характерных для XIX в. (а не для Эдвардса) взглядов на возможности человека. За этот либерализм его критиковали кальвинисты из Принстонской пресвитерианской семинарии, к-рые глубоко чтили Эдвардса, но так и не сумели проникнуться его чувством красоты Бога.
"Теология Новой Англии" обладала огромным потенциалом в сфере тщательных теологических исследований, но это преимущество порой превращалось в слабость, приводя к сухости и схоластике в проповедях. И все же таким личностям, как Эдварде, Дуайт и Тейлор, при всем их несходстве, в равной степени удавалось сообщить верующим пламенное стремление к духовному возрождению и интенсивной христианской жизни.
Трансформация и закат движения, известного как "теология Новой Англии", определялись историей США в XIX в. Страна, считавшая, что она предоставляет индивидууму почти неограниченные возможности, все меньше интересовалась теологией,основанной на вере во всемогущество Бога. Примечательно, что, когда теологи XX в. (Х.Р. Нибур, Дж. Харутунян) заново отк-рыли "теологию Новой Англии", они почерпнули у ее основоположника, Эдвардса, много ценных и отнюдь не устаревших мыслей.
М.А. NoLL(nep. А.Г.) Библиография: 3. A. Conforti, Samuel Hopkins and the New Divinity' Movement; F. H. Foster, Л Genetic History of the New England Theology; J. Haro-utunian, Piety Versus Moralism: The Passing of the New England Theology; H. R. Nieburh, The Kingdom of God in America; В. B. Warfield, "Edwards and the New England Theology", in The Works of Benjamin B. Warfield, vol. IX: Studies in Theology; A.C. Cecil, Jr., The Theological Development of Edwards Amasa Park.
См. также: Эдвардс, Джонатан; Дуайт, Тимоти; Тейлор, Натаниэль Уильям; Ньюхейвенская теология.
Теология Новой школы (New School Theology).
Пресвитерианство Новой школы представляло евангельский "центр" в 1830-60 гг. Для Новой школы характерны видоизмененная кальвинистская теология и стремление к духовному возрождению, нравственному обновлению и сотрудничеству с другими деноминациями.
Отдаленным предшественником Новой школы был такой кальвинистский теолог, как Дж. Эдварде, но непосредственно она происходит от ньюхейвен-ской теологии, разработанной Н.У. Тейлором. Соединив моральные принципы шотландской философии здравого смысла с собственной интерпретацией традиционного кальвинизма, Тейлор создал полупелагианскую основу для ривайвелизма. Тейлор отрицал, что наши грехи предопределены грехопадением Адама, и настаивал на том, что невозрожденный человек тоже может откликнуться на нравственные призывы, особенно на смерть Христа, а потому мы не должны пассивно ждать, пока Св. Дух нас спасет. В целом эти взгляды были отражением неизменной американской веры в свободучеловека.
Лидеры Старой школы осудили теологию Тейлора, но ее приветствовали и популяризировали стремившиеся к духовному возрождению такие пасторы, как Ч.Г. Финни, Л. Бичер и А. Варне. Финни, основываясь на идеях Тейлора, определил возрождение как работу, крую человек совершает с использованием средств, предоставляемых Богом. Проповедуя, Финни использовал свои знаменитые "новые меры", называя слушателей "грешниками" и призывая их сидеть на "скамье для кающихся" и размышлять об обращении к Христу.
Две пресвитерианские школы окончательно разделились в 1837 г., когда большинство, представлявшее Старую школу, изгнало из своей среды сторонников Новой школы - за терпимость к "теологическим ошибкам". При этом расхождения по вопросу о союзе с конгрегационалистами и по проблеме рабства сыграли лишь второстепенную роль. Изгнанные опубликовали Обернскую декларацию, в крой отвергали все 16 обвинений, выдвинутых против них Старой школой. В Декларации утверждалось, что грехопадение Адама не должно вменяться в вину всем людям (однако все люди после Адама - грешники); постулировалось также заместительное искупление, а основой для возрождения было названо действие Св. Духа, а не человеческий выбор. Т.о., это был компромисс между "теологией Новой Англии" и Вестминстерским исповеданием.
Такой модифицированный кальвинизм содействовал активизму в американской социальной жизни. Основанные ими добровольческие общества, члены к-рых принадлежали к различным деноминациям, вели миссионерскую работу и боролись с социальными недугами. Эта полезная деятельность, в крой пресвитериане Новой школы играли ведущую роль, вдохновлялась постмилленаристскими надеждами на прогресс.
После 1840 г. Новая школа перешла на более консервативные позиции. Ее сторонники отказались от разработанной Финни доктрины морального усовершенствования. Они осудили дарвинизм, библейскую критику в ее ранних формах, а также немецкую философию и теологию. Духовным лидером движения сделался Г.Б.Смит, к-рый выступи л в защиту систематической теологии и авторитета Писания. Призывы Смита к большей ортодоксальности встретили поддержку приверженцев Новой школы, что и привело в конце концов к воссоединению Пресвитерианской церкви (1869).
WA. hoffecker (пер. А. Г.) Библиография: A. Barnes, Notes on the Epistle to the Romans; C.G. Finney, Lectures on Revivals of Religion; G. Marsden, The Evangelical Mind and the New School Presbyterian Experience; T. L. Smith, Revivalism and Social Reform; N.W. Taylor, Lectures on the Mora! Government of God.
См. также: Теология Старой школы; Ньюхейвенская теология; Обернская декларация; Финни, Чарльз Грандисон; Барнс, Альберт.
Теология опыта (Experience, Theol
ogy of). Опыт можно рассматривать как источник знания, идущего от прямого восприятия или постижения реальности. Опытное знание может быть получено извне или изнутри, т.е. через органы чувств или через восприятие собственного внутреннего мира. Такое знание нельзя смешивать со знанием, полученным путем размышлений или слышания. Опыт имеет гораздо большую силу ("вам следовало бы самим там побывать") и дает куда большую уверенность ("ведь я сам это видел"). Однако опыт всегда имеет личностный характер и потому не может быть в полной мере передан другому человеку. Более того, опыт, в отличие от подлинной рефлексии, часто бывает произвольным, неясным и недостоверным. Поэтому опыт и рефлексия должны дополнять друг друга, хотя нельзя описать их взаимодействие какойто простой формулой.
Встречи с трансцендентным могут быть названы религиозным опытом. Такой религиозный опыт важен для всех религий, в т.ч. и для христианства. Вистории христианства известны движения, ставившие опыт выше других источников знания, в т.ч. выше церковной традиции и Св. Писания. В современную эпоху первостепенное значение личному опыту верующего придавали такие движения, как пиетизм, благовестничество, Движение святости и пятидесятничество. Они не отвергают ни свидетельств Св. Писания, ни подлинного учения Церкви, однако выступают против умозрительной ортодоксии и схоластики. В отрыве от жизни в Духе буква мертва(2 Кор 3:6).
В нач. XIX в. возникла либеральная теология, провозгласившая, что христианская мысль должна исходить из опыта. Согласно классической формулировке Ф. Шлейермахера, следует не сосредоточивать внимание на действиях Бога в отношении человечества, а трактовать христианство, основываясь на человеческом опыте богопознания. Вспоминая свое детское благочестие и отвергая этикорационалистическое понимание религии Юмом и Кантом, Шлейермахер написал "Речи о религии к образованным людям, ее презирающим" (1799), где утверждал, что чувство должно занимать в религии центральное место. Религия- это не дела (нравственность) и не метафизика (теоретическое знание). Религия должна основываться на "чувстве абсолютной зависимости".
Шлейермахера и его последователей часто (и не всегда аргументированно) критиковали за субъективизм и пантеизм. Большего внимания заслуживает другое обвинение - в том, что Шлейермахер чрезмерно подчеркивал религиозное чувство. В его работах, несмотря на отдельные оговорки, проводится неоправданное разделение человеческой деятельности на чувство, дела и мышление. Результатом становится отторжение от ортодоксальной христианской мысли, ибо все идеи о Боге рассматриваются как второстепенные и маловажные.
Однако теология опыта отнюдь не обречена на разрыв с христианской традицией. Истинное отличие такой теологии- не либеральная ориентация, а особое внимание к роли Св. Духа, к личному познанию Бога в делах творения и искупления. В современном евангельском христианстве теология опыта представлена как харизматическими мыслителями (Д. Беннетт, М. Харпер), так и сторонниками реляционного подхода (К. Миллер, Б. Ларсон). Оба эти направления, отнюдь не отрицая авторитет Св. Писания, особо подчеркивают фундаментальную роль Духа в творении (интерес релятивистской теологии к "полной человечности") и в возрождении (призыв харизматической теологии к жизни, исполненной Духа).
Теология опыта имеет сильные стороны. Она исторически возникла внутри христианства как реакция на бесплодный интеллектуализм и/или бездумный традиционализм. Внимание теологии опыта к роли Духа помогает Церкви сформулировать сбалансированный подход к вопросу о Троице. Необходимо, однако, помнить о следующих опасностях. (1)Христианский опыт должен быть не индивидуалистичным, а укорененным в историческом и современном опыте Церкви. (2) Опыт не может быть отделен от рефлексии. Слово и Дух суть дополняющие друг друга проявления Троицы. (З)Дух, познаваемый через опыт, - это не только Дух, проявляющийся в творении. Иной подход низводит христианство на уровень простой психологии (см. критику Фейербаха). Неверно и ориентировать христианскую теологию лишь на познание Духа, проявляющегося в искуплении. Это привело бы христианство к изоляционизму и мистицизму.
Библейски обоснованная теология опыта должна подчеркивать постоянную роль Духа в делах творения и искупления (ср. Деян 14:15-17; Рим 8; Гал 4:6-7) и признавать, что внимание к Духу невозможно без внимания к Христу как Слову (1 Ин 4:2; 1 Кор 12:3). Наконец, теология опыта непременно должна быть общецерковной (1 Кор 12; Рим 12).
R. К. Johnston (пер. А. г.) Библиография: К. Lehmann, "Experience", Sacramentum Mundi, 307-9; R. Otto, The Idea of the Holy; W. James, The Varieties of Religious Experience; J. Edwards, Religious Affections; R. Johnston, "Of Tidy Doctrine and Truncated Experience", CT, Feb. 18,1977; B. Larson, The Relational Revolution.
См. также: Шлейермахер, Фридрих Даниэль Эрнст; Пиетизм; Ривайвелизм; Пятидесятой чество; Движение святости в Америке.
Теология освобождения
(Liberation Theology). Это скорее не новая теологическая школа, а движение, пытающееся соединить теологию и социальнополитическую проблематику. Правильнее говорить о нескольких "теологиях освобождения", распространенных, соответственно, среди афроамериканцев, феминисток, азиатов, испаноамериканцев и индейцев. Однако наибольшее распространение "теология освобождения " получила в Лат. Америке. Теологические темы, разработанные в латиноамериканском контексте, послужили моделями для других "теологий освобождения ".
Формирование латиноамериканской "теологии освобождения" происходило под влиянием по крайней мере четырех важных факторов. Вопервых, это теологическое движение отмечено чертами, характерными для эпохи, края наступила после эпохи Просвещения. Его основные представители- Г.Гутьеррес, X. Сегундо, X. Миранда - восприняли эпистемологические и социальные воззрения Канта, Гегеля и Маркса. Вовторых, деятели "теологии освобождения " многое взяли из европейской политической теологии и радикальной теологии США. Они переняли у И. Б. Метца, Ю. Мольтманна и Г. Кокса критическое отношение к экзистенциальной теологии как к школе внеисторической и индивидуалистической.
Втретьих, это преимущественно католическое движение. За исключением методиста X. МигесаБонино и пресвитерианина Р. Альвеса, лидеры "теологии освобождения" принадлежат к Католической церкви. После Второго Ватиканскцго собора(1965)и Конференции латиноамериканского епископата в Медельине, Колумбия (1968), многие церковные деятели Лат. Америки стали рассматривать "теологию освобождения" как выражение специфики латиноамериканского католицизма. А поскольку Католическая церковь играет в Юж. Америке ведущую роль, "теология освобождения" распространилась по всему континенту.
Вчетвертых, это движение укоренено именно в латиноамериканском контексте. Сторонники " теологии освобождения" утверждают, что их континент стал жертвой колониализма, империализма и транснациональных корпораций. Погоня за экономическими успехами поставила страны третьего мира в зависимость от решений, принимаемых в НьюЙорке, Хьюстоне и Лондоне. Чтобы увековечить эту экономическую эксплуатацию, капиталистические державы, в первую очередь США, оказывают военную и экономическую поддержку тем политическим режимам, к-рые готовы сохранять статускво.
Под воздействием этих четырех факторов и сформировались характерные для "теологии освобождения" методы и способы интерпретации.
Теологический метод. Густаво Гутьеррес определяет теологию как "критическое размышление об исторической практике". Теолог должен быть погружен в свою собственную интеллектуальную и социальнополитическую историю. Теология - это не система вечных истин, требующая от теолога лишь постоянной систематизации и апологетической аргументации. Теология есть динамическая работа, связанная с изучением познания (эпистемология), человека (антропология) и истории (социальный анализ). "Практика" подразумевает не просто применение теологической истины к конкретной ситуации,но также и отк-рытие теологической истины в конкретной исторической ситуации через личное участие в классовой борьбе латиноамериканских трудящихся за построение нового, социалистического общества.
"Теология освобождения" принимает "вызов Просвещения" (ХуанСобрино). Этот вызов состоит из двух элементов, определяющих библейскую герменевтику "теологии освобождения". Первый из этих элементов - первый вызов - связан с философскими воззрениями Иммануила Канта, к-рый обосновывал автономность человеческого разума. Теология не должна быть просто ответом на самораск-рытие Бога, содержащееся в богочеловеческом библейском откровении. Это "откровение извне" заменяется Божьим откровением, крое содержится в парадигме взаимодействия человека с историей. Второй вызов порожден политическим течением, крое было основано К. Марксом и исходит из того, что целостность человека может быть реализована лишь через устранение отчуждающих политикоэкономических общественных структур. Впрочем, роль марксизма в "теологии освобождения " нуждается в трезвой оценке. Не совсем правы те критики "теологии освобождения", к-рые отождествляют ее с марксизмом.
Сторонники "теологии освобождения" принимают знаменитую формулу Маркса: "До сих пор философы объясняли мир, а мы должны изменить его". Согласно "теологии освобождения", теологи призваны быть не теоретиками, а практиками, вовлеченными в борьбу за преобразование общества. Поэтому "теология освобождения" использует марксистский классовый анализ, разделяя культуру угнетателей и культуру угнетенных. Такой конфликтологический социальный анализ имеет целью диагностицировать несправедливость и эксплуатацию в каждой исторической ситуации. Марксизм и "теология освобождения" осуждают религию за поддержку статускво и легитимизацию власти угнетателей. Но в отличие от марксизма "теология освобождения" обращается к христианской вере как к средству борьбы за свободу. Маркс не сумел понять, что в такой борьбе за справедливость можно использовать эмоциональный, символический и социальный потенциалы Церкви. Сторонники "теологии освобождения " не рассматривают применение марксистского социального анализа как отступление от древней христианской традиции. Они не принимают марксизм как самодостаточное философское мировоззрение или план политических действий. Освобождение человека может начаться на уровне экономической инфраструктуры, но оно не заканчивается на этом уровне.
Следующим, после Просвещения, фактором, сыгравшим роль в формировании герменевтики практики "теологии освобождения ", стала сама латиноамериканская ситуация. Важный герменевтический вывод из латиноамериканского контекста сделал X. Ассман, говоривший об "эпистемологической привилегии бедных". "Теология освобождения " провозгласила, что на континенте, где большинство населения живет в нищете и исповедует католическую веру, следует бороться не с неверием, а с человеческой жестокостью. "Теология освобождения" отводит бедным особое место. "Бедный человек - другой - отк-рывает нам поистине Другого " (Гутьеррес). Наше общение с Богом зависит от того, сделаем ли мы выбор в пользу обездоленных и эксплуатируемых, сумеем ли воспринять их страдания как свои и разделить их судьбу. Иисус "секуляризует путь к спасению, делая "таинство другого" необходимым условием вхождения в Царство Божье" (Л.Бофф). " Бедные являют нам Царство и всю безмерность внешней стороны Божества" (Э. Дюссель). Согласно "теологии освобождения", смерть любого крестьянина или индейца есть проявление "чудовищной власти отрицания" (Гегель). Нам необходимо постигать Бога изнутри истории, через жизни угнетенных людей. Бог познается не через аналогию, в красоте и мощи творения, а через диалектику, в страдании и отчаянии Божьих созданий. Скорбь "запускает процесс познания", помогая нам постичь Бога и Его волю (Собрино). Эти размышления, характерные для эпохи, наступившей после Просвещения, в сочетании с острым осознанием драматизма латиноамериканской истории, породили несколько важных теологических идей.
Теологическая интерпретация. Сторонники "теологииосвобождения" полагают, что ортодоксальное учение о Боге сводится к манипуляции Богом в угоду капиталистическим социальным структурам. Ортодоксия унаследовала древнегреческие представления о Боге как о статическом Существе, удаленном от человеческой истории. Эти искаженные представления о трансцендентности и величии Бога сформировали теологию, края помещает Бога "гдето наверху" или "гдето там". В результате латиноамериканцы в большинстве своем стали пассивными перед лицом несправедливости и суеверными в своей религиозности. "Теологияосвобождения" делает акцент на том, что природа Бога непостижима и таинственна. Бога невозможно описать объективирующим языком или познать при помощи набора доктрин . Бог может быть обретен в самой человеческой истории. Его не следует рассматривать как неизменное и совершенное Существо, " присевшее вне этого мира" . Бог предстает перед нами на границе исторического будущего (Ассман). Бог - движущая сила истории, побуждающая христианина ощутить трансцендентность как "перманентную культурную революцию" (Гутьеррес). Страдание и боль ведут к познанию Бога. Бог будущего - это распятый Бог, пребывающий в мире нищеты. Бога следует искать не в красоте, силе и мудрости, а в крестных муках угнетенных.
Спасение, о кром говорится в Библии, отождествляется с процессом освобождения от угнетения и несправедливостей. Грех осмысливается как жестокость человека к человеку. "Теология освобождения " на практике уравнивает любовь к ближнему и любовь к Богу, считая эти два вида любви по сути одним и тем же. Бога можно обрести лишь в ближнем, а спасение есть история "человека становящегося". История спасения понимается как спасение истории, предполагающее длительный процесс гуманизации. Библейская история важна как иллюстрация и модель этих поисков справедливости и человеческого достоинства. Исход евреев из Египта, а также жизнь и смерть Иисуса рассматриваются как прототипы современной борьбы за свободу. Эти библейские события символизируют духовную значимость мирской борьбы за освобождение.
Церковь и мир не могут более оставаться разделенными. Церковь должна впустить в себя мир, с тем чтобы состоялась евангелизация Церкви миром. "Теология Церкви в мире должна быть дополнена теологией мира в Церкви " (Гутьеррес). "Обращение" - этосолидарность с угнетенными в их борьбе против угнетателей, а "евангелизация" есть проповедь Божьего участия в человеческой борьбе за справедливость.
Иисус важен для " теологии освобождения" потому, что Он дал своей жизнью пример борьбы за интересы бедных и отверженных. Его учение о Царстве Божьем и Его поступки являют нам любовь Бога в исторической ситуации,удивительно напоминающей современный латиноамериканский контекст. Переосмыслена и доктрина о воплощении - Иисус не считается Богом в онтологическом и метафизическом смысле. Учение о единосущности заменено учением о том, что Иисус устанавливает связь между людьми и Богом. Иисус указывает нам путь к Богу и показывает, как человек может стать сыном Бога. Значение воплощения в том, что Иисус полностью погрузился в историческую ситуацию, отмеченную конфликтами и угнетением . Его жизнь абсолютизирует ценности Царства (жертвенная любовь, всеобщее прощение, постоянное обращение к тайне Отца). Однако мы не можем в точности подражать Иисусу, поскольку Его учение было ориентировано на конкретный исторический период. На одном уровне Иисус принадлежит прошлому, но на другом уровне Он - кульминация эволюционного процесса. В Иисусе история достигает своей цели. Следуя за Иисусом, мы должны не просто идти Его путем и воспринимать Его мораль, но и воссоздавать Его путь, делаясь отк-рытыми "опасной памяти" о Нем, ставящей под вопрос наш путь. Уникальность распятия не в том, что Бог в какойто момент испытал страдание, связанное с человеческой греховностью, желая принести людям искупление. Смерть Иисуса не "заместительная жертва" за человечество, заслужившее Божий гнев. Она уникальна тем, что вводит в историю пример страданий, постоянно испытываемых Богом, Который участвует в крестных муках угнетенных. Жизнь Иисуса несет нам освобождающую весть о том, что Бог не остается за пределами истории, безучастный к мировому злу, а, напротив, отк-рывает нам себя в лице бедных и угнетенных.
Теологическая критика. Сила "теологии освобождения " состоит в ее сочувствии к бедным и убеждении, что христианин не должен оставаться безучастным к их страданиям. Жестокое отношение человека к человеку есть грех, заслуживающий Божьего суда и сопротивления со стороны христиан."Теология освобождения" призывает людей стать учениками Иисуса, чего бы это ни стоило, и помнить, что такое ученичество предполагает практические шаги в социальнополитической сфере.
Слабость же "теологии освобождения" проистекает из ее ошибочных герменевтических установок и расхождений с христианским вероучением. "Теология освобождения" права, осуждая традицию, использующую Бога для своих целей, но не права, отрицая определяющее самораск-рытие Бога в библейском откровении. Тезис, согласно кро-му наше представление о Боге задается исторической ситуацией, ведет к радикальному секуляризму и абсолютизации исторического процесса, стирая грань между теологией и идеологией.
Марксизм может быть полезен как инструмент исследования классовой борьбы в странах третьего мира, но важно отдавать себе отчет в том, используем ли мы марксизм лишь как метод анализа или же он становится для нас политическим руководством к действию. "Теология освобождения" справедливоуказывает на факт угнетения в обществе и отмечает существование угнетателей и угнетенных, но ошибочно придает этому положению почти онтологический статус. Это может быть верно в рамках марксизма, но христиане должны помнить, что грех и отчуждение от Бога - проблема, стоящая и перед угнетателями, и перед угнетенными. Создается впечатление, что для "теологии освобождения" бедные - не только объект Божьей заботы, но и субъект спасения и откровения. Получается, что глас Божий слышен лишь в вопле угнетенных, а все прочее - лишь тщетные попытки постичь Бога средствами, обслуживающими собственные интересы. Конечно, такое представление ошибочно. Библейская теология учит, что Бог - это Бог обездоленных, но не считает бедняков реальным воплощением Бога в современном мире. Политизируя Евангелие, "теология освобождения" готова предложить бедным такое решение, в рамках крого может не остаться места для Иисуса Христа.
"Теологияосвобождения" побуждает христиан сделать серьезные социальнополитические выводы из жизни и смерти Иисуса, но не видит уникальности Иисуса как Богочеловека. Для нее Иисус отличен от нас лишь своим величием, но не своей природой. Распятие рассматривается как высшее проявление Его заместительного самоотождествления со страдающим человечеством, а не как заместительная смерть, имеющая целью отвратить от нас гнев Божий, и не как торжество над грехом, смертью и дьяволом. Подобная трактовка Креста, не раск-рывающая смысл смерти Иисуса и ее значимость для всего Божьего плана, неспособна привести нас к Богу и разорвать порочный круг наших теологических проблем.
D. D. Webster (пер. а. г.) Библиография: С. Е. Armerding. ed., Evangelicals and Liberation; H.Assmann, Theology for a Nomad Church; L. Boff,Jesus Christ Liberator; J. Mi-guez-Bonino, Doing Theology in a Revolutionary Situation; R.M. Brown, Theology in a New Key: Responding to Liberation Themes; I. Ellacuria, Freedom Made Flesh: The Mission of Christ and His Church; A. Fierro, The Militant Gospel: A Critical Introduction to Political Theologies; R. Gibellini, ed., Frontiers ofTheology in Latin America; G. Gutierrez,/! Theology of Liberation; J. A. Kirk, Liberation Theology:An Evangelical View from the Third World; J. P. Miranda, Marx and the Bible. См. также: Теология надежды.
Теология парадокса
см.: Неоортодоксия.
Теология процесса
(Process Theology). Современное движение теологии, представители крого утверждают, что Бог- биполярен, т.е. имеет две природы, и полностью вовлечен в бесконечный процесс развития мира. Богобладает, вопервых, "первичной", или трансцендентной, природой, крой присуще вневременное совершенство, и, вовторых, "последующей", или имманентной, природой, посредством крой Он составляет часть космического процесса. Этот процесс - "эпохальный", т.е. он осуществляется не благодаря движению атомов или неизменных субстанций, но в силу событий или единиц творческого опыта, к-рые воздействуют друг на друга во временной последовательности.
Метод теологии процесса связан скорее с философией, чем с библейским учением или с к.-л. христианской конфессией, однако многие его сторонники используют эти идеи, чтобы современным способом выразить традиционные христианские учения или чтобы попытаться увязать библейские темы с процессуальными понятиями. Кроме того, теология процесса подчеркивает важность наук в формулировке теологических воззрений. Поэтому теологию процесса обычно связывают с традицией естественной теологии, и в особенности с традицией эмпирической теологии в США, представители крой (Ш. Мэтьюз, Д.К. Макинтош, Г.Н. Уимэн) защищали индуктивный, научный подход в либеральной теологии. Теологии процесса близка философия тех мыслителей, к-рые отстаивали идею творческой эволюции (А. Бергсон, С. Александер, II. Тейяр де Шарден, К. JI. Морган,). Но ее подлинный первоисточник - философия Уайтхеда.
Влияние Уайтхеда. А.Н. Уайтхед (1861-1947), прославленный математики философ, пытался с помощью ряда метафизических понятий объяснить бытие всех индивидуальных существ, от Бога до простейших организмов. Путем философского умозрения во взаимодействии с наукой он создал свою знаменитую модель фундаментальной единицы реальности, крую назвал "актуальным событием", или "актуальной сущностью". По мысли Уайтхеда, все вещи - это процессы актуальных событий, взаимосвязанные между собой и отличающиеся различной степенью сложности. Каждое актуальное событие - это мгновенное происшествие, крое частично создает само себя и частично подвергается воздействию других актуальных событий.
Каждое актуальное событие (или актуальная сущность) биполярно и имеет физические и ментальные функции. С помощью своего физического полюса актуальная сущность чувствует, или "схватывает", физическую реальность других актуальных сущностей, а с помощью ментального полюса она схватывает "вечные объекты", посредством к-рых актуальные сущности имеют понятийную определенность. Вечные объекты - это абстрактные возможности вселенной, а актуальные сущности отличаются друг от друга в соответствии с тем способом, к-рым они реализуют или актуализируют эти возможности." Для передачи чувства или схватывания физических или понятийных данных актуальных сущностей Уайтхед использует термин "схватывание". Через "схватывание" по отношению друг к другу актуальные сущности внутренне связаны (а не внешне, как в материалистических или механистических системах философии). Это означает, что актуальные сущности не изолированны или не зависимы, но присутствуют в других актуальных сущностях как взаимосвязанные моменты совершающегося процесса. Эта характеристика схватывания или чувства- не сознательный или умозрительный акт (за исключением высших форм жизни). Биполярная структура и функция схватывания до некрой степени имеют место в каждой актуальной сущности, независимо от простоты или сложности ее уровня существования.
Креативность- еще одно универсальное понятие Уайтхеда. Каждая актуальная сущность имеет степень свободы, края выражается в индивидуальной "субъективной цели". Самосозидаю-щий процесс, посредством крого актуальная сущность реализует свою субъективную цель, включает в себя объединение ее многочисленных прошлых схватываний, дополненное тем новым, что составляет собственный творческий вклад этой сущности в космический процесс. Когда актуальная сущность реализовала ее субъективную цель, она обретает "удовлетворение", после чего перестает существовать в качестве воспринимающего и испытывающего субъекта и становится вместо этого объектом или исходным фактом схватываний последующих актуальных сущностей. Т.о., "жизнь" актуальной сущности завершается в этот момент, а процесс, происходящий в мире, следует понимать как последовательность органически связанных событий или моментальных опытов.
То, что традиционная философия именует постоянной субстанцией, Уайтхед называет ходом или "курсом" актуальных событий, имеющих общую характеристику. Изменение объясняется творческим вкладом каждого события в определенные серии событий, а устойчивость - общими свойствами, унаследованными от прошлых событий. Так объясняется текучесть и стабильность всего сущего - электронов, скал, млекопитающих и людей. Человек - крайне сложный "курс" или "связь" событий с памятью, воображением и возвышенными умозрительными чувствами.
Бог - высочайшая актуальная сущность, и, как таковая, Он в совершенстве проявляет все функции актуальной сущности. Уайтхед утверждает, что метафизическая связность не достигается таким видением Бога, крое делает Его исключением из этих правил; напротив, Он - главный пример метафизических принципов, посредством к-рых должны быть объяснены все вещи. Поэтому Бог осуществляет схватывание по отношению ко всем сущностям во вселенной и отчасти сам схватывается ими. Он также в высшей степени влияет на все актуальные сущности, ставя пределы их креативности и воздействуя на их субъективные цели, наделяя каждую сущность своей идеальной "начальной целью". Бог делает это с помощью Его ментального полюса, или "изначальной природы", в крой Он представляет перед собой все вечные объекты и их градуированные ценности, значимые для актуального мира.
Доказывая существование Бога, Уайтхед утверждает, что без вечных объектов не было бы определенных рациональных возможностей или ценностей, к-рые можно было бы актуализировать, при том,что только то, что актуально, способно воздействовать на актуальные сущности. Поэтому должна быть некая актуальная сущность, края схватывает и оценивает все вечные объекты и может действовать в качестве универсального агента и трансцендентного источника порядка и ценности в мире. Для Уайтхеда космический процесс без Бога- не упорядоченный творческий процесс, но лишь хаос. Бог посредством Его изначальной природы действует как " принцип ограничения" или "сращения", позволяя миру стать конкретно определенным через ориентацию на несомненные ценности в рамках божественно заданных пределов свободы.
Бог, как биполярный, имеет также физический полюс, или "последующую природу ", с помощью крой Он чувствует завершенную актуальность каждого события. (Следует помнить, что понятие "физическая" не означает физическую субстанцию, как в материалистической философии.) Бог актуально принимает завершенные сущности в Его божественную жизнь как объекты Его совершенного "схватывания" и дает им "объективное бессмертие" в Его последующем бытии через Его оценивание их достижений. (Ни одна актуальная сущность не обладает субъективным бессмертием, кроме Бога; ограниченные живые существа имеют субъективную длительность лишь в силу длящейся последовательности актуальных событий.) Более того, Бог "отдает" миру исходные факты объективированных сущностей, к-рые Он "схватил", так что мировой процесс будет длиться и обогащаться прошлым.
Бог, схватывая и позволяя схватывать себя, взаимодействует с каждым существом в мире в рамках каждого мгновенного происшествия в последовательности событий, составляющих "жизнь" этого существа. Т.о., Бог, будучи радикально имманентным по отношению к самому мировому процессу, направляет его ко все более высокой ценности и эстетической интенсивности, действуя не принуждением, но сочувствием и убеждением. И хотя Бог в Его изначальной природе трансцендентен по отношению к миру, Он как актуальное существо включает мир последовательно в себя, и страдает, и растет вместе с ним через креативность, присущую Ему и миру.
Вклад Хартсхорна. Хотя философия Уайтхеда уже была достаточно зрелой ко времени публикации его книги " Процесс и реальность" (1929), вплоть до 1950 г. лишь для немногих теологов его философские идеи послужили стимулом для собственных теологических построений. В эти годы большинство теологов было занято идеями неоортодоксии, края намеревалась отвергнуть естественную теологию и отделить теологию от науки. Исключение составлял Ч. Хартсхорн. Он сумел извлечь из философии Уайтхеда нек-рые идеи, к-рые стали предпосылками для развития его собственных теологических построений. Последние стали главным катализатором, вызвавшим к жизни движение теологии процесса в 60-70-е гг.
Как и Уайтхеда, Хартсхорна интересовала метафизика, понимаемая как исследование тех общих принципов, с помощью к-рых следует объяснить все частные случаи опыта. Но в процессе этого исследования Хартсхорн был более рационалистичным, чем Уайтхед. Он полагал, что метафизика имеет делос тем, что крайне необходимо, с "априорными утверждениями о существовании", т.е. с утверждениями, к-рые необходимо истинны по отношению к любому положению дел, безотносительно к конкретным обстоятельствам.
Хартсхорн принял метафизическую систему Уайтхеда, внес в нее нек-рые изменения и стал доказывать, что она - наиболее связная и жизнеспособная из всех течений современной мысли. Хартсхорн соглашался с Уайтхедом в вопросе о первичности становления (крое, по мысли Уайтхеда, включается в бытие, вопреки утверждениям представителей прежней классической философии) и даже в большей степени, чем Уайтхед, делал акцент на категории чувства как свойства, присущего каждой сущности (панпсихизм).
В соответствии с "законом полярности" Хартсхорн выстроил свою концепцию биполярного Бога, края отличалась от той, крую создал Уайтхед. Отвергнув понятие вечных объектов, Хартсхорн назвал ментальный полюс Бога Его "абстрактной природой", края представляет собой просто абстрактное самотождество Бога или Его устойчивого и постоянного характера на протяжении всех периодов времени. Последующую природу Бога Хартсхорн назвал "конкретной природой", края есть Бог в Его актуальном существовании в любом данном конкретном состоянии, со всем богатством накопленных ценностей мира вплоть до этого настоящего состояния. Атрибуты абстрактной природы Бога - это те божественные качества, к-рые вечно, необходимо истинны как присущие Богу, безотносительно к обстоятельствам; тогда как качества конкретной природы Бога - это те частности бытия Бога, к-рые Он приобрел, взаимодействуя с миром, в соответствии с обстоятельствами. Бог в Его конкретной актуальности - это "живая личность" в процессе; Его жизнь состоит из вечно длящейся последовательности божественных происшествий или событий. (Здесь снова Хартсхорн отходит от Уайтхеда, к-рый рассматривал Бога как единственную вечно длящуюся актуальную сущность.) Т.о., полярные противоположности в Боге означают следующее: в соответствии с Его абстрактной природой Бог необходим, но в соответствии с Его конкретной природой Он случаен; Он независим в Его абстрактной природе, но зависим в Его конкретной природе. Бог независим в том смысле, что ничто не может угрожать Его существованию или стать причиной того, что Он прекратит действовать в соответствии с Его любящим и справедливым характером, но Бог зависим, ибо творения оказывают влияние на Его отклик, Его чувства и на содержание Его божественной жизни.
По мысли Хартсхорна, совершенство Бога не следует видеть исключительно в терминах абсолютности, необходимости, независимости, бесконечности и неизменности, полностью противоположных относительности,случайности,зависимости, конечности и изменяемости творений. Для Хартсхорна в этом величайшая ошибка классического теизма (т.е. таких теологов, как Фома Аквинский), вследствие крой возникают известные проблемы, напр. противоречие, заключенное в представлении о том, что Бог обладает необходимым знанием о случайном мире; или представление о вневременном акте творения и управлении миром, к-рый подчиняется времени; или представление о любви Бога к миру, края, как полагают, вовлекает Бога в человеческую историю, но при этом никоим образом не придает Ему относительного характера и не делает Его зависимым от человека. Хартсхорн утверждает, что если временной процесс и креативность предельно реальны, то и Бог в некром смысле должен пребывать в процессе и должен зависеть от свободных решений творений.
В противоположность классическому теизму Хартсхорн развивает свой, "неоклассический" теизм, в кром совершенство означает, что Бога невозможно превзойти в социальной соотнесенности. Если действительно Бог - это совершенная любовь, то Он совершенно чувствует или имеет тотальное сочувствующее понимание каждого творения и отвечает соответствующим образом каждому творению в каждом событии. Т.о., Бог имеет в высшей степени абсолютный характер в его абстрактной природе и в высшей степени относительный - в его конкретной природе. Никто не может превзойти Его в возвышенности Его социальной соотнесенности к каждому творению. Но Он может превзойти себя, т.е. Он способен к "росту". Это не означает, что Он может стать лучше в нравственном смысле, но Он может расти в своей радости и в чувствовании мира, в познании актуальных событий, в испытывании ценностей, созданных этим миром. (Следует заметить, что, по мысли Хартсхорна, Бог не может предвидеть будущие случайные события, поэтому Его знание, крое совершенно по отношению к тому, что может быть познанным, тем не менее продолжает расти вместе с процессом развития мира.) Т.о., Бог- "превосходящее само себя превосходство, которое превосходит все". Бог больше, чем просто мир в его тотальности (что противоречит пантеизму), ибо Он обладает собственной трансцендентной самоидентичностью; но при этом Бог включает мир в себя (что противоречит классическому теизму) посредством своего знания и любви, к-рые представляют собой не что иное, как Его совершенное схватывание, или включение в себя креативных происшествий мира. Такое понимание Бога называют "панентеизмом" ("все - в Боге").
Панентеистическое вйдение Бога сделало Хартсхорна одним из главных поборников онтологического доказательства бытия Бога, крое в XX в. предъявило свои права теологии. Хартс -хорн утверждал, что Ансельм Кентерберийский, сформулировавший это доказательство, действительно отк-рыл нечто фундаментальное для теистических доказательств, а именно понятие "совершенства" и его уникальный характер среди прочих понятий. Но онтологическому доказательству Ансельма не хватало убедительности, поскольку оно зависело от классического теистического понимания совершенства. Хартсхорн утверждает, что неоклассическое вйдение совершенства способно преодолеть возражение современных философов, настаивающих на невозможности noследовательного определения этого понятия . Суть доказательства Хартсхорна втом, что совершенство, или "наиболее совершенное бытие", по определению либо с необходимостью существует, либо с необходимостью не существует. А поскольку с необходимостью не существующим может быть только то, что противоречит само себе, то совершенное бытие, если оно таково, что о нем можно говорить как о согласующемся с самим собой, в действительности с необходимостью существует.
Большинство философов до сих пор считает, что такое доказательство наделяет Бога существованием, смешивая логическую необходимость с экзистенциальной. Но Хартсхорн утверждает, что в случае совершенства отношение логики к существованию имеет уникальный характер, т.е. совершенство, если оно действительно совершенно, с необходимостью существует как логически обязательная основа всякого существования и мысли. Здесь особенно проявляется априористский подход Хартсхорна к метафизике, к-рый до сих пор остается предметом философских споров. Тем не менее многие философы (так, напр., даже такой противник теизма, как Дж.Н. Финдлей) признают, что Хартсхорн сделал понятие совершенства рационально постигаемым и вновь поставил вопрос о правомочности онтологического доказательства, к-рый до него считался исчерпанным.
Христианская мысль и теология процесса. После 1960 г., когда движение неоортодоксии пошло на убыль, все большее число теологов обратились к наследию Уайтхеда и Хартсхорна,обнаружив в их философии новые возможности для современного выражения христианской веры. Эти теологи (Дж. Кобб, Ш.Огден, Д.Д. Уильяме и Н.Питтенгер) начали с учения о Боге и стремились показать, что представление о Боге в теологии процесса в большей степени соответствует библейскому пониманию Бога (как динамически соотнесенное с человеческой историей), чем более традиционное представление классического теизма. Они утверждали, что монополярное понятие Бога как вневременного, неизменного, непостижимого и во всяком смысле независимого было скорее эллинистическим, а не библейским. Уильяме тщательно проанализировал содержащееся в Св. Писании понятие христианской любви и показал, что метафизика Уайтхеда помогает теологу объяснить движимое любовью божественное деяние на таком уровне, к-рый недоступен при использовании классических представлений о Боге как о самотождественном бытии или абсолютном существе, предопределяющем все происходящее в мире. Огден доказывал, что "новый теизм" философии процесса, края придает такое значение миру, выражает приемлемость христианской веры для живущего в мире обычного человека, к-рый нуждается в предельном основании для своего "неискоренимого доверия " к решающему достоинству человеческого существования. Кобб показал, как философия Уайтхеда может стать основой для новой христианской естественной теологии, края сможет продемонстрировать философскими средствами, что особое вйдение, присущее христианской общине веры, проливает свет на общий опыт человечества.
Позднее, особенно в 70-е гг., представители теологии процесса стали в новом ключе разрабатывать христологию, хотя Питтенгер (в этом направлении он был центральной фигурой), к-рый посвятил христологии с позиций теологии процесса несколько книг, уже в 1959 г. опубликовал первую работу на эту тему. Для Питтенгера уникальность Христа состоит в том, как Он актуализировал божественную цель в своей жизни. Грех - это "отклонение от цели";человек, преследующий свои субъективные цели, искажает или отклоняется от изначальной цели Бога. Христос в своих субъективных целях актуализировал идеальную цель Бога (как космического Возлюбленного) с такой глубиной, что стал высшим человеческим воплощением "любви в действии ". Божественность Иисуса не означает, что Он- вечно предсуществующая личность, но указывает на деяние Бога в жизни и посредством жизни Иисуса, Который воплотился и преобразил всю религию Израиля в целом, сделавшись высшим примером действующей во всей вселенной творческой любви Бога.
Сходные взгляды высказывал Д. Гриффин, к-рый полагал, что Иисус так актуализировал божественные цели, что стал решающим откровением Бога, т.е. " вйдение реальности", о кром свидетельствовали Его слова и действия, было высшим выражением вечного характера и замысла Бога.
Кобб делает акцент на христологии Логоса. Логос как изначальная природа Бога представлен (воплощен) во всех вещах в форме первичных целей для творений. Но Иисус - это самое полное воплощение Логоса, ибо в Нем не было места напряжению между божественной первичной целью и Его собственными самостоятельными замыслами, принадлежащими прошлому. Иисус так осуществил "схватывание" по отношению к Богу, что Его имманентность стала "сообразующей" личностное начало Иисуса. Т.о., Кобб (по контрасту с другими представителями теологии процесса) полагает, что Иисус отличался от других "структуройсуществования", края была иной не только по степени, но и по роду.
Л. Форд подчеркивает, что основанием христологии должно быть понятие воскресения. По его мысли, то, что лицезрели первые ученики, не было ни телесным явлением Христа, ни обычной галлюцинацией, но видением, или встречей с " невоспринимаемой реальностью" , края была воспринята с помощью "галлюцинаторныхсредств". Воскресение - это явление духовного рода. Это реальность совершенно нового порядка, "тело Христа", в кром человечество преобразилось в новое органическое единство живым духом Христа. В терминах теологии процесса Форд рассматривает также учение о Троице: Отец- это трансцендентное единство Бога, Который творческим "вневременным" актом порождает Логос (изначальную природу) как вечное выражение божественной мудрости и ценности, а Дух - последующая природа в смысле имманентного бытия и промыслительного могущества Бога.
В настоящее время публикуется большое количество книг, в к-рых развиваются идеи теологии процесса. В них обсуждаются различные проблемы, связанные с христианской тематикой, - грех и зло, теодицея, Церковь, пасторское служение, экология, либерализация, а также отношение теологии к науке, философии и культуре. Хотя теология процесса не стала преобладающей силой среди мирян, она пользуется большим влиянием в интеллектуальных кругах семинаристов и аспирантов и в наши дни представляет собой наиболее жизнеспособную форму неолиберальной теологии в США.
Кроме уже названных представителей теологии процесса к ней примыкает целый ряд разделяющих ее идеи авторов: Б. Мелэнд, Я. Барбур, П.Гамильтон, Ю. Питере, Д. Браун, У. Бердсли, У. Стоукс, Ю. Кузине, И. Балтазар, Б. Ли.
Хотя теология процесса получила развитие гл. обр. в протестантизме, сейчас она пользуется влиянием среди католических теологов (об этом свидетельствуют последние четыре имени в приведенном нами списке). Между тем представители ортодоксальной католической мысли продолжают бороться не только с идеями Уайтхеда и его последователей, но и с теологическими представлениями Тейяра де Шардена, мысль крого, исторически не связанная с наследием Уайтхеда, в чемто перекликается с философской традицией, начало крой положил Уайтхед.
Оценка теологии процесса. В соответствии с требованиями, к-рые предъявляет философское или рациональное мышление, теология процесса обладает рядом несомненных достоинств. Вопер-вых, она делает акцент на метафизической связности, т.е. пытается объяснить свое видение Бога и мира с помощью связной и ясно определенной системы метафизических понятий. Вовторых, она интегрирует науку и теологию. Наука обеспечивает теологию фактами и ключами для их понимания, и наоборот; они вместе принадлежат к одной и той же универсальной сфере дискурса, а именно к метафизике процесса. И, соответственно, втретьих, теология процесса дает вполне удовлетворительный ответ на обвинение в том, что язык теологии якобы лишен смысла. Ее представители утверждают, что если метафизика описывает наиболее общие понятия или принципы, с помощью к-рых следует объяснить все частные понятия, и если Бог служит главным примером общих принципов, то речь о Боге возвышенно осмысленна и фундаментальна по отношению к осмысленности всего прочего. Вчетвертых, теология процесса проникновенно защищает естественную теологию. Впятых, теология процесса придает ясную и адекватную форму динамическому личностному видению Бога. Такие личные качества, как самосознание, креативность, знание и социальная соотнесенность, приписываются Богу в самом буквальном смысле.
Исходя из требования рационального мышления, теология процесса имеет также свои слабые и вызывающие сомнение стороны. Вопервых, возникает вопрос, учитывает ли модель, созданная теологией процесса, самотождествен-ность индивидуальной личности в процессе. Вовторых, теология процесса сталкивается с рядом сложных проблем, связанных с конечностью и темпоральностью Бога. Напр., проблема отношения бесконечной, не темпоральной,изначальной природы Бога к Его конечной, темпоральной, растущей и последующей природе. Или другая проблема- теология процесса усматривает единство опыта в каждый момент всеприсутствующего божественного существования; но можно ли это утверждать, учитывая основные понятия теории относительности и принципы современной физики, края говорит, что во вселенной нет одновременного настоящего. Втретьих, проблема религиозной адекватности панентеизма. Какой Бог наиболее достоин почитания - Бог, Который нуждается в мире, чтобы быть завершенным личностным бытием, или Бог, Который есть завершенное личностное бытие, первичное по отношению к миру?
В дополнение к этим философским проблемам теологии процесса присущи нек-рые представления, к-рые с точки зрения евангелистской теологии противоречат Св. Писанию. Назовем эти представления: понимание Троичности, крое несовместимо с учением о трех божественных лицах; несторианская или эбионистская тенденции в христологии; отрицание богодухновенности текстов Св. Писания и сверхъестественного характера чудесных деяний, совершенных Иисусом Христом; отрицание божественного предведения и предопределения; слабая позиция в вопросе о наследственной поврежденности человеческой природы.
D.W. DiEHL(nep. В.Р.) Библиография: J. В. Cobb, Jr., Л Christian Natural Theology; L.S. Ford, The Lure of God; D. Griffin. A Process Christology; C. Hartshorne, The Divine Relativity, The Logic of Perfection, and Creative Synthesis and Philosophic Method; S. Ogdcn, The Reality of God; N. Pittenger, Christology Reconsidered and Process Thought and Christian Faith; A.N. Whitehead, Process and Reality; D. Brown, R. James, and G. Reeves, eds., Process Philosophy and Christian Thought; W. Christian, An Interpretation of Whitehead's Metaphysics; J. B. Cobb, Jr., and D. Griffin, Process Theology: An Introductory Expostiton; N. Ge-isler, "Process Theology", in Tensions in Contemporary Theology, ed.S.N. Gundry and A.F. Johnson.
См. также: Панентеизм.
Теология славы (Theologia Glo-riae).
Это понятие, предложенное Мартином Лютером, мыслилось им как противоположное "теологии креста". Подчеркивая различия между этими двумя теологиями, Лютер писал, что теологом можно назвать лишь того, кто придерживается "теологии креста".
"Теология славы" предполагает познание Бога через Его дела. Именно этим путем идут "естественная теология" и спекулятивная метафизика, а также харизматический триумфализм наших дней, согласно крому Бог являет себя, явственно вмешиваясь в человеческую жизнь (видения, чудеса, исцеления и т.п.), а христианин должен постоянно испытывать духовный подъем. Сторонники "теологии креста" решительно отвергают такие взгляды, утверждая, что Бог хочет, чтобы Его познавали не в Его силе, мудрости и славе, а там, где Он сок-рыт, - на кресте. "Теология славы ", со своей стороны, рассматривает мысль о страдании Бога как слабость и глупость.
Те, кто придерживается "теологии креста", видят опасность в том, что "теология славы" ведет людей к морализмуи "оправданиюделами", кнекоей сделке с Богом на основе личных достижений. "Теология креста" не придает значения достижениям человека и учит, что наше спасение совершает Бог. Эта доктрина осуждает морализм, призывая людей к подлинной духовной восприимчивости.
F.R. HARM(nep. А. Г.) Библиография: P. Althaus, The Theology of Martin Luther; R. Prenter, Luther's Theology of the Cross; W. von Loewenich, Luther's Theology of the Cross; M. Luther Works, Amer. Ed., XXXI and LII, theses Wand 20 of the Heidelberg Disputation; L. Pi-nomaa,Fa"/i Victorious; H. Preus,/! Theology to Live By, ch. 1.
См. также: Лютер, Мартин; " Теология креста ".
Теология смерти Бога (Death of God Theology).
Расцвет этого движения, крое называют также радикальной теологией, приходится на сер. 60-х гг. XX в. Оно никогда не имело большого числа последователей, не получило четкого и однозначного определения и сошло со сцены столь же быстро и драматично, как и возникло. Между исследователями нет согласия даже в том, кого считать его главными представителями. Нек-рые называют двух теологов, другие - трех или четырех. Однако это движение, хотя и малочисленное, все же привлекло внимание христианской общественности по двум причинам. Вопервых, оно свидетельствовало о несостоятельности современной теологии, и, вовторых, основные его идеи получили выражение не столько в теоретических сочинениях, сколько в публицистике. Сама формула "Бог умер" как нельзя лучше подходила для широкого использования. Представители этого движения писали статьи, выпускали небольшие книжки в бумажных переплетах и активно применяли электронные средства массовой информации.
История движения. Теология смерти Бога окончательно выразила давно зародившееся в западной философии и теологии представление о том, что в лучшем случае мы ничего не можем узнать о трансцендентном Боге, а в худшем - что Бога просто нет. Философ Кант и теолог Ритчль отрицали возможность теоретического знания о бытии Бога. Юм и другие представители философского эмпиризма в чисто практических целях ограничили понятия знания и реальности предметами материального мира, к-рые воспринимаются посредством пяти внешних чувств. Поскольку бытие Бога так воспринять нельзя, библейскую картину мира сочли мифологической и неприемлемой для современного человека. Ницше, крого по праву считают предтечей атеистического экзистенциализма, не признавал даже возможности искания Бога. Именно он почти на целое столетие раньше теологов смерти Бога изрек устами своего пророка Заратустры, что "Богумер".
Христианские мыслители сер. XX в., не связанные напрямую с этим движением, тем не менее способствовали созданию духовной атмосферы, в крой оно зародилось. Р. Бультман считал все элементы сверхъестественной, теистической картины мира мифологическими и выступил с программой демифологизации Св. Писания. По его мысли, Св. Писание надо очистить от всех мифологем, чтобы оно могло донести свою весть до современного человека. П. Тиллих, общепризнанный противник представлений о мире сверхъестественного бытия, доказывал, что единственное несимволическое утверждение о Боге заключается в том, что Он - само Бытие. Бог превыше сущности и существования; поэтому утверждение "Бог существует" равносильно Его отрицанию. Уместнее говорить, что Бог не существует. В лучшем случае Тиллиха можно Считать пантеистом, однако иногда его мысль граничит с атеизмом. Д. Бонхёффер (не столь важно, верно ли были восприняты его идеи) также был одним из предвестников теологии смерти Бога. Достаточно вспомнить фрагментарные, но поистине убийственные высказывания, к-рые сохранились в его " Письмах из тюрьмы ". Он говорило "совершеннолетии" мира и человека, о "безрелигиозном христианстве" , о том, что необходимо избавиться от Бога, Которым "заделывают прорехи ". Порой не всегда ясно, что имел в виду сам Бонхёффер, но он очень помог радикальной теологии, представители крой взяли на вооружение его взгляды.
Идея смерти Бога, ставшая достоянием христианской общественности в сер. 60-х гг. XX в., несомненно потрясла христианское сознание, однако это не означает, что она представляла собой радикальный разрыв с предшествующей философской и теологической традицией, как может показаться на первый взгляд.
Идеи радикальной теологии. Какой же смысл вкладывали в слова о смерти Бога те, кто взял их на вооружение? Ответы столь же различны, как и взгляды представителей этой теологии. После Ницше нек-рые теологи время от времени пользовались выражением "Бог умер", имея в виду, что для подавляющего большинства людей Бог перестал быть реальностью. Но широкий резонанс эта идея приобрела в 1957 г., когда вышла в свет книга Г.Ваханяна "Бог умер". Не претендуя на систематическое выражение идей радикальной теологии, Ваханян проанализировал те исторически значимые элементы религиозного опыта, к-рые способствовали тому, что широкие массы людей приняли атеизм не столько как теорию, сколько как образ жизни. Сам Ваханян не верил в то, что Бог умер, но ратовал за новую форму христианского мироощущения, края признает, что современный человек утратил Бога, и будет использовать остаток веры. Другие представители радикальной теологии примерно так же оценивают статус Бога в современной культуре, однако расходятся в выводах, к-рые из этого следуют.
Т. Альтицер верил в то, что Бог действительно умер, но своеобразный диалектический стиль его мысли и на редкость витиеватый язык, чемто напоминающий писания восточных мистиков, мешают его понять. Иногда вообще не ясно, что он имеет в виду. Напр., сталкивая диалектически противоположные положения, он говорит: "Бог умер, да здравствует Бог!" Скорее всего, говоря, что Бог умер, он хочет сказать, что верит в имманентность Бога: по его мнению, Бог - не трансцендентное, сверхъестественное бытие, Он полностью имманентен миру. Тем самым человеческое и божественное сущностно отождествляются. Именно в этом смысле Бог умер во Христе, и с тех пор этот процесс непрерывно продолжается. Альтицер считает, что Церковь попыталась вернуть Бога к жизни, поместив Его на небо, и разработала учение о воскресении и вознесении Христа. Но в современную эпоху традиционные представления о Боге и Христе следует отвергнуть, ибо человек по прошествии девятнадцати столетий наконец обнаружил, что Бога простонапросто нет. Христиане должны даже желать смерти Бога, благодаря крой трансцендентное становится имманентным.
Для У. Гамильтона смерть Бога означает то, что пережили многие христиане за последние два столетия. Для них Бог перестал быть реальностью, и слова о Нем больше не имеют смысла. Место теистических концепций заняли нетеистические. Эта тенденция необратима, и каждый христианин обязан принять как должное историкокультурную смерть Бога. Утверждая смерть Бога, необходимо в то же время принять этот мир как нормативный с точки зрения интеллекта и как благой с точки зрения этики. Воззрения Гамильтона проникнуты оптимизмом; он верил, что человечество справится, и уже справляется, с решением своих насущных проблем.
Перечисляя ведущих представителей радикальной теологии, часто называют П. ван Бурена, хотя сам он против этого возражает. Но его отречение мало что значит, если обратиться, напр., к его книге "Секулярныйсмысл Евангелия" (1965) и статье " Христианское образование Post Mortem Dei". В первой он стоит на позициях эмпиризма и соглашается с концепцией Бультмана, согласно крой библейская картина мира полностью мифологична, а потому неприемлема для современного человека. Во второй он предлагает такой подход к проблеме христианского образования, в соответствии с к-рым следует принять "смерть Бога" и согласиться с тем, что "Бога больше нет".
Ван Бурена интересовали лингвистические аспекты бытия и смерти Бога. Он исходил из предпосылки эмпирической аналитической философии, согласно крой знание и смысл можно выразить лишь с помощью такого языка, к-рый поддается эмпирической проверке. Ван Бурен убежден, что это- фундаментальный принцип современных секуляристов и единственный приемлемый для человека выбор в современную эпоху. Но если осмысленны только высказывания эмпирически проверяемого языка, то все высказывания о бытии Бога лишены смысла, поскольку невозможно засвидетельствовать реальность Бога посредством чувственного восприятия. Теизм непригоден с точки зрения интеллекта, мало того - он лишен всякого смысла. В книге "Секулярный смысл Евангелия" ван Бурен пытается дать свое истолкование христианской веры, не пользуясь понятием Бога. Читатель тщетно будет искать в этом сочинении хотя бы намек на то, что автор - не просто апологет секуляризма, к-рый пытается превратить принципы христианской этики в форму соответствующей языковой игры. Однако в своей последней книге "Найти путь" ван Бурен частично отходит от прежних взглядов.
Бросая взгляд в прошлое, можно увидеть, что на самом деле нет такого отдельного явления, как теология смерти Бога. Таких теологий было несколько. Под их влиянием нек-рые направления современной теологии, отказавшись от существенно важных элементов христианской веры, пришли к тому, что вполне логично назвать антитеологией. Когда теологии смерти Бога сошли со сцены, приверженность идеям секуляризма осталась и отразилась в иных формах секулярной теологии в кон. 60-х и в 70-х гг. XX в.
S.N. G(JNDRY(nep. В.Р.) Библиография: T.J.J. Altizer, The Gospel of Christisn Atheism: T.J.J. Altizer and W. Hamilton, Radical Theology and the Death of God; S.N. Gundry and A. F. Johnson, eds.. Tensions in Contemporary Theology; K. Hamilton, God Is Dead: The Anatomy of a Slogan; P. M. van Buren, "Christian Education Post Mortem Dei", RelEd 60:4-10; G. Vachanian, No Other God.
См. также: Секуляризм, Секулярный (светский) гуманизм; Экзистенциализм; Бонхёффер, Дитрих; Бультман, Рудольф; Тиллих, Пауль.
Теология Старой школы
(Old School Theology). Пресвитерианство Старой школы представляло кальвинистскую ортодоксию в Америке 1830-60 гг. Принстонские теологи А. Александер и Ч. Ходж были убеждены, что их учение отражает подлинную реформатскую веру и потому должно занять центральное место в американском пресвитерианстве. Они считали себя преемниками Вестминстерского исповедания, Кальвина, Августина и библейской традиции, как таковой. Само название "теология Старой школы" содержит акцент на сохранении традиционного реформатского вероучения. Основатели Старой школы, стремясь к " последовательному кальвинизму", выработали определенный взгляд на конфессионализм, ривайвелизм и устройство Церкви. И именно изза расхождения по этим вопросам в 1837 г. большинство, представлявшее Старую школу, изгнало из своей среды сторонников Новой школы.
В соответствии со своими ортодоксальными установками, теологи Старой школы требовали от христиан строгого конфессионализма и следования Вестминстерскому исповеданию. В частности, они обвинили таких деятелей Новой школы, как А. Варне и JI. Бичер, в проповеди недостаточно кальвинистских взглядов, близких к ньюхейвенской теологии, разработанной Н.У.Тейлором. Реакцией Александера и Ходжа на учение Тейлора стали семь статей в "Принстон ревью" (1830-31); в этих статьях Александер и Ходж развивали характерные для кальвинизма доктрины: вменение Адамова греха в вину всем людям, заместительное искупление, возрождающая работа Св. Духа.
Многие лидеры Старой школы, не исключая Александера и Ходжа, в молодости находились под сильным влиянием ривайвелистского движения и впоследствии неизменно отдавали ему должное. Но при этом они критиковали современных им ривайвелистов за проповедь тейлоровских воззрений. Они осуждали эмоциональные эксцессы и требовали, чтобы ривайвелистские устремления реализовывались внутри Церкви и направлялись ее позицией в вопросе о всемогуществе Бога и слабости человека. Критиковали они и систему Ч.Г. Финни, особенно его "Лекции о возрождении религии" (1835). Ходж полагал, что предложенная Г. Бушнеллом система христианского воспитания скорее, чем ривайвелизм, приведет людей к вере в Христа.
Старая школа отстаивала пресвитерианские традиции устройства Церкви- как наиболее соответствующие подлинному кальвинизму. Придавая этому вопросу особое вероисповедное значение, Старая школа отвергла план союза с конгрегационалистами, заявив, что пресвитерианская церковная дисциплина позволяет избегать ошибок в вероучении, а у конгрегационалистов такого механизма нет. Представители Старой школы также скептически относились к социальноблаготворительной деятельности добровольческих обществ, полагая, что образовательная и проповедническая работа должна вестись в рамках существующей Церкви и в русле принятых Церковью догматов.
В 1869 г. Новая и Старая школы воссоединились - прежде всего благодаря усилению ортодоксальных тенденций среди теологов Новой школы.
W. A. hoffesckf.r (пер. А. Г.) Библиография: A. Alexander, Evidences of the Authenticity, Inspiration and Authority of the Holy Scriptures; S.J. Baird,/! History of the New School; A. A. Hodge, The Life of Charles Hodge; C. Hodge, Systematic Theology, 3 vols.; Princeton Review, 1837-69.
См. также: Теология Новой школы; Ньюхейвенская теология; Ходж, Чарльз; Александер, Арчибальд.
Теология страданий Бога (Pain
of God Theology). В 1946 г., сразу после окончания войны, когда Япония вступила в период разрухи и потрясений, японский теолог, преподаватель Токийской теологической семинарии Казо Китамори в книге "Теология страданий Бога" изложил положения новой и совершенно оригинальной теологии.
Для Китамори главный смысл христианского Евангелия - это страдания Бога. В своих размышлениях он отталкивается от Иер 31:20: "Не дорогой ли у Меня сын Ефрем? не любимое ли дитя? ибо, как только заговорю о нем, всегда с любовью воспоминаю о нем; внутренность Моя возмущается за него; умилосержусь над ним, говорит Господь". Из контекста ясно, что речь идет о том, как страдает Бог за Ефрема. Ключевое слово во всем предложении- евр. глагол hama, к-рый Китамори переводит как "страдать ","болеть". Теолог верит,что Бог именно страдал за Ефрема, так же как страдал Он за свой народ. Смысл христианского Евангелия, по Китамори, исчерпывается страданиями; теология страданий заключает в себе всю его полноту.
В страданиях Божьих, по Китамори, можно выделить четыре составляющие. Вопервых, это Божья любовь и прощение грешников, заслуживающих гнева и наказания, от этого Бог страдает еще больше. Как пишет Китамори, "когда любовь Бога терпит и превозмогает Его гнев, это не что иное, как страдания Божьи. Искать объяснение гневу Божьему нужно в Его страданиях, прежде чем мы найдем его в ск-рытом от нас Боге". Вторую составляющую образуют человеческие страдания - голод, жажда, страх, отверженность и муки исторического Иисуса на кресте. Эти страдания можно исцелить, искупить и сделать значимыми только в единстве со страданиями Божьими. Страдания исторического Иисуса как Сына Божьего нашли выражение в страданиях Бога. Втретьих, Бог Отец страдает, когда Он позволяет возлюбленному Сыну страдать и умирать на кресте. Страдания Отца нашли выражения в страданиях Бога. Вчетвертых, Бог становится имманентным исторической реальности человеческих страданий. Последняя проповедь Иисуса (Мф 25:31-46) являет Его идентичность с теми, кто страдает от голода, жажды, слабости, тюремного заключения: "истинно говорю вам: так как вы сделали это одному из сих братьев Моих меньших, то сделали Мне" . Бог хочет, чтобы мы шли к Нему не прямо, а путем любви к ближним.
Выявив четыре составляющие в страданиях Бога, Китамори исследует взаимосвязь Божьих и человеческих страданий. Страдания человека- реальность гнева Божьего (Рим 6:23) и последствия отчужденности человека от Бога. Человеческие страдания тоже символизируют страдания Бога; т.о., страдания - мост между Богом и человеком. По Китамори, любовь Бога соотносится со страданиями Бога посредством " трех порядков любви ". Первый порядок - это непосредственная "Божья любовь", нежная, мягкая, глубокая, подобная родительской любви. Однако человеческий грех разрушил ее, вызвав второй порядок любви - "Божьи страдания". Третий порядок любви- это синтез любви и страданий Бога, отраженный в формуле Китамори "любовь коренится в страданиях Божьих"; эта формула встречается в его книге больше 30 раз.
По сути дела, Китамори выдвигает удивительное утверждение - под влиянием греческой философии и германской теологии христианская Церковь много веков не могла обнаружить главного в Евангелии, а японский христианин обнаружил истину через теологию страданий Бога. Он совершил это отк-рытие благодаря тому, что японская концепция tsurasa (страданий) глубоко укоренена в сознании японцев. Японец мерит ум и внутренний мир человека в соответствии со своим пониманием tsurasa.
Теология страданий Бога значима вдвойне. Вопервых, Китамори очень серьезно отнесся к трагедиям Второй мировой войны и страданиям японского народа. Его попытка контекстуализировать Евангелие, взглянув на него через призму труднейшего момента в жизни японцев, - одна из первых попыток такого рода в Азии. Кроме того, концепция страданий и боли очень близка японцам, у к-рых преобладало традиционное буддистское учение о страданиях (dukka). Вовторых, Китамори разработал первую контекстуальную азиатскую теологию, получившую широкое признание на Западе. Эта теология положила начало развитию других современных азиатских теологий.
B.R. Ro(nep. Ю.Т.) Библиография: D. J. Elwood, ed., What Asian Christians Are Thinking; C. Hargraves, As/an Christian Thinking; K. Koyama, Waterbuffalo Theology; C. Michalson,7a/7a"eie Contributions to Christian Theology.
См. также: "Азиатскаятеология".
Теология черных
(BlackTheology). Дж. Коун предлагает рассматривать "теологию черных" в ее связи с историей черных и властью черных: "История черных - это восстановление прошлого, целенаправленно уничтоженного рабовладельцами, попытка воскресить старые символы выживания и создать новые. Власть черных- это попытка организовать наше теперешнее социальноэкономическое и политическое существование так, чтобы уничтожить власть угнетателей над телами черных. А "теология черных" помещает наши прошлые и теперешние усилия по освобождению черных в теологический контекст, с тем чтобы уничтожить чужих богов и создать систему ценностей, в которой Бог даст черным свободу" ("Теология черных и освобождение черных"). В "теологии черных" есть много течений, но большинство ее сторонников солидарно с мнением Коуна о необходимости в первую очередь сформировать у черных новое чувство собственного достоинства и бороться с белым расизмом. Многие авторы анализируют положение черных в свете Божьего откровения, данного в Иисусе Христе, и настаивают на библейском характере своих выводов.
Итак, "теология черных" -это ангажированная теология, ориентированная на улучшение положения черных и борьбу с белым расизмом. Последний рассматривается при этом как особая "религия белых ", противостоящая подлинному христианству. Исторические изыскания Дж.С.Уилмора показывают, что на протяжении всей американской истории христианские истины искажались в Америке таким образом, чтобы освятить рабовладельческую систему авторитетом христианства. Белый антрополог Дж.О. Базуэлл III, со своей стороны, приводит примеры того, как недобросовестные интерпретаторы христианства оправдывали рабство и всевозможную дискриминацию.
Обоснование. Общепринятый взгляд, согласно крому Бог Израилев и Церковь действуют в истории с целью спасения людей, трактуется черными теологами в том смысле, что это спасение имеетнетолько "духовные", но также социальноэкономические и политические аспекты. Указывается, что избавление евреев из рабства египетского несомненно имело такие аспекты. Делается вывод, что избрание Богом своего народа и избавление Им своего народа от всех видов рабства неразрывно связаны между собою. Кроме того, Бог отнюдь не нейтрален. Коун цитирует К. Барта: "Во всех жизненных ситуациях Бог безоговорочно и страстно принимает сторону своего народа, выступая против тех, кто уже имеет права и привилегии, и за тех, кому во всем отказано " (" Теология черных и власть черных"; Коун ссылается, в частности, наПс 71:12).
Что же касается НЗ, то Иисус постоянно ассоциирует себя с обездоленными: об этом свидетельствуют как обвинения Его врагов (Мф 11:19), так и Его собственное учение. "Теология черных" (подобно большинству "теологий освобождения ") особенно охотно ссылается на Лк 4:18-19, поскольку в этом тексте работа Иисуса недвусмысленно предстает как работа освобождения.
Следовательно, чтобы правильно понять отношение Бога к Его народу, необходимо, исходя из обоих Заветов, признать освободительную направленность Божьих деяний. Коун и другие заключают, что Бог, всегда принимавший сторону угнетенных, в XX в. несомненно должен поддерживать черных в их борьбе за гражданские права. Ведь если в Древнем мире самой слабой и угнетенной общиной были сыны Израилевы, то в современном американском обществе такая роль отведена черным. Поэтому христиане, чтобы быть верными Богу, также должны принять сторону черных. Коун объявляет ересью "всякое учение, не признающее, что Христос есть Господь, и всякое слово,которое отрицает Его участие в борьбе за свободу. Ересь - это отказ признать истину, воссиявшую в Том, Кто и есть Истина" (" Бог угнетенных ").
Возникновение. Когда именно возникла "теология черных" и кто ее создал? Эти вопросы остаются предметом оживленных споров. Больше всего шансов получить лавры основателя имеет Дж.Коун, автор множества публикаций, содержащих нормативные формулировки. Однако не все согласны признать "верховный авторитет" Коуна. У.Джонс, напр., полагает, что данное движение было создано в 1964 г., когда вышла в свет книга "Религия черных" (подразумевается, соответственно, что основателем движения следует считать автора этой книги Дж. Вашингтона). В принципе, Вашингтон как идеолог удовлетворяет тем критериям, к-рые предложил Джонс, а именно: он сознательно противостоит т.н. "теологии белых". По мнению Джонса, адептом "теологии черных" может стать лишь тот, кто не сомневается в существовании "теологии белых" и готов с нею бороться ("Теология черных: промежуточные оценки").
С точки зрения автора настоящей статьи, Дж. Коуна действительно можно считать создателем "теологии черных" (в том виде, в каком она сложилась на сегодняшний день). Популярность разработанной Коуном теологической программы обусловлена рядом факторов. К их числу относятся крах колониальных систем и возникновение государств третьего мира, новая психология черных американских солдат - ветеранов Второй мировой войны, а также влияние движения "черных мусульман" США. Коун выделяет также экзистенциальный фактор: черные рассматривают расовое неравенство в демократической стране как абсурд. В результате формируется такая идея, как "власть черных", а затем появляется и "теология черных".
Вместе с тем важнейшие постулаты, легшие в основу "теологии черных", сформулированы уже давно, и многими авторами, вт.ч. М. Гарви. Гарви, активный общественный деятель 10-20-х гг. XX в., выступал за самоопределение черных и капитализм для черных, за "Церковьчерных" и "черного Христа". Коун и прочие высоко ценят также Н.Тернера, возглавившего восстание рабов в 1828 г. Тернеру ставят в заслугу не этот кровопролитный мятеж, а его проповеди о Боге как об Освободителе (подобные проповедям нек-рых мистически настроенных крестьянских вождей во время бунтов и смут в средневековой Европе). В целом, черная община Америки на протяжении всего своего существования выдвигала религиозных лидеров, призывавших к борьбе за свободу.
Полемика. Адептам "теологии черных" часто приходится отвечать на вопрос: а можно ли вообще назвать разрабатываемую ими систему теологией? Такой вопрос задают обычно белые христиане, причем нек-рые из них испытывают при этом очень мало симпатии к " теологии черных ". Черным же христианам, отвечающим на данный вопрос, бывает нелегко оправдать свою позицию,*во многих отношениях враждебную прежним теологическим позициям.
Не менее оживленная и обоюдно полезная дискуссия имеет место между "теологией черных" и "теологией надежды ". В самом лагере приверженцев "теологии черных" идет интенсивная внутренняя полемика. Так, Дж. Д. Роберте, бескомпромиссный сторонник движения за освобождение черных, настаивает и на том, что "теология черных ", если она хочет остаться христианской теологией, должна "говорить о примирении между самими черными, а также между черными и белыми" ("Освобождение и примирение: теология черных"). В противном случае движение утратит христианские черты и превратится в особую секту, края будет проповедовать "власть черных". Другой критик, М. Джонс, отмечает у Коуна и прочих тенденцию к "теологическому оправданию взглядов, напоминающих черный расизм". Сам Джонс призывает следовать традициям ненасильственной борьбы, идущим от Мартина Лютера Кинга.
Нек-рые критики указывают на зависимость Коуна от немецкой абстрактной теологии и заключают, что такая зависимость плохо совместима с предполагаемой ориентацией "теологии черных " на духовный опыт черной общины США (рецензия X. Б. Тейлора на книгу "Богугнетенных" в "Юнион Семинари Квортерли ревю" за лето 1976).
У. Джонс из Йельского университета критикует не только Коуна, но также и А. Клига, М.Джонса, Д.Робертса и Дж. Вашингтона, причем в данном случае объектом критики становится их отношение к проблеме теодицеи. У. Джонс, считающий эту проблему центральной как для евреев, так и для черных, пишет: " Если Бог действует в человеческой истории и имеет над ней полную власть, то страдания черных правдоподобнее всего было бы объяснить антипатией Бога к черным" ("Неужели Бог- белый расист?"). Отвергая как неубедительные попытки ведущих черных теологов примирить факт угнетения с благостью Божьей, У. Джонс предлагает положить в основу "теологии черных" то, что он определяет как "антропоцентричный теизм" (противопоставляемый традиционному теизму, подразумевающему благость Божью). По мнению У. Джонса, необходимо "передать человеку те сферы власти и основные полномочия, к-рые относятся традиционными теологами исключительно к ведению Бога" (Там же). Впрочем, можно предположить, что такая гуманистическая перспектива не вызовет особого энтузиазма у черных теологов.
В своей большой рецензии на первую книгу Коуна (рецензия напечатана в "Юнион Семинари Квортерли ревю" за лето 1970) К. Фельдер из Говардского университета признает заслуги Коуна в разработке "теологии черных". Однако Фельдер отмечает двойственное отношение Коуна к возможности насильственной борьбы за свободу. Сам Фельдер считает такую позицию недопустимо мягкой и приводит в пример Иисуса, Который, по его мнению, принадлежал к экстремистскому движению зелотов (большинство ученых считает это крайне маловероятным). Необходимость насилия Фельдер объясняет так: " Все больше разочарованных черных приходит к выводу, что "белая Америка" совершенно безнадежна и должна быть уничтожена прямо сейчас, вместе с ее Церковью".
Оценка. "Теология черных" - это одна из немногих теологических школ чисто североамериканского происхождения. В будущем она несомненно подвергнется реформированию- по результатам продолжающихся внутренних споров и исследований, имеющих целью, в частности, обнаружение африканских корней данной идеологии. Конфронтация с теологами других школ также оставит свой след. Результативным может оказаться и диалог с другими освободительными движениями ("феминистская теология", латиноамериканская "теологияосвобождения", "африканская теология"), испытавшими влияние "теологии черных" и теперь, в свою очередь, влияющими на нее.
Такой диалог может пойти на пользу и христианской Церкви в целом. "Если большая часть Библии написана людьми социально беспомощными и угнетенными, если в Св. Писании представлен именно их взгляд на дела Божьи, то интерпретировать библейское учение должны в первую очередь те люди, которые занимают в нашем обществе аналогичное положение, а отнюдь не сильные мира сего" (Дж. и С. Гонсалес. "Проповедь освобождения"). Возможно, все стороны дискуссии еще обнаружат, что " Господь может явить через свое святое слово гораздо больше света и истины". Не исключено, что развитие "теологии черных" станет решающим фактором для начала такого широкого диалога (см. размышления Б. Рейста о взаимной отк-рытости в его книге "Цвета теологии: красный, белый, черный").
Основной же спецификой "теологии черных" остается поиск библейского обоснования освободительной борьбы. При этом подразумевается, что, хотя черные грешны, как и белые, в современной социальной ситуации именно белые должны покаяться: отказаться от расовой нетерпимости и отождествить себясчерными. По словам Коуна, "быть черным в Америке - это очень слабо связано с цветом кожи. Быть черным - значит сердцем и душою быть с обездоленными" ("Теология черных и власть черных").
V.Cruz (пер. А. Г.) Библиография: J O. Bushwell, \\\,Slavery, Segregation and Scripture; J. Cone, Black Theology and Black Power, God of the Oppressed, and "Black Theology and Black Liberation", Ccen, Sept. 16, 1970; J. and C. Gonzalez, Liberation Preaching; M. Jones, Black Awarcness:A Theology of Hope; W. Jones, Is God a White Racist ? and "Toward an Interim /Issms-ment of Black Theology", Ccen, МауЗ, 1972; В. Reist, Theology in Red, White, and Black; J. D. Roberts, Liberation and Reconciliation; J. Washington, Black Religion; G. S. Wilmore, Black Religion and Black Radicalism; G.S. Wilmore and J. Cone, eds., Black Theology, A Documentary History 1966-1979; C. Smalley and R. Behan, What Color Is Your God? T. Skinner, How Black Is the Gospel? W. H. Bentley, The Relevance of a Black Evangelical Theology for American Theology; A. Evans, Biblical Theology and the Black Experience.
Теория интервала (Gap Theory).
Теория интервала, или теория реконструкции, - это попытка примирить научные представления о различных геологических эпохах, составляющих историю Земли, с библейским повествованием о сотворении мира. Согласно этой теории, первые два стиха Быт 1 описывают состояние, крое длилось неопределенно долгий период и предшествовало шести дням творения, описанным в Библии (Быт 1:3 и дал.). В соответствии с таким взглядом сначала Бог сотворил мир (1:1), потом произошла катастрофа (1:2), после крой Он воссоздал творение (1:3 и дал.). Т.о., все геологические эпохи в истории Земли до появления Адама укладываются либо в интервале между (1:1) и (1:2), либо в период (1:2).
Самые ранние выражения этих представлений прослеживаются во взглядах Епископия (ум. 1643), голландского теолога, к-рый преподавал в Лейденском университете, и Розенмюллера (ум. 1815). BXIXb. в Англии сторонниками этой теории были теолог Т. Чалмерс, геолог У. Баклэнд, исследователь Библии Дж.П. Смит и историк Церкви Д.Х.Курц. В Соединенных Штатах популяризаторами этих идей были Дж.Пембер и Г.Риммер; кроме того, они представлены в первом издании "Справочной Библии Скоуфилда" (1909).
В наши дни теорию интервала вытеснило представление о том, что дни творения были длительными периодами. Нек-рые христиане считают упомянутой катастрофой потоп. Для многих кругов характерно критическое отношение к теории интервала, крое резюмировано в работах Оллиса, Рамма и Янга. Критика выражается в следующем: (1) представляется невероятным, что лишь один библейский стих повествует об изначальном творении (Быт 1:1), тогда как вторичному процессу воссоздания уделено гораздо больше места; (2) представляется необоснованной попытка перевести евр. глагольную форму "была" (Быт 1:2) как "стала"; (З)едва ли в словах "безвидна" и "пуста" подразумевается нечто большее, чем "необитаемая" и " незаселенная "; (4) представляется неоправданным истолкование Быт 1:2 с помощью представлений об ангелах и демонах, к-рые содержатся в книгах пророков (Ис 14; Иез 28); (5)теория интервала препоручает все, что касается геологии, одним лишь геологам, поскольку в Библии нет указаний на существование первичных формаций.
A. F.Johnson (пер. в. Р.) Библиография: О.Т. Allis, God Spake by Moses; В. Ramm, The Christian View of Science and Scripture; D.A. Young, Christianity and the Age ofthe Earth.
См. также: Эволюция; Творение, учениео нем.
Theotokos
см.: Матерь Божья.
Тереза Авильская (Tereza of Avila,
1515-1582). Испанский мистик. Тереза де Сепедаи-Аумада родилась в Авиле 28 марта 1515г. Когда Терезе исполнилось 13 лет, умерла ее мачеха. Три года спустя , после замужества ее старшей сестры, Терезу по ее желанию поместили в Августинский монастырь в Авиле, но она была вынуждена покинуть его изза тяжелой болезни, к рая не оставляла ее несколько лет. Напряженный духовный поиск привел Терезу в Кармелитский монастырь воплощения в Авиле, куда она поступила 2 нояб. 1535 г. Поскольку ее семья пользовалась большим влиянием, в монастыре Тереза была на особом положении. Однако в 1555 г. в ее духовной жизни произошел переворот, к-рый биографы Терезы Авильской называют "вторым обращением". В этот период Тереза Авильская все свое время посвящала "умной молитве" и погружалась в экстатические видения. Нек-рые ее духовные наставники внушали Терезе Авильской мысль о том, что эти видения- от дьявола, другие верили в то, что их ей дарует Господь. Тереза Авильская обрела помощь и поддержку у иезуитов, особенно у своего духовника Бальтазара Альвареса. В 1559 г. Тереза Авильская поведала ему о поразительном видении: ангел пронзил ей сердце копьем с огненным наконечником (впоследствии это видение стали называть "пронзениесердца"). Разочаровавшись в порядках, царивших в монастыре, Тереза Авильская вместе с кармелитскими монахинями, к-рые хотели следовать строгому монашескому уставу, решила пересмотреть нек-рые устаревшие правила. Ее планы встретили сильное сопротивление сразу с нескольких сторон, включая горожан Авилы. Однако у нее нашлись состоятельные покровители. Несмотря на противодействие противников, ее замыслы получили одобрение папы Павла IV. Тереза Авильская хотела, чтобы ее монастырь был небольшим, неболее 13монахинь, согласноуставу брата Гугона (1248). 24 авг. 1562 г. непоколебимая монахиня основала обитель Босоногих кармелиток первоначального устава св. Иосифа. После того как этот монастырь посетил и одобрил генерал ордена кармелитов, ей было разрешено основать еще несколько кармелитских обителей, причем не только для монахинь, но и для монахов. Пользуясь покровительством Филиппа II, она сумела спастись от инквизиции и провела остаток жизни, основывая новые монастыри по всей Испании.
Тереза Авильская была выдающейся личностью, в крой мистическое созерцание и способность к практической деятельности сочетались с литературным даром. Она написала два автобиографических сочинения, "Моя жизнь" и "Книга оснований". Еще две книги она написала для своих монахинь - "Путь к совершенству" и "Внутренний замок". Тереза Авильская была убеждена в том, что созерцание должно вести к активности, а не к бездеятельности. Несмотря на хрупкое здоровье и постоянные недуги, она стала живым воплощением этого принципа. Тереза Авильская была канонизирована Григорием XV в 1622 г.
W. R. Ester, Jr. (пер. В. Р.)
Библиография: Е. A. Peers, Handbook to the Life and Times of St. Teresa and St. John of the Cross; "Teresa of Jesus, Saint", Catholic Encyclopedia, XIV.
См. также: Мистицизм.
Терминизм
(Terminism). Учение, согласно крому Бог бесповоротно определил временной рубеж (terminus) в жизни каждого человека, после достижения крого не желает его обращения и спасения, а человек лишается возможности покаяться и обратиться к вере. Учение о терминизме исповедовали нек-рые пиетисты, сочетая его с идеей свободы воли в духовных вопросах.
Разница между строгим терминизмом и другими учениями в том, что временной рубеж, согласно терминизму, устанавливается Богом, а не оказывается следствием ожесточения сердца у человека. Кроме того, терминизм не следует рассматривать как грех против Св. Духа. При этом нек-рые теологи различным образом допускают совмещение терминизма с указанными факторами; для пиетизма вообще не характерно доктринальное единодушие.
Как отметил пиетист И. К. Бёзе(ум. в 1700 г.), терминизм стал предметом споров между пиетистами и ортодоксальными лютеранами в кон. XVII-нач. XVIII в. Терминизм в лучшем случае считается своеобразным явлением в историческом пиетизме, хотя такую идею разделяли и нек-рые квакеры.
В истории философии терминизм иногда обозначал номинализм.
J. М. Drickamer (пер. Ю.т.) См. также: Пиетизм.
Терпимость
(Tolerance). Этот термин, подразумевающий терпимое отношение к верованиям или поступкам, отличным от наших, понимается поразному. Иногда речь идет о том, чтобы не осуждать чужую веру и поведение, а иногда - об уважении к иным мнениям и действиям. Проблема терпимости уходит своими корнями в историю религий, края полна насилия, нетерпимости и гонений. Религиозная нетерпимость, обычно происходящая от непризнания права на иную веру или иной культ, так же стара, как и само различие религий.
На протяжении всей человеческой истории религия плохо сочеталась с терпимостью. Для истории религий характерны нетерпимость и принуждение к единообразию. Именно религия породила больше всего войн и гонений. Религиозная нетерпимость была причиной расовых предрассудков и социальнополитической дискриминации. Можно выделить следующие причины такой нетерпимости: (1) другая религия считается ложной и/или опасной для преобладающей религиозной общины; (2) другую религию обвиняют в подрыве обычаев и моральных устоев общества; (3) в другой религии усматривают угрозу государственной власти или политическому устройству; (4) другая религия рассматривается как чуждая местной культуре или идентифицируется с иностранной державой.
Терпимость в истории. Сами цели религиозных традиций в определенном смысле исключали терпимость к иной вере и культовой практике. Стремясь к максимальному объединению к.-л. империи или нации, государственная власть всегда подавляла религиозное инакомыслие. Оно рассматривалось как угроза единству племени, государства, империи или нации. Основные характеристики нетерпимости таковы:(1) абсолютизация утверждений определенной религии и готовность защищать их; (2) страх перед последствиями моральных и религиозных заблуждений; (3) отвращение к неортодоксальным взглядам; (4) враждебность к тем, кто отвергает общепринятые религиозные нормы.
Именно этими причинами обусловлены те религиозные преследования, к-рыми на протяжении веков характеризовались отношения христиан с евреями и иудаизмом, конфронтация ислама и христианства, противостояние католиков и протестантов.
История религиозных гонений насчитывает несколько тысячелетий. Здесь можно привести примеры, касающиеся самых разных эпох и религий. Так, Эхнатон (Аменхотеп IV) преследовал тех, кто поклонялся богу Амону, сыны Израилевы преследовали ханаанеев, римляне - первых христиан, синтоисты- буддистов, ортодоксальные мусульмане - суфиев, христиане - еретиков и евреев, католики - протестантов (и наоборот), Мартин Лютер - анабаптистов, пуритане- "ведьм" и квакеров (в Массачусетсе), правящие в современном Иране религиозные фундаменталисты - своих политических и религиозных оппонентов.
Пока религии носили племенной или национальный характер, религиозная нетерпимость внутри племени объяснялась тем, что необходимо сохранять единство. С другой стороны, древние признавали богов, к-рым поклонялись иные народы. Однако поклонение чужим богам и критика собственной племенной религии считались недопустимыми. Даже в Древней Греции, чья культура была либеральна и синкретична, Сократаприговорили к смерти по обвинению в том, что он разрушал веру в греческих богов, ставя тем самым под угрозу единство государства. Платон писал: "Если кто был уличен в нечестии, причем нечестие его происходило не от ребяческого легкомыслия, а было выбором взрослого человека... он должен быть наказан смертью ".
Римляне преследовали христиан не потому, что считали их веру ущербной или безнравственной, а потому, что христиане отказывались поклоняться императору и тем самым ставили под угрозу единство Римской империи. Позже, когда император Константин издал Миланский эдикт (313), христианство примирилось с императорским Римом и само стало преследовать иные религии, угрожавшие разрушить империю. Теперь разрушались нехристианские храмы, а тем, кто поклонялся языческим богам, угрожала казнь.
В Средние века преобладала идея христианского государства. Особенно яркий пример - империя Карла Великого. Гражданин империи непременно был членом Церкви, и наоборот. Еретики и прочие враги Церкви считались врагами империи. Нехристиане, в частности евреи, были лишены гражданских прав и низведены до положения изгоев.
Августин, епископ Гиппона, обосновал нетерпимость теологически. На протяжении последующего тысячелетия знаменитый августиновский комментарий к Лк 14:23, оправдывающий принуждение, Церковь использовала, чтобы обосновать необходимость насилия к еретикам (ведь право на ошибку чревато погибелью души!). Августин дал теологическое обоснование праву государства на подавление ересей и расколов. Он настаивал на преследовании еретиковдо-натистов, отчаявшись воздействовать на них увещеванием. Он призывал " применить страх перед судьями и законом, чтобы спасти их [донатистов] от вечного осуждения", считая, что Церковь, защищая истину, обязана прибегать к преследованиям, и возражал лишь против смертной казни. "Я преследую отк-рыто, - писал Августин, - ибо я сын Церкви".
Протестантская Реформация приняла концепцию христианского государства и потому не обеспечила ни религиозной терпимости, ни разделения государства и Церкви. В протестантских странах те, кто не признал новой Церкви, лишались гражданских прав. Католические государства преследовали протестантизм, а протестантские государства- католицизм. Идея христианского государства и государственной Церкви была перенесена за океан - ни пуритане в Новой Англии, ни англикане в Вирджинии не признавали религиозного плюрализма.
Терпимость в Новое время. Идея терпимости, выраженная в современном понятии "свободасовести", формировалась постепенно. Концепция терпимости вырабатывалась не на церковных соборах, оттачивавших вероисповедные формулировки, а на судебных слушаниях и в парламентах, принимавших законы и конституции. Хотя сама Реформация и не отличалась особой терпимостью, она привела к разделению христианского мира, а также к появлению новых национальных государств и к торжеству национального духа в Европе. Власть Церкви непоправимо ослабела. Религиозная свобода была признана и даром Божьим, и естественным правом человека. Распространению духа терпимости способствовали заключение межгосударственных договоров, формирование правового плюралистического общества и массовые этнические миграции.
Принятие в 1948 г. Всеобщей декларации прав человека сделало концепцию религиозной терпимости частью международного права.
J.E. Wood, Jr. (пер. А. Г.) Библиография: J. Е. Е. D. Acton, The History of Freedom and Other Essays; R. Bainton, The Travail of Religious Liberty; M.S. Bates, Religious Liberty: An Inquiry; S. W. Cobb, The Rise of Religious Liberty in America; W. K. Jordan, The Development of Religious Toleration in England; H. Kamen, The Rise of Toleration; J. Lecler, Toleration and the Reformation; J. Locke, Epistola de Tolerantia: A Letter on Toleration; G. Mensching, Tolerance and Truth in Religion; F. Ruffini, Religious Liberty.
Территориализм (Territorialism).
Положение о том, что правитель страны обладает естественным правом определять характер государственной Церкви и контролировать церковную жизнь народа. Вытекает из теории Гуго Гроция (1583-1645)и X. Томазия(1655-1725), а также основывается на идее, согласно крой государство восходит к естественному праву людей формировать общество, а затем формировать Церковь в этом обществе. Т.о., государство, первичное в идее и времени, обладает властью над Церковью, края обычно реализуется через правителя.
На практике территориализм в известной мере схож с более старым принципом quius regio, eius religio ("чья власть, того и вера"), принятым в качестве формулы Аугсбургского мира в 1555 г. Целесообразнее, однако,сравниватьтерриториализм и коллегиализм,у к-рых много общего. Разница - в объеме власти государства над Церковью: территориализм предусматривает больший объем такой власти. Концепция территориализма имела важное значение в Европе в XVII-XIX вв.
P. Toon (пер. Ю.Т.) См. также: Коллегиализм.
Тертуллиан (Tertullian,ca. 155-220).
Квинт Септимий Флоренс Тертуллиан, один из ранних латинских отцов Церкви, родился в языческой семье в Карфагене, на территории современного Туниса. Он получил юридическое образование в Риме. Здесь Тертуллиан обратился в христианство и отверг безнравственный образ жизни. Возвратившись в Карфаген, Тертуллиан с присущей ему страстностью стал проповедовать Евангелие. Выступив с резкой критикой порядков, существовавших в Римской церкви, Тертуллиан с энтузиазмом воспринял учение монтанизма с его призывами к мученичеству и аскетическим подвигам во имя веры.
Будучи широко образованным человеком, Тертуллиан в своих проповедях и сочинениях пользовался методами классической риторики и обильно цитировал греческих и латинских авторов, хотя и отказывался признать влияние греческой философии. В зрелый период творчества Тертуллиан писал в основном на вульгарной латыни и стал первым в ряду великих латинских отцов Церкви. Тертуллиан передал на латыни многие истины Св. Писания, а часть его терминологии вошла в теологический арсенал Западной церкви. Тертуллиан был склонен к парадоксам и умел облекать свою мысль в краткую и отточенную форму (напр., "Кровь христиан - это семя Церкви "). Именно он ввел термин "Троица". Сформулированный Тертуллианом тезис, согласно крому Божество - "одна субстанция, составленная из трех лиц", в немалой степени способствовал тому, что Запад избежал ожесточенного христологического спора, захватившего Восточную церковь.
Его понимание первородного греха также оказало глубокое влияние на западную теологию. В нек-рых воззрениях Тертуллиана ощущается влияние стоической философии, что обусловлено, скорее всего, воспитанием и образованием, в кром немалую роль играли стоические теории. Так, напр., Тертуллиан полагал, что душа материальна и что родители человека одновременно порождают душу вместе с телом, в силу чего склонность ко греху передается от Адама последующим поколениям.
Сохранилось более 30 сочинений Тертуллиана. В одном из важнейших, Liber Apologeticus ("Апология"), адресованном римским судьям, он защищает христиан от клеветнических обвинений и требует, чтобы их уравняли в правах с прочими гражданами империи. Другие произведения посвящены практическим вопросам христианской жизни, оправданию монтанизма, критике Римской церкви, а также полемике с язычниками и еретиками. В них нередко встречаются потрясающие по новизне и силе формулировки основных принципов христианского учения, к-рые впоследствии стали считаться образцовыми для ортодоксальной теологии. Особенно высокую оценку получил его трактат "Против Праксея", ибо именно в нем Тертуллиан пишет, что у Иисуса Христа - две природы, соединенные в одном лице. R.C. Kroeger and С. С. Kroeger (пер. в. Р.) Библиография:T.D. Barnes, Tertullian: A Historical and Literary Study: G. L. Bray, Holiness and the Will of God: Perspectives on the Theology ofTer-tullian: J. Morgan, The Importance ofTertullian in the Development of Christian Dogma; R. A. Norris, Jr., God and World in Early Christian Thought; R. E. Roberts, The Theology of Tertullian; C. de L. Shoritt, The Influence of Philosophy on the Mind ofTertullian; J. Quasten, Patrology, II, 246-319; B.B. Warfield, Studies in Tertullian and Augustine; ANF, III, IV.
См. также: Монтанизм. Testimonium Spiritus Sancti internum см.: Внутреннее свидетельство Святого Духа.
Тетраграмматон (Tetragramma-ton).
Название, данное четырем (tetra) буквам (grammata), к-рые в еврейской Библии составляют имя Божье, yhwh.
Имя было дано в особом откровении Божьем Моисею и израильтянам (Исх 6:2-3), провозглашавшем, что Бог Израиля, в отличие от других богов, находится рядом со своим народом, чтобы спасти его, исполнить данные народу обещания и явить ему свою милость. Произношение тетраграмматонау/m/i со временем было забыто, поскольку евреи перестали произносить его из страха осквернить святое имя (см. Исх 20:7). В в.-з. времена имя Божье произносилось и временами употреблялось в теофорных именах, к-рые в Библии имеют приставки "ио-" (Ионафан, Иоиада) и суффикс "-ия" (Адония). Из устной речи тетраграмматон исчез после плена, когда евреи стали уделять особое внимание практическому исполнению закона. Переводчики Септ, старательно избегали употреблять тетраграмматон и заменяли его словом Kyrious("Господь"), в соответствии с иудейской практикой чтения Адонай (евр. adonay - "Господь") вместоyhwh или же Элохим (евр. 'ildhim) вместо еврейского словосочетанияу/гиТг'adonay, чтобы избежать двойного чтения 'adonay. В конце концов гласные буквы слова adonay (ад-а) поместили под тетраграмматоном, чтобы напомнить читателю, что вместо yhwh нужно обязательно читать adonay. Однако христиане, не подозревавшие об этой искусственной операции, считали, что гласные в самом деле принадлежат TeTparpaMMaTOHyy/iw/i, и стали произносить имя Божье как YeHoWaH (Иегова - а из ' adonay трансформировалась в гласную ё, с крой стала слитно читаться)1 из yhwh). В нек-рых переводах Библии утвердилась практика употребления имени "Иегова", в то время как в большинстве других переводов тетраграмматон обычно переводят именованием "Бог", отличая его от "Господа" (Adonai). Многие ученые разделяют широко принятое мнение, что тетраграмматон происходит от корня huh ("быть") и должен произноситься как Яхве ("Тот, кто взывает к бытию"; ср. Исх 3:12: "Ябудустобою" и 3:14: "Я есмь сущий"). Независимо от того, что решит редактор перевода библейского текста- заменить yhwh именованием "Господь" или же оставить божественное имя yhwh, - читатель должен помнить, что " Господь ", " Бог " и " Яхве " - имена Бога, к-рые Он отк-рыл древнему народу. При чтении текста ВЗ надо стремиться произносить само имя Божье вместо "Бог" и "Господь" (Исх 3:15; 6:3; Пс 101:16, 22; 112:1-3; 134:1-6; 147:5, 13). У Мессии есть имя - Иисус; и Бог ВЗ отк-рыл себя в имениу/ги^/т. Когда не обращают внимания на разницу между употреблением титула и истинного имени Бога Израиля, теряется благодать Божья.
Восхвалим имя Господне, Ибо прославлено единственно имя Его. Его величие превышает землю и небеса.
W. A. VAN GEMEREN(nep. Ю.Т.) См. также: Имена Божьи.
Тетраполитанское исповедание
(Tetrapolitan Confession, 1530). Примирительный вероисповедный документ, составленный на Аугсбургском рейхстаге Мартином Буцером и Вольфгангом Капито. Авторы пытались найти выход из острой конфронтации между лютеранством и цвинглианством. Буцер, первоначально ярый приверженец учения Лютера, позже начал склоняться к позиции Цвингли. Он подчеркивал решающую роль Св. Духа, Который ведет верующего к истине, и тяготел к более символической интерпретации Вечери Господней: человек Христос - на небесах, но таинство остается средством благодати. На Аугсбургском рейхстаге (1530) Капито, проявлявший терпимость к левому к-рылу реформаторов, совместно с Буцером составил исповедание от имени четырех немецких городов - Страсбурга, Констанца, Меммингена и Линдау (отсюда "тетраполис" - четыре города). Однако исповедание так и не было представлено на Аугсбургском рейхстаге.
По своей структуре Тетраполитанское исповедание соответствует 23 статьям Аугсбургского исповедания, однако в нем делается попытка найти компромиссное решение вопроса о Вечере Господней(гл. 18), крое уменьшило бы противоречия между лютеранским и реформатским учением о таинствах. В качестве теологического документа Тетраполитанское исповедание так и не привело к союзу протестантов и евангеликов.
P. A. Mickey (пер. Ю.Т.) Библиография: D. Steinmetz, Reformers in the Winges; P. Schaff, The Creeds of Christendom, I, 526-29.
См. также: Буцер, Мартин; Капито, Вольфганг Фабриций; Исповедания веры.
Тиллих, Пауль
(Tillich, Paul, 1886-1965). Один из наиболее известных и влиятельных протестантских теологов XX в. Родился в дер. Штарцедель близ Губена (Пруссия). Согласно его воспоминаниям, ранние годы оказали на него сильнейшее влияние. Отец Тиллиха, лютеранский пастор, был человеком консервативным и приучал сына уважать традиционные верования и ценности. Мать, со своей стороны, поощряла отк-рытость мысли и дух интеллектуальных поисков. Как говорил Тиллих, он воспитывался "на границе" этих двух характеров. В детстве он был очень привязан к деревенской жизни с ее мерным ритмом и близостью к природе. Когда ему исполнилось четырнадцать лет, семья переехала в Берлин, и он уже восхищался напряженной, динамичной жизнью большого города. Ранний опыт консерватизма и отк-рытости, тихой жизни в сельской местности и в огромной, шумной столице мировой державы последовательно отпечатывались в его сознании. На протяжении всей своей долгой жизни Тиллих сохранял глубокое уважение к природе и в то же время был активно вовлечен в проблемы современного человечества. Принимая традиционные ценности и верования, он постоянно стремился вырваться за их пределы. Тиллих изучал философию и теологию; он получил степень доктора филологии в Бреслау, написав диссертацию о Шеллинге. В 1912 г. он стал пастором Лютеранской церкви.
Во время Первой мировой войны Тиллих служил капелланом в немецких войсках. Война сыграла большую роль в его развитии, преподав новоиспеченному пастору живой опыт разрушительной изнанки человеческой натуры, но и внушив убеждение, что христианин должен быть вовлечен в дела окружающего мира. Военный опыт заставил Тиллиха искать успокоения от жестокостей, и он нашел его в искусстве. Отк-рытость искусству и широкому культурному контексту его развития очень важна для зрелой мысли Тиллиха. Если его творчество можно было бы определить двумя словами, то уместно говорить о "теологии культуры".
После войны Тиллих преподавал теологию и философию. В смутное время кон. 20-х гг. он заинтересовался религиозносоциалистическим движением; в 1933 г. отк-рытое противостояние Гитлеру, его политическим и культурным взглядам, привело к тому, что его уволили из Франкфуртского университета. Покинув Франкфурт, он вскоре перебрался в Соединенные Штаты и работал в Америке тридцать три года. За это время он опубликовал несколько книг, преподавал в Объединенной теологической семинарии (НьюЙорк), Колумбийском университете, Гарвардском университете и Чикагском университете. В1940 г. Тиллих получил американское гражданство.
Тиллиха отличала широта научных интересов; он испытал влияние платонизма, средневекового мистицизма, немецкого идеализма. Во время преподавания в Марбурге Тиллих глубоко проникся идеями экзистенциализма, к-рый, вероятно, оказал наибольшее влияние на его труды. Свою теологическую методологию Тиллих назвал "методом корреляции"; согласно ей, философия и теология должны дополнять друг друга. Задача философии- ставить проблемы и задавать вопросы, а теология должна вступать с ней в диалог, понимать вопросы и стремиться найти на них ответы.
Повидимому, самым значительным трудом Тиллиха можно считать его трехтомную "Систематическуютеологию" (1963). Автор утверждает, что Бога следует рассматривать как основу бытия, края представляет для человека наивысшую значимость. Через соучастие в основе бытия человек обретает собственное бытие. Он должен предстать перед небытием; мужественно утверждая себя перед лицом небытия, он свидетельствует о высочайшей значимости бытия. "Новое бытие" для человека - это Иисус Христос. Когда Иисус предал себя на крест, Он стал "прозрачным" как основа бытия, т.е. стал Христом, Новым бытием. Т.о., Иисус Христос - ответ на экзистенциальные потребности человека.
Структуру и смысл реальности можно постичь только посредством мифов и символов; это знаки, действительно присутствующие в реальности, крую они отображают. Однако каким именно образом они присутствуют в этой реальности, не раск-рывается так ясно, как хотелось бы. Создается впечатление, что философию "религиозного языка" Тиллиха не только трудно, но и невозможно понять. В любом случае, она не так ясна, как можно было бы ожидать от теолога столь высокого ранга.
Тиллих оставил богатое наследие и на немецком, и на английском языках. Среди опубликованных им трудов - "Интерпретация истории" (Interpretation of History, 1936), "Протестантская эпоха" (The Protestant Era, 1936), "Мужество быть" (The Courage to Be, 1952), "Новое бытие" (The New Being, 1955), "Теология культуры" (Theology of Culture, 1959), "Мораль и потустороннее" (Morality and Beyond, 1936). Работа "Награнице" (On the Boundary, 1966) являет собой переработанную первую часть "Интерпретации истории" - это краткий и увлекательно написанный автобиографический очерк, предназначенный Тиллихом для широкой публики.
J. D. Spiceland (пер. Ю.Т.) Библиография: C.W. Kegley andR.W. Bretall, eds., The Theology of Paul Tillich; J. R. Lyons, ed., The Intellectual Legacy of Paul Tillich; W. and M. Pauck, Paul Tillich: His Life and Thought.
Тиндал, Мэтью (Tindal, Matthew, 1655-1733).
Английский деист, уроженец Девоншира. Получил образование в Оксфордском университете, был оставлен в колледже ОллСоулс изучать право. Отстаивал англиканство "высокой церкви", но был при этом связан с группой деистов внутри движения. Считался опытным специалистом по международному праву и выпустил полемичный труд "Утверждение прав христианской Церкви" (The Rights of the Christian Church Asserted, 1706). Позже опубликовал несколько трактатов, в к-рых все больше поддерживал партию вигов.
Однако наибольшую славу Тиндал приобрел как лидер деистов; себя он называл христианским деистом. Позиция Тиндала обоснована им в работе "Христианство, древнее как само Творение, или Евангелие как воспроизведение естественной религии " (Christianity as Old as the Creation, or the Gospel a Republication of the Religion of Nature, 1730). Особенно осуждает он союзы между Церковью и государством; по его мнению, они извращают христианство. Он доказывает, что раннее христианство отличалось чистотой, и именно государство исказило его естественные начала, понятные всякому мыслящему человеку. Подобные идеи были распространены среди деистов, и Тиндал нередко отстаивал их, хотя и безуспешно, в Оксфорде. Но он пошел еще дальше, выразив скептическое отношение к истолкованиям Библии.
Тиндал критиковал традиционное учение о богодухновенности и утверждал, что рационально мыслящему человеку не нужно особое откровение.
Труды Тиндала сыграли важную роль в развитии английского деизма с кон. XVIIb. до 1730г. Это движение с одобрением встретили критики всех современных форм христианства; оно вызвало много откликов (утверждают, что на книгу Тиндала есть 150 опубликованных откликов). Сочетание деистических убеждений Тиндала с его приверженностью идеологии вигов повлияло на религиозные воззрения Вольтера и его оценку английской жизни. Однако творчество Тиндала свидетельствует и об упадке деистического движения в Англии, поскольку он резко критиковал практически все элементы исторического христианства. В деизме сохранилось очень немного позитивных религиозных идей, хотя сами деисты уверяли, что основы христианства как "естественной религии" сохраняют для них свою ценность и любой "мыслящий здраво человек" может в них верить. Критики же деизма настаивали на сверхъестественной природе Бога, на вере в божественное откровение и на многих других учениях, вытекающих из Св. Писания.
R. J. VanderMolen (пер. Ю.Т.) Библиография: G.R.Cragg, Reason and Authority in the Eighteenth Century and The Church in the Age of Reason, 1648-1789; NB, XIX; P. Gay, The Enlightenment: An Interpretation; J. Orr, English Deism: Its Roots and Fruits; L. Stephen, History of English Thought in the Eighteenth Century; R. Strom-berg, Religious Liberalism in Eighteenth-Century England; N. L. Torrey, Voltaire and the English Deists.
См. также: Деизм; Просвещение.
Тип, Типология (Type, Typology).
Происходит от др.-греч. слова, обозначающего форму или образец, крое в библейскую эпоху означало эталон или прототип, а также его копию. Последнее понятие обозначалось в НЗ словом "антитип", случаи употребления крого можно разделить на два класса: (1) соответствие между двумя историческими ситуациями, напр. потоп и крещение (1 Пет 3:21), или двумя фигурами, как Адам и Христос (Рим 5:14); ^соответствие между небесным образцом и его земным дубликатом, напр. божественный оригинал, стоящий за его земной копией, - скиния (Деян 7:44; Евр 8:5; 9:24). Существует несколько категорий таких соответствий - люди (Адам, Мелхиседек), события (потоп, использование Моисеем медного змея), установления (праздники), определенные места (Иерусалим, Сион), объекты (алтарь для всесожжений, ладан), служения (пророк, священник, царь).
Следует отметить, что наряду с понятием типа использовалось и понятие образа, указывающее на нравственный пример, крому нужно следовать. Призыв следовать примеру - характерная черта НЗ, к-рый настаивает на подражании предуказанному Богом образцу, к-рый сначала осуществился во Христе (Ин 13:15; 1 Пет 2:21), затем - в группе апбстолов (Флп 3:17; 2 Фес 3:9), в руководителях народа (1 Тим 4:12; Тит 2:7; 1 Пет 5:3) и в самой общине верующих (1Фес 1:7). Поэтому все верующие должны видеть в себе осуществленные подобия или образцы христианского образа жизни.
Важно отличать типы от символов и аллегорий. Значение символа прямо не связано с его семантическим полем, оно выходит за его пределы и указывает на абстрактное понятие, напр.: крест = жизнь, огонь = суд. Аллегория - это серия метафор, каждая из к-рых вносит свой значимый элемент, дополняющий сложную картину или сообщение. Напр., в аллегории Доброго Пастыря (Ин 10) каждая часть обладает значением. Типология имеет дело с принципом аналогии. Символ - это абстрактное соответствие, тогда как тип - это действительное историческое событие или личность. Аллегория сравнивает две определенные сущности и подразумевает некую историю или последовательное развитие фигуральных или образных выражений, тогда как тип - это специфическая параллель между двумя историческими сущностями; аллегория имеет косвенный и имплицитный характер, типология - прямой и эксплицитный. Поэтому библейская типология включает в себя аналогическое соответствие, в кром более ранние события, личности и определенные места в истории спасения становятся образцами, посредством к-рых истолковываются более поздние события и проч.
Значение герменевтики. Все большее число исследователей соглашается с тем, что типология служит выражением определенной базисной герменевтики, а также установки или перспективы, посредством к-рых авторы ВЗ и НЗ понимали самих себя и своих предшественников. Каждая новая община в последовательном развитии истории спасения рассматривала себя по аналогии и в терминах прошлого. Это относится к ВЗ, а также к тому, как в*НЗ использовался ВЗ. Двумя основными источниками были, разумеется, тема творения и Исход. Типология творения особенно видна в одном из посланий ап. Павла (Рим 5) и в параллели между Адамом и Христом, хотя типология Исхода, или заветная типология, преобладает и в ВЗ, и в НЗ. Позитивно тема Исхода стоит за образами искупления у Исаии (Ис 51-52), как и в НЗ, в понятиях, связанных со спасением (напр., 1 Кор 10:6). Негативно же блуждания по пустыне стали моделью для будущего увещевания и вразумления (напр., Пс 94:7-8; Евр4:3-11).
Отцы Церкви сочетали типологию и аллегорию, связывая первую с общими религиозными истинами, выраженными в терминах греческих философских понятий. Так продолжалось вплоть до эпохи Реформации (хотя периодически возникали оппозиционные течения, напр. Антиохийская школа в IV в. или викторины в XII в.); деятели Реформации поддерживали систему, на основании крой ВЗ воспринимался буквально посредством христологической герменевтики, т.е. указывая на мессианство Христа. После XVII в., когда наступила эпоха критики, концепция обетованияисполнения была переосмыслена, а в ВЗ стали видеть предмет живого религиозного опыта, а не историю. В последние десятилетия тщательно выстроенная типология вновь стала для теологии действенным инструментом, - укорененная в библейском учении, она усматривает в деяниях Бога в человеческой истории постоянно повторяющийся образец, тем самым устанавливая преемственность между определенными стадиями искупительной истории.
Современные дискуссии. Внашидни споры ведутся в связи с возможностью различения между изначально присущими и последовательно выведенными типами. Первый тип эксплицитно выражен в НЗ; второй не дан эксплицитно, но его можно вывести из общего тона учений НЗ, напр. из Евр, в кром типология используется как его основная герменевтика. Многие теологи отказываются признать второй тип, опасаясь чисто субъективных фантастических истолкований, к-рые произвольно искажают текст.
Как тип, так и антитип должны основываться на подлинных исторических параллелях, а не на вневременных мифологических. Типология не должна заново определять смысл текста или внушать поверхностные, а не подлинные соответствия. Соответствующие отрывки из ВЗ и НЗ следует прежде всего истолковать, а уже потом проводить параллели.
Кроме того, следует изучить специфические соответствия, а также различия между типом и антитипом. Здесь типология сходна с исследованием притч и требует тщательно рассматривать подлежащие истолкованию детали как в соответствующих отрывках ВЗ, так и в НЗ. Так, напр., каким образом медный змей - прототип смерти Иисуса у евангелиста Иоанна (Ин 3:4-15)? Были ли второстепенные детали, связанные с медным змеем (Чис 21:4-9), частью этой типологии? Всегда имеется единственная центральная точка, а к вторичным деталям следует относиться с осторожностью, прежде чем прилагать их к проводимой аналогии. Учитывание несходных моментов позволяет избежать излишне художественного, аллегорического подхода в раск-рытии типа.
Нужно избегать догматического навязывания типов. Трудно и почти невозможно избежать крайнего субъективизма, создавая учение на основании типологии. Даже в Евр типология применяется скорее для иллюстрации, а не из догматических соображений. Следовательно, только в том случае, когда типология имеет непосредственно связанную с учением цель, мы можем утвердительно использовать ее.
И наконец, не следует искать типы там, где контекст их гарантированно не подтверждает. Как во всякой экзегетике, наша задача здесь в том, чтобы проникнуть в смысл, к-рый подразумевал автор; нам не нужна обобщенная субъективная интерпретация. Мы уже отмечали, что авторы НЗ, несомненно, пользовались типологией, края не зафиксирована в каноне, но мы ей не обладаем и поэтому не стремимся выйти за пределы текста. Аллегорический, субъективный подход к истолкованию, к-рый мы видим на примере многих современных проповедей, красноречиво свидетельствует о ск-рывающихся здесь опасностях.
G. R. Osborne (пер. В. Р.)
Библиография: Е. Achtemeier, 1DB Supplement, 926-27; D.L. Baker, "Typology and the Christian Use of the ОТ", 5УГ 29:137-57; E. С. Blackman, "Return to Typology", CongQ 32:53-59; J. W. Drane, "Typology", EvQ 50:195-210; E.E. Ellis, "How the NT Uses the Old", in NT Interpretation, ed., I.H.Marshall; A.M. Fairbairn, The Typology of Scripture; F. Foulkes, The Acts of God: A Study of the Basis of Typology in the ОТ; L. Goppelt, Typos: The Typologycal Interpretation of the NT and TDNT, VIII, 246-59; S. Gundry, "Typology as a Means of Interpretation", JETS 12:233-40; H. Hammel, "The ОТ Basis of Typologycal Interpretation", BR 9:38-50; G.H. Lampe and K. J. Woolcombe, Essays on Typology; R.B. Laurin, "Typological Interpretation of the ОТ", in Baker's Dictionary of Practical Theology, ed. R. Turnbull; H. Miiller, jV/DiVT7; III, 903-7; N.H. Ridderbos, "Typology", VoxT 31:149-50; J. Stek, "Biblical Typology: Yesterday and Today", CTJ 5:133-62.
См. также: Истолкование Библии.
Тиррел, Джордж (Tyrrell,
George, 1861-1909). Католик, модернист. Родился в Дублине, в англиканской семье. Рано принял католицизм; в 1880 г. вступил в орден иезуитов. В 1891 г. рукоположен в священники, стал преподавать философию в Стоунихерстколледже. Однако руководству колледжа не понравилось, что он уделяет слишком большое внимание Фоме Аквинскому. Сам Тиррел стал задаваться вопросом, отвечает ли деятельность ордена условиям и потребностям современной Церкви. Тиррела перевели в штабквартиру иезуитов в Лондоне, но в 1899 г. он опубликовал статью, где подверг сомнению традиционное учение о вечных муках. После этого его перевели в Йоркшир, где он пробыл с 1900 по 1905 г. Тиррел критиковал церковное учение о власти и утверждал, что католицизму, как и иудаизму, "возможно, следовало бы умереть, чтобы заново родиться, явив большее величие и могущество". Раскаянию и подчинению Тиррел предпочел исключение из ордена, сожалея о том, что "ложь, кажется, разъела самую сердцевину системы ".
В 1907 г. Тиррела перестали допускать к участию в таинствах. В своей книге "Дух Средневековья" (Medievalism, 1908) он отвергает папскую непогрешимость и защищает модернизм. Модернизм для него означал признание со стороны религии прав современной мысли: необходимости достижения синтеза между тем, что есть пригодного в старом и новом. Он утверждал, что самая ск-рытая и опасная форма атеизма - отвержение Католической церковью мира, " покинутого Богом "; такая позиция была для него равносильна отрицанию трудов Божьих и самораск-рытия Бога в человеческой истории. Эту мысль он развил в книге "Христианство на перепутье" (Christianity at the Cross-Roads, 1909), но отказался присоединиться к римскокатолическим священникам, перешедшим в Англиканскую церковь. Умер Тиррел в 48 лет; ему было отказано в римскокатолическом обряде погребения, и его похоронили на англиканском кладбище в Сассексе.
J.D. DOUGLAS(nep. Ю.Т.) Библиография: D.G. Schultenover, George Tyrrell in Search of Catholicism; M. D. Petre,Autobiography and Life of George Tyrrell; J. L. May, Father Tyrrell and the Modernist Movement.
См. также: Фон Хюгель, Фридрих.
Толанд, Джон
(Toland, John, 1670-1722). Английский деист. Родился близ Лондондерри (Ирландия). Получил образование в диссентерской школе Редкастла в Глазго, Эдинбурге (степень магистра словесности, 1690) и Лейдене, являвшихся центрами Просвещения. Завершил образование в Оксфордском университете. Начало репутации Толанда как яркого и острого мыслителя было положено в 1696 г., когда он опубликовал книгу "Христианство без тайн". Работа подверглась нападкам со стороны английских клириков, а также членов палаты общин. Толанд вернулся в Ирландию, где в его защиту публично выступили У. Молино и Дж. Локк. Толанд отстаивал свои взгляды, издавая других авторов (Мильтон, Харрингтон) и публикуя трактаты в защиту вигов.
Яростная полемика, вызванная выходом книги Толанда, сделала его жизнь весьма неспокойной. Он объездил Ганновер, Голландию, Пруссию, Австрию в поисках богатых покровителей, но без особого успеха. Огромное значение для Толанда имели его трактаты против английских якобитов и "высокоцерковников ", благодаря чему он получил финансовую поддержку от Харли, графа Оксфордского. Судьба Толанда изменилась с приходом к власти вигов при короле Георге I; он даже занялся спекулятивными сделками в ЮжноМорской компании. Умер Толанд в Патни после недолгой болезни.
Толанд стал одним из наиболее известных английских деистов и был популярен среди авторов континентальной Европы. Отвергая христианские таинства и чудеса, не поддающиеся рациональному обоснованию, он придал английскому деизму новую острую направленность. Соответственно, Толанд критиковал ортодоксальные идеи о Троице и воплощении и проложил путь рациональной критики Св. Писания. По мнению Толанда, христианство следовало очистить от всего, что внесли в него обращенные евреи и "суеверные" язычники; тогда мы имели бы первоначальное, простое, чистое христианство, вполне согласующееся с современным рационализмом. Толанд не отрицал откровение, но отводил ему вспомогательную роль. В этом смысле идеи Толанда расходились с концепциями Локка и английских церковных деятелей, но именно они стали определять деистское мировоззрение. Толанд популяризировал деистские идеи, но одновременно вызвал широкую оппозицию в рамках Англиканской церкви. Однако в конечном счете возобладал подход Дж. Локка, отвергавшего скептицизм и опиравшегося на откровение; деизм Толанда остался уделом немногих интеллектуалов.
R. J. VanderMolen (пер. Ю.Т.) Библиография: J.C. Biddlе, "Locke's Critique of Innate Principles and Toland's Deism", JHI 37:411-23; G. R. Cragg, Reason and Authority in the Eighteenth Century; DNB, XIX; P. Gay, The Enlightenment: An Interpretation; J. Orr, English Deism: Its Roots and Fruits; L. Stephen, History of English Thought in the Eighteenth Century; R. Stromberg, Religious Liberalism in Eighteenth-Century England. См. также: Деизм; Просвещение.
Толук, Фридрих Аугуст Готтрой
(Tholuck, Friedrich August Gottreu, 1799-1877). Немецкий протестантский теолог. Родился в простой семье; рано проявил выдающиеся способности к языкам. Изучал ориенталистику в Бреслау и Берлине. В 20-летнем возрасте испытал влияние пиетистов Неандера и барона фон Коттвица; отошел от скептицизма и пантеизма, пережил религиозное обращение и стал изучать теологию. В 1820 г. начал читать лекции в Берлине, одновременно работая в миссионерской школе Йонике, Миссии к евреям и Прусском библейском обществе. Первый теологический труд Толука, "Учение о грехе и Искупитель" (1823), способствовал тому, что распространение рационализма в Германии замедлилось. В 1826 г. Толука назначили профессором теологии в Галле, несмотря на решительные протесты рационалистов, к-рые там преобладали. За несколько лет ему удалось придать новое направление деятельности факультета. Здесь же, в Галле, он оставался все последующие годы своей академической карьеры, за исключением тех двух лет, когда был капелланом прусского посольства в Риме(1827-29).
Среди наиболее известных трудов Толука можно отметить его комментарии на Рим (1824), на Ин (1827), Нагорную проповедь (1833), Евр (1836) и Пс (1843), а также переиздание "Наставлений" Кальвина и комментариев Кальвина на евангелия и апостольские послания, дополненных статьей Толука об его герменевтике ("Заслуги Кальвина как толкователя Св. Писания"). Крометого, Толуку принадлежат многочисленные проповеди(" Часы христианского благочестия", "Свет с креста", "Праздничные колокола и субботние размышления"), Более поздние работы посвящены немецкой церковной истории после Реформации.
Приверженец консервативной библеистики, Толук в 1837 г. резко критиковал Д. Ф. Штрауса. Совмещая педагогическую и проповедническую деятельность, он сосредоточил внимание скорее на духовном, чем на научном аспекте теологии. Тесные связи с Erweckung (немецким ривайвелистским движением), активное пасторское служение среди студентов (самый известный из них - М.Келер) и распространение Vermit-tlungstheologie (системы, в крой подчеркивается личное благочестие и преуменьшается роль конфессиональных догм) сделали Толука ведущим теологомпиетистом XIX в. Его работы пользовались успехом в англосаксонском мире и до сих изучаются в пиетистских кругах Германии.
R.V.PlERARD(nep. Ю.Т.) Библиография: P. Schwpff, History of Evangelism; RGG, V, 854-55; D.S. Schaff, SHERK, XI, 420-21; N1DCC, 970; ODCC, 1369.
См. также: Опосредующая теология.
Томизм
(Thomism). Направление в философии и теологии, идущее от Фомы Аквинского. В своем развитии оно прошло несколько этапов, многие философы его поддерживали и многие отвергали.
После смерти Фомы Аквинского у него не осталось прямых последователей, но его систему поддержали многие теологи, в особенности его собратья из Доминиканского ордена и его учитель Альберт Великий. Тем не менее церковные власти не принимали аристотелевские взгляды Фомы, и в 1277 г. в Париже и Оксфорде были осуждены нек-рые положения его системы. Усилиями Доминиканского ордена теология Фомы Аквинского была восстановлена в правах, а он сам канонизирован(1323).
С этого момента томизм стал одним из нескольких соперничающих направлений средневековой философии. В частности, он противопоставил себя классическому августинианству и, опираясь прежде всего на Аристотеля, отстаивал единую антропологию, где душа - это форма тела. Тем, чем был Фома для доминиканцев, для францисканцев стал Дуне Скот. Скотизм спорил с томизмом о свободе воли и по вопросу аналогии бытия. Наконец, томизм вместе с двумя вышеупомянутыми школами встал на сторону умеренного реализма и отверг номинализм. Вместе с тем последователи Фомы разделились на разные группы и пошли своими путями в рамках национальных движений. Эта тенденция ярче всего видна у доминиканца Мейстера Экхарта (1260-1328). Он разработал мистику, края еще более чем век спустя господствовала в немецкой теологии.
Центральная фигура томизма - генерал Доминиканского ордена Фома де Вио, кардинал Каетан (1469-1534). Его высокое положение в Церкви способствовало авторитету его комментариев к системе Фомы Аквинского. Среди отличительных черт томизма Каэтана можно назвать анализ аналогии - он утверждал, что эту концепцию лучше всего представлять как пропорциональное отношение одного атрибута к двум сущностям, а не как предикацию атрибута как первичного относительного какойто одной сущности и как выводного относительно другой. Он мыслил в терминах абстрактных сущностей в отличие от своих предшественников, к-рые сосредоточивали свое внимание на существующих субстанциях. Кроме того, он подверг сомнению доказательность существования Божьего и бессмертия души.
Томизм стал ведущей школой католической мысли XVI в. Авторитету его способствовали несколько факторов. На учение Фомы опирался Иезуитский орден (утвержден в 1540 г.); Тридентский собор (впервые созванный в 1545 г.) намеренно облек многие из своих определений в томистскую фразеологию.
Томизм победоносно вступил в XVII в., но именно тогда обнаружился недостаток его силы и оригинальности. Иоанн св. Фомы (1589-1644) - яркий представитель этой эпохи. Он преподавал и комментировал труды Фомы, был усердным и пламенным служителем испанской инквизиции и близким советником короля Филиппа1У. Т.о., в нем сконцентрировались интеллектуальные, теологические и политические тенденции томизма. Но господство томизма несло в себе семена своего краха. Изза отсутствия соперничества томизм замкнулся в себе и не мог справиться с подъемом рационализма и эмпирической науки.
Томизм не хотел приспосабливаться к требованиям эпохи, и единственно возможными альтернативами тогда были обскурантизм или нетомистская философия. Вследствие этого, хотя томизм был еще жив (прежде всего в доминиканских кругах), к XVIII в. он исчерпал себя.
Но в нач. XIX в. произошла еще одна внезапная перемена в судьбе томизма. Католические мыслители стали отыскивать в трудах Фомы жизненно важные ответы на самые насущные и нерешенные вопросы. Проблема человеческого достоинства перед лицом растущей индустриализации общества привела к возрождению томизма. Схоласты обратились к авторитету Фомы Аквинского. К началу Первого Ватиканского собора (1869-70) томистские принципы были вновь в силе. В 1879г. папа Лев XIII в энциклике/1егегш Patris призвал Церковь изучать труды Фомы. Это был настоящий триумф томизма. В результате возникло движение неотомизма, крое успешно развивалось вплоть до сер. XX в.
W. Corduan (пер. А. К.) Библиография: V. J. Bourke, ThomisticBibliography: 1920-1940: Ё. Gilson, The Christian Philosophy of St. Thomas Aquinas; H. John, Thomist Spectrum; T.L. Miethe and V.J. Bourke, Thomistic Bibliography: 1940-1978.
См. также: Kaetah, Фомаде Вио; Неотомизм; Схоластика; Фома Аквинский.
Торгауские статьи
(Torgau Articles, The). Три документа, составленных лютеранскими теологами в XVI в.
Названы по имени города на р. Эльбе в Германии.
(1)Торгаускиестатьи 1530г. написаны Мартином Лютером, Филиппом Меланхтоном и Юстусом Ионасом. Представлены курфюрсту Иоанну Твердому в преддверии Аугсбургского рейхстага. Включают введение и десять статей, содержащих гл. обр. критику римскока-толической церковной практики (в т. ч. молитв к святым, запрета на брак духовенства, причастия под одним видом) и обоснование богослужений на местном языке. Меланхтон включил эти статьи (наряду с Швабахскими статьями) в Аугсбургское исповедание.
(2)Торгауские статьи (исповедание) 1574 г. подготовлены различными лютеранскими теологами и подписаны профессорами Виттенбергского теологического факультета. Они посвящены гл.обр. Вечере Господней и содержат как критические суждения, так и позитивные предложения. Утверждают "высокий " лютеранский взгляд на евхаристию- "посредством священнодейственного единения хлеб есть тело Христово, а вино есть кровь Христова". Все прочие интерпретации, особенно швейцарские, названы "опасными заблуждениями", к-рые "должны быть отвергнуты и осуждены в наших церквях ".
(3)Торгауские статьи (Торгауская книга) 1576 г. составлены, чтобы преодолеть внутрилютеранские противоречия . Согласованы на съезде в Торгау (28 мая-8 июня 1576). В подготовке статей принимали участие Якоб Андреэ, Андреас Мускулус, Мартин Хемниц, Давид Хитреус и Николас Зельнекер. Статьи в значительной мере опирались на предыдущие документы, прежде всего на Маульброннскую формулу и ШвабскоСак-сонское согласие. Были представлены курфюрсту Августу, к-рый распространил их среди лютеранских государств. С учетом многих предложений от местных церквей, Торгауская книга подверглась тщательной редакции в 1577 г. в Бергене (Германия) и получила название Бергенской книги. Включена в Формулу согласия (документ 1577 г., зафиксировавший достигнутое согласие по вопросам вероучения, а также церковное единство лютеран).
С. G. Fry (пер. Ю т.)
Библиография: W.D. Allbeck, Studies in the Lutheran Confessions.
См. также: Формула согласия.
Торнуэлл, Джеймс Генли (Thorn-well, James Henley, 1812-1862).
Выдающийся пресвитерианский теолог и педагог. Родился в округе Мальборо (Юж. Каролина). Получил образование в колледже Юж. Каролины (теперь университет Юж. Каролины), затем учился в Андоверской семинарии, Гарвардском университете и Колумбийской семинарии. Обратился в кальвинизм, прочитав Вестминстерское исповедание веры; однажды, во время бурной религиозной полемики, Ч. Ходж из Принстона назвал Торнуэлла "гипергипер-гиперкальвинистом". Служил пастором во влиятельной Первой пресвитерианской церкви шт. Колумбия, был ректором колледжа Юж. Каролины, где боролся с деистическими и унитаристскими влияниями. Впоследствии стал профессором Колумбийской теологической семинарии.
Теология Торнуэлла - традиционный евангелистский кальвинизм - выявляет его огромную эрудицию и в области классической и современной философии, и в общей истории мысли. По мнению Т. Уэйлинга, он стремился вписать в единую стройную систему разум и веру, теологию и философию, религиозные догматы и этику. Как и Кальвин, Торнуэлл полагал, что центральная проблема религиозной мысли - отношения между Богом и человеком. Уэйлинг показывает, как Торнуэлл суммировал теологические знания на языке "нравственного божественного правления в главных его началах, определенных и заветом добрых дел, и заветом благодати". Хотя Торнуэлл рано умер и не успел создать собственную систематическую теологию, он известен как плодовитый теолог, а также как редактор "Саузн Квортерли ревю".
Однако большей известностью пользовалась, пожалуй, не теология, а экклезиология Торнуэлла. Он ратовал за чистую духовность Церкви, отстаивал абсолютное отделение Церкви от государства и, т. о., отрицательно относился к тому, чтобы Церковь поддерживала социальные реформы. В отличие от Ч. Ходжа, Торнуэлл не считал нужным вводить советы в структуры церковного управления. Кроме того, он был страстным защитником рабства, находя ему обоснование в священном и в государственном праве. Основал Южную пресвитерианскую церковь, отделившуюся в ходе Гражданской войны от Общенациональной пресвитерианской церкви.
D.F.Kelly (пер. Ю.Т.) Библиография: В.М. Palmer, Thomwell's Life and Letters; Collected Writings of James Henley Thornwell, 4 vols.; M. H. Smith, Studies in Southern Presbyterian Theology; T. W. Rogers,"James Henley Thornwell", JCR 7:175-205; T. Whaling, "Dr. Thorn-well as a Theologian", \r\ Centennial Address Commemorating the Birth of the Rev. James Henley Thornwell; E.B. Holifield, The Gentlemen Theologians: American Theology in Southern Culture, 1795-1860.
Традиция, Предание
(Tradition).
Целостный процесс передачи религиозной истины из поколения в поколение. Т.о., традиция присутствует во всех религиозных общинах в устной или письменной форме, а ее содержание воплощается в сложившемся каноне или живом церковном организме. Даже протестанты евангельского вероисповедания, к-рые склонны ее игнорировать, должны признать, что устная традиция предшествовала письменной и сформировала канон записанного Св. Писания и что их собственное понимание Св. Писания, а следовательно, и жизнь в Церкви сознательно или бессознательно сложились под воздействием определенных традиций. Мы рассмотрим значение традиции в Св. Писании, а затем остановимся на том, как понимали и использовали предание в раннехристианской, Празославной, Римскокатолической и Протестантской церквях.
Большинство ученых усматривают в ВЗ многочисленные традиции, связанные с людьми, местами, событиями и культами, узловыми для истории избранного народа и его связи с Богом. Специальные предписания или упоминания о передаче традиций в ВЗ встречаются редко (Втор 6:20-25; 26:5-9; Нав 24:2-13), но это явно подразумевается. Как передавались эти традиции, как и когда возникли записанные тексты и как сложился канон, отчасти остается спорным, хотя консервативные христиане и евреи попрежнему весьма озабочены тем, чтобы верно передавать Слово Божье из поколения в поколение. Кумранские свитки подтвердили наличие различных еврейских текстуальных традиций, одна из к-рых близка к LXX. Еврейский канон был завершен достаточно поздно (90 г. н.э.), и на его основе сложились две разные традиции - одна в Палестине, другая - в диаспоре. Первую усвоили протестанты, вторую (вместе с второканоническими, или апокрифическими, книгами) - католики. Еврейская Библия приняла свой современный вид в нач. X в., когда вавилонские евреи окончательно оформили ее текст, сопроводив его огласовками. Этот текст принято называть "масоретским", т.е. "традиционным".
Уже к III в. до н.э. еврейские раввины создали "традиционное" толкование текстов Св. Писания - т.н. Мишну; ее хранили и преподавали книжники и фарисеи. Эта традиция продолжала развиваться, пока не была записана в IV-VI вв. Так возник Талмуд. Вплоть до наших дней он оставался традиционным (а значит, и обязательным) еврейским толкованием ВЗ.
В НЗ Христос употребляет слово "предание" (paradosis) в отрицательном значении, а апостолы - в положительном. Христос отвергает "предания человеческие" (Мф 15:3; Мк 7:9,13), несомненно имея в виду разделы Мишны, искажавшие Божий закон и даже противоречившие ему. Но апостолы, отчасти подражая раввинам, передавали и толковали евангельское предание, полученное ими от Господа. Ап. Павел неоднократно повторяет это предание, прибегая к устойчивым формулировкам (Рим 1:1-4; 6:7; Флп 2:5-11; 1Фес4:14-17; 1 Тим 3:16), и предписывает своему стаду "держаться предания", как он повелел им, и соблюдать его (1 Кор 11:2; 2 Фес 2:15; Кол 2:6 и дал.). Иногда это предание составляет самую суть благовестил, а иногда касается обрядовых вопросов, напр. Вечери Господней (11:23), или этических, напр. развода (7:10). В писаниях, к-рые нек-рые ученые считают позднейшими, предание именуется "залогом веры" (1 Тим 1:10; 6:20; 2 Тим 1:12; 14; Тит 1:9). По словам Куллманна и Брюса, сила апостольского свидетельства в том, что апостолы "передавали" не предания человеческие и " не чрез человеков", а слово Божье (Гал 1:1).
Вопросотом, как записывалось апостольское свидетельство и сложился канон богодухновенных текстов, чрезвычайно сложный и спорный. "Формальная" критика разбивает священный текст на несколько противоречивых и даже ненадежных источников, тогда как в интерпретации "редакционной" критики библейский текст нередко отражает историю Церкви кон. 1в. (т.н. "раннюю соборность"), а не более ранние и первоначальные события. В последнее время консервативные ученые сильно продвинулись в изучении этого вопроса, указав, что временной разрыв между написанием НЗ и описанными в нем событиями не так уж велик и что его авторы стремились передать истинное предание (Лк 1:1-4). Это не противоречит тому, что предания об Иисусе, в особенности Его речения, вскоре подверглись изменениям в христианских общинах и что в таких памятниках, как Евангелие Фомы, несомненно гностического происхождения, можно найти отзвуки Его подлинных речений. Вплоть до II в. ВЗ оставался единственным общепринятым документом христиан, но нужды церквей и борьба с ересями привели к тому, что к кон. II в. сравнительно быстро сложился н.-з. канон, а к IV в. он был зафиксирован. Важнейший критерий подлинности состоял в том, что эти сочинения содержали подлинное апостольское предание.
Еще до того, как н.-з. канон был закреплен, ранние отцы Церкви ссылались на отдельные книги и изречения Христа (утраченное толкование Папия). Но вместе с тем они считали, что апостольское предание сохранилось в иных формах. Отцы Церкви нередко упоминали традиционное "правило веры" - сжатое изложение благовестил, возможно восходящее к ранним крещальным символам веры, крое впоследствии вылилось в развернутые вероисповедные документы. Это правило исходно не было зафиксировано в письменной или иной форме, противоположной Св. Писанию или совершенно с ним не связанной. Кроме того, они ссылались на "апостольскую преемственность" - учение (отличное от тайной мудрости гностиков) о том, что епископы поместных церквей прямо восходят к апостолам, основавшим эти церкви. Прежде всего, это относится к Римскому престолу, "основанному" Петром и Павлом. Между I и IV вв. они создали целый ряд анонимных наставлений - "Дидахе", или "Учение двенадцати апостолов", гл. обр. по обрядовым и этическим вопросам. Это учение не противостояло Св. Писанию, скорее с его помощью живая Церковь могла свидетельствовать о Христе.
Когда был зафиксирован н.-з. канон и окончательно сложился текст Библии, великие отцы Церкви IV и V вв. стали различать предание и Св. Писание, но не противопоставлять их. Предание считалось достоянием Церкви, обогатившим ее, и своего рода размышлением над подлинным библейским вероучением. Прежде всего это относилось к христологической интерпретации ВЗ. Кроме того, к преданию относили сочинения ранних отцов, к-рые считались богодухновенными и использовались для укрепления истинной веры, а также епископские послания, принятые на соборах при поддержке Духа Святого, и различные религиозные обряды, игравшие важную роль в жизни верующих. Отцы Церкви (особенно Василий Великий) признавали, что нек-рые обряды не имеют никакого отношения к Св. Писанию, и относили их к апостольскому преданию, напр. обычай молиться, обратив лицо на восток, крещение детей, троекратное погружение, пост по определенным дням и т.д. Для того чтобы эти обряды были признаны подлинным апостольским преданием, отцы Церкви (Августин и Викентий Леринский) требовали, чтобы их приняла и практиковала вся Церковь. Тем не менее то, из чего сложилось авторитетное предание, в конце концов разделило Восточную и Западную церкви.
Православная церковь определяет предание как совокупное свидетельство Церкви, основанное на Св. Писании, но выраженное, гл. обр., в постановлениях семи вселенских соборов, сочинениях отцов Церкви и древних литургиях. Теоретически Св. Писание оставалось основой церковной жизни и свидетельства, практически сила предания перевесила, Церковь сосредоточилась на установлениях, выработанных между IV и VII вв., что привело к духовному застою. Помимо Св. Писания, при установлении предания высшим авторитетом пользовались вселенскиесоборы.
На протяжении большей части Средних веков позиция Западной церкви отличалась лишь незначительно- она подчеркивала значение Св. Писания, считая его основой веры, и всевозрастающую роль папства (а не соборов) как нормативного выразителя апостольского предания. Но в XIV в. осознание того, что отдельные доктрины (напр., абсолютной бедности Христа или непорочного зачатия Девы Марии) даже отдаленно не могут быть выведены из Св. Писания, как и изощренные теологические концепции об их источниках, привело к тому, что нек-рые теологи стали считать предание отдельным, незаписанным источником христианской веры, сохранившимся благодаря апостольской преемственности и, прежде всего, благодаря непогрешимому папству. Несмотря на реакцию протестантов, отрицавших всякое предание, эта точка зрения в измененном виде была признана на Тридентском соборе официальной позицией Церкви - истины и предписания благовестил содержатся в записанном Св. Писании и в незаписанном предании, переданном Церкви Христом или Св. Духом через апостолов, и заслуживают равного уважения.Первый Ватиканский собор завершил эту тенденцию, объявив догмат о папской непогрешимости вершиной церковного учения.
Начиная с XVI в. среди католиков наметился раскол, к-рый привлекал к себе большое внимание в последние полтора столетия. Представители романтической школы - Мёлер в Германии и Ньюмен в Англии - предпочитали говорить не об отдельном источнике, а скорее о "живом предании", в кром истина и полнота возрастали в течение долгих веков. Гайзельманн отмечал, что Тридентский собор отверг предварительную ("отчасти... отчасти...") формулировку, и настаивал на "содержательной достаточности" Св. Писания, имея в виду, что оно содержит все вероучение в целом или в зародыше, и это убеждение в разных формах господствовало среди современных католиков. Другие теологи - напр., Конгар - ссылаются на единое апостольское предание, крое Церковь получила через Св. Писание, учение, церковное благочиние и обряды. Второй Ватиканский собор, хотя и не отверг более ранние официальные заявления о том, что предание - источник христианской веры, уделил значительно больше внимания Св. Писанию и определил Писание и предание как единство, отк-рывающее путь к полному познанию Божьей истины.
Протестанты почти всегда принципиально отвергали предание, при этом неизменно допуская его так или иначе на практике. Лютер отвергал церковные традиции, считая их искажением истинного провозвестия, запечатленного только в Св. Писании; тем самым он, а вслед за ним и все протестанты решительно отделили апостольский авторитет от церковного предания, признав последнее всего лишь человеческим установлением. Кальвин отк-рыто ставил вопрос об интерпретации и утверждал, что Дух взаимодействует со Словом Божьим, чтобы просветить верующих; католики признавали это положение, но отдали его под строгий надзор Церкви. Все деятели Реформации были убеждены, что Церковь родилась из Слова Божьего, а не наоборот; Слово было всем "внятно", и не нужно было никакого апостольского предания,чтобы его правильно истолковать. Если Англиканская и Лютеранская церкви сохраняли множество обрядов и ритуалов, к-рые не противоречили Св. Писанию (шведские лютеране даже претендуют на то, что у них до сих пор сохраняется апостольская преемственность), то кальвинисты и более поздние свободные церкви пытались вывести все церковные обряды и молитвенные правила из библейского учения.
На практике большинство протестантских церквей сформировали традиции, столь же обязательные, как и у католиков, и установили сходные авторитеты - вселенские соборы, конфессиональные символы веры,синодальное законодательство, церковные уставы, теологии (особенно основатели) той или иной церкви. Эти свободные церкви, в частности американские, заявляют, что они опираются лишь на Св. Писание и не признают никаких традиционных авторитетов, но в известном смысле они наименее свободны, ибо даже не осознают, какими традициями сформировано их понимание Св. Писания. Тем не менее между протестантами и католиками существует бесспорная разница. Все протестанты настаивают на том, что предания необходимо поверять Св. Писанием и что они не обладают независимым апостольским авторитетом, равным или превышающим авторитет Св. Писания. В последнее время изучение церковной истории и процесса формирования Св. Писания подтолкнуло протестантов к более вдумчивому и честному подходу к преданию. Слово Божье не может действовать в вакууме, как изолированный текст; посредством Св. Духа оно сохраняется в собрании верующих, составляющих Церковь Христову. У протестантов проповедь - важнейший способ увековечить предание, т.е. авторитетные толкования и применение Слова Божьего. Поэтому протестанты должны хотя бы отдаленно представлять, как сложились отдельные предания и проповедь, а затем перейти к изучению молитвенной практики, устройства церкви и форм богослужения. Протестанты никогда не признают за ними апостольского авторитета, к-рым обладает лишь записанное и богодухновенное апостольское свидетельство, но они могут сильно обогатить свое представление о нем и не прерывать его, изучая, как это осуществляла Церковь на протяжении долгих веков.
J. Van Engf.n(пер. А. К.) Библиография: Н. Berkhof, Christian Faith; F.F. Bruce, Tradition Old and New; R.P.C. Hanson, Tradition in the Early Church; O. Cullmann, La Tradition; Y. Congar, Tradition and Traditions; LTK, X, 290-99; DTC, XV, 1252-1350; RGG, VI, 966-84 NCE, XIV, 223-28; H.E.W. Turner, The Pattern of Christian Truth.
Традуционизм (Traducianism).
Одна из четырех теорий возникновения индивидуальной души, согласно крой душа, как и тело, передается родителями. Альтернативные взгляды: (1) предсуществование всех душ, как в учении Оригена и у мормонов; (2) перевоплощение души; (3)теория креационизма, согласно крой Бог всякий раз заново творит душу для каждого тела.
Поскольку в Св. Писании отсутствуют к.-л. прямые свидетельства в пользу истинности этой теории, то выводы следует основать на дедуктивных умозаключениях. В пользу традуционизма: (1) Библия не содержит никаких указаний на то, что после сотворения Адама Бог снова вдыхал в человека "дыхание жизни" (Быт 2:7); (2) Адам "родил сына по подобию своему" (Быт 5:3); (3) слова Библии о том, что Бог "почил... от всех дел Своих " (Быт 2:2-3), не содержат указания на новые акты творения из ничего; (4) первородный грех затронул всю природу человека, включая его душу, - это выводы в пользу традуционизма.
Учение традуционизма считали истинным Тертуллиан и многие другие представители Западной церкви. С наступлением эпохи Реформации его стали придерживаться лютеране, а также Восточная церковь. Католики и большая часть реформатов - креационисты, хотя Шедд и Стронг выступают в поддержку традуционизма. Современные научные исследования проблем наследственности и психосоматического единства не дают на этот счет однозначных ответов, но их легко можно истолковать в пользу традуционизма.
J.S WRIGHT(nep. В.Р.) Библиография: А.Н. Strong, Systematic Theology, V. I. iv.
См. также: Душа.
Трактарианство
см.: Оксфордское движение.
Трансцендентализм (Transcendentalism).
Идеалистическая философия, провозгласившая примат духовного над материальным. В силу его природы это направление трудно описать, а воззрения - определить. Его крупнейший представитель в Новой Англии, Р.У.Эмерсон, называл его "сатурналией или преизбытком веры". Он писал: "То, что у нас принято называть трансцендентализмом, на самом деле - идеализм; идеализм, как он сложился к 1842 году ". Эта характеристика подчеркивает два основных элемента направления - обостренное духовное сознание и интерес к разным формам философского идеализма, - именно поэтому трансцендентализм так трудно описать.
Трансцендентализм нельзя назвать хорошо организованным и четко очерченным движением. Скорее это было свободное объединение писателей, проповедников и профессоров, связанных друг с другом взаимной неприязнью к унитарианской ортодоксии, стремлением освободить американскую культуру и духовную жизнь от засилия прошлого и общей верой в неограниченные возможности американской демократии. Между 1835 и 1860гг. неподалеку от Конкорда (шт. Массачусетс) трансценденталисты создали некое свободное объединение, а не сплоченную группу.
Трудно назвать одного определенного лидера движения. Считается, что крупнейшим представителем трансцендентализма был Эмерсон (1803-82), а само движение возникло вместе с появлением его книги "Природа" (1836). В течение двух следующих десятилетий появились новые труды Эмерсона, а также стихи, эссе и книги других представителей движения - Г. Торо (1817-62), О. Браунсона (1803-76), А.Б. Олкотта (1799-1888), М. Фуллер (1810-50), Дж. Рипли (1802-80) и Т. Паркера (1810-60). Эти люди и их сподвижники не создали официальной организации, но объединились в неформальную дискуссионную группу и назвали ее "Трансцендентальным клубом ". Они издавали свой литературный и философский жл The Dial ("Циферблат") и организовали экспериментальную утопическую коммуну БрукФарм.
Для всех участников этого движения характерна одна общая черта: почти все они - наследники унитарианства. Это, вероятно, больше, чем все остальное, объясняет становление трансцендентализма и его возрастающее значение для американской культуры. Трансценденталисты порвали с унитарианством по двум причинам. Вопервых, они возражали против приверженности унитариев к нек-рым особенностям христианской истории и догматики. Эмерсон называл эту приверженность "пагубным" преувеличением "личного, утвердительного, обрядового" и противопоставлял ему прямое богообщение без посредничества Св. Писания и традиции. Вовторых, трансценденталистов удручало бесплодие веры и культа в унитарианских церквях. Торо утверждал, что не грех человека, а скука и усталость "стары, как Адам". Американский Адам, скованный узами предания, должен сменить их на свободный поиск - "старые дела для старых людей, а новые дела - для новых ".
Трансцендентализм пытался вновь привить американскому сознанию пламенный пуританский дух. К кон. XVIII в. этот энтузиазм, с присущими ему радостями и борьбой, затих или осел на задворках американской духовной жизни. Трансценденталисты первыми выступили с протестом против гражданской религии в Америке. Их надежды не сбылись - многие из них ожидали полного перерождения американской общественной и духовной жизни на основе принципов идеализма. Тем не менее трансцендентализм еще долго влиял на умы. Перед Гражданской войной многие трансценденталисты активно участвовали в аболиционистском движении, а в последующие десятилетия их протест против современного общества воодушевлял различные движения и отдельных людей. К примеру, Г. Форд, полагавший, что "история- это кормушка для скота ", говорил, что его любимое чтение - эссе Эмерсона, и находил поддержку в презрении трансценденталистов к условностям и почтении к полагающейся лишь на себя силе. Махатма Ганди и Мартин Лютер Кинг черпали силы из знаменитого эссе Торо " Гражданское неповиновение".
Вероятно, еще важнее то, что трансцендентализм ознаменовал первую серьезную попытку в американской истории сохранить духовный опыт и богатство веры без опоры на ее базисные верования. Утверждая коренную невиновность человека, заменяя всякую форму откровения непосредственной интуицией о Боге или истине и предсказывая человечеству бесспорную славу, трансцендентализм прокладывал путь многим романтическим представлениям о природе и судьбе человека, определившим американскую духовную жизнь в последние сто лет.
R.Lundin (пер.А.К.) Библиография: P. Miller, "From Edwards to Emerson", NEQ 13:587-617, and (ed.) The Trans-cendentalists: An Anthology; O.B. Frothingham, Transcendentalism in New England: A History; F.O. MMhiessen, American Renaissance: Art and Expression in the Age of Emerson and Whitman; L. Buell, Literary Transcendentalism: Style and Vision in the American Renaissance; 3. Myerson, The New England Transcendentalists and The Dial.
См. также: Эмерсон, Ральф Уолдо.
Трансцендентальная медитация
(Transcendental meditation [ТМ]).
Практика восточной медитации, распространенная на Западе индийским йогом Махариши Махеш Йоги. Махариши (это имя в пер. с санскрита означает "великий мудрец") родился в Индии в 1918г. Прежде чем стать учителем древней индийской мудрости на Западе, он проходил обучение у Свами Брахмананды, крого называли также "гуруДэв". В 1959 г. Махариши стал активно распространять свое учение и прибыл в США. Вскоре трансцендентальная медитация стала самым популярным массовым движением среди различных восточных духовных практик, к-рые к тому времени уже укоренились в странах Зап. Европы и Америки.
Упрощенный и вестернизированный набор йогических техник, приспособленных для массового усвоения, Махариши представил западному потребителю в качестве нерелигиозного делания, крое помогает максимально использовать потенциальные возможности, заложенные в человеческой психике, а также достигать глубокого покоя и расслабления. Трансцендентальная медитация притязала на то, что благодаря использованию определенной техники (для занятий медитацией требовалось всего лишь по 20 минут утром и вечером) она принесет людям абсолютное счастье, блаженство и "спокойную бодрость", свободную от всякого напряжения.
Однако притязания на то, что трансцендентальная медитация имеет нерелигиозный характер и связана лишь с "научным" применением определенных методов самоконтроля, были подвергнуты сомнению рядом христианских и светских исследователей. Махариши и тщательно обученные им инструкторы утверждали, что преимущества, к-рые дает применение техник трансцендентальной медитации, никак не затрагивают религиозность занимающегося ими лица. Критики же доказывали, что это движение по сути своей - не что иное, как замаскированная индуистская религиозная практика.
От всех неофитов требуется, чтобы они участвовали в церемонии посвящения. Инструкторы трансцендентальной медитации утверждают, что эта церемония носит исключительно мирской характер. Однако религиозная природа этого обряда, к-рый на санскрите называется пуджа, вполне очевидна. Участники приносят с собой цветы, фрукты, чистый белый платок и кланяются изображению покойного учителя Махариши, гуру Дэву. Пуджа включает в себя славословие, пение гимнов и декламацию священных текстов на санскрите, однако их смысл посвящаемому не известен. Т.о., с христианской точки зрения пуджа - это поклонение ложным богам. В соответствии с принципами трансцендентальной медитации цель пуджи в том, чтобы вызвать у новопосвящаемого и у инструктора измененное состояние сознания, и тогда их ум откроется влиянию " великих учителей ".
Во время пуджи посвящаемому сообщают "тайную" мантру, края представляет собой несколько санскритских слов или слогов, якобы обладающих особым качеством - энергетической вибрацией. Посвященному объясняют, что он должен регулярно и многократно произносить свою личную мантру. Хотя инструкторы трансцендентальной медитации считают мантры всего лишь "бессмысленным набором звуков ", исследования показывают, что все они укоренены в индуистских религиозных обрядах и представляют собой закодированные имена различных божеств. Поэтому повторение мантры фактически означает поклонение тому или иному божеству.
Произнесение мантры - это один из стандартных приемов, с помощью к-рых в сознании практикующего вызывается мистическое переживание единства с божеством. Ежедневные занятия трансцендентальной медитацией (утром и вечером) якобы способствуют тому, что человек входит в измененное, или "трансцендентальное", состояние и в конце концов достигает "просветления ". Цель трансцендентальной медитации- очистить сознание от всех сознательно направленных мыслей и сделать ум пустым. Трансцендентальная медитация, как и все прочие восточные мистические техники, отвергает разум, подчеркивая чувства и ощущения практикующего.
Трансцендентальная медитация, в сущности, представляет собой одну из форм пантеизма, поэтому в ней нет места учению о вечном личностном Боге, Творце вселенной. Влияние монистической традиции на трансцендентальную медитацию сказывается в том, что она предполагает веру в сущностное единство всего сущего и, следовательно, в возможность единения человека со сферой божественного. Однако практика трансцендентальной медитации приводит к идолопоклонству и самообожествлению, ибо практикующий отождествляет свое ограниченное "я" с высшим "Я" творения. Под видом научно обоснованной техники медитации неофиту навязываются определенные состояния, в результате к-рых он теряет связь с реальностью и способность к подлинной самоидентификации.
R.M. Enroth (пер. в. Р.) Библиография: D. Haddon and V. Hamilton, ТМ Wantsyou!A Christian Response to Transcendental Mtditation; D. Haddon, "TranscendentalMedid-dtation", in A Guide to Cults and New Religions, ed. R.M.Enroth.
Трансцендентность Бога
см.: Бога, атрибуты; Бог, учениео Нем.
Тревога, Беспокойство (Anxiety).
Состояние, присущее всем людям. В отличие от страха как предчувствия действительной, реальной опасности тревога - это беспокойное ожидание неких будущих событий, к-рые на самом деле не произойдут. Человек, испытывающий беспокойство, мучается вопросом, как уменьшить вред от ожидающих его неприятностей. Даже в наше время, когда многие опасности и болезни уже побеждены, наш мир ощущает растущее беспокойство, побуждая целый ряд современных мыслителей присвоить второй пол. XX в. название " тревожного века ".
Современная психология и медицина свидетельствуют, что тревога и беспокойство приводят к катастрофическим последствиям - от язвенных заболеваний до хронической депрессии. Чтобы подавить тревогу, существуют психологические методики и специальные терапевтические процедуры. Психологический террор правит в мире; мы мучаем самих себя.
Из Мф 6:25-32 мы узнаем, как Иисус относился к тревоге человека, в чем видел ее причины и пути возможного преодоления. Господь прямо говорит о том, что беспокойство есть отсутствие в нас жизненной силы; суетные тревоги не надо культивировать, поскольку Бог дает нам все необходимое. Иисус взывает к нашему разуму: "...кто из вас, заботясь, может прибавить себе росту хотя на один локоть?" (ст.27). Озабоченность и раздражение никогда не оказывали и не окажут влияния на будущее. По словам Иисуса, только неверующие погружены в заботы, верующие же во всем доверяются Отцу.
Господь говорит о тревоге и озабоченности с предельной ясностью: (1)Бог Отец любит нас и полностью отвечает за нас; (2) Бог удовлетворит все наши нужды; (3) озабоченность лишена всякого смысла и ни к чему не приводит. Иисус соотносит повседневные заботы с жизнью безбожника и противопоставляет их духовно зрелой жизни в вере.
Ап. Павел формулирует ту же позицию в Флп 4:6: "Не заботьтесь ни о чем, но всегда в молитве и прошении с благодарением отк-рывайте свои желания пред Богом ". Для этого есть разумные основания: вся жизнь человека - под полным контролем Бога. Однако как применить доводы разума на уровне эмоций и поступков?
В Св. Писании есть ответ и на этот вопрос: опору в борьбе с тревогой и беспокойством мы находим в Св. Духе. В период, когда наиболее естественное состояние - это состояние тревоги, верующий обращается к Св. Духу за помощью и поддержкой. Практический пример приведен в Лк 12:11-12, где Иисус призывает учеников не бояться гонений, "ибо Святый Дух научит вас в тот час, что должно говорить ". Во 2 Тим 1:7 говорится: "...дал нам Бог духа не боязни, но силы и любви и целомудрия ". Избавление от тревоги - это процесс, берущий начало в отношениях со Св. Духом, а не итог наших волевых усилий. Спокойствие верующего растет по мере того, как он понимает, что всякую заботу можно передоверить Богу, "ибо Он печется о вас" (1 Пет 5:7). Для христианина преодоление беспокойства- внутреннее отношение к проблеме, а не вопрос техники.
В Мф 6:33 Иисус говорит о том, что именно может вытеснить беспокойство из нашей души, указывает единственный путь, на кром все наши нужды будут непременно удовлетворены. Если мы ищем "прежде Царства Божия и правды Его", "это все приложится" нам. Если мы стремимся к духовной жизни, будут обеспечены и наши повседневные нужды. Всякий разговор о насущных проблемах вне взаимотношений с Творцом бессмыслен.
Когда Марфа хлопотала по дому, Иисус сказал ей: "Марфа! Марфа! ты заботишься и суетишься о многом, а одно только нужно" (Лк 10:41-42). Помочь "Марфам" земного мира в избавлении от тревог и забот может только постоянное общение с Богом; вспомогательную роль могут сыграть и методы, отвлекающие человека от иррациональных идей. Преодоление тревоги- больше чем обычный запрет на какоето действие. Умение ее избежать проистекает из постоянного и все более углубляющегося общения с Богом. По пламенному слову апостола: "Господь мне помощник, и не убоюсь: что сделает мне человек? " (Евр 13:6).
D.Simpson (пер. Ю.Т.) Библиография: G.R.Collins, OvercomingA пх-iety; F. В. Minirth and P. D. Meier, Happiness Is A Choice; B. Narramore and B. Counts, Freedom from Guilt; C. Osborn, Release from Fear and Anxiety; P. Tournier, Guilt and Grace.
Трёльч, Эрнст (TVoeltsch, Ernst, 1865- 1923).
Немецкий теолог, ученый, занимавшийся философией истории и социальных теорий. Родился в Аугсбурге, в семье врача. Изучал теологию в Эрлангене, Берлине и Гёттингене (у Ритчля). Недолгое время служил викарием в Мюнхене, в 1890 г. получил назначение в Гёттинген. Затем переехал в Бонн, а в 1894 г. - в Гейдельберг, где в 29 лет стал штатным профессором. В 1915 г. получил место профессора философии в Берлине. Человек либеральных взглядов, Трёльч принимал активное участие в политической жизни; занимая пост в министерстве культуры Пруссии, трудился в сфере государственного законотворчества.
Тесно связанный со школой "истории религий" (ставившей под сомнение специфику христианства в свете изучения других религий)и находясь под глубоким влиянием историзма Дильтея, Трёльч исследовал вопросы, возникшие в ходе применения научноисторическо-го метода. Он рассматривал современное историческое сознание как ключ к пониманию западной культуры. Тем не менее хаотические и противоречивые исторические сдвиги вступали в конфликт с требованиями определенности, единства и мира, к-рые выдвигались религиозным сознанием. Трёльч заключил, что все мировые религии уникальны и соотносимы с той или иной данной исторической ситуацией; всякое вероисповедание имеет право на существование. Вместе с тем, хотя и считая, что ни одна религия не может в историческом плане считаться абсолютной и окончательной, Трёльч оставался христианским теологом. Он придерживался гегельянской трактовки истории как развития духа, к-рый стремится обратно к Богу. Он видел в религии отражение и черты высшей божественной реальности: с рациональной точки зрения христианство правомочно, поскольку его этические ценности оформлены живым опытом христиан в исторических рамках западной культуры.
Интерес Трёльча к социальным и политическим вопросам побудил его заняться социологическим исследованием христианской истории. Работа "Социальное учение христианских церквей" (1912)- наиболее известная из трудов Трёльча. В ней исследуются семейные отношения, экономика, политика, образование и богооткровенная христианская религия в свете двух противоположных, но и дополняющих друг друга тенденций- компромиссной и бескомпромиссной. Ритм приспособления и протеста выражается в трех типах религиозных институтов: Церкви, заключающей компромисс с обществом и культурой; секте, края отвергает все земные компромиссы; индивидуальной религиозной непосредственности, находящей выражение в мистицизме. Каждый тип, в свою очередь, обусловлен социальнокультурной спецификой.
R. V. Pierard (пер. Ю.Т.)
Библиография: Troeltsch, The Absoluteness of Christianity and the History of Religions, Protestantism and Progress: A Historical Study of the Religion of Protestantism to the Modern World; and The Social Teaching of the Christian Churches; R, Morgan and M. Rye, eds., Ernst Troeltsch: Writings on Theology and Religion; T. Ogletree, Christian Faith and History; A Critical Comparison of Ernst Troeltsch and Karl Barth; B. A. Rust, Toward a Theology of Involvement: The Thought of Ernst Troeltsch; W. Pauck, Harnack and Troeltsch: Two Historical Theologians; T.F. O'Dea, "Ernst Troeltsch", International Encyclopedia of the Social Sciences, XVI, 151-55.
Тридентский собор
(Trent, Council of, 1545-1563). Официальный ответ Католической церкви на лютеранскую Реформацию. Собор состоялся только через 25 лет после того, как Мартин Лютер совершил символический акт отрицания папской власти- сжег папскую буллу, в крой осуждалось его учение (Exsurge Domine, 1520). Это судьбоносное промедление позволило протестантизму консолидироваться; собору пришлось вырабатывать вероучительные положения, противодействующие уже существовавшим протестантским учениям. Хотя нек-рые протестанты присутствовали на соборе, большинство участниковкатоликов стремилось скорее спорить с протестантами, чем примириться с ними. Даже католические историки, к-рые подчеркивают преемственность тридентских определений по отношению к традиционной католической теологии, приходят к выводу, что собор не столько восстановил равновесие средневекового образца, сколько создал новую систему, сочетавшую в себе католическую традицию с требованиями изменившейся исторической ситуации. Новая система была исключительно жесткой и бескомпромиссной, но обладала богатым и живым содержанием, делая упор на духовном и теологическом возрождении, характерном для Контрреформации.
Собор периодически откладывался, гл. обр. (хотя и не исключительно) по политическим причинам. Даже папа Павел III (1534-49), избранный с рассчетом на то, что он созовет собор, и сам понимавший настоятельную необходимость его проведения, был вынужден откладывать отк-рытие, поскольку все больше осознавал сложность существующих проблем. Повестка была столь насыщенной и многообразной, что собор растянулся на 18 лет; за это время успели смениться пять пап. Одни заседания заняли больше четырех лет; огромный свод соборных установлений превысил общее количество установлений всех предыдущих восемнадцати вселенских соборов, признаваемых Католической церковью.
Исторически собор можно разделить на три этапа:
1. Сессии 1-10(13 дек. 1545-2 июня 154 7), при понтификате Павла III.
2. Сессии 11-16(1 мая 1551-28 апр. 1552), при понтификате Юлия III.
3. Сессии 17-25 (17 янв. 1562-4дек. 1563), при понтификате Пия IV.
С самого начала было решено одновременно обсуждать дисциплинарные реформы Церкви (приоритет к-рым отдавал император Св. Римской империи КарлУ) и догматические вопросы (на приоритете к-рых настаивал папа Павел III). Раскаявшийся епископат признал, что причиной лютеровского бунта стали "непомерные амбиции, алчность и корысть" епископов. Соответственно, собор осудил плюрализм (одновременное владение несколькими бенефициями) и абсентеизм епископов и священников. Духовенству предписывалось "не допускать даже малейших промахов, которые, с учетом их положения, становятся значительными". Епископату предписывали основывать в каждом диоцезе семинарии для подготовки духовенства. Ничто так ярко не свидетельствует о тогдашнем страхе католицизма перед протестантизмом, как решение собора придать учебным планам в новых семинариях скорее схоластическую, чем библейскую направленность. Что касается индульгенций, вызвавших протест Лютера, то собор запретил торговать ими и постановил, что благотворительность никогда не была необходимым условием прощения.
Вопрос об оправдании считался самым трудным из всех вероучительных вопросов, отчасти потому, что его не рассматривали на предыдущих соборах. Мнения протестантов об оправдании осуждаются в 33 канонах. Большинство из этих мнений принадлежало протестантским экстремистам;однако епископы ясно понимали, что фактически они осуждают лютеровское учение, согласно крому праведность Христова - нечто внешнее по отношению к оправданному и только вменяется ему. Тридентское учение об оправдании изложено в 16 главах. В гл. 1-9 говорится о том, что человек не может спастись самостоятельно, но подтверждается, что необходимо его соучастие в спасении через проявление свободной человеческой воли, включая желание принять крещение и начать новую жизнь. Оправдание выражается не только в прощении грехов, но и в "освящении и возрождении целокупного человека ". Гл. 10-13 утверждают, что спасающая благодать возрастает через повиновение заповедям, и отрицают, что о предопределении к спасению можно знать достоверно. В гл. 14-16 говорится о том, что благодать утрачивается, когда человек совершает тяжкий грех (а не только тогда, когда он не верит в Бога), и ее нужно восстановить через таинство покаяния. Спасение дается оправданному и как награда, и как дар, поскольку, пребывая в единстве со Христом, оправданный исполнял заповеди Божьи, совершая добрые дела с помощью благодати.
Полагая, что лютеранская ересь основывается на непонимании таинств, собор посвятил им больше времени, чем всем другим вопросам. Соборное определение подтвердило, что существуют семь таинств, учрежденных Христом (крещение, миропомазание, евхаристия, покаяние, соборование, священство, брак), и осудило тех, кто не считал таинства необходимыми для спасения и полагал возможным оправдание только верой, без таинств. Таинства несут в себе благодать, крую являют и сообщают ех opere operate, безотносительно личных качеств и достоинств человека, совершающего или принимающего таинство. Собор подтвердил положение о пресуществлении: субстанция хлеба и вина превращается в тело и кровь Христову, а внешняя форма хлеба и вина остается неизменной. Подверглись осуждению учение Лютера, символистское учение Цвингли, Карлштадта и Эколампадия, а также промежуточная позиция Кальвина, считавшего присутствие тела и крови Христовых в евхаристии реальным, но духовным. Осуждались и те, кто отрицал полноту принятия Христа через причастие одним лишь хлебом. Согласно соборному определению, в ходе мессы, края должна звучать на латинском языке, Сын каждый раз заново приносится в жертву Отцу. Эта жертва умилостивляет Бога и оказывается действенной по отношению к живым и к мертвым.
В статье, посвященной Св. Писанию, собор вновь отверг лютеранское учение. Предание объявлялось равно авторитет -ным со Св. Писанием; право на верную интерпретацию Библии закреплялось исключительно за Католической церковью; при публичных чтениях и в вероучительных комментариях к обязательному использованию предназначалась Вульгата.
Тридентские установления пользовались огромным авторитетом и определяли жизнь Католической церкви в течение четырех столетий.
F.S. PlGGIN(nep. Ю.Т.) Библиография: G. Alberigo, "The Council of Trent: New Views on the Occasion of Its Fourth Centenary", Con 7. 1:28-48; J. Delumeau, Catholicism between Luther and Voltaire: A New View of the Counter Reformation; P. Hughes, The Church in Crisis: A History of the General Councils; H. Jedin ,A History of the Council of Trent; H.J. Schroeder, Canons and Decrees of the Council of Trent.
См. также: Контрреформация; Папство.
Тридцать девять статей
(Thirty-nine Articles, The, 1563). Имеющий большое историческое значение нормативный вероучительный документ, регулирующий жизнь Англиканской церкви и епископальных церквей всего мира, пребывающих в каноническом единстве с архиепископом Кентерберийским. В документе отразились нек-рые итоги развития английской Реформации XVI в., а говоря точнее - литургический гений Томаса Кранмера, архиепископа Кентерберийского с 1533 по 1556г. В годы правления Генриха VIII, чей развод с Екатериной Арагонской дал толчок английской Реформации, Кранмер и его единомышленники подготовили несколько положений более или менее евангелического характера. Однако только при Эдуарде VI английские реформаторы получили возможность расширить свою деятельность. Незадолго до смерти Эдуарда Кранмер представил вероучительный документ, состоящий из сорока двух положений (статей). Документ увенчал огромный вклад, к-рый Кранмер внес в развитие англиканства. В годы правления католички Марии Тюдор, сменившей на тронеЭдуарда, "Сорок две статьи" были запрещены. Однако позже они составили основу "Тридцати девяти статей", к-рые Елизавета I и парламент утвердили в качестве вероучительной позиции Англиканской церкви. Латинское издание 1563 г. и английское издание 1571г., при подготовке к-рых учитывалось мнение королевы, стали нормативными документами. Елизавета использовала статьи в качестве инструмента государственной политики- (религиозными средствами крепя единство государства) и как теологический via media ("средний путь"), чтобы охватить возможно большее число английских христиан. Со времен Елизаветы о теологическом значении документа много спорили. Еще относительно недавно статьи вызывали огромный интерес у евангеликов и католиков, входящих в англиканскоепис-копальную общину; оба к-рыла общины, хотя и имея различные точки зрения на содержание статей, тем не менее находили их вполне приемлемыми, в отличие от более либеральных (" широких ") групп в англиканстве, для к-рых статьи лишь немногим более значимы, чем просто почтенный исторический документ.
"Тридцать девять статей" справедливо считаются умеренным, легким для восприятия,библейскиориентированным и исчерпывающим исповеданием теологии Реформации. В статьях отвергаются вероучительные положения и практика, к-рые протестанты обычно осуждали в Католической церкви, - напр., идея о сверхдолжных заслугах (XIV), пресуществление (XXVIII), принесение жертвы в ходе евхаристии (XXXI), а также безусловная безгрешность Девы Марии. С другой стороны, в духе реформаторов континентальной Европы, статьи провозглашают Св. Писание конечным авторитетом в деле спасения (VI); в них утверждается, что Адамово грехопадение бросило тень на свободную человеческую волю (X), что оправдание совершается по вере в заслуги Христа (XI), что хлебом и вином необходимо причащать всех участников Вечери Господней (XXX), что духовенство может быть женатым (XXXII). Нек-рые формулировки - прежде всего относящиеся к Троице (I), Церкви (XIX) и таинствам (XXV) - заимствованы из лютеранских исповеданий. Однако положения о крещении (XXVII, "знак возрождения") и Вечере Господней (XXVIII, "тело Христово раздается, принимается и вкушается в ходе Вечери Господней только небесным, духовным образом") скорее напоминают реформатские и кальвинистские установки. Статья XVII о предопределении и избранничестве оказалась наиболее спорной, поскольку "избранничество в жизнь" формулируется здесь в понятиях,напоминающих реформатские исповедания, но вместе с тем - подобно лютеранским определениям - не затрагивает вопроса об осуждении и гибели. "Тридцать девять статей" содержат значительно меньше критики крайних взглядов радикальной Реформации, чем "Сорок две статьи" 1553 г. Так, в "Тридцати девяти статьях ", в отличие от прежнего исповедания, отсутствуют какиелибо опровержения антиномизма, "сна души", хилиазма и универсализма, хотя и сохранены положения об истинности вероисповедного символа (VIII), о необходимости рукоположения духовенства (XXIII), о праве монарха влиять на религиозную жизнь (XXXVII), о праве на частную собственность (XXXVIII), о законности официальных клятв (XXXIX), - положения, к-рые были поставлены под сомнение радикальными реформаторами.
Статьи принимают более ярко выраженную англиканскую окраску, когда речь идет о специфических проблемах XVI в. Ст. VI и ст. XX оговаривают значительные права монарха в управлении официальной церковной жизнью в Англии. Ст. XX ближе к лютеровской, чем к цвинглианской позиции: о Св. Писании здесь говорится скорее как об окончательном и последнем авторитетном слове в религиозных делах, чем как о единственном слове. Ст. XXXIV признает ценность только того предания, крое не "противно Слову Божьему". Ст. XXXVII провозглашает право монарха на "верховное правление" над всем царством, включая Церковь, хотя и не дает ему права исполнять чисто клерикальные функции проповеди или совершения таинств (в 1801г. Американская епископальная церковь заменила эту статью на другую, более соответствующую представлениям Нового Света об отделении Церкви от государства).
В "Тридцати девяти статьях " прямо сформулирована идеология реформ XVI в. Они протестантские, поскольку провозглашают высший авторитет Св. Писания. Они отражают основные убеждения реформаторов об оправдании благодатью через веру во Христа. Они склоняются к лютеранским формулировкам о допустимости верований и религиозной практики, не противоречащей Св. Писанию. Они содержат положения, к-рые, в духе Цвингли цюрихского периода, наделяют государство властным правом руководить Церковью. Они " католические" в своем почитании предания и вере в то, что религиозные обряды должны совершаться одинаково по всей территории государства. "Тридцать девять статей " оказались достаточно неоднозначными, чтобы тысячи теологов заспорили друг с другом, и достаточно убедительными, чтобы стать фундаментом веры для миллионов людей.
М. A. NOLL(nep. Ю.Т.) Библиография: E.J. Bicknell,/! Theological Introduction to the Thirty-nine Articles of the Church of England; P. Schaff, The Creeds of Christendom, I, III; J. H. Newman, Tract 90; W. H. Griffith Thomas, The Principles of Theology: An Introduction to the Thirty-nine Articles.
См. также: Исповедания веры; Англиканское содружество.
Тринадцать статей (Thirteen Articles, 1538).
Вероучительный документ, составленный немецкими лютеранами и английскими теологами на лат. языке в Лондоне летом 1538 г. Появился в итоге консультаций, начавшихся в 1535 г. Составители документа опирались на Аугсбургское исповедание (1530) и на ряд статей, выработанных в 1536 г. в Виттенберге, в начале дискуссии. "Тринадцать статей " так никогда и не были признаны светскими или церковными властями Англии, однако Томас Кранмер сохранил их в качестве составной части " Сорока двух статей", увидевших свет в правление Эдуарда VI.
Влияние Аугсбургского исповедания на "Тринадцать статей" очевидно. Оба документа схожи по структуре. Нек-рые положения "Тринадцати статей " дословно воспроизводят Аугсбургское исповедание; в других положениях в значительной мере отражено содержание 21 статьи исповедания. С другой стороны, в "Тринадцати статьях" не затрагиваются острые полемические моменты, нашедшие отражение в исповедании, - Генрих VIII хотел сам высказаться по их поводу.
В плане вероучения между Аугсбургским исповеданием и "Тринадцатью статьями" много общего. Согласие достигается даже в вопросе реального присутствия тела и крови Христа в Вечере Господней. Но есть и существенные различия: к примеру, в "Тринадцати статьях" утверждается, что добрые дела тоже необходимы для спасения (ст. IV, об оправдании).
J.M. DRICKAMER(nep. Ю.Т.)
Библиография: P. Schaff, The Creeds of Christendom, 1,611-27; N. Tjernagel, Henry VIII and the Lutherans.
См. также: Аугсбургское исповедание.
Трихотомия (Trichotomy).
Этот тер мин, обозначающий деление на три части (от греч. tricha - " в трех частях"; tem -nein - "резать"), применяется в теологии для указания на трехчастный состав человеческой природы: тело, душа и дух. Такое представление берет начало в философии Платона, к-рый различал душу и тело, и Аристотеля, к-рый полагал, что следует различать животную душу, связанную с процессом дыхания и органическими функциями человеческого организма, и душу разумную, т.е. способную к рациональному мышлению.
Ранние христианские авторы, находившиеся под влиянием греческой философии, обнаруживали подтверждение этих идейвНЗ: "Сам же Бог мира да освятит вас во всей полноте, и ваш дух и душа и тело во всей целости да сохранится без порока в пришествие Господа нашего Иисуса Христа" (1 Фес 5:23). Для Оригена слова "тело" (soma), "душа" (psyche) и "дух" (рпеита) служили своего рода ключом к истинному истолкованию Св. Писания, поскольку он полагал, что его надо интерпретировать (1) в его естественном, или телесном, смысле, (2) в символическом, или душевном, (3)в духовном смысле. Однако такой фрагментарный подход к истолкованию Св. Писа ния или челов еческой природы упускает из виду то, что с необычайной силой подчеркивают библейские тексты, - целостность и единство. В послании ап. Павла, крое мы цитировали, апостол молится о том, чтобы фессалоникийцы были освящены Богом во всей полноте; чтобы их дух, тело и душа пребывали во всей целости и сохранились без порока.
В сочинениях Тертуллиана и Августина наряду с дихотомией души и тела встречается и трехчастное деление человеческой природы, в кром они следуют учению Аристотеля о животной и разумной душе. Теперь теология и психология в основном делают акцент на фундаментальной целостности или единстве человека вопреки всем попыткам современной философии разделить его на разрозненные фрагменты.
W.E.Ward (пер. В. Р.)
Библиография: J. В. Heard, The Tripartite Nature of Man; R.E. Brennan, History of Psychology, from the Standpoint of Thomist; D.E. Roberts, Psychotherapy and a Christian View of Man; W.M. Hor-ton.yl Psychological Approach to Theology.
См. также: Тело, в библейском понимании; Дихотомия; Человек (учениеонем); Душа; Дух.
Трон милости
см.:Очистилище, "Трон милости".
Троица (Trinity).
Термин, указывающий на единого Бога в трех лицах. Хотя это слово и не встречается в Св. Писании, оно было признано пригодным для обозначения единого Бога, Который отк-рыл себя в Св. Писании как Отец, Сын и Св. Дух. Понятие "Троица" означает, что внутри единой сущности Божества мы должны различать три "лица", к-рые, с одной стороны, не представляют собой трех богов, а с другой - не выступают в качестве трех частей или способов проявления Бога, но суть единый вечный Бог, изначально равный самому себе.
Важнейшая роль ВЗ в формировании учения о Троице состояла в подчеркивании единства Бога. Бог Библии - это не множество богов и не один из многих. Он - единственный и неповторимый: "...Господь, Богнаш, Господь един есть" (Втор 6:4). Он - Богревнитель и не потерпит никаких иных богов, к-рые могли бы соперничать с Ним. Поэтому здесь нет и не может быть никаких оснований длятритеизма.
В ВЗ содержатся ясные указания на триединство Бога, напр. частые упоминания Духа Божьего (Быт 1:2 и мн. др.) и обещания Бога послать Ангела (Исх 23:23). Следует указать на употребление формы мн.ч. применительно к намерениям и действиям Бога (Быт 1:26), на форму мн.ч. существительного "Бог" и на характер богоявления в эпизоде с Авраамом (Быт 18). Сила Его слова (Пс 32:6) и мудрости (Притч 8:12) тоже косвенно указывают на триединство, а известное место у Исаии (48:16), крое в контексте строжайшего монотеизма звучит поистине загадочно, в наибольшей степени приближается к представлению о Троице.
В НЗ нет ясно сформулированного учения о Троице (мы не принимаем во внимание 1 Ин 5:7б-8а), однако тексты НЗ неизменно свидетельствуют о божественном триединстве. Бога попрежне-му проповедуют как единого Бога (Гал 3:20), но Иисус уже провозглашает свою божественность (Ин 8:58), пробуждая веру и поклонение в своих учениках и принимая ее (Мф 16:16; Ин 20:28). Как Сын или Слово он может считаться равным Богу (Ин 1:1) и тождественным Отцу, что мы и встречаем в приветствиях ап. Павла (1Кор 1:3 и мн. др.). Однако и Дух, или Утешитель, входит в это же взаимное соотношение (ср. Ин 14-16).
Поэтому неудивительно, что, хотя в НЗ и нет догматических определений триединства, в нем содержатся ясные указания на три лица Бога. Они упоминаются в эпизоде крещения Иисуса (Мф 3:16-17). Его ученики получают повеление крестить во имя Отца, Сына и Св. Духа (Мф 28:19). В развернутой форме благословения ап. Павел желает всем верным благодати Сына, любви Бога и общения Св. Духа (2 Кор 13:13). Всвязисобетованием спасения о верующих говорится, что они избраны Отцом и освящены Духом "к послушанию и окроплению Кровию Иисуса Христа" (1 Пет 1:2).
Христианство подразумевает веру в то, что Иисус- Спаситель и Господь; значит, представление о Троице довольно скоро вошло в вероучительные определения Церкви как исповедание веры в Бога Отца, Иисуса Христа - Его единственного Сына и Св. Духа. Поэтому одна из важнейших задач, к-рые поставила перед собой патристика, - особенно в контексте монотеизма - сводилась к тому, чтобы раск-рыть содержание этого исповедания, причем основной целью была здесь защита учения о Троице от тритеизма, с одной стороны, и от монархианства - с другой.
В сформировавшемся учении о Троице представление о единстве Бога надежно ограждено от критических нападок указанием на то, что в Боге - лишь одна сущность, или субстанция. При этом божественность Иисуса Христа утверждалась во всей полноте, вопреки тем, кто полагал, что Иисус был лишь впоследствии принят Богом на правах сыновства или что Он - предсущий, но все равно сотворен Богом. Индивидуальность и взаимная соотнесенность ипостасей Троицы - Отца, Сына и Св. Духа - в корне пресекают любые попытки представить дело так, что три ее лица - всего лишь способы проявления Бога, преследующего различные цели, связанные с человечеством в деле его творения и спасения. Бог един, однако сам в себе и от вечности Он есть Отец, Сын и Св. Дух - триединый Бог.
Многие апологеты находят нек-рые аналогии троичности и в природе вообще, и в конституции человека. Это может представлять определенный интерес, но едва ли уместно придавать таким поискам слишком большое значение. Куда более глубокой представляется мысль Августина о том, что без Троицы не может быть общения или любви в Боге, ибо божественное триединство включает в себя взаимную соотнесенность, в крой божественные совершенства обретают вечное осуществление и выражение, независимо от того, сотворены ли мир и человек.
В рассуждениях рационалистически настроенных критиков учения о Троице легко найти слабое место, ибо они пытаются дать истолкование Творцу в терминах творения, т.е. объяснить единство Бога в терминах математического единства. Более научным будет подход верующего христианина, к-рый учится познанию Бога у самого Бога, действующего ради нас и свидетельствующего о своих деяниях в Св. Писании. Христианина ничуть не смутит, если элемент таинственного и необъяснимого не позволит до конца провести анализ исследуемого материала и прийти к полному пониманию, ибо он знает, что он - всего лишь человек, а Бог есть Бог. Поскольку в божественных деяниях, засвидетельствованных в Библии, единый Бог отк-рывается как Отец, Сын и Св. Дух, то в своей подлинной вере христианин должен " исповедовать славу вечной Троицы ".
G. W. Bromiley (пер. В. Р.) Библиография: К. Barth, Church Dogmatics, 1/1,8-11; J. F. Bethune-Baker, An Introduction to the Early History of Christian Doctrine, 139ff.;W.H. Griffith Thomas, The Principles of Theology, 20-31; J. Moltmann, The Trinity and the Kingdom; R. W. Jensen, The Triune Identity; P. Toon and J. Spiceland, One God in Trinity; E.J. Fortman, The Triune God; D. M. Baillie, God Was in Christ; C. W. Lowry, The Trinity and Christian Devotion; E. Jungel, The Doctrine of the Trinity; K. Rahner, What Is the Trinity? C.F.D. Moule, "The NT and the Doctrine of the Trinity", ExpT 78:16 ff.; T.F. Torrance, "Toward an Ecumenical Consensus on the Trinity", TZ 31:337 ff.
См. также: Бога, атрибуты; Бог, учение о Нем.
Труд
см.: Работа, Труд.
Туринская плащаница (T\irin,
Shroud of). Это льняное полотно размером 14 футов 3 дюйма наЗ фута 7 дюймов хранится в Италии, в г. Турине. На холсте сохранился двойной отпечаток человеческого тела с лица и со спины.
Плащаница известна с 1354 г., но есть сведения, что она много древнее. Поллен предполагает, что она могла существовать в Палестине значительно раньше, хотя плетение и фактура холста позволяют датировать его I в. н.э. Весьма вероятно, что след монеты на правом глазу- это лепта, существовавшая при Понтии Пилате и отчеканенная ок. 29-32 гг. н.э.
Хотя нек-рые ученые ставят определенные вопросы в библейском контексте, но все же соответствие плащаницы погребальному обряду того времени выглядит вполне достоверным. Анализ полотна свидетельствует о том, что верхняя часть была обмотана и обернута вокруг головы, как описывается в Ин 11:44; 20:5-7, в Мишне (Шаббат, 23:5) и в Кодексе еврейских законов (" Законы о трауре", гл. 351-352). Погребальные обряды Кумрана и "Законы о трауре" (гл. 364) удостоверяют, что тела усопших закутывали в саван.
"Законы о трауре" объясняют, почему тело не было обмыто, - преступников, казненных по приказу властей и погибших насильственной смертью, не обмывали. Плащаница указывает и на другой обычай, описанный у Иоанна, - для погребения использовали пелены. В евангелиях рассказывается, как поспешно совершилось погребение (Мк 15:42; 16:1-3; Лк 23:54-56; 24:1-4). Это обстоятельство проясняет многие вопросы, связанные с плащаницей.
В окт. 1978 г. ученые тщательно исследовали Туринскую плащаницу, чтобы выяснить природу кровавых пятен, состав и происхождение отпечатавшегося изображения. Было установлено, что плащаницу нельзя считать подделкой. На ткани нет следов краски, порошка или иного чужеродного вещества, крое могло бы объяснить происхождение запечатленного на ней. Кроме того, это отпечаток трехмерного тела и нечеткое изображение, что попрежнему остается загадкой.
Человек, обвитый плащаницей, был распят; на изображении сохранились следы трупного окоченения. Считается, что в евангелиях приводятся надежные исторические свидетельства и достоверные сведения о распятии Иисуса. Сопоставление образа, запечатленного на плащанице, с евангельским Иисусом показывает, что у них были одинаковые раны, причем в тех местах, в к-рых они обычно не бывали у распятых на кресте.
Оба казненных получили несколько ударов по черепу острыми предметами; у них много кровоподтеков на лице, оба подверглись жестокому бичеванию (на плащанице можно обнаружить следы ок. 120 ран), на плечах у них ссадины от тяжелых предметов, на коленях ушибы. У обоих раны на запястьях и стопах; голени не перебиты. После смерти грудь была пробита, оттуда вытекли кровь и лимфа. Обоих похоронили в спешке, обвив тончайшими пеленами. Все эти факты убедительно доказывают, что перед нами - одно и то же лицо, поскольку они во многом совпадают и ни в чем не отличаются.
Очень важно и то, что на ткани нет следов распада.Это означает, что тело исчезло довольно быстро. Сохранились нетронутыми пятна и даже сгустки крови; это означает, что тело, скорее всего, обвили тканью, иначе пятна были бы смазаны. Кроме того, весьма вероятно, что изображение возникло под действием вспышки света или тепла. Совпадение данных, безусловно,свидетельствует о том, что мертвое тело таинственным образом покинуло саван.
Остается вероятность, что плащаница - подделка или подлинный древний саван, но не погребальные пелены Христа. Однако научные факты указывают на то, что плащаница древняя (возможно, I в. н.э.), ее характер не противоречит тому, что говорится в НЗ, и образ не подделан. На то, что это вполне могло быть подлинное пок-рывало Иисуса, указывает совпадение с описанной в Евангелии нехарактерной практикой распятия. Наконец, отпечаток мог возникнуть вследствие воскресения Христова, что подтверждают наглядные исторические факты и достоверные евангельские свидетельства. Тем не менее эти сведения не позволяют в настоящее время сделать окончательные выводы о происхождении плащаницы.
G.R. Habermas (пер. А. К.) Библиография: P. Barbei./l Doctoral Calvary; G. М. Cocoris, "The Shroud of Turin: Fact or Fake?" BRM, June, 1980,22-24; B.J. Culliton, "The Mystery of the Shroud of Turin Challenges 20th-century Science", Sci, July, 1978, 235-39; V.J. Donovan, "The Shroud and the Laws of Probability", CathDi, April, 1980,49-52; F. L. Filas, "The Dating of the Shroud of Turin from Coins of Pontius Pilate", private monograph, 1980; G.R. Habermas and К.Е. Stevenson, Verdict on the Shroud; G.R. Ha-bermas, "The Shroud of Turin and Its Significance for Biblical Studies", JETS 24:47-54; T. Humber, The Sacred Shroud; C. Murphy, "Shreds of Evidence", Harper's, November, 1981,42-65; D. Sox, Is the Turin Shroud a Forgery? H. Thurston, "The Holy Shroud", Catholic Encyclopedia, XIII, 762-63; P. Vignon, The Shroud of Christ and "The Problem of the Holy Shroud", SciAm, March, 1937, 162-64; К. E Weaver, "The Mystery of the Shroud", NatGeo, June, 1980,730-52; R. Wilcox, Shroud; I. Wilsson, The Shroud of Turin.
Тысячелетнее Царство Христа на земле (взгляды на него)
(Millennium, Views of the). Это учение восходит к Откр 20:1-10, где автор описывает, как Сатана будет скован на тысячу лет и низвержен в бездну. После пленения дьявола воскреснут христианские мученики; они оживут и будут царствовать с Христом тысячу лет. В это время должны воплотиться чаяния об идеальном человеческом обществе, где будут царить мир, свобода, материальное благополучие и закон справедливости. Исполнятся обетования в.-з. пророков, к-рые предсказывали земное благоденствие для народа Божьего.
Милленаризм (или хилиазм) обращается к проблемам, к-рые часто упускают из виду другие эсхатологические воззрения. Хотя большинство христианских теологов размышляет о смерти, бессмертии, конце мира, Страшном суде, воздаянии праведным и наказании грешным, зачастую они ограничиваются судьбой индивида в земном и загробном мире. Милленаризм, напротив, интересуется будущим всего человечества, живущего на земле. Он пытается представить хронологию грядущих событий, подобно тому, как история изучает события прошлого.
Милленаризм существовал и в христианской, и в нехристианской традициях. Антропологи и социологи находят отголоски хилиазма не только у западных народов, однако спорят о том, не были ли они заимствованы из христианской проповеди. Большинство христианских теологов считает, что корни милленаризма - в иудеохристианских писаниях, в особенности в Дан и Откр. Идеи, события, символы и личности, представленные в этих книгах, возникали бесконечное число раз в учениях о конце света. И всякий раз эти мотивы обретают новое значение в свете современных событий.
Главные виды милленаризма. В целях анализа и интерпретации христианские представления о Тысячелетнем Царстве Христа на земле можно классифицировать как премилленаризм, постмилленаризм и амилленаризм. Эти категории включают куда больше, чем череду событий, связанных с возвращением Христа. Тысячелетие, ожидаемое премилленаристами, существенно отличается от тысячелетия, ожидаемого постмилленаристами. Премилленаризм верит в то, что Царство Христово ознаменуют страшные катаклизмы и божественное вмешательство будет еще более сверхъестественным, чем предполагают постмилленаристы. Премилленаризм верит в то, что перед возвращением Христа будут знамения - войны, голод, землетрясения, отступничество, явление Антихриста, великая скорбь- и Евангелие будет проповедано всем народам. Эти события завершатся Вторым пришествием, после чего воцарятся мир и справедливость, и Христос со своими святыми будет царствовать над миром. Это Царство придет внезапно и будет установлено сверхъестественным образом, а не постепенно, в течение долгого времени, благодаря обращению отдельных людей. Евреи будут играть важную роль в грядущем веке, поскольку, согласно премилленаризму, многие из них обратятся и вновь примут деятельное участие в деле Божьем. Природа избавится от лежащего на ней проклятия, даже пустыня будет приносить обильные урожаи. Христос все это время будет сдерживать зло своей властью. Несмотря на идиллическую безмятежность обрисованного здесь "золотого века", случится последний бунт против Христа и Его святых. Но Бог сокрушит зло, воскреснут мертвые нехристиане, будут созданы вечные рай и ад. Многие премилленаристы учили, что в течение тысячи лет мертвые верующие или мученики за веру воскреснут в новой нетленной плоти, чтобы смешаться с другими жителями земли.
В отличие от премилленаризма постмилленаризм подчеркивает существующие ныне черты Царства Божьего, крое достигнет своего расцвета в будущем. Постмилленаристы верят, что Тысячелетнее Царство наступит благодаря евангельской проповеди и учению, к-рые принесут праведность, мир и благоденствие. Новый век не будет существенно отличаться от нынешнего и наступит тогда, когда многие люди обратятся ко Христу. Зло не исчезнет полностью во время Тысячелетнего Царства, но будет сведено до минимума, по мере того как нравственное и духовное влияние христиан будет возрастать. После наступления Царства Церковь обретет новое значение и сможет решать многие экономические, социальные и образовательные проблемы. Этот период не обязательно охватывает тысячу лет - цифра может быть символической. Тысячелетнее Царство завершится Вторым пришествием Христа, воскресением мертвых и Страшным судом.
Согласно третьей теории (амилленаризма), в Библии нет предсказаний о Царстве Христовом на земле, крое будет установлено до Страшного суда. Согласно этой точке зрения, борьба добра и зла будет продолжаться до самого Второго пришествия, когда мертвые воскреснут и произойдет Последний суд. Амилленаристы верят в то, что Царство Божье уже присутствует в мире, поскольку ХристосПобедитель царствует в своей Церкви через Слово и Дух. Они полагают, что будущее совершенное Царство, исполненное славы Божьей, относится к новой земле и жизни райской. Поэтому они считают, что в Откр 20 описаны души верующих, к-рые царствуют вместе с Христом на небе.
Происхождение милленаризма. Ранние учения о Тысячелетнем Царстве Христа на земле пронизаны сильными апокалиптическими настроениями. Будущее Царство Божье должно быть установлено посредством череды драматических, необыкновенных событий. Это учение присутствовало на протяжении всей христианской эры в нек-рых формах премилленаризма. Апокалиптическое толкование основано на пророчествах Дан и развитии тех же мотивов в Откр. Эти книги говорят о предстоящем и сверхъестественном вмешательстве Бога в дела людей и поражении кажущегося необоримым нарастающего зла. Нумерология, сквозные образы, ангелология играют в этих сочинениях важную роль. В межзаветный период среди евреев были распространены апокалиптические настроения. Поэтому и слушатели Иисуса, и первые христиане были охвачены ими.
Книга Откр создана в 1в., во время преследования христиан. В ней использованы еврейские апокалиптические сюжеты для объяснения событий христианскойэры. Сын Человеческий изДан предстает в образе Христа, нумерологические формулы заново перетолкованы, дуализм добра и зла воплощен в новых персонажах. Несмотря на эти перемены, в книге попрежнему звучит апокалиптическое пророчество и живая надежда на прямое вмешательство Божье, крое перевернет историю и приведет к победе добра над злом. Этот взгляд дарил огромное утешение верующим, подвергавшимся преследованиям в Римской империи. Надежда, выраженная в форме, крую можно назвать историческим премилленаризмом, повидимому, была самым распространенным эсхатологическим представлением в первые три века христианской эры. Ее можно увидеть в трудах Папия, Иринея Лионского, Юстина Мученика, Тертуллиана, Ипполита, Мефодия, Коммодианаи Лактанция.
Мечту о Тысячелетнем Царстве Христа на земле в ранней Церкви стремились подорвать разные силы. Одна из них - учение радикальной группы монтанистов. Монтанисты утверждали, что пришествие обещанного Христом Духа свершилось в Малой Азии. Другой поворот эсхатологического сознания связан с именем Оригена, учившего, что Царство Божье - в сердце верующего, а не в мире. В результате внимание перемещалось с исторического на духовное или метафизическое измерение. Наконец, обращение императора Константина Великого, объявившего христианство официальной религией Византии, вызвало к жизни новую интерпретацию милленаризма.
Милл енаризм в эпоху Средневековья и Реформации. Когда христианство стало главной религией Римской империи, Августин сформулировал амилленаристские воззрения, к-рые господствовали в западной христианской мысли в Средние века. Августин считал, что Тысячелетнее Царство Христово относится к Церкви, в крой царствуют Христос и Его святые. Картины и образы Апокалипсиса Августин толковал аллегорически. Борьба со злом в мире не сулит скорой победы. На духовном уровне битва уже выиграна - Бог одержал победу на кресте. Сатане отдан в удел град земной, существующий рядом с Градом Божьим. Но в конце концов даже это маленькое царство, оставленное Сатане, будет отвоевано у него торжествующим Богом.
В Средние века аллегорическое толкование Августина было официальным учением Церкви. Тем не менее, вопреки этому официальному учению, отдельные группы, противопоставляющие себя официальной культуре, продолжали исповедовать ранний апокалиптический премилленаризм. Эти премилленаристы вместе с харизматическими вождями часто были связаны с радикальными движениями и восстаниями. Напр., в XI в. в районах, где происходил бурный рост городов и общественные перемены, тысячи людей примкнули к движению Танхельма Нидерландского, крое вызвало у властей сильную тревогу. В XII в. Иоахим Флорский разделил всю историю на три периода, назвав последний веком Св. Духа. Во время гуситских войн XV в. в Богемии табориты поддержали сопротивление силам Католической церкви, объявив о грядущем возвращении Христа, Который должен установить свое Царство. Эти вспышки милленаризма продолжались во время Реформации и заметнее всего выразились в восстании г. Мюнстера 1534 г. Ян Маттис встал во главе общины и провозгласил себя Енохом, к-рый приготовит путь для Второго пришествия Христа и установит новые законы, принесет народу благоденствие и другие реформы. Он объявил Мюнстер Новым Иерусалимом и призвал всех верных христиан собраться в этом городе. Многие анабаптисты откликнулись на его призыв, и большинство обитателей города были вынуждены бежать или остаться в этом царстве террора. Положение было столь устрашающим для других европейских государств, что протестанты объединились с католиками и осадили город. После долгой борьбы они захватили Мюнстер и подавили волну милленаризма.
Возможно, именно этот мюнетерский эпизод заставил деятелей Реформации пересмотреть и заново утвердить августиновский амилленаризм. Каждая из трех основных протестантских конфессий - лютеранство, кальвинизм и англиканство- получила в XVIв. поддержку государства и продолжала придерживаться константиновского подхода к теологии. И Лютер, и Кальвин относились с большим предубеждением к теории милленаризма. Кальвин объявил, что люди, занимающиеся подсчетами, основанными на апокалиптических отрывках Св. Писания, "невежественны и лукавы". В главных документах Протестантской церкви (Аугсбургское исповедание, 1, vii; "Тридцать девять статей ", IV; Вестминстерское исповедание, гл. 32-33), хотя и выражена вера в возвращение Христа, ничего не говорится об апокалиптическом милленаризме. Тем не менее деятели Реформации инициировали перемены, к-рые привели к пробуждению нового интереса к премилленаризму. К таким переменам относятся более буквальный подход к интерпретации Св. Писания, отождествление папства с Антихристом и подчеркнутая роль библейских пророчеств.
Милленаризм в Новое время. В XVII в. появился премилленаризм более научного типа. Два протестантских теолога, И.Г. Альштед и И. Меде, стоят у истоков этого движения. Они не толковали Откр аллегорически, но скорее видели в нем обетование Царства Божьего, крое будет установлено на земле до Страшного суда. Во время пуританской революции сочинения этих теологов воодушевляли верующих и помогали им в стремлении установить Тысячелетнее Царство Христово в Англии. Одна из самых крайних групп- "Пятое Царство" - получила скандальную известность за настойчивые попытки насадить в.-з. закон и реформировать правительство в Англии. Крушение кромвелевского режима и реставрация династии Стюартов скомпрометировали премилленаризм. Однако это учение сохранялось и в XVIII в. в работах И. Ньютона, И.А. Бенгеляи Дж. Пристли.
По мере того как популярность милленаризма падала, постмилленаризм привлекал к себе все больше внимания. Представленный поначалу в трудах ученых пуританского направления,он получил наиболее известное определение в сочинениях английского проповедника Д. Уитби, к-рый считал, что Царство Божье совсем приблизилось и придет благодаря таким усилиям, какие восторжествовали в прошлом. Среди многих теологов и проповедников, убежденных доводами Уитби, был Дж. Эдварде. Размышляя об условиях пришествия Царства Божьего, Эдварде отводил важную роль в этом процессе Америке.
В XIX в. премилленаризм снова получил известность. Насильственное низвержение европейских общественных и политических институтов во время Французской революции способствовало нарастанию апокалиптических настроений. Кроме того, в Европе оживился интерес к судьбе еврейства. В этот период премилленаризм был пополнен идеей диспенсационализма. Э. Ирвинг, служитель Шотландской церкви, у крого был приход в Лондоне, становится одним из выдающихся интерпретаторов Св. Писания. Он опубликовал множество трудов о библейских пророчествах и организовал специальные конференции по истолкованию пророчеств, ставшие образцом для других собраний премилленаристов XIX и XX вв. Апокалиптические толкования Ирвинга нашли поддержку среди Плимутских братьев, многие из к-рых стали активно пропагандироватьдиспенсационализм и премилленаризм.
Вероятно, ведущим интерпретатором этого рода среди Плимутских братьев был Дж.Н. Дарби. Он верил, что Второе пришествие Христа будет состоять из двух этапов: первый - тайное восхищение, или "похищение" святых, крое разрушит Церковь перед тем, как семилетняя скорбь опустошит землю, и второй- когда Христос явится зримо со своими святыми после "великой скорби", чтобы царствовать на земле тысячу лет. Дарби учил, что Церковь - это тайна, о крой умел писать только ап. Павел, и замысел Божий может быть понят как череда периодов или моделей мироустройства, в каждый из к-рых Бог обращался к людям неповторимым образом.
Тем не менее в нач. XIX в. большинство премилленаристов не принимали диспенсационализм. Это направление поддерживал Д.Н. Лорд. Он издавал жл "Теологическое и литературное обозрение" (1848-61), где печатались статьи, представлявшие интерес для премилленаристов. Они помогали выработать недиспенсационалистский метод истолкования пророчеств. Лорд верил, что историческое объяснение Откр предпочтительней футуристического подхода, характерного для диспенсационализма. Большинство американских премилленаристов до конца Гражданской войны не были приверженцами диспенсационализма. Интерпретация Дарби была принята благодаря работе таких теологов, как Г. Мурхаус, - евангелист из Плимутских братьев, убедивший многих межконфессиональных христиан встать на точку зрения диспенсационализма. Эсхатологию Дарби поддержали У.Блэкстоун, "Гарри" Айронсайд, А.К. Гебеляйн, Л.С.Чейфер, С.Скоуфилд. Благодаря Скоуфилду и его трудам диспенсационализм стал принципом многих американских евангельских христиан. Он выразил свои эсхатологические воззрения в сложной системе подстраничных сносок в "Справочной Библии Скоуфилда", края оказалась столь популярной, что за 50 лет было распродано около 3 млн экз. Это толкование стало известно миллионам консервативных протестантов благодаря библейским школам и семинарам (Байола, Библейский институт Мооди, Далласская теологическая семинария), а также популярным проповедникам и наставникам. Новая точка зрения заменила старые премилленаристские идеи настолько, что, когда в сер. XX в. Дж. Лэдд заново сформулировал историческую интерпретацию, для многих протестантов она показалась настоящим отк-рытием.
Если нек-рые формы премилленаризма соперничали и искали своих сторонников в Америке XIX в., то форма постмилленаризма, приравнивавшая США к Царству Божьему, получила поистине огромную популярность. Многие протестантские священники разжигали национализм, рисуя грядущий "золотой век " как форму распространившейся демократии, новой технологии и других "благ" западной цивилизации. Вероятно, самое законченное определение этого гражданского милленаризма принадлежит X. Риду. Рукоположенный в одной из церквей Бостона, он отправился миссионером в Индию, но был вынужден вернуться в США изза болезни жены. В своем двухтомном труде " Рука Божья в истории" он пытался доказать, что замысел Божий о Тысячелетнем Царстве Христа на земле осуществляется в Америке. Он верил,что география, политика, образование, искусство и нравственность - все указывало на пришествие Тысячелетнего Царства в Америке XIX в. Отсюда новая эпоха могла бы распространиться по всему миру. Как говорится в Пс 21:28: "Вспомнят и обратятся к Господу все концы земли, и поклонятся пред Тобою все племена язычников". Ради всемирной евангелизации Рид приветствовал империализм, поскольку англосаксонское владычество над другими народами обеспечивало распространение Евангелия. Он считал, что всеобщее распространение английского языка облегчало усвоение евангельской проповеди. Кроме того, с его помощью можно привить местному населению западную культуру. Технические отк-рытия (паровой пресс, двигатель и пароход) тоже даны Богом для распространения просвещения и христианской проповеди всем народам.
Всякий раз во время кризиса в США находились люди, к-рые пробуждали новый интерес к гражданскому постмилленаризму как средству, способному воодушевить и ободрить друзей и сограждан. Библейское содержание этих убеждений становилось все более расплывчатым по мере того, как общество становилось все более плюралистическим. Напр., во время Гражданской войны многие могли бы подписаться под "Военным республиканским гимном" Джулии Уорд Хауи, в кром Бог, выполняя свой верховный замысел, действует через вооруженные силы северян. Крестовый поход президента Вильсона, предпринятый, "чтобы сделать мир надежным для демократии",вверг страну в Первую мировую войну. Он вдохновлялся постмилленаристскими представлениями, отводившими американским идеалам главную роль в установлении мира и справедливости на земле. После Второй мировой войны в обществе вновь проявился интерес к гражданскому милленаризму как альтернативе коммунизму и средству борьбы с внутренними переменами, напр. связанными с движением за равноправие женщин.
Кроме премилленаристов, амилленаристов и постмилленаристов, различные секты - шейкеры, адвентисты Седьмого дня, "Свидетели Иеговы" и мормоны- считали, что их деятельность приближает Тысячелетнее Царство. Есть и другие движения, включая нацистов и марксистов; говоря о Третьем рейхе и бесклассовом обществе, они проповедуют светский милленаризм.
R. G. Clouse (пер. А. К.) Библиография: R.G. Clouse, ed., The Meaning of the Millenium: Four Views; E. R. Sandeen, The Roots of Fundamentalism; G. E. Ladd, The Blessed Hope: A. Reese, The Approaching Advent of Christ; N. West, Studies in Eschatology; R. Anderson, The Coming Prince; W. E. Blackstone, Jesus Is Coming; R. Pache, The Return of Jesus Christ; С. C. Ryrie, Dis-pensationalism Today; J.F. Walvoord, The Millenial Kingdom; L. Boettner, The Millenium; D. Brown, Christ Second Coming; J. M. Kik, An Eschatology of Victory; O.T. Allis, Prophecy and the Church; A. A. Hoekema, The Bible and the Future; P. Mauro, The Seventy Weeks and the Great Tribulation; G. Vos, The Pauline Eschatology.
Тьма (Darkness).
Помимо буквального значения "тьма", к-рые имеют евр. hosek, opel и греч. skotia, skotos, zophos, этому слову присущи богатые метафорические оттенки. По отношению к человеку "тьма" может означать невежество (Иов 37:19), несчастья (Пс 106:10), смерть (Пс 87:12), греховность (Притч 2:13; Ин 3:19), проклятость (Мф 22:13). Все эти метафоры опираются на ту истину, что Бог есть свет (1 Ин 1:5), что в творении и искуплении Он победил тьму - силы, противящиеся Его власти (Лк 22:53; Еф 6:12). Тьма ассоциируется с божественным вмешательством - вопервых, потому, что Бог всегда ск-рыт (за исключением тех моментов, когда Он отк-рывает Себя, - напр., Втор 4:11), и, вовторых, потому, что свет откровения (Ис 60:2) становится тьмой и осуждением тех, кто отвергает его (Ам 5:18;Соф1:15).
J A. Motyer (пер. Ю.Т.)
См. также: Свет.
Тюбингенская школа (Tubingen
School). Консервативная теологическая школа кон. XVIII-нач. XIX в., основанная в Тюбингене профессором X. Г. Шторром (1746-1805). Она подчеркивала супранатуралистический характер откровения и Библии. Кроме того, католическая Тюбингенская школа пыталась в кон. XIX в. примирить церковное учение с современной философией и библеистикой.
Однако самой известной Тюбингенской школой была школа, возглавляемая Ф.Х. Бауром (1792-1860). Он отк-рыл новые пути в изучении НЗ и возглавил самое спорное направление библейской критики сер. XIX в.
Главное достижение этой школы заключается в том, что она привлекла внимание к разным теологическим пластам внутри самого НЗ и утвердила принцип чисто исторического понимания Библии. Были тщательно изучены синоптические евангелия и Ин и разница между ними, послания, приписываемые ап. Павлу, и подлинные послания ап. Павла и других деятелей ранней Церкви. Баур находился под влиянием идеалистической философии; он отвергал супранатурализм и пытался применить гегелевскую диалектику к изучению НЗ. Он обнаружил, что НЗ отражает не однородное развитие, но глубинное противоборство двух направлений, национального и универсального, - иудейской Церкви Петра и эллинистической языческой Церкви Павла. Авторы н.-з. книг стремились примирить конфликт между ранней теологией Петра и более поздней теологией Павла с помощью нового синтеза. Баурсчитал, что подлинность разных книг можно установить по степени, раск-рывавшей "тенденции" этого конфликта. Кроме того, он проследил сходное диалектическое противоборство в истории Церкви.
Хотя Баур начал преподавать в Тюбингене в 1826 г., считается, что школа была создана в 1835 г., когда появилась книга его ученика Д.Ф. Штрауса "Жизнь Иисуса". Она ознаменовала формальный разрыв между старой консервативной школой и новым радикальным антисупранатурализмом. Сам Баур рассматривал личность Христа через призму гегелевских категорий и видел в Нем воплощение идеи, имевшей более универсальное значение, чем конкретная личность Иисуса. Вскоре был создан кружок молодых преподавателей, во главе крого встал Э. Целлер. В 1842 г. он начал выпускать и редактировать жл TubingertheologischeJahrbucher. (Журнал выходил до 1857 г., а позднее возродился под названием Zeitschrift fur wissenschaftliche Theologie (1858-1914) под руководством одного из наиболее радикальных последователей Баура, А. Гильгенфельда.) К кон. 1840-х гг. Тюбингенская школа подверглась суровой критике, и многие ученые стали постепенно уходить из нее. Сам Баур оказался в полном одиночестве в Тюбингенском университете, а также в немецкой академической среде. В последние годы он работал над многотомной историей Церкви, анализируя ее с позиций натурализма и объясняя все события как совокупность политических, общественных, культурных и интеллектуальных причин, без всякого Божьего вмешательства. Эта школа существовала сравнительно недолго. Она подчеркивала диалектический конфликт в ранней христианской Церкви и оспаривала авторство большинства посланий ап. Павла. Школа стояла на антисупранатуралистических позициях. Это способствовало развитию историкокритического подхода к Библии, отрицавшего всякое божественное участие в ее создании.
R. V. pierard (пер. А. К.) Библиография: Н. Harris, The Tubingen School; P. С. Hodgson, The Formation of Historical Theology: A Study ofF. С. Baur; K. Barth, Protestant Theology in the Nineteenth Century; a. Heron,/! Century of Protestant Theology; C. Brown, NIDCC, 987-88.
См. также: Баур, Фердинанд Христиан; Либерализм в теологии; Штраус, Давид Фридрих.
Тюрретен, Франсис
(Turretin, Francis, 1623-1687). Кальвинистский теолог. Внук итальянского протестанта, эмигрировавшего в Женеву, и сын Бенедикта Тюрретена, крупного швейцарского теолога нач. XVIIв. Бенедикт Тюрретен был активным последователем ортодоксального кальвинистского учения, сформулированного на Дортском синоде (1618-19), популяризировал дортские каноны в Швейцарии и Франции. Франсис был сторонником того же направления кальвинизма; известен прежде всего тем, что придал ортодоксальному кальвинизму схоластическую форму.
Тюрретен родился и умер в Женеве, но учился во многих теологических центрах - Женеве, Лейдене, Утрехте, Париже, Сомюре, Монтбане, Нимсе. В 1647 г. назначен пастором итальянской конгрегации в Женеве, в 1653 г. получил звание профессора теологии. Мягкий и отзывчивый человек, он известен бескомпромиссностью своих кальвинистских убеждений. В 1675 г. опубликовал " Гельветическую согласительную формулу" (Formula Consensus Helvetica), а в 1688 г. - знаменитый четырехтомный труд "Наставление" (Institutio), один из самых полных сводов кальвинистской схоластики. После смерти Тюрретена его пасторскую и педагогическую деятельность продолжил сын ЖанАльфонс (1671-1737), к-рый, в отличие от отца, стремился отойти от схоластических кальвинистских норм.
Теология Тюрретена в общих чертах представляет собой то, что называется кальвинистской ортодоксией в традиции Теодора Безы и голландских теологов-антиарминиан. Кроме того, она отражает идею буквальной библейской богодухновенности, в соответствии с Формулой Гельветического согласия 1675 г. Вклад Тюрретена в данную теологию заключается в том, что он выработал исчерпывающую и четкую вероучительную позицию. В рамках кальвиновской теологии Тюрретен формулировал догматы, развивая библейские начала и тщательно подбирая словесную форму. Кальвин, в большей мере ориентировавшийся на гуманистическую ученость, допускал противоречия и неразрешенные проблемы; Тюрретен же стремился создать максимально полную систему логических заключений, края могла бы опровергнуть неортодоксальные толкования и представляла бы собой библейскую и завершенную теологию. Учительные положения, выведенные из "декретов Божьих ", составили для Тюрретена основу его подхода ко всей теологии. Кальвиновская ортодоксия, т.о., сосредоточилась большей частью на идеях предопределения, осуждения на муки, а также спасения через непосредственно сообщенную благодать.
Такого рода ортодоксия не утвердилась в XVIII в. Проблемы библейских текстов рассматривались теологами, продолжавшими использовать экзегезу гуманистов, и теми, кто подвергал сомнению ортодоксальные идеи буквальной библейской богодухновенности (Гельветическое согласие) и непогрешимости Св. Писания (Бельгийское исповедание). Кроме того, теологи (в т.ч. и сын Тюрретена) отказывались от использования четких и конкретных формулировок, разделявших протестантов, в пользу самых общих вероучительных положений (Апостольский символ), позволявших достичь единства. Тем не менее теологию Тюрретена возродили в XIX в. американские пресвитериане из Принстонской теологической школы, и прежде всего Ч. Ходж. "Наставление" Тюрретена было переиздано в 1847 г. и стало классическим учебником американского пресвитерианства.
R.G. VanderMolen (пер. Ю.Т.) Библиография: J. W. Beardslee, III, ed. and tr., Reformed Dogmasties and "Theological Development at Geneva Under Francis and Jean-Alphonse Turretin, 1648-1737'", Ph.D. diss., Yale University; J. Good, History of the Swiss Reformed Churches since the Reformation; J.H.Leith, An Introduction to the Reformed Tradition; G. Marsden, Fundamentalism and American Culture; NCE, XIV, 348; H. Heppe, Reformed Dogmatics.
См. также: Старая принстонская теология; Схоластика, протестантская.
У
Уайт, Элен Гулд (White, Ellen Gould, 1827-1915).
Лидер адвентистов Седьмого дня. В девичестве Элен Гулд Хармон, родилась в шт. Мэн, в семье методистов. Вместе с родителями испытала сильное влияние проповедей адвентиста У. Миллера. В 1843 г. Хармонов исключили из методистской общины за премилленаристские взгляды. Вскоре после присоединения к адвентистам малообразованная Элен объявила,что ей было явлено "откровение" (ставшее первым в череде ее многочисленных откровений), согласно крому адвентисты триумфально преодолеют все земные гонения и получат божественное оправдание. Семьдесят лет спустя, накануне ее смерти, говорилось, что она получила "две тысячи откровений и пророческих снов". Ранние последователи Элен считали ее видения частичным исполнением пророчеств из Поил 2:28-32. Адвентистскому движению был нанесен сильный удар, когда Миллер дважды указал даты Второго пришествия Христа в 1844 г. и оба раза предсказания не оправдались.
В 1846 г., вскоре после того как Элен вышла замуж за Дж. Уайта, она стала "хранителемсубботы". В1863 г. в БэтлКрике (Мичиган) адвентистская церковь Седьмого дня получила статус официальной деноминации. Элен возглавила церковь; ее писания и указания воспринимались как "дух пророчества" (Откр 19:10). Последнее обстоятельство, согласно "Основам веры адвентистов Седьмого дня",- "один из характерных признаков церковного остатка". Современный адвентизм Седьмого дня не приравнивает труды Элен Уайт к библейским канонам, завершенным почти две тысячи лет назад, хотя один ведущий адвентистский теолог и указывает, что, "как Бог просветил Моисея... так Он просветил и Элен Г. Уайт".
Сама она утверждала, что всякое учение следует поверять Библией и что "Дух был дан... не для того, чтобы вытеснить Библию ". Церковная дисциплина адвентистов не требует обязательного признания авторитетности ее писаний, но адвентисты утверждают, что сейчас, в последние дни христианской Церкви, жизнь и служение миссис Уайт - возрожденный "дарпророчества". Благодаря более чем 60 своим трудам (100 тыс. рукописных страниц) Элен Уайт попрежнему остается основной вдохновляющей силой движения. Хотя нынешние лидеры адвентистов осторожно называют ее "меньшим светом, который ведет людей к великому свету", на Всемирном адвентистском конгрессе в Вене в 1975 г. писания ее были признаны непреходяще ценными и реалистичными, поскольку они "возвышают Христа и Его слово, утверждают библейские нормы и учения, поощряют личное благочестие, верность и жертвенность, духовное и физическое здоровье, церковное единство и эффективные методы работы, помогают глубоко понять наше время и грядущие события, содержат необходимые предостережения, увещевания и порицания".
В числе изданных произведений Э. Уайт девятитомник "Свидетельства для Церкви" (Testimonies for the Church, 1855-1909) и "Шаги ко Христу" (Stepsto Christ). Последняя книга издана на ста с лишним языках общим тиражом более 20 млн экз. У. Р. Мартин, серьезный современный исследователь, полагает, что, несмотря на все ошибочные заключения и заблуждения, Э. Уайт сохраняла "преданность основополагающим христианским учениям о спасении души и жизни верующего во Христе". Правда, не все евангелические ученые согласны с мнением Мартина.
Помимо чтения лекций в Америке, миссис Уайт знакомила с адвентизмом Седьмого дня Европу (1885-87) и Австралию (1891-1900).
J.D. Douglas (пер. ю.т.) Библиография: D.M. Canright, Life of Mrs. E. G. White; L. E. Froom, The Prophetic Faith of Our Fathers; F. D. Nichol,£7/en G. White and Her Critics; W. R. Martin, The True Story of Seventh-day Adven-tism and The Kingdom of the Cults; W.T. Rea, The White Lie; A. A. Hoekema, The Four Major Cults.
См. также: Адвентизм.
Уайтфилд, Джордж
(Whitefield, George, 1714-1770). Самый известный евангелик XVIII в. и один из величайших странствующих проповедников в истории протестантизма. Будучи пастором Англиканской церкви, Уайтфилд, вместе с братьями Джоном и Чарльзом Уэсли, основал в 1720-х гг. в Оксфорде "Святой клуб". Члены клуба, группа молодых людей, посвятили себя углубленному изучению религии и стремились последовательно исполнять христианский долг. Уайтфилд отк-рыл братьям Уэсли перспективы проповеди на отк-рытом воздухе и поездок в любые места, где можно возвестить о спасении. В 1738 г. Уайтфилд посетил на короткое время Джорджию, чтобы основать там сиротский приют. Еще до того как он возвратился в колонии (1739), о нем уже гремела слава как о выдающемся проповеднике. Поездка Уайтфилда стала сенсацией. Ее пик пришелся на проповеднический тур по Новой Англии осенью 1740 г. - почти каждый день в течение месяца Уайтфилд обращался к толпе, доходившей до 8 тыс. человек. Этот тур - один из наиболее замечательных эпизодов во всей истории американского христианства, к-рый стал ключевым событием в Великом пробуждении Новой Англии. Уайтфилд часто возвращался в американские колонии. Умер он, как и мечтал, в разгар еще одного проповеднического тура, в 1770 г.
Уайтфилд был последовательным кальвинистом, хотя и не академического склада. Во время визита в Нортгемптон (Массачусетс) он тронул до слез Дж. Эдвардса силой своего благовестил. Плакал по его вине и Ч. Уэсли, но с досады, поскольку сам склонялся к арминианству и кальвинизм казался ему жестким. В1741 г. Уайтфилди Дж. Уэслипорвали отношения на почве кальвинистско-арминианских расхождений, но вскоре противоречия были в известной мере преодолены и стало возможным перемирие. После смерти Уайтфилда Дж. Уэсли на заупокойной службе в Англии славил соратника как великого человека Божьего. Уайтфилд не был образованным теологом; хотя он возражал против свободы воли, говоря об избирающей силе Божьей и о предустановленном искуплении в духе традиционного кальвинизма, в начале своего пути он признавался в письме Дж. Уэсли: "Я никогда не читал ничего, написанного Кальвином. Свои учения я заимствую у Христа и апостолов; они просветили меня о Боге". Уайтфилд признавал, однако, что его взгляды были очерчены реформатской теологией английских пуритан.
Величайшее значение Уайтфилда, вероятно, заключается в его совершенно новом подходе к проповеди с кафедры. В отличие от братьев Уэсли он не был хорошим организатором, поэтому все те, кто вдохновлялся его речами,находили свой собственный путь - англиканские и методистские конгрегации Англии, конгрегационалистские, пресвитерианские и баптистские церкви Америки. Однако Уайтфилд знал, как обращаться к простым людям на простом языке. Контекст его проповедей всегда был значительно шире традиционного. Обращение к душе и эмоциям слушателя, хотя и в рамках кальвинистской традиции, а также не слишком серьезное отношение к деноминационным традициям способствовали движению в сторону более демократичной и доступной религии,каковой и стало американское христианство после его смерти. Уайтфилд оставался, по его собственной оценке, только провозвестником Евангелия. Труду публичной проповеди он посвятил всю свою сознательную жизнь. Пятнадцать тысяч проповедей, к-рые он произнес за тридцатипятилетнее служение, стали ему воистину бессмертным памятником.
MA. NoLL(nep. Ю.Т.) Библиография: A. Dallimore, George White-field; SC. Henry, George Whitefield: Wayfaring Witness; E.S. Gaustad, The Great Awakening in New England; A. S. Wood, The Inextinguishable Blaze: Spiritual Renewal and Advance in the Eighteenth Century.
См. также: Великие пробуждения; ривайвелизм.
Уайтхед, Альфред Норд
см.: Теология процесса.
Уверенность (Assurance).
Твердость в вере или уверенность в спасении говорит об уверенности верующего в Христа в том, что, несмотря на его бренную греховную природу, он неизменно остается чадом Божьим и наследует рай. Если президент прощает осужденного преступника, будет правильно, если он сообщит ему об этом. Если Бог прощает наши грехи, мы тоже вправе ожидать, что Он даст нам уверенность в этом. И, обвиняя мир в грехе, Св. Дух, Который не обманывает, также дает верующему уверенность в том, что он принадлежит теперь к новой семье Божьей.
Учение о духовном уповании развито в НЗ, особенно у Павла, Иоанна и в Евр. Ап. Павел ясно говорит, что Дух усыновления производит в христианах уверенность в том, что они - дети Божьи (Рим 8:15-17; Гал 4:6). Бог по своему замыслу осуществил избрание, призвание, оправдание и прославление (Рим 8:29-30), поэтому ап. Павел уверен, что ничто земное и небесное не может отлучить верующего от любви Божьей (Рим 8:38-39). Христианин обладает полнотой уверенности в том, что Бог властен завершить спасение, крое Он начал (2 Тим 1:12; Флп 1:6). Христианин должен обладать "совершенным разумением" (Кол 2:2) и "многим удостоверением "(1 Фес 1:5) в его духовном наследии во Христе. Иоанн тоже пишет, что, опираясь на свидетельства Св. Писания, говорящие о спасительной миссии Христа, верующий может быть уверен, что обладает вечной жизнью (Ин 5:24; 1 Ин 5:13). Более того, Св. Дух свидетельствует в сердце (1 Ин 4:13; 5:10), и плоды Духа (1 Ин 3:18-19) дают уверенность в том, что верующий спасен. Автор Послания к евреям принимает это учение, говоря о "совершенной уверенности в надежде" (Евр6:11)ио "полной вере", крую может испытать верующий, ощутив новую связь с Христом.
Анализ библейского учения показывает, что уверенность в спасении основана на объективных и субъективных предпосылках. Вопервых, опираясь на объективное свидетельство Слова Божьего, верующий знает, что Бог избрал его от создания мира и Христос полностью искупил его грехи, воскрес из мертвых, чтобы оправдать его, ходатайствует за него перед Отцом и придет вновь в силе и славе. Такая уверенность зиждется не на эмоциональном опыте, а на непреложном свидетельстве о спасительной миссии Христа. С другой стороны, уверенность включает глубокое личное убеждение в том, что наши грехи прощены, что мы приняты в семью Божью и навеки принадлежим Ему. Это убеждение возникает в сердце по внушению Св. Духа. Религиозные переживания неопровержимо свидетельствуют о спасительной роли Евангелия.
Св. Писание ясно говорит о том, что человек может спастись, но не имеет полной уверенности в спасении (1Ин 5:13). Религиозная уверенность может иссякать вследствие греховных привычек, небрежения Словом Божьим, угашения духа и даже физического или умственного истощения. Нормальный опыт уверенности, извлеченный из веры и послушания, приводит к чувству безопасности в век опасностей, к самоотверженному служению Богу и ближнему, а также к уверенному упованию перед лицом смерти.
Учение об уверенности получило развитие и окончательное завершение в трудах Лютера, Кальвина и многих других теологов после Реформации. На Тридентском соборе Католическая церковь отвергла учение о том, что каждый христианин может быть уверен в спасении. Согласно католическому учению о заслугах и чистилище, лишь особое откровение от Бога могло бы дать человеку уверенность в конечном спасении. Арминиане верят в то, что человек может в лучшем случае обладать уверенностью в спасении в каждый конкретный момент своей жизни, поскольку верующий может стать отступником и лишиться спасения. Методистская церковь, вслед за своим основателем Дж. Уэсли, считает, что для христианина важнее всего уверенность в спасении, возникающая вследствие внутреннего свидетельства Св. Духа и жизни, в крой нет сознательных грехов.
В. A. DEMAREST(nep. А.К.) Библиография: L. Berkhof, Sistemalic Theology, 507-9; Encyclopedia of the Lutheran Church, III, 298-99; H.A. Ironside, Full Assurance.
См. также: Отпадение; Неотступность.
Увещание (Наставление, Поучение)
(Exhortation). Один из основополагающих элементов Слова Божьего на протяжении всей истории народа Божьего. От избрания Авраама и до основания Церкви наставление в праведности, призыв к послушанию и увещание присутствовали в обращении Бога к Его народу. По самой своей сути Тора (обычно это слово переводят как "закон" , но правильнее понимать его как "наставление" и "увещание")-это обращенный к людям призыв обустроить общину и упорядочить культ таким образом, чтобы в этом отразились их избранничество и господство Бога.
Непосредственно после избавления от египетского рабства перед народом Израиля остро встали вопросы: как сохранить свою самобытность, как организовать общественную жизнь и богослужение, чтобы в него не проникла скверна языческих культов, как обеспечить само существование народа во враждебном окружении? До нас дошли ранние образцы наставлений и увещаний, целью к-рых было восполнить эти нужды. В условиях нового завета с Богом Церковь столкнулась с теми же вопросами, и примеры советов и поучений, содержащихся в НЗ, - ответ на эту настоятельную потребность.
Увещание подчеркивает социальный и общественный характер жизни во Христе. Вера есть социальный опыт, разрушающий преграды отчуждения (Еф 2:14-15; Гал 3:28) и созидающий единство посредством общего дара Духа (Еф 4:3). Единство - реально, но о нем говорится в будущем времени: "Доколе все придем в единство веры..." (Еф 4:13). Церковь НЗ была совершенно новым явлением, и она стремилась выработать принципы своей общинной жизни. Эта борьба была особенно напряженной в языческом мире, где члены общин не всегда в достаточной мере могли знать этический монотеизм иудейской религии.
Писатели НЗ вслед за пророками ВЗ настаивали на тесной связи между даром спасения и призывом к послушанию. Казалось бы, послушание следует из спасения, и в нек-рых посланиях соблюдается это естественное подразделение (см., напр., Рим 1-11; 12-15; Еф 1-3; 4-6). Движение Реформации усилило эту логическую формулу положениями sola fide (оправдание только верой) и sola gratia (оправдание только благодатью). Однако в ситуации живого опыта эти два принципа невозможно отделить друг от друга, ибо это означало бы, что сначала человек спасается верой, а потом следует вере с должным послушанием. Хотя вера и послушание не тождественны, на примере нек-рых текстов НЗ(Мф 7:21; 25:31 и дал.; Иак 1:21-22; 1 Ин 3:17) можно убедиться, что они отчасти совпадают. Народ Божий призван и к вере, и к верности.
Суть увещаний, содержащихся в НЗ, в том, что они выражают новизну Царства Божьего. Ценности Царства противоположны общепринятым, обитатели его призваны усвоить парадоксальное отношение к "миру". Они не должны стремиться к общественному признанию (Мф 6), но должны прославлять свое служение в конкретных условиях этой жизни (Ин 13), не "сообразуясь" с "миром" (Рим 12:1-2). Центральный момент увещания в Церкви - это заповедь любви, края дает полноту всему закону. Без любви всякий дар и добродетель тщетны(1 Кор 13:1-3). В библейском понимании совершенство заключается в любви, не различающей между злыми и добрыми, праведными и неправедными (Мф 5:43-48). Попечение о бедных составляет самую сущность любви (Иак 1:27; 1 Ин 3:17-18; Лк 4:18), это долг каждого христианина.
Кроме социальных наставлений, в НЗ есть и другие, цель к-рых - сохранить самобытный характер Церкви в неприкосновенности от "мира" с его началами и силами, к-рые всегда стремятся к ниспровержению и разрушению (ср. Рим 12:1-2; Ин 17:14-16; Еф6:12-20).
R.W. LYON(nep. В.Р.)
Угнетение
(Oppression). Грех бесчеловечности по отношению к комулибо. Нарушение прав человека и унижение человеческого достоинства, эксплуатация человеческого труда, подавление моральных ценностей и самой личности. Угнетатели могут принадлежать к элите, края обладает властью подчинять себе других, пользуясь своим привилегированным положением и материальным благосостоянием, или к массе, края подавляет меньшинство количественным превосходством. Человека могут притеснять в семье, на работе или в обществе. Угнетатели могут сознавать, что они держат других в подчинении, или не понимать последствий своих греховных действий. Нередко ими движет страх, гордость или жадность. Угнетение- сложное зло, имеющее психологические, духовные, экономические и политические последствия; зачастую угнетенные не сознают своего истинного положения и остаются беззащитными.
Современную теологию прежде всего интересует экономическое и политическое угнетение. Согласно "теологии освобождения", суть Евангелия - освобождение угнетенных от общественнополитической эксплуатации. Полагают, что материальная реальность предоставляет надлежащий контекст для понимания духовной реальности. Чтобы достичь спасения, нужно преодолеть несправедливые общественные структуры и обеспечить эксплуатируемым и угнетенным классам достойное положение и равенство.
Считается, что лишь те, кто встал на сторону бедных и угнетенных, способны создать подлинную теологию и слиться с Богом всех угнетенных. Согласно различным "теологиям освобождения", угнетение проистекает из расовой, сексуальной, политической и экономической эксплуатации. Ключевая идея для понимания природы угнетения - дегуманизация. Все, что мешает людям стать более человечными, следует считать угнетением.
Критическое осознание репрессивного характера общественных структур происходит через "осознавание" - процесс, с помощью крого угнетенные начинают понимать свою ситуацию и бороться за решительные перемены. Пока сознание угнетенных порабощено, они не могут критически осознать свое общественное положение. Сознание угнетателей передалось угнетенным массам, приобщившимся к культуре. Угнетенные настолько усвоили взгляды своих притеснителей, что больше всего на свете их привлекает образ жизни угнетателей. Бедные воспринимают жизненный успех так же, как богатые: быть - значит иметь. Смысл жизни свелся к обладанию материальными благами. Жертвы расизма понимают свою личную неповторимость и ценность так же, как их притеснители: быть - значит господствовать. Пробуждение самосознания человека противоположно такой психологии; чтобы прийти к этому, необходимо вернуть угнетенным их человеческое достоинство и укрепить их стремление к социальной справедливости и равенству. Угнетенные, вместо стремления уподобиться угнетателям, должны бороться за человечность всех людей, включая угнетателей.
Негритянский теолог Дж. Коун, выступая от лица многих теологов освобождения, пишет: "Узнать Христа - значит увидеть, как Он борется за угнетенных и их свободу" ("Бог угнетенных"). Для Коуна всякое угнетение носит общественный характер, а свобода рождается в политической борьбе: " Бедные понимают, что их борьба против бедности и несправедливости не только не противоречит Евангелию, но составляет суть благовестил Иисуса Христа ".
Внимание к социальному угнетению заставляет евангельских христиан изучить библейский взгляд на притеснение и в большей мере осознать влияние социальных условий на формирование теологических воззрений. Такие слова, как "скорбь", "страдание" и "бедствие ", не выражают общественного и политического смысла слова "угнетение", хотя евр. и греч. слова и их контекст явно связаны с общественным притеснением. Употребление слова "угнетение" в последних английских переводах показывает важность этой темы, проходящей через всю Библию.
Многие евангельские христиане пытались истолковать библейские высказывания о социальном и экономическом угнетении в духовном смысле. Можно привести немало доводов в пользу этого подхода, включая библейский призыв к терпению в страдании,связь экономической борьбы с жадностью и скупостью, давнюю христианскую традицию послушания властям, отказ рассматривать социальную активность как нечто достойное духовно устремленных христиан, сведение общественной деятельности к делам милосердия и начавшийся после Второй мировой войны социальный и материальный подъем евангельских церквей.
Хотя Библия признает, что бедность может быть карой Божьей или следствием лени, в ВЗ и НЗ подчеркивается, что главная причина бедности - несправедливость, эксплуатация и классовые противоречия. Бог- неизменный защитник и прибежище угнетенных. Бог защищает их права и грозит судом их притеснителям. Библейский подход к угнетению показывает всю сложность зла и объясняет несправедливость тем, что человек отверг Бога(Рим 1:18-21). Угнетение может быть политическим, расовым, сексуальным, экономическим, возрастным, религиозным, духовным или бесовским. Оно бывает не только экономическим и не ограничивается какимто одним общественным классом. Иов считал, что его угнетает Бог (Иов 10:3), а царь Давид молился об избавлении его от врагов и притеснителей (Пс 26:11).
Евангельская теология не должна замалчивать общественные аспекты угнетения и несправедливости. Бедность - результат греха и зла. С ней нельзя мириться, и ее нельзя идеализировать. Забота о духовном положении человека, чувствующего себя потерянным и оторванным от Бога, не оправдывает безразличия к социальной несправедливости и материальному положению бедных или жертв расовой дискриминации. Очевидная сложность и многообразие зла в человеческой истории все же не позволяет рационально или духовно обосновать односторонний подход к угнетению, к-рый отделяет социальную действительность от личного греха и восстания против Бога, а также от деспотичного и разрушительного действия злых сил. Утверждение, что все люди угнетены изза греховности человечества, ложно, если используется для защиты интересов угнетателей. Но это утверждение верно, если понимать его так, что все люди подлежат суду Божьему и нуждаются в Божьем прощении и избавлении от надмирных сил зла.
Спасение нельзя приравнивать к рождению "нового человека", освобожденного от общественного зла в ходе политической борьбы. По Библии, спасение начинается с восстановления человеческой связи с Богом и примирения, достигнутого через искупительную смерть Иисуса Христа. Христос одержал победу над силами зла и сулит высший суд и справедливость. Христиане призваны трудиться во имя социальной справедливости в уверенной надежде на то, что живой Господь Иисус однажды придет как Царь. Вплоть до этого дня христиане должны трудиться ради освобождения угнетенных, исполнившись духовной силой и мудростью.
D. D. Webster (пер. А. К.) Библиография: L. Boff,"Christ'sLiberation via Oppression: An Attempt at Theological Construction from the Standpoint of Latin A merica", in Frontiers of TheologyinLatinAmerica, ed. R. Gibellini; J.H. Cone, God of the Oppressed: T. Hanks, Oppression, Poverty and Liberation; C. F. H. Henry, God, Revelation, and Authority, IV; S. Mott, Biblical Ethics and Social Change; W. Scott, Bring Forth Justice.
См. также: Теология освобождения; " Социальное Евангелие" .
Уголовное право и наказания в библейские времена
(Criminal Law and Punishment in Bible Times).
Наши знания о законах Древнего Ближнего Востока основаны на полностью или частично сохранившихся законодательных кодексах - таких, как кодексы УрНамму (ок. 2050 г. до н.э.), Билалама (ок. 1925 г. до н.э.), ЛипитИштар (ок. 1860 г. до н.э.), законы Хаммурапи (ок. 1760г. до н.э.), хеттские законы (ок. 1450 г. до н.э.), Ассирийский кодекс (ок. 1350 г. до н.э.) и иудейский кодексзавет (Исх 21-23; ок. 1250г. до н.э.).
В кодексах закреплялись существующие законы и получали юридическое оформление реформы, что нередко случалось после завоевательных войн или смены монарха. В них подробно расписывалось, на какую защиту может рассчитывать человек и какого образа жизни ожидает от него монарх или божество. Поскольку обычно считалось, что закон дается человеку посредством божественного наития, то всякое преступление обычно рассматривалось как отвержение божества; т.о., религиозное, уголовное и гражданское законодательства не слишком различались между собой.
Род или колено заключали заветдоговор с божеством об исполнении определенных религиозных обрядов и, в более широком смысле, о повседневном образе жизни, приносящем благо сообществу. Такой договор помогал объединить людей разных интересов и занятий в единое целое. Соглашаясь на него, сообщество вверяло божеству свое будущее; если договор нарушался, божество наказывало виновных, обычно - посредством природных катастроф или военных поражений, причем наказанию подвергались все вместе. За нек-рые прегрешения могло наказать и само сообщество.
Наказание часто ограничивалось адекватным возмещением ущерба (" око за око "), хотя за кражу животных предписывались суровые кары, включая смертную казнь (кодекс Хаммурапи, разд. 8). Обычно чем ниже была культура, тем суровее были наказания, в т.ч. и смертная казнь. Вероятно, самый цивилизованный характер из всех древних законодательств носили хеттские законы, но в библейском законодательстве этическое начало сильнее.
Религиозные преступления. Самым важным для евреев было утверждение монотеизма, и считались тяжкими преступления, связанные с идолопоклонством - поклонением иным богам, кроме Яхве (Исх 20:4-5; Втор 5:8-9), богохульством (Лев 24:11-16), нарушением субботы (Исх 16:23; 20:9-10; Чис 15:32-36). В противоположность евреям, хетты охраняли сельскохозяйственный уклад жизни и вводили законы, связанные с землей; за нарушение этих законов полагались наказания, в т.ч. смертная казнь и нанесение увечий на лице. Евреи рассматривали заклание детей (Лев 20:2), лжепророчество (Иер 26:8-9), а также любую форму умышленного преступления как преступление против Бога; обычно такой вид преступлений наказывался смертью.
Преступления против личности.
Предумышленное убийство наказывалось смертью (Исх 21:12), но человек, совершивший убийство по неосторожности, мог ук-рыться в святилище (Чис 35:10-28; см. Исх 21:12-15,18-23). За кражу человека также полагалась смертная казнь (Исх 21:16). Нек-рые законы относились к неосторожным действиям, повлекшим увечье, и предусматривали выплату компенсации. Согласно кодексу Хаммурапи, взыскиваемый штраф включал сумму, крую уплачивали врачу за лечение пострадавшего (разд. 206). У евреев человека, чьи действия повлекли за собой увечье другого, напр. потерю глаза или конечности, подвергали точно такому же увечью. Раб, крого постоянно избивал хозяин, в качестве компенсации получал свободу (Исх 21:26-27).
Законы о собственности. За нанесение урона чужой собственности или урожаю, сознательное или по неосторожности, полагался штраф или компенсация (Исх 22:6; кодекс Хаммурапи, разд. 53-56). Заметное место в кодексе Хаммурапи (разд. 250-252) и в библейском законодательстве (Исх 21:28-22:4) занимают законы, связанные с увечьем, причиненным животному, или увечьем, полученным от животного (имелись в виду, гл. обр., быки). Кодекс Хаммурапи предусматривал, что случайный проступок может быть прощен, а небрежность не прощалась- выплачивалась компенсация в соответствии с ущербом, причиненным пострадавшей стороне.
В древние времена считалось, что женщина находится в полной собственности мужчины. До брака она была собственностью отца, после брака - собственностью мужа. Овдовев, она часто переходила в собственность мужчины, приходившегося ближайшим родственником покойному мужу (Руфь 3:13). Т.о., пострадавшей стороной в случае сексуальных преступлений считался владелец собственности, крому выплачивалась компенсация. Однако в Израиле придавали огромное значение нравственности и чистоте сексуальных отношений, а потому любое домогательство, прелюбодеяние, изнасилование сурово наказывались. Если изнасилованиеобрученной девицы произошло вне дома, насильник приговаривался к смерти: считалось, что девушка кричала, но никто не мог ее услышать (Втор 22:25-27). Если же изнасилование происходило в доме, смерти предавали обоих: девушку считали добровольной сообщницей насильника. Ребенок считался собственностью родителей, поэтому он должен был почитать их и повиноваться им. Проклинающего родителей предавали смерти (Исх 21:17), как и того, кто поднял на родителей руку (Исх 21:15). Во времена Моисея родители не могли убить своего ребенка, если ему не вынес обвинения суд. Если же старейшины признавали сына виновным в пьянстве, лени, постоянном непослушании, взрослые забивали его до смерти камнями (Втор 21:18-21).
Пойманный грабитель должен был вернуть то, что украл;если ограбление сопряжено с жестокостью, взимали дополнительные 20% от общей суммы украденного (Лев 6:2-7). Согласно кодексу Хаммурапи, в Вавилоне хозяин дома, схватив вора, мог его казнить, замуровав в проделанной вором дыре (разд. 21). Кража животного наказывалась трехили пятикратным возмещением (Исх 22:1-4); если виновный не мог заплатить, он становился рабом пострадавшего на соответствующее время.
Преступления, связанные с образом жизни. В древнем обществе человек навеки связывал себя данным им словом - лжесвидетельство влекло за собой то же наказание, крому был подвергнут обвиняемый. Согласно кодексу Хаммурапи, человека, ложно обвинившего когонибудь в убийстве, приговаривали к смерти (разд. 1). Лжесвидетельство считалось преступлением против Бога, как и против ближнего. Предполагалось, что человек несет личную и финансовую ответственность за вверенную ему собственность; потеряв ее, он возмещал ее полную стоимость, а если он лишился собственности по нерадивости или присвоил ее, то платил вдвойне (Исх 22:9-11). Члены общины брали под особую защиту вдов, сирот, бедных, чужеземцев. Считалось, что их обидчиков наказывает сам Господь, подвергавший семьи обидчиков такому же обращению (Исх 22:21-24,26-27; 23:9; Втор 23:20; 24:17). Ксексуальным преступлениям относились кровосмесительство, половые отношения в период менструации (Лев 15:24; 18:19; 20:18) и скотоложство (Лев 18:23; 20:15-16). Из других общих законов можно отметить законы о нарушении межи (Втор 19:14), об использовании сбитых весов (Втор 25:15; Лев 19:35; Мих 6:11; Притч 11:1; 20:23). Взятки были запрещены, но никаких специальных наказаний в этом случае не предусматривалось (Исх 23:8).
Наказания. Смертная казнь осуществлялась через побиение камнями или обезглавливание, причем обезглавливали обычно за преступления против царя (2 Цар 16:9; 4 Цар 6:31-32). Мечом чаще всего убивали за религиозные преступления (Исх 32:27; Втор 13:15). Сожжение упомянуто в Библии в связи с сексуальными преступлениями (Лев 20:14; 21:9), хотя иногда, возможно, речь идет 0 выжигании клейма. Земля горы Сион считалась священной, и за осквернение ее лучники расстреливали преступников стрелами. Для устрашения мертвые тела вешали на деревянной виселице, хотя само повешение не использовалось (Быт40:19; Нав 8:29; 10:26; 2Цар4:12). Ассирийцы прибивали тело гвоздями к деревянному брусу. Распинали в 167-166 гг. до н.э. тех, кто отказывался предать иудейскую веру (Иосиф Флавий. "Иудейские древности", XII.5.4); эта же казнь оставалась популярной и в римскую эпоху. Камнями побивали в случае религиозных преступлений, прелюбодеяния, непокорности родителям (Лев 24:15-16; Чис 15:32-36; Втор 13:1-10; 17:2-7; 21:18-21; 22:22-24). В римские времена жертву иногда возводили на эшафот, а уж потом забивали камнями насмерть.
Физические наказания включали избиение палками (Исх 21:20; Притч 13:24; 26:3; Ис 9:4; 2 Кор 11:25) и бичевание, крое осуществляли с помощью многохвостой кожаной плети (ремня); иногда, чтобы было больнее, в ее концы вшивали кусочки кости или металла. Обыкновенно наносили 40 ударов (Втор 25:1-3), в позднейшие времена- на один удар меньше(2 Кор 11:24). Бичевание использовалось и при допросах (Деян 22:24). В римскую эпоху виновного в тяжком преступлении обычно бичевали после объявления смертного приговора, а не до него, как было с Иисусом (Лк 23:16,22; Ин 19:1). Традиционным наказанием на Ближнем Востоке было выкалывание глаз (Чис 16:14; Суд 16:21; 1 Цар 11:2; Притч 30:17). Виновному наносили и другие увечья. Кроме того, люди сами калечили себя во время культовых обрядов. Только евреи отказались от этого, поскольку считали тело человека священным, созданным по образу Божьему. Но они полагали, что можно калечить своих врагов, отрезая им большие пальцы рук и ног, чтобы воины не могли участвовать в сражениях. Нанесение увечий предписывалось кодексом Хаммурапи и ассирийскими законами. Пророки Ананий (2 Пар 16:10) и Иеремия (Иер 20:2-3) были брошены в темницу; в римские времена заключение в темницу рассматривалось и как способ наказания, и как унижение виновного.
Многие наказания, даже смертную казнь, должен был исполнять ближайший родственник жертвы. Тем самым приводился в действие определенный механизм мести, но к виновному могло быть проявлено и милосердие.
Н. W. Perkin (пер. Ю.Т.) Библиография: D. Amram, "Retaliation and Compensation", JQR new series 2:191-211; J. M. P. Smith, The Origin and History of Hebrew Law; G. R. Driver and J.C. Miles, The Assyrian Laws and The Babylonian Laws, 2 vols.; H. B. Clark, Biblical Law; D. Daube, Studies in Biblical Law; J. Pritchard, ed., Ancient Near Eastern Texts; G.E. Mendenhall, Law and Covenant in Israel and the Ancient Near East; M. Greenberg, "The Biblical Conception of Asylum", JBL 78:125-32; M.G. Kline, Treaty of the Great King; D.J. McCarthy, Treaty and Covenant; S.M.Paul, Studies in the Book of the Covenant; B.S. Jackson, Theft in Early Jewish Law; B.N. Kaye and G.J. Wenham, Law, Morality and the Bible.
Удовлетворение (Satisfaction).
Компенсация, выплата. Термину "удовлетворение" соответствует др.-евр.слово кдрег(букв. - "выкуп"). Теологи придают этому понятию большое значение, особенно со времен Ансельма Кентерберийского (1033-1109). До Ансельма смерть Христа рассматривалась как выкуп, заплаченный дьяволу за человеческие души, на к-рые он, дьявол, имел законные права. Однако Ансельм в трактате "Почему Бог вочеловечился?" утверждает, что смерть Христа была искуплением, крого требовала Божья справедливость. Такой взгляд лег в основу теории искупления как у католиков, так и у протестантов. При этом протестанты различают активное и пассивное повиновение Христа. Первое состоит в том, что Христос исполнил своим совершенным послушанием требования закона, а второе- в том, что Он снял проклятие закона, приняв позорную смерть на кресте.
Позднее либеральные протестанты подвергли само понятие "удовлетворение" жестокой критике, объявив его небиблейским. Вопрос, однако, не в том, встречается ли такой термин в Св. Писании, а в том, соответствует ли сама идея удовлетворения духу Библии. Ответ на этот вопрос зависит от нашего представления о Боге. Если мы делаем акцент на Божьей милости в ущерб Божьей правде, то нам следует признать, что нет никакого Божьего гнева, к-рый требовал бы умилостивления, и нет, собственно говоря, никакой вины в объективном смысле, крую следовало бы искупить. Тогда действительно нет нужды в удовлетворении, ибо Бог не был оскорблен человеческим грехом.
Между тем Библия ясно говорит, что смерть Христа была жертвоприношением. Такое толкование дела Христова присутствует во всех аспектах н.-з. учения. Вопрос "Какова, согласно НЗ, природа дела Христова?" тождествен вопросу "Какова природа жертвоприношения?". Н.-з. концепцию жертвоприношения, в свою очередь, нельзя правильно понять в отрыве от в.-з. его концепции, согласно крой жертвоприношение - это не просто дар Богу или способ общения с Ним. Невозможно отрицать, что в ВЗ жертвоприношение имеет целью отвратить Божий гнев. Человек, совершивший грех, приносил в жертву животное; возлагая руки на его голову, он как бы перекладывал на него свою вину. Предполагалось, что кровь жертвенных животных - та плата за грех, крую требует Божье правосудие.
Такие жертвоприношения были прообразом жертвы Христовой. Именно из этого исходит теологическое учение о том, что оскорбление, нанесенное Богу нашими грехами, было смыто кровью Христа. Потому Христа и называют Агнцем Божьим. Кровь Христа умилостивила Бога, сняла с нас проклятие закона и примирила нас с Создателем. Такая концепция удовлетворения включает в себя все аспекты библейского учения о спасительной миссии Христа. При этом удовлетворение связывает согрешившее человечество с Богом (здесь особо показателен текст Рим 3:21-26).
Р. К. Jewett (пер. А. г.)
Библиография: Anselm, Cur Deus Homo?
С. A. Beckwith, SHERK, X, 209-10; В. В. Warfield, Studies in Theology.
См. также: Искупления, теории; Кровь и жертвоприношение; Дары и жертвоприношения в библейские времена; Умилостивление.
Уиклиф, Джон (Wycliffe, John, са. 1330-1384).
Английский ученый и теолог, крого нередко называют "утренней звездой Реформации ". Уроженец Йоркшира, получил образование в Оксфордском университете, где ему в 1372 г. было присвоено звание доктора теологии. Пользовавшийся поддержкой высокопоставленных церковных деятелей, большую часть жизни посвятил преподаванию в Оксфорде. Блестящий ученый, знаток позднесредневековой схоластики, Уиклиф обратил на себя внимание правителей государства. Его услугами несколько раз пользовался сын Эдуарда III Джон Гонт, герцог Ланкастерский, к-рый был фактическим правителем Англии после смерти своего отца (1377) до совершеннолетия Ричарда II, когда тот занял королевский трон (1381). Уиклиф осуществлял дипломатические миссии от имени престола и выступал в поддержку гражданского правления. Он отвергал право Церкви на владение землей и собственностью, а также папскую юрисдикцию в светских делах. В учении о власти, сформулированном в трудах "Божественная власть" (DivineDominion, 1375) и "О гражданской власти" (On Civil Dominion, 1376), Уиклиф провозглашает, что Бог присутствует во всех людях, но только праведники как истинные служители Божьи могут претендовать на политическую власть, ибо они одни обладают моральным правом на владение и управление собственностью. Грешники - даже если они дворяне, короли или папы - не обладают таким правом, хотя Бог иногда наделяет их временной властью и собственностью. Уиклиф верил, что церковнослужители, живущие в смертном грехе, теряют право называться слугами Божьими и должны быть лишены богатства и власти.
Взгляды Уиклифа подверглись осуждению в ряде папских булл 1377г., предписывавших Оксфордскому университету отвергнуть его учение. Полемика заставила Уиклифа занять более крайние позиции, и он перешел от атак на богатство и земную власть Церкви к критике основных догматов средневекового католицизма. Уиклиф отвергал все обряды и организационные структуры, не упомянутые специально в Библии, отрицал учение о пресуществлении и об особой власти духовенства совершать таинства, не признавал действенность мессы. Отрицал он и всю совокупность обрядов, традиций и ритуалов на том основании, что они не только ложны сами по себе, но и препятствуют истинному служению Богу. В итоге Уиклиф встал на позицию Августина: Церковь- предустановленное собрание истинных верующих; спасение дается по божественной благодати, а не в результате усилий человека спасти самого себя.
Крестьянское восстание в Англии в 1381 г.заставило Церковь и аристократию совместно восстанавливать законность и порядок. Хотя Уиклиф не принимал участия в восстании, его противники объявили все происшедшее результатом его учений. Воспользовавшись ситуацией, лидеры Английской церкви изгнали последователей Уиклифа из Оксфорда. Уиклиф поселился в своем приходе в Люттерворте (1382), где и умер от удара в 1384 г.
Помимо трудов, в к-рых рассматриваются проблемы Церкви и государства, Уиклиф писал трактаты по логике и метафизике; он - автор многочисленных теологических трудов и проповедей. Однако наибольшую известность принесла ему активная деятельность, связанная с переводом Вульгаты на английский язык. Согласно его учению о власти, христиане несут прямую ответственность перед Богом, - а чтобы знать Божий закон и повиноваться ему, необходимо читать Библию. По Уиклифу, Св. Писание- единственный источник и мерило веры. Поэтому крайне необходимо переводить Библию на местные языки - только тогда она становится общедоступной. Последние несколько месяцев своей жизни Уиклиф посвятил именно этому; завершили подготовку английской Библии его последователи.
Известные под названием "лоллардов", последователи Уиклифа были представлены, гл. обр., оксфордскими учеными, в меньшей степени небогатыми дворянами и беднотой - как сельской, так и городской. Лолларды опирались в своей проповеди на Библию, призывали к непокорности по отношению к запятнавшим себя церковникам, обличали духовенство, провозглашали идею невидимой Церкви, осуждали монашество и ритуализм. За свою деятельность они подвергались преследованиям, приведшим, по мнению ряда ученых, к краху движения в кон. XV в. Другие исследователи полагают, что идеи лоллардов в нек-рых регионах не потеряли своей привлекательности и породили реформаторский энтузиазм последующего века.
Если в самой Англии влияние Уиклифа на протестантизм проследить трудно, дело обстоит иначе в континентальной Европе. Идеи его распространились в Богемии, через чешских студентов, обучавшихся в Оксфордском университете. В Праге их воспринял Ян Гус, а гуситы придерживались его много лет; в одном из ранних выступлений Лютер заметил, что должна быть восстановлена справедливость в отношении гуситов, к-рых, по его мнению, осудили зря. Уиклиф, безусловно, стал предшественником протестантской Реформации, воспринявшей его учение через богемских теологов.
R.G. CLOUSE(nep. Ю.Т.) Библиография: Е. A. Block, John Wyclif: Radical Dissenter; К. В. McFariane,/о/т Wycliffe and the Beginnings of English Nonconformity; J. Stacey, Wyclif and Reform; H. B. Workman, John Wyclif; G. Lech\er,John Wycliffe and His English Reformers.
Уитби, Дэниел (Whitby, Daniel, 1638-1726).
Англиканский священнослужитель, ученый. Родился в Нортамптоншире, получил образование в Тринитиколледже (Оксфорд). Занимал ряд церковных должностей, прежде чем в 1669 г. стал настоятелем церкви св. Эдмунда в Солсбери. Популярный проповедник, Уитби все же более известен своими многочисленными полемическими трудами, составившими 39 томов. На первых порах его работы (в частности, сборник антикатолических произведений) пользовались успехом; однако, когда в " Протестантском примирителе " (Protestant Reconciler, 1683) он призвал пойти на уступки нонконформистам, чтобы привлечь их в Англиканскую церковь, отношение к нему изменилось. Предложение Уитби вызвало резкие протесты, в Оксфорде сожгли его книги. Среди прочих можно отметить антикальвинистские сочинения, а также сочинения в защиту епископа Хоудли в Бангорском споре.
Самый значительный труд Уитби - "Переложение НЗ, с комментарием" (Paraphrase and Commentary on the NT, 1703), сохранявший популярность на протяжении XVIII-XIX вв. В последней части Комментария представлена изящная 26-страничная "гипотеза" о тысячелетнем правлении Христа. Согласно Уитби, мир будет обращен через Евангелие, евреи вернутся в Святую землю, а папство и ислам будут побеждены. Наступит тысячелетний период мира, справедливости и счастья. В конце его Христос вернется свершить Страшный суд. Постмилленаристскую концепцию Уитби приняло большинство американских и английских комментаторов XVIII в.
R. G. Clouse (пер. Ю. Т.)
Библиография: DNB, LXI, 28-29; A. A. Sykes, Short Account, preface to Whitby, Last Thoughts.
См. также: Тысячелетнее Царство Христа на земле (взгляды на него).
Ультрадиспенсационализм
(Ultradispensationalism). Диспенсационалисты проводят различия между Израилем и Церковью; их внимание сосредоточено на том историческом моменте, когда, согласно искупительному плану Божьему, одно управление миром сменилось другим. Диспенсационализм наиболее традиционного толка связывает зарождение Церкви с сошествием Св. Духа в Пятидесятницу (Деян 2). С позиций диспенсационализма Деян 2, две другие существующие точки зрения на момент зарождения Церкви оказываются крайними, т.е. "ультрадиспенсационалистскими": согласно диспенсационализму Деян 13, начало Церкви положила миссия ап. Павла к иудеям и язычникам (Деян 13:2); если же следовать диспенсационализму Деян 28, то Церковь зародилась в конце Павлова служения, когда он говорит о том, что Израиль отверг Царство Божье и спасение ниспослано язычникам (Деян 28:26-28).
Диспенсационализм Деян 28 иногда называют "буллинджерианством", по имени главного поборника этой концепции У. Буллинджера (1837-1913). Позицию Буллинджера разделяют Ч. А. Уэлч, А.Э. Ноч, В.М. Железнов и О.Р.Селлерс. Анализ НЗ привел Буллинджера к выводу о трех диспенсациях, в то время как диспенсационализм Деян 2 говорит о двух (Израиль до Пятидесятницы и Церковь после Пятидесятницы). Первая диспенсация, по Буллинджеру, охватывает евангельский период, когда Христос предложил Царство только иудеям и вход в него осуществлялся через водное крещение. Вторая диспенсация охватывает переходный период, зафиксированный в Деян и ранних н.-з. посланиях, когда апостолы предложили иудеям войти в "ЦерковьНевесту" через совершение двух крещений - водой и Духом. Третья диспенсация соответствует единству иудеев и язычников, крое достигается в теле Христовом, о чем ап. Павел пишет в своих посланиях из уз (Еф, Кол, Флп, 1 Тим, Тит и 2 Тим), и совершается только через крещение Св. Духом.
Буллинджер порой основывал свои выводы на дихотомичности слов, вовсе не относящихся к несопоставимым реалиям. Напр., он полагал, что таинства крещения и Вечери Господней имеют отношение только к плоти и поэтому не могут иметь место в теле Христовом - исключительно духовном. Буллинджер не понял, что внешний и внутренний человек могут сочетаться в единой личности, - именно поэтому внутреннее крещение Духом и внешнее водное крещение составляют единое крещение. Церковь, как показано во многих недавних работах, состоит из осязаемых телесных людей, зримо собирающихся вместе, чтобы служить единой личности, телесной и духовной. Христос говорит о крещении в Великом поручении, однако из этого не следует, что надо отказаться от крещения в сегодняшней Церкви.
К числу сторонников диспенсационализма Деян 13 относятся Дж. О'Хер, С. Р. Стам иЧ.Ф. Бейкер - автор " Диспенсационалистской теологии", наиболее значительного труда на эту тему. Имя Бейкера ассоциируется с ГрейсБайбл-колледжем в ГрэндРэпидсе, к-рый готовит людей к служению в Братстве благодатного Евангелия и Всемирном благодатном свидетельстве.
Критикуя диспенсационализм Деян 13, Бейкер отмечает, что словами ап. Павла (Деян 28:28) не полагается начало тела Христова: их следует относить к прошедшему времени, когда Евангелие уже было послано язычникам. Кроме того, Бейкер убедительно показывает цельность представленного в разных посланиях ап. Павла его учения о Церкви. В них Бейкер обнаруживает аргументы в пользу Вечери Господней (1 Кор 11), но не водного крещения. Переходный (как предполагает Бейкер) характер водного крещения для иудеев не был нормативным для язычников (1Кор 1:13-17). Бейкер интерпретирует крещение в Рим 6:3-4 исключительно как крещение Духом, хотя, как сказано ранее, в нем скорее следует видеть и внутреннее крещение Духом, и внешнее водное крещение.
Ч. К. Райри, отстаивая диспенсационализм Деян 2, уточняет: вопрос в том, когда Бог создал Церковь, а не когда впервые поняли, что есть Церковь. В ответ Бейкер заметил: Бог предельно ясно сказал о совершенном Им ранее, а именно о том, что Он довел до конца исполнение всех пророчеств и даровал Царство Израилю (Деян 2:16; 3:24). Еще в Деян 11:16, пишет Бейкер, апостолы проповедовали только иудеям. Однако он не обратил внимания на Деян 3:25, где говорится, что через иудеев все народы обретут благословение. Подразумевают ли ранние главы Деян исключительно иудеев или же иудеи фигурируют только как начальная группа и предполагается, что потом к Церкви присоединятся самаритяне и язычники? Попытка Бейкера отделить пятидесятнические дары от крещения Духом не находит поддержки в общем контексте Деян. Церковь началась с того, что верующие в распятого и воскресшего Христа были крещены Духом в единое тело (Деян 2:38,41,44,47; ср. 1 Кор 12:13), к крому Дух добавил самаритян (Деян 8:17) и язычников (Деян 10:28,34-35,45-48; 11:18).
Основной аргумент Бейкера против диспенсационализма Деян 2 состоит в том, что все события, происшедшие до ап. Павла, предсказаны пророками, но о теле Христовом до ап. Павла ничего сказано не было. Однако навязываемый Св. Писанию ход мысли "все или ничего" никак из самого Св. Писания не вытекает. Ап. Павел в наиболее полной мере понял, объяснил и принял тайну включения иудея и язычника в единое тело, но это не означает, что ап. Петр, Корнилий и Иерусалимская церковь не подозревали об этой истине (Деян 10:10-38; 11:1-18). Разве не заложена ИисусомХристом единая основа Церкви, к созданию крой Он готовил своих учеников? P. JI. Соси показывает, что воздвигнутая Церковь - итог всей полноты служения Христова, пришедшего в первый раз на землю, и существует она благодаря Его неизменному присутствию и водительству. Одновременно он подчеркивает, что начало истинной исторической Церкви положено в Иерусалиме в день Пятидесятницы.
G.R. LEWis(nep. Ю.Т.) Библиография: Е. W. Bullinger, How to Enjoy the Bible; A. H. Freundt, Jr., Encyclopedia of Christianity, II, 214-15; L.S. Chafer, "Bullingerism", BS 104:257-58; C. F. Baker, A Dispensational Theology; C.C. Ryrie, Dispensationalism Today; J.B. Graber, Ultradispensationalism (Diss., Dallas Theological Seminary); R.L. Saucy, The Church in God's Program.
См. также: Диспенсация, Диспенсационализм.
Ультрамонтанизм (Ultramonta-
nism). Этот термин происходит от слов "за горами" (Альпами); так принято называть католическое движение XIX в. Ультрамонтанизм противостоял национальной децентрализации и выступал за централизацию папской власти, чтобы восстановить духовную силу Церкви. Сама идея уходит корнями в Средневековье, когда папство стремилось усилить свою власть и освободиться от секулярной власти, что проявилось в спорах об инвеституре XI в. (нек-рые называют это движение "старым ультрамонтанизмом"). В XVIIв. приверженцев этой идеи в насмешку окрестили "ультрамонтанистами ". Ультрамонтанизм возродился во Франции после крушения наполеоновской империи, когда католики романтического направления попытались приостановить влияние на Церковь рационализма эпохи Просвещения и секулярной власти и восстановить папскую власть (это движение называют "новым ультрамонтанизмом").
В Германии движение приобрело политический характер и вызвало "культуркампф" (т.е. "борьбу за культуру") между папством и немецким правительством, которое возглавлял канцлер Отто фон Бисмарк. Столкновение между ними было кратким, но бурным, и продолжалось с 1860-х до 1890-х гг. Дипломатические отношения между Германией и Ватиканом были восстановлены в 1880 г., и большую часть законов, принятых против католиков, отменили к 1886 г.
Движение еще больше усилило административную власть папы и помогло укреплению церковной иерархии, подчинявшейся Риму. Ультрамонтанисты приветствовали такие односторонние папские акты, как Догмат о непорочном зачатии 1854 г. и распространение "Перечня ошибок" в 1864 г. Их триумфом стал Первый Ватиканский собор (1869-70), где был принят Догмат о папской непогрешимости.
Второй Ватиканский собор (1962- 65) подтвердил этот догмат и вместе с тем ослабил ультрамонтанизм, одобрив возросшую роль коллегии епископов в Церкви и мирян в жизни общины. Начиная с 1978 г., когда папой был избран Иоанн Павел II, Ватикан поддерживает ультрамонтанистские принципы централизованной папской власти. Возродится ли ультрамонтанизм в рамках современного католицизма - вопрос отк-рытый.
R.D. LiNDER(nep. А.К.)
Библиография: E.E.Y. Hales,PioNono:A Study in European Polities and Religion in the Nineteenth Century and Papacy and Revolution, 1769-1846; A. R. Vidler, The Church in an Age of Revolution; A. M.J. Kloosterman, Contemporary Catholicism; D.J. Holmes, The Triumph of the Holy See; P. Heb-blethwaite, The New Inquisition ?
См. также: Папство; Ватиканский собор, Первый; Ватиканский собор, Второй.
Ум, Дух, Душа (Mind).
Понятия, к-рые обычно определяют через противопоставление понятию " тело ". Эти слова обрели свое значение в результате долгих метафизических споров. Поэтому трудно, а быть может, и невозможно дать определение разума в отрыве от теорий, в контексте к-рых протекала дискуссия. Большинство современных теорий о природе разума возникли как ответ на идеи Декарта.
Что есть разум? Первым философом, к-рый провел различие между разумом и телом, был Платон. Ум был наделен существованием прежде, чем обрел связь с телом и мог над ним властвовать. Аристотель предложил другое решение, основанное на его понимании формы и материи. Форма в одном смысле может быть материей в другом. Физическое тело - это материя, связанная с душой, края есть форма тела. Эти представления господствовали в Средние века, и их разделяли Фома Аквинский и многие схоласты.
Первый, кто начал систематически изучать природу и взаимосвязь разума и тела, был Декарт. Важнейшие представления о природе разума приводятся ниже.
Теория о разуме как субстанции.
Для Декарта и тело, и ум - субстанции, но совершенно различной природы. Тело протяженно и не способно мыслить. Разум, напротив, не имеет протяжения и мыслит. Тело более изначально и прочно. Разум - это ментальная субстанция, или чистое "эго". Это прочное, нематериальное, непротяженное вещество, крое меняется при определенных действиях. Акты разума- это акты мышления в широком смысле. Эти акты включают сомнение, понимание, замысел, утверждение, отрицание, желание, отказ, воображение и чувство. Поскольку сущность ментальной субстанции - думать, она всегда участвует в одном из этих актов.
Главный аргумент против этого взгляда- невозможность определить понятие субстанции. Даже Локк, принимавший его, допускал, что это идея чегото неизвестного, действующего неведомо как. Юм отвергал это понятие, считая его бессодержательным. Кант в своем учении о паралогизмах утверждал, что понятие субстанции основано на смешении необходимости логического субъекта для всех суждений с метафизической уверенностью в том, что существует некий абсолютный субъект.
Теория связки. Эту теорию отстаивал Юм. Она называется теорией связки потому, что разум предстает в ней как связка или набор восприятий (перцепций), следующих одно за другим с невероятной скоростью и пребывающих в постоянном движении. Если устранить все эти перцепции, то не существовало бы прочной субструктуры. Не было бы ничего. Юм предположил, что эти перцепции связаны друг с другом по сходству, смежности и причинности, но в конце концов должен был признать, что ему не удалось объяснить простоту и тождественность разума. Были выдвинуты другие условия для единства перцепций, напр. память, но ни одно из них не выдержало критики.
Поток сознания. У.Джеймс занял промежуточную позицию в этой полемике, отстаивая нечто среднее между ментальной субстанцией и теориями связки. Разум - это " поток сознания ". Впрочем, эта точка зрения не отменяет трудностей определения, поскольку существуют бессознательные состояния, связанные с разумом. Если поток продолжает течь во время этих состояний, тогда должна существовать некая субстанция. Если нет, - связать отдельные сегменты так же трудно, как и в теории связки.
Сущность ментального. Поскольку невозможно определить, что такое разум, многие философы избегают определять его как факты, состояния, свойства, действия и события разума. Значение всего этого можно вкратце сформулировать так, как они представлены по описаниям. Анализируя эти описания, можно выделить отличительные черты разума.
Известное определение ментального состоит в том, что сообщения о ментальном делаются непосредственно без всякого вывода. Эту точку зрения критиковали как неверную, поскольку то же самое можно сказать относительно простых суждений о физических событиях. Напр., можно, не делая никаких выводов, говорить о том, что одно физическое событие следовало за другим.
Это привело к другому предположению - признак ментального состоит в том, что ментальные акты неисправимы. Это означает, что описания ментальных актов не подлежат коррекции другим опытом. Дело в том, что человек, дающий описание, имеет "особый доступ" к описываемым явлениям. Однако такие сообщения часто исправляются человеком, предоставляющим это описание, или другими людьми.
Ф. Брентано утверждал, что отличительная черта ментального - это интенциональность, или "интенциональное несуществование". Т.е. разум может сделать некое содержание, существующее или несуществующее в реальности, своим объектом, разум может вообразить летающую лошадь или хорошую книгу. Хотя этот взгляд на разум широко распространен в континентальной философии, он попрежнему остается предметом оживленных дискуссий.
Проблема соотношения ума и тела. Хотя философия попрежнему ищет определений разума и отличительных черт его деятельности, тем не менее мы обладаем нек-рым представлением о том, каков может быть ответ на этот вопрос. Сейчас можно спросить себя, каково соотношение между умом и телом. Существует множество теорий на этот счет, к-рые можно разделить на две большие группы - монистические и дуалистические.
Монистические теории. Представим краткое описание главных монистических теорий о соотношении тела и разума. Эти теории стремятся свести либо разум, либо тело к противоположной категории.
Самая древняя теория, изучающая взаимосвязь разума и тела, - материализм. Согласно этой теории, материя лежит в основе всего, и все сущее зависит от нее. В своей крайней форме материализм - это концепция о материальности всего сущего. Когда ее пытаются применить к ментальным событиям, все утверждения о разуме синонимичны или могут быть переведены в высказывания о физических явлениях. Невозможность такого перевода вызвала сомнение в правомерности этого подхода.
В настоящее время распространена более сложная форма материализма, называемая теорией тождества. Этот взгляд основан на различии между смыслом/значением и референцией или различии между коннотацией и денотатом. Обозначения психических и физических феноменов имеют разные смыслы или коннотации, но со временем наука может обнаружить, что они относятся к одной и той же физической референции, или денотату, скорее всего - к состоянию мозга. Можно привести сходный пример из другой области знания: "утренняя звезда" и "вечерняя звезда" - это одна и та же планета Венера, т.е. важно не столько логическое, сколько фактическое тождество. Против этой теории можно привести два аргумента. Физические события происходят в определенном месте, а ментальные события не локализованы. Более того, если ментальные события могут быть сведены к физическим событиям, это ставит под сомнение особое положение, крое занимает субъект по отношению к своим собственным ментальным актам.
Существует монистическая теория, края стремится свести все события к разуму. Она называется идеализмом. Епископ Беркли утверждал, что существует только разум и способность восприятия. Существовать - значит либо быть предметом восприятия,либо быть воспринимающим. Т.н. физические объекты существуют лишь в разуме, т.е. как конструкции восприятия. Поскольку эта теория резко противостоит интуитивной очевидности, она привлекла мало сторонников.
Дуалистические теории. Все дуалистические теории делают акцент на том, что утверждения относительно умственных и физических феноменов различаются не только по значению, но и по референции.
Классическое определение взаимодействия тела и разума дал Декарт. Он утверждал, что существует два вида субстанций в мире - ментальная и телесная . Ментальные события иногда могут вызывать физические события, и наоборот. Т.о., человек так устроен, что нек-рые события первого рода (напр., страх) могут вызывать события другого рода (напр., выделение адреналина в крови). Против этой концепции приводили два важных довода. Считалось, что в ней нарушен закон сохранения вещества и энергии. Если бы теория взаимодействия была верной, физическая энергия не сохранялась бы в процессе продуцирования ментальных событий и увеличивалась бы, когда ментальные события вызывали физические изменения. Второе возражение связано с тем, что ментальные и физические события совершенно несхожи между собой. Если это так, как может существовать к.-л. причинная связь между ними? Тем не менее многие мыслители не приняли эти возражения.
Вторая дуалистическая теория о соотношении разума и тела - окказионализм. Этот взгляд проистекает из картезианского (т.е. восходящего к Декарту) различия между разумом и телом и их полного несходства. Сторонники этой теории идут дальше Декарта и заявляют, что изза их сходства не может быть никакой естественной причинной связи. Поэтому они предлагают считать Бога связующим звеном между телом и разумом. Напр., человек хочет пошевелить рукой, и это повод для Бога заставить эту руку зашевелиться. Настоящей причинной связи нет, поскольку вмешательство Бога необходимо для того, чтобы один мяч ударил по другому. Бог становится единственной истинной причиной действия. Поэтому эта теория не получила большой поддержки.
Другая теория - параллелизм - говорит о том, что умственные и физические явления находятся в упорядоченном соотношении, но без всякой причинной связи- прямой или косвенной. Чтобы понять эту теорию, Лейбниц предложил представить двое часов с совершенными механизмами и обладающими предустановленной гармонией. Главный аргумент против этой теории состоит в том, что она противоречит известным эмпирическим данным. Гармония между разумом и телом просто случайная. Тем не менее из научных данных можно вывести, что высокая степень корреляции не бывает случайной. Случай ведет к стохастичности, а не гармонии.
Еще одна старая, но привлекательная дуалистическая теория - эпифеноменализм. Эпифеноменализм- это представление о том, что причинность движется лишь в одном направлении - от тела к разуму. Тогда ментальные события - суть следствия, а не причины физических явлений. Почему же иногда кажется, что ментальное событие вызывает физическое изменение? Сторонники указанной точки зрения утверждают, что это иллюзия.
Проблема соотношения разума и тела важна с точки зрения понимания библейского взгляда на человека. Христианские теологи редко склонялись к дуализму. Широкое распространение получила идея дихотомии - человек состоит из материи и нематериальной части. До недавнего времени главной альтернативой дихотомии была трихотомия - человек состоит из тела, души и духа.
В последнее время возобладало представление о том, что человек един. Дискуссии на эту тему неоднозначны. Непонятно, можно ли считать единство синонимом монизма. Если да, то встает вопрос: что остается от человека после смерти и между смертью и воскресением? Нек-рые сторонники этого взгляда говорят о распаде. Если же они считают, что человек функционально един (т.е. нельзя разъять разум и тело, не уничтожив человека), тогда разум и тело могут быть разными частями единого целого.
P.D. FEINBERG(nep. А.К.) Библиография: S.L. Jaki, Brain, Mind, and Computers; J.С. Eccles.. ed., Brain and Conscious Experience and Facing Reality; G. N. A. Yesey, ed.. Body and Mind; E. P. Polten, Critique of the Psycho-Physical Identity Theory; D.M.MacKay, Brains, Machines and Persons. См. также: Человек (учение о hem); Дихотомия; Трихотомия.
Умеренное пелагианство
(Semi-Pelagianism). Так называют существовавшее в период с 427 по 529 г. учение, отвергавшее крайние взгляды - как Пелагия, так и Августина- в вопросе о том, что именно, Божья благодать или человеческая воля, кладет начало спасению. "Умеренное пелагианство" - термин сравнительно новый. Он впервые появился в лютеранской Формуле согласия (1577) и связывается с учением иезуита ЛуисаМолины (1535-1600). Термин этот, однако, нельзя признать удачным, поскольку те, кого мы сегодня называем умеренными пелагианами, ни в коем случае не назвали бы себя так. Правильнее называть их умеренными последователями Августина. Высоко оценивая Августина, они отрицали крайние выводы, вытекающие из его учения.
Церковь осудила пелагианство на соборах 418 и 431 гг., ноиавгустиновскую систему приняла не до конца. Согласно учению Августина о благодати, человечество причастно к греху Адама и потому его нужно рассматривать как massa damnationis. Это значит, что ни один из людей не может заслужить спасение - оно даруется лишь Божьей благодатью. Бог в своей непостижимой мудрости выбирает тех, кому надлежит спастись, и дарует им благодать, посредством крой они неукоснительно, но свободно придут к спасению. Число избранных определено - его нельзя ни увеличить, ни уменьшить.
Виталий Карфагенский и монашеская община Гадрумета в Африке (ок. 427) отрицали эту доктрину, полагая, что она исключает свободу воли и всякую моральную ответственность. Они утверждали, что начало вере кладет человеческая воля, без всякой помощи извне. В ответ Августин написал две работы, "Благодать и свободная воля" и "Кара и благодать", в к-рых подытоживал свои аргументы против умеренного пелагианства и подчеркивал, что благодать предшествует воле и приуготовляет ее.
В последующие десятилетия V в. споры по этому вопросу продолжились. В дискуссию включились монахи Юж. Галлии - Иоанн Кассиан, Иларий Арелатский, Викентий Леринский и Фавст из Рийе. Они оспорили нек-рые аспекты августиновской доктрины о грехе и благодати, - в частности, утверждения о полной порабощенности человеческой воли, о первичности и неукоснительном действии благодати и о неизменяемом предопределении. Они соглашались с мнением Августина о серьезности человеческого греха, но считали его доктрину о предопределении нововведением, противоречащим преданию и ведущим к опасному убеждению о ненужности всех человеческих усилий. Споря с Августином, Кассиан писал, что болезнь, поразившая человечество вследствие Адамова греха, не уничтожила свободную волю человека. Благодать необходима для спасения, но она не всегда предшествует нашему выбору, поскольку человеческая воля, несмотря на свою слабость, способна сделать первый шаг к Богу. Иначе говоря, благодать Божья и человеческая воля должны сотрудничать в деле спасения. Не принимая августиновского учения о неизменимости предопределения, Кассиан полагал, что Бог желает спасти всех, а предопределение - просто Божье предведение.
После смерти Августина споры вспыхнули с новой силой. Проспер Аквитанский, защищая мнение Августина, написал ответы галльским монахам, в т.ч. Викентию Леринскому, к-рый, по его мнению, ошибочно трактовал августиновскую доктрину о постоянстве и предопределении как утверждение, что избранные Божьи неспособны грешить. Однако Викентий был во многом прав, отмечая практическую опасность взглядов Августина на благодать и расхождение этих взглядов с церковным преданием.
Проспер апеллировал к Риму с просьбой защитить августиновские доктрины. Папа Целестин I одобрил учение Августина в целом, но не дал специальной санкции его воззрениям на благодать и предопределение. После этого умеренное пелагианство продолжало существовать в Галлии, причем главным его представителем стал Фавст изРийе. Он недвусмысленно осудил пелагианскую ересь, утверждая, что человеческая природа сама по себе не может достичь спасения. Свободная воля не исчезла, но она слишком слаба и потому неспособна обеспечить человеку спасение без содействия благодати. В то же время Фавст отвергал концепцию монергизма и учил, что человеческая воля в силу сохраненной ею свободы может сделать первый шаг к Богу. Спасение достигается как результат сотрудничества Бога и человека, а предопределение означает, что Бог предвидит наш свободный выбор. Если Августин рассматривал благодать как силу, возрождающую сердце человека, то Фавст понимал благодать как божественное просвещение человеческой воли.
Споры об умеренном пелагианстве продолжились и в VI в. В 529 г. Кесарий Арелатский созвал в Оронте собор, на кром добился принятия нескольких положений, направленных против умеренных пелагиан. Однако собор не принял до конца и учение Августина о благодати; особое противодействие встретил тот его пункт, согласно крому в тех, кто предопределен к спасению, благодать Божья действует с неизбежностью. В 531 г. папа Бонифаций II одобрил решения этого собора, придав им вселенский авторитет. Умеренное пелагианство как историческое течение пошло на спад, но основной его тезис - о приоритете человеческой воли над благодатью Божьей в начале пути к спасению - не исчезал и в дальнейшем.
R. Kyle (пер. А. г.) Библиография: P. DeLetter,ProsperofAqui-taine: Defense of St. Augustine; N. K. Chadwick, Poetry and Letters in Early Christian Gaul; E. Amann, "Semi-Pelagiens", DTC, XIV, 1796-1850; L. Du-chesne, I'Egliseau Vlsiecle.
Умилостивление
(Propitiation).
Жертвоприношение с целью избежать гнева Божьего. В НЗ это понятие передается словами hilaskomai (Евр 2:17), hilasterion (Рим 3:25) и hilasmos (1 Ин 2:2; 4:10), в ВЗ - прежде всего с помощью глагола kipper, крому в Септ, обычно соответствует exilaskomai. Во внебиблейской литературе лексическая группа, к крой принадлежат указанные греч. слова, несомненно значит "избежать гнева". Однако недавно было выдвинуто предположение, что в Библии эти слова имеют другой смысл: Ч. Г. Додд утверждает, что в Септ, и НЗ они означают "искупление" (снятие греха), а не умилостивление (отведение от себя гнева Божьего). Додд считает, что выражение "гнев Божий" означает только причинноследственную связь: за грехом неотвратимо следует наказание.
Критика аргументов Додда содержится в работах таких авторов, как Николь и Моррис (см. библиографию). Додд, и другие авторы, разделяющие его взгляды, не уделяют достаточного внимания библейскому учению. Понятие "гнев Божий " занимает важное место в ВЗ, где это сочетание слов встречается 585 раз. Слова группы hilaskomai не просто означают прощение или снятие греха, а такое прощение и снятие греха, крое предполагает отведение гнева Божьего (напр., Плач 3:42-43). Это не попытка подкупа, а обращение к небесам с последней надеждой, края по воле Божьей оказывается спасительной. Об искупительной жертве Бог говорит: "Я назначил ее вам " (Лев 17:11). Следует обратить внимание и на фразу из Пс 77:38: " многократно отвращал гнев Свой ".
Упоминается о гневе Божьем и в НЗ, хотя и не столь часто, как в ВЗ. Совершенный грех подлежит справедливому возмездию, и не в результате некоей безличной кары, а потому что против греха направлен гнев Божий(Рим 1:18,24,26, 28). Аргументация начальных стихов Рим сводится к тому, что все люди, евреи и язычники, - грешники и подпадают под гнев и суд Божий. Когда ап. Павел обращается к теме спасения, он рассматривает смерть Христа как hilastirion (Рим 3:25), как средство отвести гнев Божий. Любовь Отца проявляется в том, что Он "послал Сына Своего в умилостивление за грехи наши" (1 Ин 4:10). Цель Христа состояла в том, "чтоб быть милостивым и верным Первосвященником пред Богом, для умилостивления за грехи народа" (Евр 2:17). Его умилостивление распространяется на все человечество.
В Библии постоянно повторяется мысль, что грех человека порождает гнев Божий. Избежать гнева можно только через искупительную жертву Христову. С этой точки зрения спасительную миссию Христа можно в полном смысле назвать умилостивлением.
L. Morris (пер. Ю.Т.) Библиография: С.Н. Dodd, The Bible and the Greeks; R. Nicole, WmTJ 17:117-57; L. Morris, -'The Meaning of HILASTERION in Rom 111.25", NTS 2:33-43, and The Apostolic Preaching of the Cross; H.G. Linket al"NIDNTT, III, 145 ff.
См. также: Искупление, Очищение; Гнев Божий.
Умственная оговорка
(Mental Reservation). Это выражение обозначает "завуалированную речь", когда утверждение, будучи истинным, ск-рывает столько же, сколько раск-рывает, если не больше. В обычной речи умственную оговорку в нек-рых случаях можно допустить и оправдать, если: (^утверждение в какомто смысле соответствует истинному положению вещей, как оно видится автору высказывания; (2) мотивом этого утверждения служит подлинная любовь к истине и к ближнему. Умственная оговорка - исключительное средство, но оно может быть оправдано, тогда как ложь и намеренное искажение истины оправдать нельзя.
Однако сомнения в допустимости умственной оговорки возникают, когда от человека требуют отк-рытого исповедания его христианской веры. Нек-рые конфессии, объединяющие общину верующих, считают, что исповедание веры должно осуществляться "без умственной оговорки". Разумеется, элементы сомнения, неуверенности и неопределенности - неизменные составляющие нашего человеческого состояния. Ныне мы видим " как бы сквозь тусклое стекло, гадательно" (1 Кор 13:12), в силу ограниченности и несовершенства нашей природы. Нек-рые места Св. Писания содержат "нечто неудобовразумительное", т.е. трудное для понимания (2 Пет 3:16), а к различию в убеждениях и в духовной зрелости следует относиться с терпимостью (Рим 14). До некрой степени умственная оговорка допустима, если она проистекает из частичного и недостаточного знания и зиждется на подлинном смирении, как у отца отрока, одержимого нечистым духом, к-рый сказал Иисусу: "верую, Господи! помоги моему неверию" (Мк9:24).
Однако те,кто становится учителями, подвергаются "большему осуждению" (Иак 3:1), и от них требуется, чтобы они небыли "двоедушны" (Иак 1:8; 3:8) или "двоязычны" (1 Тим 3:8). Господь наш особенно порицал тех, чьи слова противоречили их поступкам изза внутренней испорченности. Поэтому правило простоты, искренности и честности в речи особенно важно для учителей и руководителей народа. Хотя в конкретной общине, существующей в рамках определенной конфессии, вполне допустимо и оправдано некрое сомнение и разногласие, все же ответственность перед Богом и перед каждым членом общины означает, что в таких коллективах прямое и отк-рытое признание таких оговорок должно быть правилом, особенно для руководителей. Умственная оговорка сама по себе далеко не всегда приводит к затруднениям, тогда как бесчестность неизбежно вызывает серьезные проблемы, к-рые должны решаться в общинах верных.
D.W. GlLL(nep. В.Р.)
Универсализм
(Universalism). Так называют веру в то, что по достижении полноты времен все души освободятся от грехов и страданий и вернутся к Богу. Эта доктрина, известная как учение об "апокатастасисе", противоречит тому, что говорится в Библии о вечном наказании, и основана на ошибочном толковании Деян 3:21; Рим 5:18-19; Еф 1:10; 1 Кор 15:22 и других текстов. Вера во всеобщее спасение столь же стара, как и само христианство, и ассоциируется, в частности, с ранними гностиками. Однако первые тексты, ясно проповедующие такую веру, принадлежат греческим отцам Церкви, прежде всего Клименту Александрийскому и его ученику Оригену, а также Григорию Нисскому. Особо распространены были взгляды Оригена, полагавшего, что в конце концов даже дьявол будет спасен. Многие христиане послеапостольских времен верили во всеобщее спасение, хотя это мнение активно осуждал Августин. Наконец, на Пятом Вселенском соборе в 553 г. учение Оригена было объявлено еретическим.
На протяжении Средних веков в Зап. Европе данных взглядов не разделял почти никто, если не считать ирландского мыслителя Иоанна Скота Эриугену и нек-рых менее известных мистиков. Лютер и Кальвин, следуя Августину, отвергли идею всеобщего спасения. Возродили ее радикальные представители Реформации, прежде всего анабаптисты. В XVI в. в Юж. Германии такие взгляды разделял Ганс Денк; кроме того, их распространял Ганс Хут. Впрочем, роль Денка в анабаптистском движении часто преувеличивают. Меннониты и гуттериты, напр., в большинстве своем отвергли веру в "восстановление всего сущего".
Американский универсализм развился из радикального немецкого пиетизма и английского движения за евангельское возрождение. Немецкий пиетизм сформировался под сильным влиянием знаменитого мистика Я.Бёме. И.В. Петерсон (1649-1727), Э.К. Хохман (16 70-1721) и нек-рые другие радикальные пиетисты разделяли веру Бёме в " восстановление всего сущего ", и эта доктрина стала одной из отличительных черт радикального пиетизма. В заокеанские колонии ее принесли врач Дж. Дебенвиль (1703-93) и, отчасти, немецкие " братьябаптисты ". Дебенвиль, хорошо знакомый с Хохманом, считается отцом американского универсализма. Он был независимым проповедником, не принадлежащим ни к одной из конфессий (и сам не основывал новой церкви). Для Дебенвиля, как и для большинства радикальных пиетистов, универсализм был важной, но не главной доктриной.
Учение, в кром универсализм занял центральное место, возникло среди английских кальвинистов. В XVII в. в пуританской среде появилось несколько сект, проповедовавших всеобщее спасение (самая известная из них - это секта "филадельфийцев", крую основала Джейн Лид). Однако организованное универсалистское движение возникло лишь веком позже, когда Дж. Релли порвал с течением Уэсли и Уайтфилда. В своей книге "Единение" (Union, 1759) Релли осудил кальвинизм и провозгласил, что все души состоят в союзе с Христом и что крестная смерть Христова принесла спасение всем людям, а не только избранным. К Релли примкнул Дж. Мюррей, методистский проповедник, изгнанный из своей общины за универсалистские взгляды. Универсализм Мюррея, признававшего, что все души разделяют первородный грех, основывался на его вере в Христа как в Главу всечеловеческой семьи. Мюррей утверждал, что подобно тому, как все люди причастны греху Адама, так все люди обрели спасение через смерть Христа. Мюррей прибыл в Новую Англию в 1770 г., а в 1779 г. основал в Глостере (шт. Массачусетс) первую универсалистскую общину. Через несколько лет был проведен первый всеобщий съезд нового движения. Организованный универсализм стал по преимуществу американским феноменом.
Идея универсализма распространялась не только благодаря Мюррею. Проповедниками универсализма были, в частности, либеральные конгрегационалисты Дж. Мэйхью и Ч. Чонси. Чонси, автор книги "Спасение всех людей " (Salvation of All Men, 1784), решительно отвергал концепцию "ограниченного искупления ". В1781 г. бывший баптист Э. Уинчестер основал универсалистскую общину в Филадельфии. В книге "Диалоги о всеобщем восстановлении" (Dialogues on the Universal Restoration, 1788), написанной с арминианских позиций, Уинчестер доказывает, что наказание будет отмеряться за каждый грех в отдельности, но в результате все души обретут вечное счастье.
Хотя Дебенвиль, Мюррей и Уинчестер давали универсализму разные теологические обоснования, все они отрицали вечные муки в аду. Однако во всех остальных отношениях универсализм XVIII в. был очень разнородным. Винчестерское исповедание (принято в Винчестере, шт. НьюХемпшир, в 1803 г.) представляет собою весьма расплывчатый текст. Доктринальные позиции формулировались и позднее, в 1899 и 1935гг.
В нач. XIX в. ведущим универсалистским теологом был X. Баллу, также бывший баптист. В своем труде "Трактат об искуплении" (Treatise on the Atonement, 1805) он дал "моральную" трактовку жертвы Христа, отличавшуюся от "юридической" (или "заместительной") концепции Релли и Мюррея. По мнению Баллу, Христос страдал во имя всех людей, но не вместо них. Смерть Христа демонстрирует неугасимую Божью любовь, края имеет целью освобождение человеческой души от греха. Другая идея Баллу, крую его оппоненты называли " учением смерти и славы ", состоит в том, что смерть приводит невозрожденную душу к покаянию. Своим рационализмом, неверием в чудеса, Троицу и божественную природу Христа Баллу приблизил универсализм к унитарианству. Ортодоксальные христиане, шокированные этой теологией, отрицавшей ад, сочли, что она ведет к безнравственности.
В XIX в. универсализм обретает черты, характерные для американских деноминаций. Движение распространяется на Среднем Западе и в Новой Англии. В приграничных и сельских районах универсализм принимает более евангельский облик. Возникает универсалистская периодика, появляются региональные ассоциации и ассоциации на уровне штатов. Основными учебными центрами становятся Колледж Тафтса (осн. в 1852 г.) и Теологическая школа в Медфорде, шт. Массачусетс (осн. в 1869 г.). В 1831 г., после спора о загробном наказании, от движения отделилась радикальная фракция, однако в 1841 г. она прекратила свое существование. Универсалисты, в большинстве своем, уделяли все меньше внимания доктрине об "апокатастасисе".
В XX в. универсализм, окончательно превратившийся в либеральную религию, развивался прежде всего благодаря усилиям теолога К.Скиннера. Была создана такая концепция универсализма, края отвергла божественную природу Иисуса и поставила себе задачей поиски "универсальной основы" всех религий и точек соприкосновения с религиями Востока и верованиями американских индейцев. Универсалисты часто говорят о человеческом достоинстве и братстве всех людей, о терпимости и необходимости разумно обосновывать моральный выбор. Они всегда были близки к унитариям, и в 1961 г. была создана единая Унитарноуниверсалистская ассоциация, насчитывающая в наши дни 70 500 членов (до четырехсот общин).
Однако во всеобщее спасение верили и многие люди, не принадлежавшие к унитарноуниверсалистской традиции. В XX в. универсализм (учение об "апокатастасисе") разрабатывал, в частности, неоортодоксальный швейцарский теолог К.Барт. Хотя Барт не говорил прямо о всеобщем спасении, многие страницы его капитальной "Церковной догматики " посвящены описанию неизбежного и всеобъемлющего торжества Божьей благодати. Барт склонялся к универсализму, развивая свое учение о двойном предопределении. Поскольку Христос представляет всех людей, в Нем соединяются оправдание и осуждение. Люди не делятся на спасенных и осужденных - каким бы грешником ни был человек, избрание Христово в конечном счете дарует оправдание. По мнению других неоортодоксальных теологов, посылаемое Богом наказание - ск-рытая форма Божьей любви, ведущей к очищению и спасению.
Универсалистские взгляды разделяют и нек-рые из консервативных протестантов. Говорят, к примеру, о некоем "благовествовании в аду", крое дает шанс тем, кто не имел возможности исповедовать Христа в своей земной жизни. Другой взгляд представлен Н. Пантом, автором книги "Безусловная Благая весть" (Unconditional Good News, 1980). Если кальвинистская традиция настаивает на том, что осуждены все, кроме тех, кого Библия причисляет к избранным, то Пант, сформулировавший концепцию "библейского универсализма" , утверждает, что во Христе спасены все, кроме тех, кого Библия ясно называет погибшими. Универсализм, существующий в различных формах, сохраняет привлекательность для современного религиозного сознани - как либерального, так и консервативного.
D. В. Eller (пер. А. Г.) Библиография: J.H. Allen and R. Eddy .History of the Unitarians and the Universalists in the United States; H. Ballou, Ancient History of Universalism; A. D. Bell, The Life and Times of Dr. George DeBen-neville, 1703-1793; R. Eddy, Universalism inAmeri-ca, a History, 2vols.;T. Engelder, "The Hades Gospel" and "The Argument in Support of the Hades Gospel", CTM 16:293-300,374-96; R.E. Miller, The Larger Hope; W. O. Pachull, Mysticism and Early South Ger-man-Austrian Anabaptist Movement, 1525-1531; C. R. Skinner and A.S. Cole, Hell's Ramparts Fell: The Life of John Murray; C. R. Skinner, A Religion for Greatness and The Social Implications of Universalism; T. Whittmorc, The Modern History> of Universalism; G.H. Williams,.4wenca>! Universalism.
См. также: Апокатастасис; унитарианство.
Универсализм, гипотетический
см.: Искупления, мера.
Унижение Иисуса Христа
см.: Состояния Иисуса Христа.
Unio Mystica (Мистическое соединение).
Хотя учение о соединении с Богом или с Христом не ограничено рамками различных направлений мистической теологии, термин "мистическое соединение" указывает на непосредственное соединение или общение с Богом, причем оно имеет совсем иной характер, чем всеобщее единение во Христе, крое является достоянием всех верующих христиан. Исследователи христианского мистицизма выработали ряд категорий, к-рые позволяют осмыслить опыт соединения с Богом, описанный в произведениях мистиков. Одна пара категорий различает между "привычным " (по своей структуре) или часто повторяющимся опытом единства и экстатическим, преходящим. Нек-рые авторы говорят о мистическом соединении как о более или менее постоянном состоянии блаженства, крое человек испытывает в присутствии Бога. Это состояние, крое даруется в земной жизни лишь немногим, можно рассматривать как своего рода расширенный вариант "привычного" опыта единства.
Другая пара категорий делает различие между абстрагирующим опытом единства с Богом, когда человеческий дух перестает осознавать обыденный мир чувственных феноменов, и неабстрагирующим, т.е. полностью совместимым с обычным сознанием индивида. Нек-рые исследователи проводят различие между онтологическим соединением (или соединением сущности) и согласованностью божественной и человеческой воль. Как бы то ни было, большинство христианских мистиков настаивает на том, что даже в онтологическом, или сущностном, соединении нет монистического упразднения человеческой души или личности. Кроме того, можно различить опыт соединения, к-рый сопровождается ясным вйдением Бога, как бы подтверждая его, и опыт соединения, к-рый переживается в негативном аспекте, когда Бог видится словно в тумане, "как бы сквозь тусклое стекло, гадательно" (1 Кор 13:12). Ясным вйдением Бога как Он есть почти все христианские мистики наделяют святых, вкушающих блаженство на небесах. Мистики в первую очередь подчеркивают важность созерцательного или познавательного аспекта человеческого духа, оттесняя на второй план аффективный аспект, связанный с любовью. Однако это не всегда обусловлено характером мистического соединения, хотя аффективную сторону подчеркивают те мистики, к-рые описывают скорее волюнтаристское, нежели сущностное соединение, или те, кто испытал неабстрагирующее, преходящее соединение. У многих авторов в описаниях их мистического опыта вышеперечисленные категории сочетаются, однако выяснение различий между ними представляет интерес скорее для специалиста по классификации; для применения на практике оно не так уж важно.
D.D. Martin (пер. В.Р.) Библиография: R. Kieckhefer, "Meister Eck-hart's Conception of Union with God", HTR 71:203-25; S. E. Ozment, Homo Spiritualis: A Comparative Study of the Antropology of Johannes Tauler, Jean Ger-son, and Martin Luther (1508-16) in the Context of Their Theological Thought; G. Wrede, Unio Mystica: Probleme der Erfahrung bei Johannes Tauler; W. A. Mueller, "Basic Christian Doctrines, 31: The Mystical Union", CT 6:22-23.
См. также: Мистицизм.
Унитарианство
(Unitarianism). Эта древняя ересь, иногда именуемая также антитринитарианством, восходит к нач. IVв.- времени арианских споров. Арий, пресвитер Александрийской церкви, создал теологическую систему, получившую его имя и отвергавшую ортодоксальное учение о Троице. Арий утверждал, что было время, когда Бог не был Отцом, а Иисус Христос - Сыном. Бог, предвидевший заслуги человека Иисуса, даровал Христу некую форму божественности, но Он, хотя и достоин поклонения, все же отнюдь не единосущен Отцу. Эту раннюю и довольно глубокую разновидность унитарианства осудил Никейский собор (325) и Константинопольский собор (381). На протяжении Средних веков ересью считалась любая форма унитарианства. Вновь- уже в несколько ином обличье - оно проявилось в работах Мигеля Сервета и в вероучении нек-рых из наиболее радикальных групп анабаптистов.
Социнианское учение, созданное Лелием и Фаустом Социном, и особенно Ракувский катехизис (1605) дали унитарианству новый импульс и новое теологическое обоснование. Хотя социниане отрицали божественность Христа и не признавали ортодоксального учения о Троице, они считали Его сверхъестественной и даже божественной личностью, достойной поклонения,верили в Его воскресение из мертвых и вознесение. Но божественная природа Христа была следствием Его совершенного послушания. Социниане отвергали ортодоксальный взгляд на грехопадение человека и полагали, что человек попрежнему обладает всей полнотой свободы воли. Т.о., Христос спас людей в первую очередь своей жизнью и проповедью, а не искупительной смертью на кресте.
С наступлением эпохи Просвещения и распространением деизма Дж. Пристли и другие сторонники унитарианства придали ему более рационалистический облик. Сверхъестественное для них играло намного меньшую роль, чем раньше. Место НЗ как главной основы религиозного учения заняли природа и разум. Какое значение при этом сохраняло Св. Писание, зависело от того, насколько его свидетельства согласовались с доводами рассудка.
В Новой Англии унитарианство появилось еще в 1710г. К 1750г. большинство пасторовконгрегационалис-тов в Бостоне и его окрестностях уже не считали учение о Троице одной из основных частей христианского вероучения. В 1788 г. откровенно унитарианской стала первая англиканская церковь Новой Англии, "Кингз Чэпл". Ее ректор, с согласия общины, исключил из литургии все упоминания о Троице. Когда кафедру теологии в Гарварде занял такой известный противник тринитарного учения, как Г.Уэйр, победа унитарианства среди конгрегационалистов Новой Англии казалась окончательной.
В XIX в. под влиянием трансцендентализма унитарианство становилось все более радикальным. Позднейшие из его ведущих сторонников- такие, как Р.У. Эмерсон и Т. Паркер, - отвергли даже те последние элементы сверхъестественного, к-рые считал необходимым сохранитьУ.Э. Чаннинг. В современном унитарианстве все сильнее проявляются черты гуманизма. Многие из членов основанной в 1825 г. Американской унитарианской ассоциации пришли к выводу, что их движение не принадлежит к христианской Церкви. В1961 г. они объединились с универсалистами.
C.G.Singer (пер.д.Э.)
Библиография: S.H. Fritchman, Together We Advance; J. Orr, English Deism: Its Roots and Fruits; E.M.Wilbur, History of Unitarianism, 2 vols.; C. Wright, Beginnings of Unitarianism in America.
См. также: Арианство; Социн, Фауст; Ракувский катехизис; Чаннинг, Уильям Эллери; Трансцендентализм.
Уолтер (Вальтер), Карл Фердинанд Вильгельм
(Walther, Carl Ferdinand Wilhelrn, 1811-1887). Лютеранский пастор, теолог. Родился в Лангеншурсдорфе (Саксония), в семье местного пастора. Еще совсем молодым человеком он решил, что "рожден исключительно для занятий музыкой ", но у отца были другие планы, и в 1829 г. Уолтер поступил в Лейпцигский университет изучать теологию. В студенческие годы он испытывал серьезные сомнения в своем спасении; духовную помощь ему оказал М. Стефан, популярный, хотя и эксцентричный проповедник из церкви св. Иоанна близ Дрездена. Окончив университет в 1833 г., Уолтер четыре года занимался частным преподаванием. В 1837 г. его назначили пастором в Браюнсдорф. Разочарованный безразличием и рационализмом, царящим в саксонской государственной Церкви, в 1838 г. Уолтер присоединился к группе лютеран (ок. 700 чел.), эмигрировавшей в Соединенные Штаты. Руководил группой М. Стефан.
Большинство из них поселилось в округе Перри (Миссури). Вскоре фанатизм Стефана привел к его исключению из общины, духовным лидером крой стал Уолтер. Под его руководством построили несколько церквей, включая две церкви в Дрездене и Иоганнесбурге (Миссури), где он служил пастором. В дек. 1839 г. Уолтер стал одним из основателей гимназии, края в 1850 г. переместилась в СентЛуис и получила название Теологической семинарии "Конкордия ". Незадолго до смерти Уолтера "Конкордия" превратилась в крупнейшую протестантскую теологическую семинарию Соединенных Штатов.
В 1841 г. Уолтер переехал в СентЛуис, где служил пастором в общине Троицы и преподавал в семинарии "Конкордия". При семинарии он создал одноименное издательство. В 1844 г. Уолтер основал выходившую два раза в неделю газету "Лютеранин" (Der Lutheraner), строго конфессиональный лютеранский орган. Периодическое издание сплотило лютеран с похожими убеждениями, и вскоре был организован "Немецкий евангелический лютеранский синод Миссури, Огайо и других штатов", за к-рым закрепилось название "Синод Миссури". Уолтер был президентом синодав 1847-50ив 1864-78 гг. Когда в 1872 г. "Синод Миссури" объединился с несколькими другими синодами Среднего Запада, Уолтер был избран первым президентом расширенной Евангелической лютеранской синодальной конференции Сев. Америки - крупнейшего лютеранского объединения Соединенных Штатов. Плодовитый писатель, блестящий проповедник и полемист, замечательный организатор и руководитель, Уолтер стал самым влиятельным лютеранским пастырем XIX в.
R.L. Troutman (пер. Ю.Т.) Библиография: A.R. Suelflow, ed.. Selected Writings of С. F. W. Walther, 6 vols.; L. W. Spitz, The LifeofDr. С. E W. Walther; C.S. Meyer, ed"Lettersof C.F.W. Walther.
См. также: Лютеранская традиция.
Уорфилд, Бенджамин Брекинридж
(Warfield, Benjamin Brecken-ridge, 1851-1921). Последний из ведущих консервативных теологов, отстаивавших кальвинистскую ортодоксию на теологической кафедре Принстонской семинарии. Получил образование в Принстонском колледже и Принстонской семинарии, затем путешествовал по Европе. Преподавал НЗ в Западной семинарии г. Элджин (Пенсильвания). В 1877 г. получил должность профессора моральной и полемической теологии в Принстоне, сменив на этом месте А. А. Ходжа. Уорфилд написал огромное количество статей, обзоров, монографий, опубликованных как в широкой прессе, так и в специальных научных изданиях. Труды его отличаются точностью, охватывают широкий круг проблем и прочно опираются на научную литературу. Уорфилд - один из крупнейших академических теологов на рубеже веков; его наследие попрежнему актуально среди консервативных протестантских теологов, к-рым особенно близок подход Уорфилда к Св. Писанию.
Подобно своим предшественникам в Принстоне, А. Александеру, Ч. Ходжу и А. А. Ходжу, Уорфилд исповедовал строгий кальвинизм. В многочисленных статьях о Кальвине, августинианской теологии и Вестминстерском исповедании он попутно анализировал историю теологии и отстаивал соответствующие теологические взгляды. Он противопоставлял кальвинизм либерализму, на к-рый возлагал вину за разрушение усилий Божьих по спасению человека и подрыв авторитета Божьего, явленного в откровении. Уорфилд вдохновлял духовный энтузиазм фундаменталистов, но в то же время он понимал, что, тяготея к антиинтеллектуализму, фундаменталисты теряют возможность обратиться к богатейшим теологическим источникам. Особенно критически Уорфилд относился к сторонникам религиозного опыта как откровения - будь то рационалистическое благочестие А. Ритчля и А. К. МакГифферта, перфекционизм "Высшей жизни", Кезуикское движение или же упор на особые духовные дары, как в современном пятидесятничестве. Подобные воззрения он рассматривал как попытку подменить полноту Св. Писания субъективной религиозностью. В последние годы жизни Уорфилд чувствовал себя все более одиноким: разделяя с модернистами приверженность к ученым теологическим исследованиям, он в то же время отвергал их выводы; разделяя с фундаменталистами веру в сверхъестественное, он ставил под сомнение их методы.
Сегодня Уорфилд наиболее известен тем, как осторожно и взвешенно он пытался отстоять концепцию безошибочности Библии. В 1881г. вместе с А. А. Ходжем он написал знаменитое эссе "Богодухновенность" (Inspiration), где заново и очень тщательно сформулировал традиционное протестантское учение об абсолютной безошибочности и истинности Св. Писания. Впоследствии, в многочисленных статьях и рецензиях, Уорфилд выявлял содержащиеся в самой Библии свидетельства ее богодухновенности, тем самым возражая всем тем, кто отвергал ее безошибочность. Эти библейские исследования сделали Уорфилда настоящим путеводителем для консервативных евангеликов XX в., даже тех, кто не разделял его кальвинистских убеждений (он категорически отрицал любые предположения о " свободе воле"), эсхатологических воззрений (он всегда рассматривал милленаризм и диспенсационализм как заблуждения) и взглядов на науку (он верил, что эволюционная теория не противоречит безошибочности рассказа о сотворении мира).
М.А. NoLL(nep. Ю.Т.) Библиография: The Works of Benjamin В. War-field, 10vols.;J.E. Meeter.ed., Selected Shorter Writings ofBenjamin B. Warfield, 2 vols.; J. E. Meeterand R. Nicole,/! Bibliography of Benjamin Breckinridge Warfield 1851-1921; M. A. Noll, ed., The Princeton Theology 1812-1921; J. H. Gerstner, "Warfield's Case for Biblical Inerrancy", in God's Inerrant Word, ed. J. W. Montgomery.
См. также: Старая принстонская теология; Ходж, Арчибальд Александер; Ходж, Чарльз.
Уотсон, Ричард (Watson, Richard, 1781-1833).
Теолог, представитель раннего уэслианства, секретарь уэслианской миссии. Родился в Бартонна-Хантере (Линкольншир), пережил религиозное возрождение под влиянием проповедей У. Додуэлла. Свою первую проповедь произнес, как только ему исполнилось 15лет. Проповедиимпровизации Уотсона пользовались большим успехом в конгрегации; в 1796 г. он стал странствующим методистским проповедником . В доктринальных спорах ему нравилось быть "адвокатом дьявола"; он оттачивал свое полемическое мастерство и глубже постигал уэслианскую ортодоксию. Однако его не поняли и обвинили в арианстве. Весной 1801 г. Уотсон сложил с себя обязанности странствующего проповедника и был принят в Методистское новое объединение. Получив должность секретаря Конференции Нового объединения, он состоял в ней до 1809 г., когда хроническая болезнь дыхательных путей вынудила его подать в отставку.
В 1810 г. Уотсон опять занял административную должность в Конференции, а в 1811 г. стал ее секретарем. Вместе с Дж. Бантингом они многое сделали для того, чтобы провалить парламентский билль, к-рый резко ограничил бы права священнослужителей (за исключением "состоятельных" в финансовом и политическом смысле). В качестве секретаря английской уэслианской миссии Уотсон решительно поддерживал борьбу за отмену рабства.
Теологическая приверженность уэслианской ортодоксии и арминианские убеждения не позволили ему принять учения о предопределении и особом избранничестве: "Наш Господь Иисус Христос умер за всех людей, чтобы все люди могли обрести спасение". Основной тезис книги Уотсона "Теологические установления " (Theological Institutes, 1823) состоит в том, что Христос умер за всех людей - и за тех, кто заслужил спасение, и за тех, кто отверг Христа "по собственной противящейся воле" и спасения не заслужил.
"Наставления" Уотсона, в качестве первого систематического изложения уэслианства, имели огромное значение, они оставались основным учебным пособием и в Методистской епископальной церкви, и в Южной методистской епископальной церкви с 1870-х гг. до нач. XX в. Теологическая ортодоксия Уотсона и его активная социальная позиция оказали значительное влияние на британское и американское уэслианство.
P. A. Mickey (пер. Ю.Т.) Библиография: Watson, Anecdotes of the Life of Richard Watson; The Works of the Reverend Richard Watson in Thirteen Volumes; The History of American Methodism, II.
См. также: Уэслианская традиция; Методизм; Арминианство.
Уотсон, Томас
(Watson, Thomas, d. са. 1686). Пасторпуританин, писатель. Получил образование в кембриджском Эммануэльколледже (" матери евангелистских теологовтитанов", по словам Ч.Х. Сперджена), заслужив репутацию прилежного и вдумчивого студента. В 1646 г. назначен настоятелем церкви св. Стефана в Уолбруке (Лондон), где проявились его ученость и яркий дар проповедника. Услышавший однажды его молитву англиканский епископ попросил у него текст и был потрясен тем, что молитва оказалась чистой импровизацией. Из церкви св.Стефана его уволили за нонконформизм, в соответствии с Актом о единообразии 1662 г. В этом смысле судьба сыграла с У отсоном злую шутку: при правлении Кромвеля Уотсон оставался роялистом (за что на короткое время угодил в тюрьму), а в 1660 г. активно содействовал восстановлению монархии.
В течение нескольких лет Уотсон служил тайно, пока репрессивное законодательство не смягчилось и нонконформистам не было дозволено проводить богослужения в местах их традиционных собраний. В одном из таких мест Уотсон некрое время служил попеременно со С. Чарноком. О жизни Уотсона известно не слишком много; повидимому, он вернулся в Эссекс ок. 1680 г. Плодовитый писатель, Уотсон получил известность, гл. обр., своим трудом " Практическая теология" (Body of Practical Divinity). Состоящая из 176 проповедей, эта книга пользовалась популярностью среди простых верующих вплоть до XIX в., - очевидно, благодаря ясности и краткости изложения. Сперджен, не соглашаясь с У отсоном в вопросе крещения детей, оценивает его труд как "счастливое соединение убедительного учения, чистосердечного поиска и практической мудрости".
J.D.Douglas (пер. Ю.Т.)
Уотте, Исаак
(Watts, Isaac, 1674-1748). Английский гимнограф. Родился в Саутгемптоне, получил образование в знаменитой Нонконформистской академии в СтоукНьюингтоне. Служил в лондонской церкви (1699-1712); в этот же период изпод его пера вышла книга духовной поэзииHoraeLiricae, зачтоонбыл включен в "Джонсоновскую книгу поэтов". Гимны Уоттса впервые напечатаны в сборнике "Гимны и духовные песнопения" (Hymns and Spiritual Songs, 1707), выдержавшем при его жизни многочисленные переиздания. Уотте одним из первых стал сочинять песнопения для юношества; его "Религиозные песнопения в облегченной форме, исполняемые детьми"(Divine Songs Attempted in Easy Language for the Use of Children, 1715) предназначались в качестве "постоянной пищи для детского сознания, способной придать мысли божественный поворот и подвигнуть на размышления ".
В "Псалмах Давидовых, обретших подражание в НЗ" (The Psalms of David Imitated in the NT, 1719) Уотте хотел изобразить Давида христианином. Книга включала переложение 90-го псалма "Господь, Хранитель наш во дни былые" (OGod, Our Help in Ages Past), крое до сих пор звучит в дни особых торжеств, и переложение 70-го псалма "Иисус будет править" (Jesus Shall Reign). Среди других гимнов Уоттса известен "Когда созерцаю чудотворный крест" (When I Survey the Wondrous Cross), названный М.Арнольдом лучшим религиозным гимном на английском языке.
Хотя Эдинбургский университет в 1728 г. присвоил Уоттсу почетную степень доктора теологии, он чувствовал себя неуютно в рамках кальвинизма, поскольку не разделял вероучительные положения об абсолютно падшем человеке и о вечных муках. В его трудах обнаружили арианские тенденции. На конференции 1719 г. Уотте присоединился к меньшинству, считавшему, что не надо навязывать исповедание Троицы независимым пасторам. Он не считал учение о Троице существенным для спасения и в ряде работ попытался преодолеть разрыв между арианством и правоверием. По Уоттсу, мнение крого разделяли Г. Мор и другие, человеческая душа Христа была создана до сотворения мира и соединилась с божественным началом (крое называют Софией или Логосом); Св. Дух, в качестве самостоятельной ипостаси, должен восприниматься скорее метафорически, чем буквально.
По нек-рым сведениям, в последние годы жизни Уотте стал унитарием, однако подтверждений этому нет. Зато со всей определенностью можно сказать, что многие музыкальные сочинения Уоттса отличаются суровым в.-з. духом, особенно когда в них говорится о славе Божьей в мире и в откровении Христа.
Нарушив категорический запрет на использование религиозных гимнов в нонконформистских церквях, Уотте также публиковал труды по философии, астрономии, социальным вопросам. Написанные им учебные пособия, прежде всего "Катехизис" (Catechisms, 1730) и "История Писания" (Scripture History, 1732), долго пользовались популярностью и после его смерти. Избранные работы (Collected Works) опубликованы в 1810г.
J.D. Douglas (пер. Ю.Т.)
Библиография: A.P.Davis, Isaac Watts; S.L. Bishop, Isaac Watts's Hymns and Spiritual Songs (1707): A Publishing History and a Bibliography.
Уподобление Христу (Identification with Christ).
Теологическое учение, опирающееся на библейские тексты, в к-рых о христианах говорится как о пребывающих "во Христе". Обычно Христос, в качестве Второго Адама, отождествляется со всем человечеством, а как сын Давидов - с Израилем. В этих случаях уподобление имеет физическое, материальное измерение. Иной характер у теологического учения об уподоблении Христу, когда христианин соотносится с личностью и учением Христа божественным установлением, человеческим опытом веры, а также через духовное единение верующего с Христом, достигаемое через крещение Св. Духом.
Уподобление Христу через крещение Св. Духом - действие благодати и силы Божьей, иногда определяемое как крещение в (ей) Тело Христово, Церковь (1 Кор 12:13), а иногда - как крещение во Христа (Гал 3:27).Оновых отношениях пребывания "во Христе" Господь впервые сказал ученикам в горнице: "вы во Мне [en emoi], и Я в вас" (Ин 14:20). Новое положение верующего определяется как его пребывание "во Христе" по воле Божьей. Это не просто новое положение, определяемое действием Божьим и явленное через сопутствующее откровение "Я в вас"; главное- в слове "единение", крое обычно рассматривается как синоним уподобления Христу.
ВСв. Писании используются различные образы для описания такого единения и уподобления.Сам Христос предлагает образ виноградной лозы и ветвей (Ин 15:1-6). Здесь единение проявляется через сопричастность, духовную жизнь: единство лозы и ветвей приносит плод; ветвь пребывает в лозе, а лоза живет в ветви. Живой союз Христа и Церкви передается и через образ органического единства главы и тела (см. Еф 1:22-23; 4:12-16; 5:23-32). В этом образе заключена важнейшая мысль: при уподобления тела главе не предполагается их равенства; тело должно признать за главой право царствования.
Образу "тела и главы" близок образ брака, заключенного между Христом и Церковью. Этот образ представлен в том же отрывке Еф (5:23-32): отношения Христа и Церкви сравниваются с единением жены и мужа в целое, "одну плоть ".
Чтобы выразить уподобление верующего Христу, используются различные формулы. Из них наиболее употребительно "в (во) Христе" (ел Christo), но встречаются и другие: "во (доел. - "вовнутрь") Христа" (eis Christen), "в Господе" (enKyrid). Хотя между предлогами ей и eis есть некрое различие, сути учения это не меняет.
Учение об уподоблении Христу тесно связано с несколькими важными теологическими положениями Св. Писания. Верующий уподобляется Христу в Его смерти (Рим 6:1-11), погребении (Рим 6:4), воскресении (Кол 3:1), вознесении (Еф 2:6), царствовании (2Тим 2:12) и славе (Рим 8:17). Но уподобление Христу имеет и свои пределы. В воплощении Христос отождествляется со всем человеческим родом, но только истинно верующие уподобляются Христу. Уподобление Христу выражается в наделении верующего определенными чертами личности Христа и следовании Его поступкам, что, однако, не распространяется на атрибуты Христа как второго лица Троицы. Не стираются и различия между самой личностью Христа и личностью верующего. В целом, однако, учение об уподоблении Христу чрезвычайно важно и в значительной мере помогает понять полноту действия Божьей благодати.
J.E WALVOORD(nep. Ю.Т.)
Библиография: L. Berkhof,Systematic Theology: Е. Best, One Body in Christ; L. S. Chafer, Systematic Theology, IV, 54-143; A. Deissmann, St. Paul; A. Schweitzer, The Mysticism of Paul the Apostle; A. H. Strong, Sistematic Theology; H.C. Thiessen, Lectures in Systematic Theology; J.F. Walvoord, The Holy Spirit.
См. также: Пребывание во Христе; Мюррей, Эндрю; Мистицизм; Мистическое соединение; Путь соединения.
Управление (Stewardship).
Греч. oikonomia - "управление домом". Управление чьимлибо имуществом и/или делами. Человек, осуществляющий подобную деятельность, называется управляющим, управителем (oikonomos - "закон дома") или надзирателем (epitropos). Функции управляющего восходят к институту рабства, когда хозяин назначал раба управлять домашними делами; в его обязанности также могло входить обучение и наказание домашних, особенно других рабов и детей. Классический пример управляющего - Иосиф в доме Потифара (Быт 39:4-6). Концепция управления делами получила выражение в нескольких местах НЗ, особенно в рассказе о неверном управителе (Лк 16:1-8; ср. Мф 20:8; Лк 12:42). В древних папирусах чаще всего "попечителем" или "домоправителем" назывались лица, приставленные к маленьким детям (Гал 4:3). Государственных чиновников тоже могли называть "управителями" (oikonomos,- Рим 16:23; в синод, пер.: "казнохранитель") или "надзирателями" (epitropos, - Лк 8:3; в синод, пер.: "домоправитель").
Представление о том, что Бог поставил человека управлять миром, вытекает из рассказа о сотворении мира (Быт 1-3): человеку дается право господствовать над всем творением, за исключением самого себя. В НЗ слово oikonomia, когда оно не используется в своем обычном смысле, подразумевает обязанности управлять дарами Божьими, особенно применительно к проповеди Евангелия. Метонимически "управление делами" может относиться к приуготовлению Богом будущего христианского мироздания (Еф 1:10; 3:9); из контекста здесь ясно, что согласно замыслу Божьему человек наделяется правом благовествовать. Эта идея прямо выражена в 1 Кор 9:17; Еф 3:2; Кол 1:25; 1 Кор 4:1-2; Тит 1:7. В широком смысле сфера "управления " включает всех христиан и все благодатные дары Бога (1 Пет 4:10). Необычное употребление слова oikonomia обнаруживается в 1 Тим 1:4, где оно, по всей видимости, относится к наставлению христиан в вере. К управителям, поставленным Богом, как и к управителям на службе человека, предъявляется требование верности, т.е. точного исполнения порученного.
Современный акцент на "управлении делами" вполне оправдан, но может заслонить тот факт, что у христианина оно связано в первую очередь с Евангелием, крому должны служить и деньги христианина, и вся его жизнь.
EL. Fisher (пер. Ю.Т.) Библиография: J. Goetzmann, NIDNTT, II, 247 ff.; J. Reumann, "Oikomonia - Terms in Paul in Comparison with Lucan Heilsgeschichte", NTS 13:147 ff.
Управление церковью (Church Government).
Существует три формы церковного управления - епископальная, пресвитерианская и конгрегационалистская, причем каждая имеет черты, сближающие ее с двумя другими. Напр., в епископальных церквях важную роль играют пресвитеры (на соборах и т. п.), а многие функции исполняются конгрегациями (общинами). У пресвитериан конгрегации также играют важную роль, а появление у них должности председателя свидетельствует о движении к епископальному надзору. Само существование конгрегационалистских и баптистских союзов, возглавляемых президентами, показывает, что церкви, организованные по конгрегационалистскому принципу, все же осознают ценность иных элементов христианской традиции. И все же разделение на три основные категории правомерно.
Епископальная форма. Здесь основные служители церкви - это епископы. Другие служители - пресвитеры (священники) и дьяконы. НЗ упоминает все эти три сана, не проводя, однако, различия между епископами и пресвитерами. Те, кто усматривает в НЗ епископальную систему, полагают, что апостолы передали свои функции рукоположенным ими епископам. Указывают на роль Иакова в Иерусалиме, схожую с ролью позднейших епископов. Как видно из посланий, обязанности Тимофея и Тита были чемто средним между обязанностями апостолов и епископов последующей эпохи. Апостолы рукополагали возложением рук (Деян 6:6; 1Тим 4:14).
Назначая старейшин в основанных ими церквях (Деян 14:23), они, повидимому, также прибегали к возложению рук. Согласно этому взгляду, в ранней Церкви священство возглавляли апостолы, к-рые заботились о том, чтобы рукополагались лишь достойные люди. Нек-рые из этих людей сами получали от апостолов власть рукополагать, что обеспечило преемственность священства в последующих поколениях.
Утверждается также, что организация управления церковью в посленовозаветную эпоху поддерживает этот взгляд. Во времена Игнатия в Малой Азии священство, несомненно, разделялось на три сана. В кон. II в. такая же ситуация имела место в Галлии и Африке (об этом свидетельствуют труды Иринея Лионского и Тертуллиана). В то же время нет никаких указаний на ожесточенную внутрицерковную борьбу, крой непременно сопровождалось бы ниспровержение изначально установленного конгрегационалистского или пресвитерианского порядка. Уже самые первые свидетельства о структуре ранней Церкви показывают повсеместное распространение системы трех санов. Отсюда делается вывод, что епископальная форма управления церковью - древнейшая и самая правильная.
На это возражают, указывая на отсутствие в НЗ различий между епископами и пресвитерами. Едва ли можно сказать, что в ту эпоху всякая священническая власть имела апостольское происхождение. Нек-рые общины, основанные не апостолами (напр., община в Колоссах), имели своих священников. Наконец, нек-рые памятники раннехристианской литературы, включая "Дидахе", отмечены конгрегационалистской направленностью. Т.о., данный вопрос отнюдь не разрешен.
Вместе с тем епископальная форма управления церковью, безусловно, возникла очень рано и распространена повсеместно. Со временем произошли расколы, в т.ч. и Великий раскол 1054 г., когда Восточная, Православная церковь отделиласьот Западной, Католической. Обе церкви остаются епископальными и сохраняют доктрину об апостольском преемстве. Но есть и различия. Православная церковь - это сообщество самоуправляющихся церквей, каждая из к-рых возглавляется своим патриархом. Католическая церковь более централизована', ее епископов назначает папа. Существуют и доктринальные различия между двумя церквями, напр. по вопросу о filioque (пункт Символа веры).
Процесс разделения продолжился в эпоху Реформации. Церковь Англии отвергла власть Рима, но сохранила исторический епископат. Нек-рые из лютеранских церквей выбрали епископальную систему, но отказались от исторического преемства. Церкви, делавшие выбор в пользу епископальной формы, но без исторического преемства, возникали и позже (напр., Методистская церковь). Были и другие расколы, в частности - обособление старокатоликов, отвергших догмат о непогрешимости папы. По числу приверженцев епископальная форма превосходит любую другую форму управления церковью, однако епископальные церкви в большинстве своем не состоят в общении между собой.
Пресвитерианская форма. Эта форма основана на главенстве старейшин, или пресвитеров. Ее приверженцы обычно не настаивают на том, что такая форма - единственная в НЗ. Во времена Реформации пресвитерианские лидеры полагали, что они восстанавливают первоначальную систему управления церковью, но сегодня многие пресвитериане уже не склонны защищать эту точку зрения. Они признают наличие серьезных нововведений, однако утверждают, что все это сделано под водительством Св. Духа и что суть пресвитерианской системы соответствует Св. Писанию. В НЗ пресвитеры, несомненно, играют важную роль. Они были тождественны епископам и составляли основу местного священства. Делами каждой церковной общины заведовала своего рода коллегия пресвитеров. Именно такой вывод можно сделать из призывов, встречающихся в Евр 13:17 и 1 Фес 5:12-13. Из содержащегося в Деян 15 рассказа о соборе в Иерусалиме мы видим, что пресвитеры занимали важное место на высшем уровне управления ранней Церковью. В послеапостольские времена роль епископов возросла, а сан пресвитера стал менее важным. Это связано с тем, что в эпоху гонений и споров с еретиками каждая община нуждалась в сильном лидере, а также с тем, что священнослужитель, регулярно совершавший литургию, пользовался особым почетом.
Все это звучит весьма убедительно, однако следует учесть и аргументы, приводимые сторонниками иных взглядов на управление церковью. Ясно, впрочем, что со времен Реформации пресвитерианская система получила широкое распространение. Жан Кальвин организовал четыре женевских прихода в соответствии со своим пониманием н.-з. традиции. Он поставил в каждой из общин пастора, наставника, дьякона и пресвитера. Верховным руководителем общины был пастор. Эта система, не будучи вполне пресвитерианской, легла в основу пресвитерианства, крое распространилось в Швейцарии, Германии, Франции, Нидерландах и других странах.В континентальной Европе такие церкви называют реформатскими.
Большое историческое значение имела и деятельность другой женевской общины - общины англичан, покинувших родину в годы правления королевы Марии. Эта община, выбравшая себе в пасторы Джона Нокса и Кристофера Гудмана, развивалась в направлении пресвитерианства. После восшествия на престол Елизаветы Нокс вернулся в Шотландию, где основал Пресвитерианскую церковь. Со временем эта церковь заняла господствующее положение в Шотландии и распространила свое влияние на Сев. Ирландию. Пресвитерианская церковь появилась и в Англии,хотя Англия, в отличие от Шотландии, не стала пресвитерианской страной. Из Англии пресвитерианство пришло в Уэльс. Европейские (в первую очередь британские) пресвитериане принесли свою веру в Америку, где данная церковь стала одной из крупнейших. Великое миссионерское движение Нового времени привело, в частности, к распространению пресвитерианства по всему миру. Во многих странах были основаны национальные пресвитерианские церкви.
Пресвитерианские церкви независимы одна от другой, но признают Бельгийское исповедание,Гейдельбергский катехизис или Вестминстерское исповедание и придерживаются пресвитерианской формы управления церковью. Каждая община выбирает себе "сессию" - коллегию, края управляет ее делами. Во главе "сессии" стоит "старейшинанаставник ", также избранный общиной. В то же время его должна рукоположить "пресвитерия" - коллегия из учащих и управляющих старейшин, избранная группой общин и распоряжающаяся их делами. Еще выше стоит Генеральная ассамблея. Во всех этих органах строго соблюдается паритет между учащими и управляющими старейшинами. Возникают также малые пресвитерианские сообщества, учреждаемые теми верующими, к-рые полагают, что большие сообщества их единоверцев отошли от первоначального пресвитерианства.
Конгрегационалистская форма. Само название этой формы предполагает акцент на роли конгрегации (общины). Важнейшие библейские свидетельства в пользу данной системы - это, пожалуй, слова о том, что Христос - глава Церкви (Кол 1:18 и т.д.), йотом, что все верующие - царственное священство (1 Пет 2:9). В НЗ особо подчеркивается, что Христос не оставил свою Церковь и пребывает со своим народом как живой Господь. Он пребывает там, где хотя бы двое или трое собираются во имя Его. Подчеркивается и то, что вход в духовное святилище отк-рыт и последнему из верующих (Евр 10:19-20). Этим христианство отличается от других религий I в. н.э., ибо в тех религиях существовали жреческие касты, посредничавшие между человеком и божеством. Священническое служение Христа устраняет необходимость в земных посредниках, стоящих между людьми и Богом. Кроме того, НЗ отводит важную роль общинам. Указывают, что НЗ говорит о самостоятельных общинах, не подчиненных ни епископской, ни пресвитерской власти. Апостолы действительно пользовались авторитетом - как основатели церквей и ученики Господа. Однако после их смерти не было никакого учрежденного Богом апостольского преемства. Напротив, местные общины сразу стали самоуправляющимися, о чем свидетельствуют такие древние церковные тексты, как "Дидахе". Ссылаются и на демократический принцип - ведь НЗ ясно говорит о единстве всех христиан в Христе и не оставляет места для к.-л. абсолютной человеческой власти.
Конгрегационализм как система возник после Реформации. Нек-рые из приверженцев Реформации решительно отвергли идею государственной церкви, считая, что все верующие суть "коллективная Церковь" - сообщество людей, услышавших призыв Христа и откликнувшихся на него. В 1582 г. англичанин Роберт Браун опубликовал в Голландии свой знаменитый трактат "Реформация без промедлений", где утверждал принцип "коллективной Церкви", ее независимость от епископов и магистратов и ее право рукополагать священнослужителей. Многие сторонники такого взгляда, не имея возможности осуществить все это в Англии, эмигрировали в Голландию. Затем отцыпилигримы, принадлежавшие к лейденской общине, прибыли в Америку (1620). В Америке конгрегационализм получил широкое распространение.
Понятие "конгрегационализм" - это нечто большее, чем соответствующая церковь. Большинство баптистов, к примеру, тоже придерживается конгрегационалистского устройства, считая каждую общину независимой и свободной от подчинения какой бы то ни было внешней власти. Подобным образом организованы и нек-рые другие деноминации. Бывает и так, что некая группа христиан основывает свою общину, не связанную ни с одной другой. Конгрегационализм обычно не предполагает признания тех или иных вероисповедных тезисов. Это обеспечивает удивительную терпимость, но в то же время отк-рывает путь для искажений н.-з. учения. Нек-рые конгрегационалисты перешли в унитарианство. Конгрегационализм тем не менее остается широко распространенным течением в христианстве и, несомненно, ориентируется на важные н.-з. принципы.
Заключение. Рассмотрение всех этих обстоятельств приводит нас к выводу, что невозможно напрямую возвести происхождение к.-л. из современных систем управления церковью к апостольскому веку. Мы можем сделать это лишь в том случае, если закроем глаза на все те н.з. тексты, к-рые противоречат той или иной конкретной системе. Лучше, однако, признать, что в н.-з. Церкви были элементы, к-рые могли развиться (и развились) в епископальную, пресвитерианскую и конгрегационалистскую системы. Современный христианин может придерживаться любой церковной системы и предпочитать ее ценности, но непременно должен признавать церкви, к-рые трактуют христианскую традицию подругому.
L. Morris (пер. А. Г.) Библиография: R. W. Da\e,Manualof Congregational Principles; Е. Hatch, The Organization of the Early Christian Churches; К. E. Kirk, ed., The Apostolic Ministry; J.B. Lightfoot, "The Christian Ministry", Commentary on Philippians; T. W. Man-soil, The Church's Ministry; J. Moffatt, The Presbyterian Church; J.N. Ogilvie, The Presbyterian Churches of Christendom; B.H. Streeter, The Primitive Church; H. B. Swete, ed., Essays on the Early History of the Church and Ministry; W. Telfer, The Office of a Bishop.
См. также: Авторитет в церкви; Церковнослужители.
Управление, государственное (Власть, государственная) (Government). Свидетельство Библии.
С точки зрения Библии государственное управление- одно из средств, учрежденных Богом, чтобы править тварным миром при посредстве человека. В этом смысле государственное управление подобно обязанностям любых других распорядителей- родителей,работодателей, учителей, людей искусства и т.д. Каждый должен управлять своей частью Божьего творения под верховной властью Бога (см., напр., 1 Пет 2:13-3:17; 5:1-7).
От любого из них Бог требует подчиняться основополагающему божественному закону в той области, где человек действует. От тех, кто осуществляет управление, требуется иное, чем от родителей, учителей или пастырей. Поэтому правитель должен понять свои особые обязанности и научиться их выполнять. При этом должностное лицо как управитель и слуга должно склоняться перед властвующим на земле Богом.
Эта общая концепция человекауправляющего, подвластного Богу, проявляется, напр., когда Бог избирает правителями Моисея и Давида (Исх 3:11-12; 18:13-26; Втор 17:14-20; 1 Цар 16:12-13; 2 Цар 7:1-29), испытует через пророков правителей Израиля (1 Цар 13:11-14; Ис 10:1-4; Иер 22:1-30; Дан 2:20-23; 4:31-34; Зах 7:8-14) и множество раз - в н.-з. высказываниях о государственной власти (Ин 18:33-37; 19:7-11; Рим 13:1-7; Кол 1:15-16; Откр 11:15-19).
С первых книг ВЗ и до последних НЗ в Библии неоднократно говорится об особых чертах и целях государственного управления,хотя здесь нельзя обнаружить ничего подобного греческим и латинским трактатам о государственном управлении или европейским политическим эссе Нового времени. О том, какие цели Бог ставит перед государственной властью, мы узнаем в самых разных контекстах. То Он указывает Израилю, как войти в Землю обетованную, то обличает злоупотребления царей, то говорит христианам об их обязанностях перед государственной властью в определенных обстоятельствах. Из этих фрагментов мы не можем почерпнуть политической философии, но можем много узнать о нормативном значении справедливости и несправедливости, об особых задачах земных правителей и о том, какими должны быть отношения между правителями и управляемыми. Когда речь идет о государственной власти, Библия воистину- свет нашей стезе (Пс 118:105).
Среди прочего, мы узнаем из Св. Писания, что государственная власть должна активно перераспределять ценности и воздавать за преступления ради блага всей общины или общества, к-рым она управляет (см., напр., Исх 21; Лев 25; Втор 24:1-22). Сегодня мы назвали бы это "общественной ответственностью правительства". Общество в наши дни состоит из множества семей, предприятий, школ, ассоциаций, церквей и т.п. Государственная власть призвана обеспечивать здоровье и благоденствие общества в целом, но это не дает ей права посягать на особые обязанности, возложенные Богом на родителей, пастырей, учителей , работодателей и других управителей. С другой стороны, правила и постановления, относящиеся к санитарии, транспорту,договорному праву и наказанию за преступления, как публичные законы, относятся именно к компетенции государственного управления.
Т.о., власти должны воспринимать свои обязанности перед обществом как поручение Бога и служение справедливости во имя всеобщего блага. Власть, не обеспечивающая справедливости каждому из тех, кем управляет, совершает злоупотребление. Особенно легко отличить правомочное применение власти от злоупотребления, когда дело доходит до применения силы. С первых времен, засвидетельствованных Библией, Бог отк-рывал людям, что применять силу против других неправедно (Быт 9:5-6; Исх 20:13; 21:12-27). Тех, кто так поступает, назначенный Богом правитель должен наказывать, воздавая за зло и укрепляя справедливость, на крой основаны взаимоотношения в обществе. Т.о., одна из главных обязанностей власти - ограничивать использование силы и карать тех, кто совершил насилие над своими ближними.
Если сама власть неправомочно использует силу или ее применение лишь усугубляет насилие, это свидетельствует о том, что власть безответственна и не подчиняется установленной Богом справедливости. Большинство современных политических идеологий допускает использование силы для неправых с точки зрения Библии целей или даже требует этого. Поэтому христиане должны добиваться от власти не только того, чтобы она пресекала и наказывала насилие, совершенное отдельными членами общества, но чтобы она сама действовала справедливо и не провоцировала насилия, угнетая людей, затевая войны или ставя превыше всего свои собственные интересы.
Наконец, следует постоянно напоминать себе, что, как показывает библейское откровение, государственное управление - один из способов, к-рыми раск-рывает себя Бог. Бог предстает перед нами не только как отец, пастырь, муж, советник,садовник, брат и друг, но и как царь, судья, правитель и господин. Поэтому государственная власть - не просто одно из благ, к-рыми мы пользуемся, чтобы на земле в какойто мере сохранялись мир и порядок. Государственное управление - больше чем одно из земных явлений, к-рыми можно пренебречь как несущественными для Божьего замысла о тварном мире. Оно - не менее важная часть божественного откровения о себе, чем семейная жизнь, земледелие, молитва и любая другая сторона тварной жизни, данной во Христе, Христом и во имя Христа, дабы явить славу Божью (см. Пс 92; 93:1-3; 94:3; Ис 9:6-7; Кол 1:16; Евр 1:8-14; Откр 1:5,8; 19:11-21).
Отклик исторического христианства. Сказанное в Библии о государственной власти и о ее месте в Божьем замысле о человеке вызывало большие споры среди тех, кто признавал авторитет Св. Писания . Во времена Моисея и под властью царей Израиля, при судьях и в Вавилонском пленении, в эпоху римских гонений на иудеев или христиан среди верующих были серьезные разногласия изза того, как народ Божий должен понимать роль государственной власти.
Через 300 лет неопределенности и гонений, последовавших за пришествием Христа, после того как обратились римские императоры, христиане довольно быстро заняли устойчивое положение в жизни Римской империи. Сначала Константин, а потом и его преемники стали "христианизировать" Рим. Чем это было - защитой, ниспосланной христианам Богом, или началом отпадения от благодати, потому что жизнь и безопасность христиан стали зависеть от порядка, установленного в Римской империи? Можно ли совместить библейское учение о владычестве Христа и земное владычество императора? Церковь ли существует благодаря имперской (или любой другой) власти или земная власть - по милости Христа?
К кон. I тыс. после Рождества Христова христиане разделились на две " империи", чьи пути расходились все больше. Восточная последовательнее придерживалась староримской традиции, при крой имперская власть покровительствовала Церкви, в западной в конце концов сформировалась система верховенства Церкви над феодальными владениями. Все это время меньшинство и на Востоке, и на Западе возражало против вовлечения Церкви в земные дела, против того, что она гордится своим положением, и стремилось жить в благочестии, не оскверняя себя земным могуществом, богатством и собственностью.
К XVI в., времени Реформации, в Западной церкви оппозиция приобрела такую силу, что под угрозой оказалось само главенство Церкви в политике и культуре. Большинство анабаптистов, опираясь на долгую традицию церковного инакомыслия, требовало полного отделения Церкви от государства. Они доказывали, что какова бы ни была роль государственной власти в Божьем замысле, она лишена " совершенства во Христе ".
Кальвинисты и лютеране намного легче приспособились к структурам зарождающегося централизованного государства. Они готовы были довольствоваться относительной свободой Церкви, рассчитывая, что при новом политическом порядке все общество обратится к истинной вере (причем истинность веры понимали в соответствии с лютеранской или кальвинистской доктриной). Римскокатолическая церковь не приняла воззрений кальвинистов, лютеран или анабаптистов ни на Церковь, ни на общество. На Востоке заметных изменений не происходило.
На Западе (хотя в отличие от анабаптистов среди католиков и протестантов мало кто сознательно ставил перед собой такую цель) в процессе формирования большинства государств церковное руководство постепенно оказалось отделенным от политической власти. Сегодня среди христиан существует множество взаимоисключающих воззрений на то, какими должны быть их взаимоотношения с политическими властями, в большинстве случаев - светскими. Современное государство не зависит от Церкви не только в своей повседневной жизни. Как правило, идеология, на крую оно опирается, не признает ни связи, ни преемственности с библейскими воззрениями. Идеология современного либерализма, социализма и коммунизма основывается на представлении о суверенности и независимости человеческих воли и разума.
В этих условиях многие верующие стараются выяснить сравнительные достоинства этих идеологий или даже оправдать одну из них с точки зрения Библии. Другие признают библейское христианство несовместимым с современными политическими установлениями и стремятся отойти от политики, чтобы вести чистую христианскую жизнь и свидетельствовать о Христе. Третьи пытаются реформировать политику или участвовать в ней, воссоздавая те или иные католические или протестантские традиции и школы мысли прежнего времени. Наконец, многие христиане просто равнодушны к государственной власти и к политике, полагая, что эта область не имеет отношения к их христианскому свидетельству. Сегодня в вопросе о том, каковы с точки зрения Библии природа и задачи государственной власти, среди христиан нет единодушия. Одновременно с развитием православной, католической и нескольких протестантских традиций, внутри каждой из к-рых меняется и степень приверженности политическим воззрениям прошлого, сегодня, особенно в странах третьего мира, возникают новые подходы к политической жизни, причем на многие из них влияет не только учение Библии, но и современная идеология.
Задачи и проблемы современных христиан. Если подойти ко всему разнообразию "христианских" политических позиций с точки зрения библейского учения, можно выделить несколько наиболее важных тем.
Вопервых, не следует рассчитывать, что Библия откроет некую идеальную на все времена модель управления (или государства), края укажет христианину, как он должен действовать в современной ему действительности. Нигде в Библии Бог не предлагает непреходящего политического идеала, к крому мы должны стремиться, - в виде монархии, республики или какой бы то ни было другой системы. Идеальная форма власти, освященная божественным авторитетом, - представление,восходящее не к библейскому откровению, а к греческой философской традиции. Однако в Библии действительно указываются многие новые наставления и образцы, к-рые поясняют, какой справедливости требует Бог. Когда Израиль скитался в пустыне, когда вступил в Ханаан, когда оказался в Вавилонском пленении, Божье повеление поступать по справедливости требовало разных действий. Современное государство сильно отличается от древней империи; проблемы городской культуры, ядерного оружия, загрязнения окружающей среды и стремительного роста населения не решить способами, к-рые предлагались в XVI, XI или V вв. н.э. Вместо споров об идеальных политических системах христиане должны критически оценить, насколько их собственные политические традиции и идеологии соответствуют более глубокому пониманию библейского откровения о справедливости.
Вовторых, для того, чтобы осознать, что представляет собой современное государство, необходимо глубокое изучение политической и экономической истории. Поэтому так важно, какое образование мы даем своим детям. Нельзя просто взять отрывок о "власти" из ВЗ или НЗ и, не переосмыслив, прилагать его к современной ситуации. Напр., в римском мире, где возникло христианство, было очень ограниченное понятие о "гражданстве". Большинство были просто "подданными" наделенной считавшимися божественными полномочиями власти, воплощенной в императоре. Политических партий и независимой прессы тогда не существовало, а Церковь не была отделена от государства. Большая часть современных правительств связана с тем или иным государственным устройством и традициями партийного или военного управления. Относительно ново даже само представление о государстве, неизвестное не только в Средние века, но и в Древней Греции. Античный полис был больше похож на миниатюрное религиозное княжество, чем на современное государство. Не понимая сущности государства, современных идеологий, определяющих его лицо, невозможно и рассматривать его с библейской точки зрения.
Наконец, мы должны поновому осознать, какой смысл имеет превращение современного мира в "глобальную деревню" . Он стремительно становится совокупностью тесно взаимосвязанных систем коммуникаций, торговых связей, военной угрозы и ограничений, накладываемых окружающей средой. Сама современная государственная система демонстрирует ограниченность своих возможностей. В наши дни библейское откровение о владычестве Христа над всей землей, о земле - подножии Его ног, о всемирных притязаниях Антихриста, оспаривающего власть Христа, приобретает прямое отношение к политической жизни и государственной власти. Требование справедливости все в большей степени оборачивается требованием глобальной справедливости,и христиане должны привести мир к пониманию того, каким должен быть ответ государственной власти Христу Вседержителю.
J. W. SKILLEN (пер. ДЭ.) Библиография: R.H. Bainton, Christian Attitudes Toward War and Peace; O. Cullmann, The State in the NT; A.F.Holmes, ed., War and Christian Ethics; R.E.M. Irving, The Christian Democratic Parties in Western Europe; R. Mouw, Politics and the Biblical Drama; H. E. Runner, Scriptural Religion and Political Task; T. G. Sanders, Protestant Concepts of Church and State; J. W. Skillen, Christians Organizing for Political Service, (ed.) Confessing Christ and Doing Politics, and International Politics and the Demand for Global Justice; W. UUmann, Medieval Political Thought; J. H. Yoder, The Politics of Jesus.
Управительная теория искупления
см.: Искупления, теории.
Урсин, Захария (Ursinus, Zacha-rias, 1534-1583).
Один из авторов Гейдельбергского катехизиса. Родился в Вреслау, учился в Виттенберге у Меланхтона, потом, вместе с Кальвином, в Женеве. В 1558 г. вернулся в родной город, преподавал, но через год был уволен за выражение кальвинистских взглядов на Вечерю Господню.
В1561 г., когда Фридрих III Благочестивый начал осуществлять церковные реформы в Гейдельберге и Палатинате, Урсин стал ходатайствовать об учреждении реформатского факультета в Collegium Sapientiae, ведущей теологической школе Гейдельберга. По рекомендации Петра Вермилия, Урсин был взят на службу и возглавил Collegium Sapientiae, одновременно заняв ведущую теологическую кафедру. Кроме того, он проповедовал, и Фридрих III поручил ему разработать новую реформатскую церковную литургию. Работая над ней, он написал "Сумму теологии" (Summa Theo-logica) и Малый катехизис (Cathehismus Minor).
Тем временем Фридрих III подвергся нападкам за реформатские взгляды. Защищаясь от обвинений, он призвал на помощь теологов с нового факультета Collegium Sapientiae и гейдельбергских проповедников. Как глава школы Урсин принял активное участие в составлении документа, названного Гейдельбергским катехизисом; он работал в тесном сотрудничестве с одним из главных проповедников Гейдельберга, Каспаром Олевианом, и с другими протестантскими деятелями, в частности - с самим Фридрихом III. В процессе работы ему пришлось вести полемику с лютеранами, что совсем не доставляло ему удовольствия . После смерти Фридриха III в 1576 г. Урсин был отправлен в отставку, и в Гейдельберге опять возобладала лютеранская теология. По приглашению младшего сына Фридриха III, Казимира, Урсин переехал преподавать в Нойштадт и начал писать труд, где критиковал с кальвинистских позиций Формулу согласия и Книгу согласия. Его здоровье уже было подорвано, и вскоре после завершения труда он умер.
R. V. Schnucker (пер. Ю.Т.) См. также: Гейдельбергский катехизис.
Условия спасения (Order of Salvation).
Это понятие (лат. ordo salutis) было введено в теологический обиход в 1737г. лютеранским теологом Якобом Карпофом. Однако само учение о порядкесобытий, ведущих к спасению, значительно древнее. Католический и реформационный протестантский варианты этого учения существенно различаются между собою. Католики согласны с реформационными протестантами в том, что спасение достигается лишь благодаря Иисусу Христу, однако Римская церковь считает себя распределительницей спасительной Божьей благодати через таинства, к-рые сами по себе передают благодать. События, составляющие спасение, выстроены в католицизме в том же порядке, что и таинства: (1) крещение, возрождающее душу; (2) конфирмация, в ходе крой уже крещеные люди получают дар Св. Духа; (3) причастие, в кром они, вкушая облатку, приобщаются Телу и Крови Христа; (4) покаяние, посредством крого спасительное действие Христовой жертвы передается тем, кто пал после крещения; (5) предсмертное помазание, приготовляющее человека к кончине и очищающее его от остатков греха.
В представлении Лютера, спасение состояло лишь в покаянии, вере и добрых делах, но позднейшие продолжатели его традиции разработали это простое учение в доктрину, близкую к реформатской. Лютеранская позиция в этом вопросе основана на убеждении, что смерть Христа имела целью спасти всех людей, но человек способен воспротивиться благодати.
Учение Кальвина об условиях спасения, изложенное им в "Наставлениях... " (III), также было развито его последователями. По реформатской доктрине, искупление Христово приходит к людям через Св. Духа и проявляется в определенной последовательности событий, ведущих к совершенному блаженству. Эта последовательность такова: (1) призыв, (2) возрождение, (3) вера, (4) оправдание, (5) освящение и (6) прославление. Нек-рые из этих событий могут происходить одновременно,так что описанный порядок носит скорее логический, а не хронологический характер.
G. N. М. Collins (пер. А. г.)
Библиография: Н. Kuiper, By Grace Alone; J. Murray, Redemption Accomplished and Applied.
Условное бессмертие (Conditional Immortality).
Учение, согласно крому бессмертие не естественный атрибут человека, полученный в момент сотворения, а дар Бога всем искупленным, верующим во Христа; те, кто не принимает Христа, после смерти лишаются человеческого сознания, или существования. Это учение коррелирует с учением "аннигиляционизма", в соответствии с к-рым все люди созданы бессмертными, но те, кто не раскаялся и не верит во Христа, будут божественной волей лишены бессмертия; их бытие прекратится со смертью.
Нек-рые высказывания ранних отцов Церкви могут быть использованы, чтобы обосновать учение об условном бессмертии. Ириней Лионский считал, что свободный, но смертный человек должен быть покорным Богу, чтобы обрести бессмертие. Непокорность ведет к смерти, покорность приносит бессмертие (" Против ересей", 4.38.3; 5.23.1). В Х1Хв. учение об условном бессмертии приобрело определенную популярность благодаря трудамЭ. Уайт, Дж.Б. Херда, пребендариев Констебля и Роу из Англии, немца Р. Роте, француза О. Сабатье, швейцарцев Э. Петавеля и Ш. Секретана, американцев К.Ф. Хадсона, У. Р. Хантингтона, Ч.Ч.Бейкера, Л.У.Бэкона и Г. Бушнелла.
Помимо святоотеческого наследия, источником дополнительных аргументов для сторонников учения стало Св. Писание, где: (1)только о Боге говорится, что Он бессмертен (1Тим 6:16); (2) вечная жизнь описывается как дар Божий, к-рым наделяются только верующие (Ин 10:27-28; 17:3; Рим 2:7; 6:22-23; Гал 6:8); (3)о грешниках говорится, что они "погибнут", будут "истреблены", а это может значить, что неискупленных ожидает небытие.
Однако каждому из этих свидетельств можно найти контраргумент: (1) хотя только Богу присуще бессмертие, в Его воле разделить бессмертие со своими творениями; (2) бессмертие есть продолжение жизни, и это относится ко всем людям. Не следует сглаживать различий между бессмертным бытием и божественным даром вечной жизни верующему во Христа. Бессмертие есть продолжение бытия, а вечная жизнь - это особый род продолженного бытия в присутствии и под благословением БогаТроицы; (3) весьма сомнительно, чтобы "истребление" грешников означало небытие. Скорее речь может идти об утрате благополучия, богооставленности.
Кроме того, идее условного бессмертия противоречит учение о воскресении грешников (Ин 5:28-29; ср. Откр 20:6, где "первое воскресение" предполагает наличие второго воскресения, крое может стать "второй смертью"). Именно это учение опровергает и греческую идею бессмертия души, и идею условного бессмертия. Библейская концепция рассматривает человека во всей целостности его души и тела. Бессмертие есть Божий дар всем людям при их сотворении. Человек, в его целостности, бессмертен - отсюда Св. Писание делает упор на телесное воскресение и грешников, и спасенных.
A. F.Johnson (пер. Ю.Т.) Библиография: L. licrkhof,Systematic Theology; В.В. Warfield, SHERK. 1,183-86.
См. также: Аннигиляционизм.
Усыновление (Adoption).
Хотя слово "усыновление" встречается в Св. Писании сравнительно редко, оно несет важную теологическую нагрузку, показывая, как Израиль и христиане могут стать сынами и наследниками Божьими в отличие от Христа- единственного Сына Божьего по рождению.
В ВЗ. Слово "усыновление" в ВЗ не встречается; оно не предусмотрено в законе. Случаи действительного усыновления, упоминаемые в Библии, относятся не к израильской, а к другим культурам (Елиезер, - Быт 15:1-4; Моисей, - Исх 2:10; Генуват, - ЗЦар 11:20; Есф 2:7,15). У израильтян наилучшим решением в случае бесплодия считались полигамия и левират. Однако в древнееврейской литературе говорится об усыновлении (обычно - об усыновлении рабов; ср. Притч 17:2; 19:10; 29:21). Этот обычай, вероятно, позволял детям рабыни от господина наследовать его имущество (Быт 16:1; 21:1; 30:1-13). У других народов усыновление было распространено весьма широко; оно предусмотрено в законодательстве Вавилона (кодекс Хаммурапи, разд. 185-186), Нузи и Угарита. Усыновленный раб нередко получал права наследника.
Израиль осознавал себя богоизбранным народом, "сыном Божьим" (Ос 11:1; Ис 1:2; Иер 3:19). В отличие от других ближневосточных народов Израиль не имел мифа, возводившего свое происхождение к богам,но евреи верили,что Бог усыновил их и избавил от рабства египетского. Об этом говорит и ап. Павел (Рим 9:4). Еврейские цари после Давида назывались "сынами" Божьими (2 Цар 7:14; 1 Пар 28:6; Пс 88:19). Например, в Пс 2:7 говорится: "Господь сказал Мне: Ты Сын Мой". Возможно, эта формула усыновления звучала при возведении на престол преемников царя Давида. Все эти идеи легли в основание н.-з. символики усыновления.
В НЗ. В НЗ термин "усыновление" (huiothesia) принадлежит ап. Павлу и встречается только в Рим 8:15,23; 9:4; Гал 4:5; Еф 1:5. Апостолы Иоанн и Петр, описывая христиан как сынов Божьих, говорят о втором рождении. Ап. Павел же избрал юридический термин - возможно, потому, что был тесно связан с римским миром (другой его термин - "оправдание").
У греков и римлян усыновление было весьма распространено, по крайней мере среди высших классов. В отличие от восточных культур, где иногда усыновляли рабов, греки и римляне, как правило, усыновляли свободных граждан. Согласно римскому праву, усыновленные граждане фактически становились рабами своего приемного отца. Усыновление предоставляло права, но и накладывало определенные обязательства.
В своих размышлениях на эту тему ап. Павел соединяет несколько образов: Гал 4 отк-рывается словами о законе, порабощающем наследников до назначенного срока (достижение совершеннолетия или смерть отца), затем в ст. 4 следует переход к образу усыновления: раб (но не юный наследник, как в ст. 1-3) становится сыном и наследником - через искупление. Бывший раб, получивший Св. Духа, теперь говорит словами сына: "Авва, Отче!"
В Еф 1:5 причиной усыновления названа Божья любовь. Верующие во Христа усыновляются, получая Св. Духа и залог наследия (Еф 1:14-15), не по природе или по заслугам, но по Божьей воле, действующей через Христа. Усыновление - свободный дар, к-рый дается не по заслугам, а исключительно Божьей милостью.
В Рим, как и в Гал и Еф, усыновление связывается со Св. Духом. Сынами названы все " водимые Духом", - все, кто принял "Духаусыновления", но не "духа рабства" (Рим 8:14-15). Тот же Св. Дух взывает в нас "Авва!" и указывает на реальность грядущего наследования.
Но усыновление принадлежит не только прошлому. О нем было заявлено в прошлом, и дар Св. Духа мог посылаться людям как воздаяние, но усыновление свершится в будущем, ибо включает искупление "тела нашего" (Рим 8:23). Усыновления чают в будущем, и оно присутствует в настоящем.
Итак, усыновление - это избавление от прошлого (подобное второму рождению и оправданию), новая жизнь в настоящем (жизнь, направляемая Св. Духом, освящение) и упование на будущее (спасение, воскресение). Оно раск-рывает, как человек становится сыном (ср. Ин 1:12; 1 Ин 3:1-2) и наследником Божьим (ср. Кол 3:24).
P. Н. Davids (пер. А. К.) Библиография: J.I.Cook, "The Concept of Adoption in the Theology of Paul", in Saved by Hope, ed., J. I. Cook; F. Lyall, "Roman Low in the Writings of Paul-Adoption", JBL 88:458-66; L.H. Marshall, The Challenge of NT Ethics; W.v. Martitz and E. Schweizer, TDNT, VIII, 397-99; W.H. Rossell, "New Testament Adoption - Graeeo-Roman or Semitic?"JBL 71:233-34; D.J. Theron, "'Adoption' in the Pauline Corpus", EvQ 28:6-14; J. van Setcrs, "The Problem of Childlessness in Near Eastern Law and the Patriarchs of Israel", JBL 87:401-8.
См. также: Наследство.
Утешитель
см.: Святой Дух.
Утилитаризм (Utilitarianism).
Со гласно этой этической теории, правильность поступков определяется их итоговой пользой. Ее сторонники считают утилитарный принцип единственным моральным критерием человеческих действий, а этот принцип сводится к тому, что мы всегда должны стремиться к максимальному преобладанию добра над злом.
Утилитаризм - телеологическая моральная теория, утверждающая, что правильность действий есть функция от их последствий ("наибольшее благо для наибольшего числа людей "). Последствия добра должны распространяться как можно шире; человек, делающий моральный выбор, должен искать не только блага для себя или тех, о ком он заботится, но и всеобщего благоденствия. Нек-рые полагают, что добро должно распространяться не только на людей, но и на другие существа, обладающие чувством и сознанием.
Как теория, исходящая из последствий действий, утилитаризм не ограничен одной определенной точкой зрения на "благо". Одна из известных форм этой теории - гедонистический утилитаризм - отстаивает стремление людей испытывать как можно больше удовольствия и избегать страданий. Другая форма утилитаризма- "агатистический" утилитаризм Дж. Мура, утверждающий, но не анализирующий "благо", иэвдемонический утилитаризм, призывающий к максимальному умножению счастья.
Основоположником утилитаризма считается И.Бентам (1748-1832). Его крупнейший предшественник - Д. Юм. Бентам разрабатывал теорию утилитаризма, гл.обр., в качестве этического фундамента для социальной реформы. Христианские утилитаристы - прежде всего, Дж. Остин (1790-1859) - пытались вывести принцип полезности из закона Божьего. У Дж. С. Милля (1806-73) утилитаризм выступает в форме личной этики. Милль считал, что эта теория, хорошо согласующаяся с христианской моралью, направляет наши усилия ко всеобщему благоденствию. Самым точным и отчетливым выразителем этого учения был Г. Сиджуик (1873- 1958). Он полагал, что утилитаризм способен примирить различные "этические методы" (интуитивизм, или деонтологию, эгоизм и собственно утилитаризм) и тем самым философски оправдать "мораль здравого смысла ".
В последнее время утилитаризм был господствующим направлением в этике англоязычного мира и собрал под свои знамена многих видных специалистов по этике, а также начал оказывать большое влияние на выбор решений в общественной политике. Однако сама теория подверглась сильной критике. Ранние варианты ее сводились к тому, что в каждом особом случае нравственный выбор диктуется принципом пользы. В таком случае, строго говоря, мы не можем оценивать с моральных позиций такие поступки, как ложь или выполнение обещаний, пока не поймем ситуацию, в крой должно свершиться действие, и лишь после этого мы способны оценить последствия действий. У .Д. Росс возражал, что это приведет к моральным суждениям, противоречащим здравым убеждениям. Если два выбора обеспечивают одинаковое преобладание добра над злом, но один предполагает ложь, а другой - правду, утилитарист не знает, какой из них предпочесть, поскольку их последствия равноценны. На это "утилитаризм принципов" говорит, что нужно следовать определенным моральным правилам, поскольку эти правила ведут к пользе. Данная форма утилитаризма получила широкую поддержку, хотя P.M. Хеэрутверждал, что различие между ними неясно, а Дж. Дж. Смарт упрекал эту форму утилитаризма в " поклонении правилам ".
В настоящее время утилитаризм является предметом философских споров. Его противники утверждают, что он не гарантирует справедливости, поскольку его принципы позволяют ущемлять права немногих ради пользы большинства. Сторонники утилитаризма говорят, что для современного человека он привлекательней любой другой деонтологической системы и лучше всего обосновывает требование поступать в соответствии с моралью. Современные специалисты по христианской этике не склонны считать утилитаризм подлинно христианской моральной теорией.
D.B. Fletcher (пер. А. К.)
Библиография: M.D. Bayles, ed., Contemporary Utilitarianism; J. Bentham, Introduction to the Principles of Morals and Legislation; W.K. Frankena, Ethics; J.S. Mill, Utilitarianism;G.E. Moore,Ethics; H. Sidgewick, The Methods of Ethics; J.J.C. Smart and B. Williams, Utilitarianism: For and Against.
См. также: Этические системы, христианские; Библейская этика; Социальная этика.
УТОПИЗМ
(Utopianism). Идея построения на земле совершенного, гармоничного и добродетельного общества имеет долгую историю. Нек-рые из христиан считали это возможным, но лишь на уровне микрокосма. Маленькие группы, вдохновлявшиеся подобным идеалом, исходили из убеждения, что Дух Святой, в сотрудничестве с героически настроенными христианами, может создать на земле общество, подобное грядущему Царству. Такие общины всегда ориентированы эсхатологично. Действительно, Дух дает этим людям особую благодать, края позволяет им забыть самих себя и поделиться с ближними не только материальным, но и духовным достоянием. Эти общины, отмеченные реальным присутствием Духа, всегда харизматичны и зачастую апокалиптически настроены. Они убеждены, что полученные ими дары Духа предвещают скорое пришествие Христа и установление надмирного Царства- Небесного или "тысячелетнего". Христианская утопическая община постоянно пребывает в молитве и в радости, ощущая, что в ней, и только в ней, обитает Бог.
Эпоха раннего христианства и Средние века. Высшей формой христианского утопизма было монашество. В монастырях присутствовали многие благодатные дары - бедность, сокрушение, послушание, покой. Уровень харизматической активности монахов с течением веков менялся, но роль настоятеля всегда чемто напоминала роль пророка. Всегда находились такие монахи, как Иоахим Флорский (Сицилия, XIIв.), к-рый ожидал скорого наступления эпохи, когда весь мир станет единой монашеской общиной. Монастыри были окном в Царство Небесное и готовили приход этого Царства. Католические монастыри поддерживали контакт с церковными властями, и это позволило монастырским утопическим общинам просуществовать многие века. Впрочем, многие утопические группы впадали в крайний апокалиптизм, что приводило их к конфликту с Церковью и распаду.
Реформация. Отцы Реформации скептически относились к возможности излияния Духа на отдельного верующего или целую общину. Они постоянно говорили о человеческих грехах,и даже их мольбы к Христу не были отмечены особым оптимизмом. Не одобряя никакой харизматики, вожди Реформации не только зак-рыли монастыри, но и положили конец деятельности любых утопических групп.
Анабаптисты, напротив, были склонны к почти монашеской духовности. Особенно это касается гуттеритов, чьи семейные общины в Моравии были чемто вроде протестантских монастырей (такие общины и по сей день существуют в Сев. Америке).
Со временем кальвинизм перенял у анабаптистов стремление к дисциплинированной жизни, и особенно ярко это проявилось в английском пуританстве. Пуритане стремились к святости и совершенству, но не находили сочувствия у государственной Протестантской церкви. При Кромвеле левое к-рыло пуританского движения обратилось к утопизму. Квакеры были самыми умеренными - они лишь полагали, что обычные церковные таинства и обряды уже не нужны тем, кто принял Духа Святого во всей полноте. Были еще и "примитивисты", убежденные, что наступление эры Духа отменило частную собственность, и апокалиптически настроенные проповедники "пятого Царства", и просто аморалисты, трактовавшие эру Духа как век сексуальной вседозволенности. Как пригодился бы в такой ситуации протестантский папа, способный издавать грозные энциклики! Конечно же, такое поведение утопистов не способствовало созданию утопизму хорошей репутации в английском обществе. И всетаки человеческое стремление обрести рай уже на земле не могло полностью угаснуть.
Новое время. Утопические тенденции в кон. XVIII и в XIX в. были обусловлены многими причинами. XVIII в. был веком оптимизма. Деятели Просвещения говорили о человеческом совершенстве, а Дж. Уэсли создал учение о совершенной любви и пытался реабилитировать идею морального совершенства, характерную для дореформационной эпохи. Последователи его верили, что в искупленных и освященных христианах зло полностью искореняется. Секта "трясунов" и община, возникшая в Онайде, представляли собой лишь верхушку разветвленного утопического движения.
"Трясуны" известны своей экзотичностью. Для них были характерны отсутствие института брака, отк-рытое исповедание грехов, совместное владение имуществом, пацифизм, равенство полов и "священный" коллективный труд. Их утопизм был харизматичен (особое значение придавалось ритуальному танцу). Энн Ли, основавшая движение, была подлинным пророком, и многие современники считали ее женским воплощением Бога. В Онайде (шт. НьюЙорк) Дж.Х. Нойесом была создана община выпускников Андоверской семинари. Нойес, вдохновлявшийся успехами движения за христианское возрождение и христианского социального реформизма, основал общину, в крой любовь и свобода проявлялись даже в сексуальной сфере. Со временем проявлениям такого рода был положен конец, но утопизм был скомпрометирован надолго.
Среди немногочисленных христианских утопических групп первой пол. XX в. следует выделить брудерхофскую общину, края много заимствовала у гуттеритов. Затем, в обстановке социального оживления кон. 1960-х и нач. 1970-х гг., возникло "Движение Иисуса", а также другие движения, проповедовавшие общинную жизнь. Нек-рые из таких групп имели много общего с ранним христианским утопизмом. Многое заимствуя у нек-рых разновидностей пятидесятников, они провозглашали конец времен и считали себя авангардом преображающегося человечества. Подобные общины в большинстве своем быстро сошли со сцены.
Однако основной тезис утопического христианства попрежнему актуален: Бог реально присутствует на земле, и мы должны дать Ему гораздо большую свободу действий!
I.S. RENNIE (пер. А. Г.) Библиография: L. Bouyer et al.,A History of Christian Spirituality, 3 vols.; N. Cohn, The Pursuit of the Millennium: E. L. Tuveson, Millennium and Utopia; W. Cross, The Burned-Over District; D. Hay-den, Seven American Utopias; B. Zablocki, The Joyful Community; C. Wiesbrod, The Boundaries of Utopia.
См. также: Совершенство, Перфекционизм; Общество друзей.
Утреннее богослужение (Morning prayer).
"Чин ежедневного утреннего богослужения" из "Книги общего богослужения" Англиканской церкви;издавна центральная служба в Англиканской и Епископальной церквях. Утреннее богослужение ("английская заутреня ") появилось на свет благодаря Томасу Кранмеру: полагая, что ежедневные утренние и вечерние богослужения традиционно совершались в древней Церкви, Кранмер разработал структуру современного утреннего богослужения (заутрени) и вечернего богослужения (вечерни). Утреннее богослужение, на крое оказали влияние лютеранские службы, Сарумский бревиарий, монастырские утреня, служба первого часа и полунощница, предполагалось совершать по будням и в воскресенье, перед литургией. Этот чин подвергся незначительным изменениям в 1928 г. и более значительной переработке в 1965 г.
C.G. FRY(nep. Ю.Т.) Библиография: S.L. Ollard.ed.,/4 Dictionary of English Church History; J.G. Davies, ed., Westminster Dictionary of Worship.
См. также: Книга общего богослужения; Службы суточного круга; Церковное богослужение.
Утреня
см.: Службы суточного круга; Утреннее богослужение.
Утрехтская декларация (Utrecht, Declaration of, 1889).
Официальное заявление пяти старокатолических епископов, утвержденное в 1897 г. в качестве вероучительной платформы старокатолических церквей. Утрехтская декларация провозглашает верность истинному католицизму - вероучению древней Церкви и решениям вселенских соборов вплоть до Великого раскола между Римом и Константинополем в 1054 г. Составлена вскоре после Первого Ватиканского собора, когда церковные споры привели к тому, что стало больше диссидентов. Осуждает отклонения Рима от католической ортодоксии- с точки зрения авторов, к таким отклонениям относятся догматы о непорочном зачатии (1854) и папской непогрешимости (1870), а также "Перечень заблуждений" (1864), в кром критиковались либеральные взгляды. В составлении Утрехтской декларации участвовали прежде всего те, кто ранее безуспешно пытался подтолкнуть католицизм к тому, чтобы он пересмотрел свою историю и свои традиции с современных критических позиций.
J.D. Douglas (пер. Ю.Т.)
Ученичества, движение (Disci-pleship Movement).
Это название обозначает учения, связанные с Пастырской церковью в ФортЛодердейле (Флорида), и людей, признающих ее авторитет. Сторонники "ученичества", известного также как "пастырское движение", - особое направление в харизматическом движении, распространившемся в нач. 1960-х гг. Кроме того, оно многим обязано пятидесятникам, появившимся в США в нач. XX в. Главную роль в создании и распространении учения сыграли руководители общины ФортЛодердейла- в частности, Боб Мэмфорд, Ч. Симпсон, Д. Принс, Д. Бэшэм, Э. Бакстери Дж. Пул. Официально их организация называется Миссия совершенствования в христианстве (Christian Growth Ministries), а главное ее издание - жл "Ньюуайн" ("Новоевино").
Смысл ученичества - в том, чтобы помочь верующим идти по пути христианства и следить за их успехами по изменениям в поведении. Таких изменений можно достичь последовательным применением библейских принципов в личной и общинной жизни. По учению Мэмфорда, воспитание учеников состоит из трех частей: водного крещения, наставления человеком "от Бога" и осознания того, что Христос пребывает с пастырем (или наставником) и его учениками. Опасаясь религиозной анархии, Мэмфорд возражает против духовной самостоятельности. Он требует принимать Христово иго как символ ученичества.
В типичном сообществе такого типа домашние общины еженедельно собираются на зак-рытые собрания. Во многих общинах наиболее авторитетные пастыри учились у того или иного из названных выше предводителей движения. От вступающих в общину часто требуют обязательств подчиняться ее решениям (к-рые могут относиться и к отношениям между мужчинами и женщинами), платить десятину и иметь работу, хотя последнее требование не распространяется на замужних женщин.
Руководители движения неоднократно говорили, в чем видят свою задачу. Они много раз напоминали, что пастырь должен быть цельной личностью и, главное, стремиться всего себя посвятить служению Богу. Чтобы общины могли противостоять моральному давлению и экономической нестабильности современного общества, необходимо воспитывать дисциплинированных руководителей. Цель движения - не создать отдельную деноминацию, а воплотить на земле Царство Божье, не ограничиваясь рамками какой бы то ни было из существующих церковных структур. Нередко приверженцы "пастырства" говорят о себе, пользуясь военными метафорами, как об офицерах воинства Господня. Они не рассчитывают на терпимое отношение общества и часто просят Бога наделить их своей силой, чтобы они могли выстоять во враждебном мире.
Основная библейская цитата, на крую опирается движение, говорит о "пастырях и учителях" (Еф4:11). Его сторонники видят в ней указание на человека, "призванного и подготовленного, чтобы окормлять народ Божий и заботиться о нем". Слово "наставничество" воспринимается как наиболее общее обозначение полномочий, к-рыми наделил пастырей Бог. Каждый наставник осознает, что о своем служении должен будет дать отчет Верховному Пастырю. Подобно тому как Иисус Христос считал истинными пастырями лишь немногих из формальных религиозных предводителей своего времени, так и руководители движения часто отказываются признавать деятельность тех, кто обладает властью в сегодняшних церквях. Этим они напоминают вождей таких сектантских движений прошлого, как монтанизм, анабаптизм и радикальный пиетизм, а также спиритуалов во Францисканском ордене.
Чтобы добиться успеха, наставник, следуя предостережениям ап. Петра (1 Пет 5:1-6), не должен дорожитьсвоей властью и положением. Кроме того, пастыри обязаны готовить святых к служению (ср. Еф 4:12), публично и с глазу на глаз наставляя и вразумляя каждого члена общины.
Нек-рые общины сторонников "ученичества" предназначены для тех, кто не состоит в браке, другие - для семей. От новых членов часто требуют дать обет бедности, т.е. отказаться от эгоистических целей и заботы о себе и обрести покорность, смиренно уповая на Бога в подчинении руководителям общины, через к-рых выражается Его воля. Часто, в соответствии с обычаями первых христиан (Деян 4:32), верующие вместе живут и сообща распоряжаются имуществом. Такая жизнь, по их мнению, наиболее полно соответствует христианству. Однако среди них распространено мнение, что для проповеди Евангелия достаточной зрелостью обладают только пастыри. Общины проводят совместные богослужения и молитвенные собрания, совершают литургию. Руководит совместной деятельностью верующих апостолат (как часто называют сообщество пастырей той или иной общины).
В 1975 г. сторонники "ученичества" стали причиной споров среди участников харизматического движения. Нек-рые из его предводителей, в частности, П. Робертсон из "Кристиан Бродкастинг Нетворк ", публично заявили, что не согласны с группой из ФортЛодердейла. В декабре того же года пресвитеры и руководители, представлявшие множество общин и направлений, собрались в АннАрборе (Мичиган), чтобы оценить возникшие разногласия с теологической и пастырской точек зрения. Они пришли к выводу,что споры в значительной степени вызваны недостатком информации и недопониманием, а действительные расхождения не выходят за пределы допустимого в Церкви разнообразия. На проходивших позже конференциях руководителей харизматического движения, напр. насобрании 1976 г. в ОклахомаСити, делались попытки примирить участников полемики.
Далеко не все согласны с тем, что деятельность пастырского движения соответствует принципам Св. Писания. Они подчеркивают, что, по учению Библии, повиноваться друг другу должны все христиане (Еф 5:19-21). У многих вызывает возражение степень влияния пастырей в таких делах, как выбор спутника жизни и решение, заводить ли детей. Не все из таких противников считают движение культом, поскольку оно не отрицает основных положений христианской веры - троичности Бога, воплощения и воскресения Христова, спасения благодатью через веру и авторитета Св. Писания. Однако вызывают возражения излишняя подозрительность и секретность в деятельности движения - его членам запрещается даже обсуждать учение и практику с посторонними. У других вызывает настороженность то, что движение уходит от исторической Церкви. Несмотря на все это, сторонники "ученичества" оказывают большое влияние на харизматическое движение.
J.S.O'MALLEY(nep.A.3.)
Библиография: С. Farah, From the Pinnacle of the Temple; R.J. Forrester,/! Celebration of Discipline; M. Harper,/} New Way of Living; D. Hartman and D. Sutherland, Guidebook to Discipleship; W. A. Henricksen, Disciples Are Made - Not Born; R. A. Lovelace, Dynamics of Spiritual Life; J. S. O'Malley, The Mystique of Godliness: Bishop John Seygert and the United Methodist Heritage; J.C. Ortiz, The Disciple; R.G. Tuttle, The Partakers; D. Watson, Called and Committed: World-Changing Discipleship.
См. также: Харизматическое движение.
Ученик, Последователь
см.: Христиане, их наименования.
Учительства, дар
см.: Духовные дары.
Уэсли, Джон (Wesley, John, 1703-1791).
Центральная фигура евангельского пробуждения XVIIIв. и основатель методизма. Уэсли родился в Эпворте (Англия), в многодетной семье Сэмюэля и Сусанны Уэсли. Хотя оба его деда были пуританаминонконформистами, родители Уэсли вернулись в лоно Англиканской церкви, и отец его долгие годы был приходским священником в Эпворте (1697-1735) и Руте (1725-35). Мать Уэсли, оказавшая на него большое влияние, сумела привить сыну живое благочестие и абсолютную веру в Бога.
Жизнь. Уэсли получил образование в Чартерхаусе, лондонской школе для мальчиков, а затем в КрайстЧёрч (Оксфорд), где он стал бакалавром (1724), а затем магистром (1727). Уэсли серьезно изучал логику и религию, однако его обращение последовало лишь в 1725 г. Именно тогда он избрал для себя религиозную карьеру (благодаря влиянию матери и одного из своих друзей, а также чтению Дж. Тейлора и Фомы Кемпийского). Он был рукоположен в дьяконы (1725), избран в совет Оксфордского Линкольнколледжа (1726) и сделался младшим священником в приходе своего отца в Руте (1727-29). Затем он вернулся в Оксфорд, где возглавил маленькую группу студентов, организованную ранее его младшим братом Чарльзом. Этих студентов прозвали "святым клубом ", а впоследствии их стали называть "методистами" - за избранный ими характерный метод изучения Библии и за их самоотверженную благотворительную деятельность. В этот период (1729-35) Джон и Чарльз Уэсли попали под влияние нонконформиста и мистика У. Ло. Позднее Уэсли писал, что в то время он еще не пришел к идее оправдания верой, поскольку больше рассчитывал на оправдание делами праведности. Однако именно в этот период он сформулировал свою доктрину о христианском совершенстве, ставшую отличительной чертой методизма.
В1725 г. (в этом году Уэсли начал вести дневник, к-рый обрывается лишь перед самой его смертью) Уэсли отправился в Джорджию, чтобы проповедовать индейцам. Его миссионерские усилия не увенчались успехом, однако он некрое время работал приходским священником в поселениях Джорджии, к-рыми управлял генерал Дж.Оглторп. Корабль, на кром Уэсли пересекал Атлантику, попал в шторм, и при этом Уэсли, крого с юности преследовал страх смерти, был поражен тем мужеством, с каким встретила смертельную опасность группа Моравских братьев, плывшая на том же корабле. Вернувшись в Англию (1738), Уэсли подружился с "моравским" евангельским христианином П. Бёлером, к-рый убеждал его уповать на Христа, ибо лишь Христос может даровать человеку спасение. Вскоре последовало "евангельское" обращение Уэсли. Во время собрания Моравских братьев на Олдерсгейтстрит 24 мая 1738 г., слушая чтение лютеровского предисловия к комментарию на Рим, Уэсли ощутил " стран ное тепло в сердце ". Суть этого духовного опыта Уэсли не совсем ясна, однако в результате он обрел веру, края решительно изменила всю его жизнь. После короткого пребывания в Германии, где он посетил "моравскую" общину в Гернгуте, Уэсли вернулся в Англию и вместе с Дж. Уайтфилдом, бывшим членом "святого клуба", стал проповедовать спасение верой. Ортодоксальные англикане, полагавшие, что человека спасает уже сам факт участия в таинстве, сочли эту "новую доктрину" излишней. Не имея доступа в англиканские храмы, методисты (оксфордское наименование закрепилось за ними) стали проповедовать под отк-рытым небом.
В1739 г. Уэсли и Уайтфилд посетили Бристоль, чтобы поддержать евангельское пробуждение, начавшееся среди шахтеров Кингсвуда. Именно там Уэсли в полной мере проявил свой организаторский талант, сумев объединить новообращенных в методистские "общества" и "группы". Это евангельское пробуждение, возглавленное Уэсли, длилось более пятидесяти лет. Путешествуя по Англии, Шотландии, Уэльсу и Ирландии, Уэсли проехал в общей сложности ок. 250 тыс. миль и прочел ок. 40 тыс. проповедей. Его влияние распространилось и в Америке, куда он, после нек-рых колебаний, отправил группу своих соратников (официально методистская миссия в Америке учреждена в 1784 г.). Уэсли поистине "сделал своим приходом весь мир", чтобы "распространять библейскую святость по всей земле". Всю жизнь он оставался верен Англиканской церкви. Методизм стал в Англии отдельной деноминацией лишь после его смерти.
Теология. Хотя Уэсли не занимался систематической теологией, его учение достаточно ясно изложено в его проповедях, трактатах и письмах. Согласно этому учению, очень близкому к доктрине отцов Реформации, воля Бога направлена на то, чтобы действием Св. Духа изменить нашу "греховную, дьявольскую природу". Уэсли понимал это изменение как процесс, включающий действие предварительной, оправдывающей и освящающей благодати (он почти отождествлял благодать с работой Духа Святого).
По Уэсли, предварительная благодать - это вся работа Св. Духа в сердце и жизни человека, от зачатия до обращения. После первородного греха для восстановления связи Бога с человеком необходимо вмешательство Св. Духа. Люди, связанные узами греха и смерти, слышат нежный зов Св. Духа, и это не дает им слишком далеко уклониться от истинного пути. Когда они наконец постигают суть Благой вести, Св. Дух дает им силу ответить "да". В данной доктрине наиболее ярко выразились арминианские взгляды Уэсли.
Понятие "оправдывающая благодать" описывает работу Св. Духа в момент обращения - в тот момент, когда человек откликается на зов предварительной благодати и полностью доверяется Иисусу Христу. Уэсли разделял обращение на два этапа. На первом этапе, этапе оправдания, Дух вменяет верующему праведность Иисуса Христа. На втором этапе, этапе нового рождения, благодаря Духу происходит освящение, или дарование праведности. Это учение о двух этапах представляет собою отличительную черту теологии Уэсли, соединяя характерную для Реформации идею об оправдании одной лишь верой (Уэсли утверждал, что его концепция оправдания почти не отличается от кальвиновской) с тем горячим стремлением к святости, к-рым отмечена католическая Контрреформация.
Освящающая благодать - это работа Св. Духа в жизни верующего, от обращения до смерти. Вера в Христа освобождает нас от греха и ада для неба и добра. Вмененная праведность дает человеку право на небесное блаженство, а дарованная праведность делает его способным к этому блаженству. Говоря об этом, Уэсли подробно излагает свои взгляды на христианское совершенство.
Процесс освящения, т.е. обретения совершенства, заканчивается стяжанием " чистой любви ", свободной от какого бы то ни было личного интереса. Таково второе действие благодати; Уэсли считает его единственной целью всех религий. Не став совершенным в любви, человек "не созреет для славы". Однако это совершенство не статично, а динамично, всегда способно к развитию. Оно отнюдь не тождественно совершенству ангелов или совершенству Адама. Совершенство Адама было объективным и абсолютным, а то совершенство, о кром говорит Уэсли, субъективно и относительно, оно предполагает намерения и мотивацию.
Уэсли пишет о мгновенном "полном освящении", крое происходит после оправдания, но главную роль в его теологии играет длительный процесс движения к совершенству. Мысль о таком движении, почерпнутая у Макария и Ефрема Сирина, была особенно дорога Уэсли как антитеза перспективе духовного регресса. Уэсли понимал, что основанное им течение должно двигаться вперед, чтобы не умереть. Вера Уэсли в постоянное движение была созвучна учению французского мистика Ф. Фенелона, чья фраза "мое продвижение не имеет конца" произвела на Уэсли огромное впечатление и стала постоянным девизом евангельского пробуждения. Цели течения формулировались так: "Стремитесь к совершенству, иначе вы утратите то, что у вас есть ".
Итак, по Уэсли, предварительная благодать есть процесс, оправдывающая благодать мгновенна, а освящающая благодать есть и процесс, и мгновенное событие. Хотя взгляды Уэсли к концу жизни несколько изменились (в частности, он стал придавать больше значения добрым делам, рассматривая их как прямое следствие спасительной веры), учение о благодати осталось важнейшим компонентом его теологии. В принципе, Уэсли был практическим теологом, и все его доктрины отвечали его собственным духовным потребностям и потребностям его учеников.
R.G. Tuttle, Jr. (пер. А. г.) Библиография: Wesley .Journal, ed. N. Cur-nock, 8 vols.; Letters, ed. J. Telford, 8 volsStandard Sermons, ed. E.H.Sugden, 2 vols.; Works, ed. T. Jackson, 14 vols.; W. R. Cannon, The Theology of John Wesley; M. L. Edwards, John Wesley and the Eighteenth Century; V.H.H. Green, The Young Mr. Wesley; H. Lindstrom, Wesley and Sanctification; A.C. Outler, ed. John Wesley; M. Piette,John Wesley in the Evolution of Protestant Discipline; R.G. Tuttle, John Wesley, His Life and Theology; L. Tyerman, The Life and Times of The Reverend John Wesley, 3vols.; C.W. Williams,John Wesley's Theology Today.
См. также: Методизм; Уэслианская традиция; Арминианство; Уайтфилд, Джордж; Ривайвелизм.
Уэслианская традиция (Wesleyan TVadition, The).
В широком смысле слова уэслианская традиция представляет собой теологическую базу бесчисленных движений и конфессий, так или иначе воспринявших идеи Дж. Уэсли. Это, прежде всего, различные методистские деноминации - У эслианские методисты, Свободные методисты, Африканские епископальные методисты, Африканские епископальные методисты Сиона, Епископальные христианеметодисты и Объединенные методисты. Уэслианской традиции в той или иной мере обязаны своим возникновением и другие движения и деноминации (Ч. Финни и Движение святости, Ч. Пархем и движение пятидесятников, Ф. Бризи и "Церковь Назарянина"), Понимаемая более узко, уэслианская традиция обычно ассоциируется с арминианством и противопоставляется кальвинизму. Однако здесь возможны недоразумения. Кальвинисты всегда подозревали уэслианцев в чрезмерных симпатиях к пелагианству. Уэслианцы, со своей стороны, говорили, что кальвинисты слишком близки к антиномизму. Но как Кальвин не был антиномистом, так Арминий и Уэсли не были пелагианами. Доктрина об оправдании верой принципиально важна и для уэслианской, и для кальвиновской традиции. Расходясь по вопросу о свободе воли, во многих других отношениях эти две традиции очень близки. К примеру, по словам Уэсли, в том, что касается оправдания, его учение почти не отличается от учения Кальвина. Главное различие между двумя традициями касается не свободной воли, а освящения. С точки зрения Уэсли, теология должна соблюдать четкий баланс, признавая как веру, так и дела; как оправдание, так и освящение. Уэслианцы считают такой подход своей особой заслугой.
Отличия уэслианства. Уэслианская традиция рассматривает оправдание верой как путь к освящению, или "библейской святости ". Оправдание верой само по себе составляет основу доктрины. В проповеди, озаглавленной "Оправдание верой", Уэсли пытается дать определение этому термину. Прежде всего он перечисляет все то, что не дается нам с оправданием. Оправдание не делает нас действительно праведными (это происходит при освящении). Оправдание не освобождает нас от обвинений со стороны дьявола, закона и даже Бога. Мы согрешили, и поэтому обвинения остаются в силе. Однако оправдание приносит нам прощение грехов. Бог оправдывает злодеев, а не добродетельных людей. Праведники не нуждаются ни в покаянии, ни в прощении. Прощение же обретается верой. Затем Уэсли объясняет, что такое вера и что не есть вера. Вера, о крой идет речь, - это не вера язычников, не вера дьявола и даже не та вера, крую имели апостолы до распятия Христа. Это "божественная, сверхъестественная очевидность, или уверенность в вещах невидимых, недоступных нашим телесным чувствам". Кроме того, "оправдывающая вера подразумевает твердое упование и уверенность, что Христос умер за мои грехи, что Он возлюбил меня и отдал себя за меня" (Сочинения Уэсли, V, 60-61). Такая вера достигается через покаяние и готовность уповать на Христа как на единственного Избавителя от грехов.
Доктрина об оправдании верой составляет основу уэслианской традиции. На этой доктрине зиждется доктрина об освящении, суть крой состоит в следующем. Мужчина и женщина, созданные по образу вечного Бога, были праведны и совершенны. Они пребывали в Боге, и Бог пребывал в них. Бог требовал от них полного и совершенного повиновения, и они, будучи совершенны, повиновались Ему именно так. Затем люди ослушались Бога, отпали от Него и утратили свою праведность. Мы, их потомки, унаследовали от них растленную и смертную природу. Мы мертвы - мертвы духом, мертвы во грехе, мертвы для Бога. Наша природа обрекает нас на вечную смерть. Однако Бога нельзя победить. Когда мы были грешниками, Христос умер за нас. Он понес наши грехи, и Его страданиями мы исцелились. Т.о., грешники бывают оправданы верой в полную, совершенную и достаточную жертву Христову. Однако это не конец, а лишь начало. Согласно уэслианской традиции, спасение завершится тогда, когда мы вернемся к изначальной праведности. Свершить это может лишь Дух Святой. Нас оправдывает вера, но освящает насСв. Дух.
Благодати уэслианская традиция противопоставляет не закон, а дела закона. Уэслианцы указывают на то, что Иисус пришел не отменить, а исполнить закон. Бог создал нас по своему образу, и Он хочет, чтобы этот образ был восстановлен. Он хочет вернуть нас к полному и совершенному повиновению через процесс освящения. Если мы откликаемся на зов Духа Святого, Дух начинает истреблять в нас все то, что отделяет нас от Бога, от нас самих и от других людей. Люди бывают оправданы не добрыми делами, но для добрых дел. Добрые дела, не проистекая от веры в Христа, не могут предшествовать оправданию, но они последуют за оправданием как его неизбежный результат. Уэсли писал, что методисты, к-рые не исполняют всей праведности, заслуживают, чтобы их бросили в озеро огненное. Призыв "исполнить всю праведность", т. е. обрести первоначальную праведность, стал отличительной чертой уэслианства.
Исполнение всей праведности тождественно процессу освящения. Уэсли утверждал, что вмененная праведность должна превратиться в дарованную праведность. Тем, кто раскаялся и уверовал, Бог дарует Духа, чтобы они могли через веру преодолеть грех. Уэслианцы уповают на спасение от греха, а не только от ада. Уэсли ясно говорит о процессе, к-рый должен завершиться вторым деянием благодати, т.е. полным освящением. Он определяет полное освящение как "чистую любовь". Уэсли верил, что в момент полного освящения человек достигает такой любви, края совершенно свободна от личной заинтересованности. Итак, освящение ("библейская святость ") обретается через веру, как даяние Духа Святого. Освящение начинается в момент нового рождения. В ходе этого процесса, к-рый длится вплоть до полного освящения, человек начинает любить Бога и ближнего, как самого себя, становится кротким и смиренным, уподобляясь Иисусу Христу, воздерживается от всяких злых проявлений, исполняет заповеди Божьи, довольствуется любой участью и все делает во славу Божью.
Уэслианство.
Уэслианцы обычно ссылаются на четыре доказательства - на Св. Писание, разум, традицию и опыт. Хотя все эти "доказательства" действуют лишь внутри уэслианской теологии, общая аргументация может быть изложена достаточно ясно.
Се. Писание. Уэсли считал Св. Писание наивысшим авторитетом и мерой всех истин. Авторов Св. Писания вдохновлял Дух Святой. Св. Писание представляет собой самодостаточное руководство; оно не может быть ничем дополнено и не нуждается в дополнениях. Библейские тексты, предписывающие оправдание верой как путь к библейской святости, известны каждому уэслианцу- это Втор 30:6; Пс 129:8; Иез 36:25,29; Мф 5:48; 22:37; Лк 1:69; Ин 17:20-23; Рим 8:3-4; 2 Кор 7:1; ЕфЗ:14; 5:25-27; 1 Фес 5:23; Тит 2:11-14; 1 Ин 3:8; 4:17.
Разум. Утверждая, что Св. Писание самодостаточно и являет собою основание истинной религии, Уэсли также пишет: " Но какую чудесную службу сослужит нам разум, если мы решим при его помощи сами постичь эти живые пророчества или объяснить их другим!" (Сочинения, VI, 354). По твердому убеждению Уэсли, без помощи разума невозможно постичь основные истины Св. Писания. Разум, однако, не есть человеческое изобретение. Чтобы проникнуть в тайны Божьи, разум нуждается в помощи Св. Духа. Что же касается оправдания верой и освящения, то Уэсли говорил, что, хотя вера и не рождается от разума, беспристрастный разум помогает человеку осознать суть нового рождения, святости внутренней и внешней. Иначе говоря, разум сокращает для нас путь к вере.
Традиция. Уэсли признает, что авторитет традиции ограничен, ибо она на протяжении веков претерпела много изменений. Не рассматривая традицию как самое сильное доказательство, Уэсли все же пишет: "Не стоит недооценивать традицию. Следует отвести ей должное место и воздать должные почести. Традиция посвоему полезна- в известной степени" (Сочинения, X, 75). Уэсли утверждает, что люди, наделенные ясным и сильным разумом, не могут не осознавать важность традиции. Подобно мосту, перекинутому через века, традиция сближает нас с Иисусом и апостолами. Цепочка свидетельств об оправдании и освящении соединяет нас с теми, кто достиг цели, победил в битве и вошел в славу Царства Божьего.
Опыт. Самым сильным, после Св. Писания, доказательством истинности христианства следует считать опыт. "Я испытываю то, что обещано Св. Писанием" (Сочинения, X, 79). Уэсли полагал, что мы можем быть уверены лишь в том, что испытали лично. Сам Уэсли испытал и оправдание, и освящение. В его душе свершилось все то, что обещано нам христианской доктриной. Само христианство как внутренний принцип есть исполнение этих обетований. Доказательства, идущие от традиции, сложны, но опыт прост: "Я знаю одно - я был слеп, а теперь стал зрячим ". Традиция далека от нас, а опыт всегда с нами. Касаясь вопроса о доказательствах оправдания и освящения, Уэсли пишет, что христианство есть опыт святости и счастья, образ Божий, запечатленный на сотворенном духе, река мира и любви, текущая в жизнь вечную.
Развитие уэслианской мысли. Рассматривая оправдание верой как начало, а освящение- как продолжение, методисты неустанно устремлялись к Богу. Они помнили, что даже полное освящение есть лишь мгновенный опыт. Мы не должны успокаиваться на нем, - не развивая его, мы рискуем его утратить. Необходимо возрастать в любви. Совершенная любовь всегда будет отк-рывать в нашем сердце все новые и новые глубины. Такая направленность уэслианской традиции обеспечила долговечность евангельского пробуждения. К сожалению, со временем многие из этих доктрин были забыты или искажены. В частности, в уэслианстве возникла тенденция к законничеству. Освящение стало отождествляться лишь с благочестием. Уэсли, рассматривавший освящение как особое расположение ума и сердца, от крого проистекают все добрые дела, едва ли согласился бы с превращением добрых дел в самоцель.
Несмотря на внимание к "делам", многие уэслианцы утратили также и социальное видение. Уэсли призывал к борьбе с несправедливостью, в частности - к отмене рабства и реформированию тюремной системы. Многие методисты последовали его примеру. Продолжившее уэслианскую традицию в XIX в. Движение святости с самого начала сформулировало свой призыв так: "Покайся, уверуй и стань аболиционистом!" К сожалению, в кон. XIX в. Движение святости стало замкнутым и перешло к обороне - и многие уэслианцы утратили интерес к социальным проблемам. Подобные движения всегда переживают упадок,утратив своего духовного вождя (Финни ум. в 1875 г.). Когда "социальное Евангелие" стало ассоциироваться с либерализмом, многие уэслианцы порвали с этим течением. Уэслианство не избежало и внутренней борьбы. На рубеже XIX и XX вв. уэслианская традиция, тесно связанная с Движением святости, пережила раскол. Учение Уэсли стало достоянием множества движений и деноминаций, к-рые согласны с тем, что оправдание верой есть путь к освящению. Наследие Уэсли претерпело нек-рые изменения к лучшему, но многое было утрачено. И по сей день не утратил своей значимости вопрос Уэсли: "Как соединить то, что так долго оставалось разъединенным, - знание и живое благочестие?" Принципы библейской святости попрежнему важны - они многое могут дать современному миру.
R. G. Tuttle, Jr. (пер. а. г.) Библиография: j. Wesley, Works, ed.T. Jacson, 14 vols.; H. Lindstrom, Wesley and Sanctification; P.A.Mickey, Essentials of Wesleyan Theology; j.b. Behneyand P.H. Eller, The History of the Evangelical United Brethren Church; EA. Norwood, The Story of American Methodism.
См. также: Уэсли, Джон; Освящение; Методизм; Движение святости в Америке; Арминианство.
Уэсткотт, Брук Фосс
(Westcott, Brooke Foss, 1825-1901). Один из крупнейших специалистов по НЗ в XIX в. В молодости несколько лет состоял членом совета Тринитиколледжа в Кембридже, потом почти два десятилетия работал учителем в знаменитой школе Харроу. В 1870 г., в основном благодаря настойчивым усилиям близкого друга и выдающегося ученого Дж. Б. Лайтфута, Уэсткотт вернулся в Тринитиколледж в качестве "королевского профессора теологии". Тогда же появились на свет самые значительные его труды по НЗ.
Работая вместе с Ф. Дж.Э. Хортом в области текстуальной критики, он подготовил "Греческий НЗ в издании УэсткоттаХорта"; ему принадлежат знаменитые комментарии к Ин, посланиям Иоанна, Евр. Труды Уэсткотта и его коллег отражают все лучшее в английской экзегетической традиции, для развития крой ими очень много сделано. Основанный на обширных исторических и теологических познаниях, подход Уэсткотта сочетал консерватизм и духовность, о чем свидетельствуют слова из Введения к посланиям Иоанна: "...спокойствие и уверенность, которые укрепляются с ростом знаний".
Уэсткотт активно участвовал и в общественносоциальной жизни; он был первым президентом Христианского социального союза. Испытывая отвращение к откровенной жестокости "дикого" капитализма, он видел выход в органическом развитии общества, основанном на инкарнационной модели (сходной с моделью Ф. Д. Мориса): поскольку Иисус Христос в боговоплощении вместил в себя все человечество, то человечество связано воедино в Иисусе Христе, и эту реальную связанность надо признать. Значительная роль отводится таинствам, поскольку боговоплощение Христа проявляется через таинства, освящающие всю жизнь человека в обществе. Именно это сделало Уэсткотта предшественником известнейшей школы англиканских христиансоциалистов (С. Хедлама, С. Холланда, Ч. Гора, У. Темпла).
В 1890 г., после 20-летней работы в Кембридже, Уэсткотт сменил Лайтфута на кафедре епископа Даремского. Общественные взгляды Уэсткотта, его ум, образованность и духовность принесли ему славу поистине выдающегося епископа на промышленном северовостоке Англии.
I.S. RENNIE(nep. Ю.Т.) Библиография: A. Westcott, Life and Letters of Brooke Foss Westcott, 2 vols.; P. d'A. Jones, The Christian Socialist Revival 1877-1914; F. Oloffson, Christus Redemptoret Consummator: A Study in the Theology of B.F. Westcott.
См. также: Христианский социализм.
Ф
Фарисеи
(Pharisees). Влиятельное направление иудаизма, переживавшее свой расцвет в Палестине с кон. II в. до н.э. по1в. н.э.
Источники. Практически все известные нам сведения о фарисеях содержатся в трех источниках - трудах еврейского историка Иосифа Флавия "Иудейская война" (ок. 75г. н.э.), "Иудейские древности" (ок. 94 г. н.э.) и "Жизнь" (ок. 101 г. н.э.), в различных раввинистических писаниях (200г. н.э. и позже) и в НЗ. Другие писания (апокрифы, псевдоэпиграфы и рукописи Мертвого моря) также могут содержать нек-рые сведения о фарисеях, но в силу того что прямых указаний там нет, ссылки на них в значительной степени зависят от априорных допущений, к-рые в лучшем случае носят спекулятивный характер.
Следует, однако, заметить, что даже использование традиционных источников связано с серьезными проблемами. Большая часть н.-з. книг написана с позиций, резко критических по отношению к фарисеям. Раввинистические источники при описании фарисеев полемически заострены и нередко анахроничны. Ценность сообщений Иосифа Флавия (считающихся наиболее достоверными) в известной степени снизилась благодаря недавним исследованиям, в к-рых доказывается, что до 70 г. н.э. Иосиф не был фарисеем и его постепенное обращение вызвано скорее политическими обстоятельствами, чем глубоким знанием различных еврейских сект. Нельзя не заметить, что описания фарисеев у Иосифа достаточно поверхностны. Иначе говоря, имеющиеся у нас источники не дают полного и достоверного портрета фарисейства.
Название. Относительно слова "фарисей" высказывались различные этимологические гипотезы. Всеобщее признание получила концепция, края возводит его к арамейскому пассивному причастию peris, perisayya ("отделенный "). Исследователи едины в том, что фарисеи считали себя или считались "отделенными". Менее ясно, от чего или от кого они были "отделены" - от правителейхасмонеев, язычников, простого народа, от не относящихся к их партии евреев? В настоящее время предпочтение отдается двум последним гипотезам.
Сущность и влияние фарисейства. Центральное место в исследованиях фарисейства занимает вопрос о характере этого течения и о том месте, крое оно занимало в иудаизме. Существующие мнения сводятся к двум основным концепциям. Согласно традиционной, фарисеи - это творцы и создатели иудаизма конца эпохи второго Храма; они представляли собой не секту, а доминирующее течение внутри иудаизма. Хотя не все фарисеи имели официальный статус ученых, фарисейство отражало идеологию подавляющего числа писцов и законников. Т.о., как единая группа фарисеи были стражей и толкователями закона. Еврейские институты, связанные с законом, - синагога и синедрион - именно фарисейские. Не соглашаясь в том, были лифарисеи гл. обр. религиозным или политическим течением, защитники традиционной концепции признают, что они пользовались авторитетом в обеих сферах. Разумеется, сторонники традиционного взгляда принимают формулу Э. Бикермана: "Иудаизм постмаккавейского периода - это фарисейский иудаизм".
Вторая концепция появилась сравнительно недавно. Ее сторонники утверждают, что если учитывать всю тенденциозность и ограниченность наших источников, то фарисеи предстанут перед нами не как создатели иудаизма, а лишь как представители одной из многочисленных форм иудаизма. Они образовывали четко организованную секту, сосредоточившуюся на соблюдении ритуальной чистоты и десятинных пожертвованиях; идеология фарисеев в основе своей впитала многообразные иудейские воззрения того времени. Поскольку у Флавия и в евангелиях проводится различие между фарисеями и книжниками, ученые, придерживающиеся данной концепции, призывают не смешивать фарисейство с идеологией книжников. Фарисейство, по их мнению, отражало все сферы жизни. Среди фарисеев были и политические, и религиозные лидеры, и влияние их обусловливалось не только сектантской принадлежностью. Сторонники данной концепции полагают, что иудаизм эпохи Христа был гораздо динамичней и многообразней, чем предполагали, и что фарисеи - только одна из нескольких сект, повлиявших на развитие иудаизма.
Разумеется, не все ученые придерживаются одной из двух приведенных концепций. Многие занимают промежуточную позицию. Тем не менее именно указанные концепции создают ту базу, на крой основывается современное изучение фарисейства.
История. Происхождение фарисейского движения пок-рыто мраком. Согласно Иосифу, фарисеи стали влиятельной силой в еврействе при Гиркане1 (134-104 гг. до н.э.). Однако в своей более ранней работе Иосиф относит утверждение фарисейства к гораздо более позднему периоду, к правлению Саломеи Александры (76-67 гг. до н.э.). Ряд исследователей, считающих фарисеев создателями иудаизма конца эпохи второго Храма, возводят происхождение фарисейских идей ко временам Ездры. Подобные заключения носят в лучшем случае спекулятивный характер. Более вероятно, что фарисеи - одна из нескольких групп, возникших в период Маккавеев (ок. 166-160 гг. до н.э.).
Каково бы ни было происхождение фарисейства, движение прошло две стадии. При Саломее Александре фарисеи, как единая группа, были широко вовлечены в политическую жизнь. Некрое время спустя, возможно - с приходом к власти Ирода Великого (37 г. до н.э.), они ушли из политики. Хотя отдельные фарисеи политикой занимались, официальной фарисейской платформы уже не было. По всей видимости, именно такая ситуация сложилась ко временам Христа.
Фарисеи разделились по вопросу римского правления. Как рассказывает Иосиф, фарисей по имени Цадок участвовал в создании "четвертой философии", откровенно враждебной римскому правлению. Однако в других местах Иосиф пишет, что позже высокопоставленные фарисеи старались предотвратить восстание евреев против империи. Невозможно с уверенностью сказать, какая из этих двух позиций отражает убеждения большинства фарисеев.
После еврейского восстания 70г. н.э. многие ученыефарисеи собрались в Ямнии, чтобы основать академию, края сохранила бы и перестроила иудаизм. Повидимому, академия не была исключительно фарисейской, тем не менее можно уверенно утверждать, что фарисейство представляло в ней единственную понастоящему мощную фракцию. Т.о., фарисеи играли важную роль в начале процесса, преобразовавшего иудаизм эпохи второго Храма в раввинистический иудаизм.
Верования. Фарисеи были приверженцами строгого соблюдения законов. Для них были приемлемы традиционные интерпретации закона, позволявшие приспособить его к повседневной жизни. Кроме того, они верили в духов и ангелов, в воскресение, в приход Мессии и полагали, что человеческая воля обладает ограниченной свободой в рамках Божьего замысла.
Мало свидетельств о том, что это были специфически фарисейские верования. Насколько известно, верования фарисеев не выделялись из общего религиозного наследия большинства евреев. Для нек-рых ученых это доказывает, что фарисеи представляли собой доминирующую религиозную силу в иудаизме; другие полагают, что фарисеев понастоящему отличало только скрупулезное соблюдение ритуальной чистоты и уплата десятины.
Фарисеи и Христос.
НЗ не дает ясной картины взаимоотношений фарисеев с Иисусом Христом. Фарисеи предупреждают Его о заговоре против Его жизни (Лк 13:31); несмотря на строгое соблюдение связанных с едой законов, они приглашают Его разделить трапезу (Л к 7:36-50; 14:1); нек-рые из фарисеев даже верят в Него (Ин 3:1; 7:45-53; 9:13-38); позже фарисеи помогают сохранить жизнь Его последователям (Деян 5:34; 23:6-9).
Вместе с тем противостояние фарисеев и Иисуса Христа - постоянная тема всех четырех евангелий. Объясняется оно поразному, в зависимости от того, какой точки зрения на характер и влияние фарисейства придерживается автор. Те, кто считает фарисеев группой политических лидеров, полагают, что Христос олицетворял для них политическую неустойчивость и опасность. Другие исследователи полагают, что фарисеи составляли класс законников и религиозных экспертов и что для них Иисус был опасным соперником, безнравственным лжеучителем. Оба эти фактора, вероятно, имели место в той степени, в какой можно предполагать среди фарисеев существование политических лидеров и книжников. Однако другие исследователи указывают, что, согласно евангелиям, споры между Иисусом Христом и фарисеями касались в основном законов чистоты, десятины, субботних предписаний (напр., Мф 12:2,12-14; 15:1-12; Мк 2:16; Лк 11:39-42). В свете этого свидетельства можно сделать вывод, что по крайней мере отчасти фарисейское противостояние Иисусу Христу было вызвано очевидным несоответствием Его притязаний и Его невнимания к законам, соблюдение к-рых фарисеи считали обязательным знаком благочестия. В сознании фарисеев личность Иисуса никак не совмещалась с их собственным пониманием благочестия и божественности.
S.Taylor (пер. Ю.Т.) Библиография: J. Bowker, Jesus and the Pharisees: E. Rivkin, "Defining the Pharisees; The Tan-naitic Sources", HUCA 40-41:205-49, and/4 Hidden Revolution: L. Finkelstein, The Pharisees: The Sociological Background of Their Faith, 2 vols.; R.T. Her-ford, The Pharisees; E. Schiirer, The History of the Jewish People in the Age of Jesus Christ; H. D. Mantel, "The Sadducees and the Pharisees", in The World History of the Jewish People, VIII; M. Avi-Yonah and Z. Baras, eds., Society and Religion in the Second Temple Period; J. Neusner, From Politics to Piety: The Emergence of Pharisaic Judaism.
См. также: Саддукеи; Ессеи.
Фаррар, Фредерик Уильям
(Farrar, Frederic William, 1831- 1903). Англиканский теолог и писатель. Родился в Бомбее, в семье священникамиссио-нера, получил университетское образование в Лондоне и Кембридже. Испытал сильное влияние С.Т.Кольриджа и Ф. Д. Мориса. Был рукоположен в 1854 г. и более двадцати лет занимал должность директора школы. Новаторские методы Фаррара в сфере образования получили такую высокую оценку, что его избрали членом Королевского общества (что крайне редко для церковнослужителя). Позже он стал каноником (1876) и архидиаконом (1883) в Вестминстере.
В 1877г. Фаррар прочитал в Вестминстерском аббатстве пять проповедей о душе и будущей жизни, в к-рых подверг сомнению учение о вечных муках. Вызвавшие бурную полемику, лекции были опубликованы под названием "Вечная надежда" (EternalНоре, 1878) и еще при жизни Фаррара выдержали восемнадцать изданий. В ответ на многочисленные критические отзывы, один из к-рых принадлежал главе трактарианцев Э.Б.Пьюзи, Фаррар несколько изменил свою позицию в " Милости и суде" (Mercy and Judgement, 1881). Воспитанный в евангелических традициях, Фаррар не мог целиком отказаться от них; тем не менее именно он предложил похоронить Дарвина в Вестминстерском аббатстве и сам произнес траурную проповедь о его жизни и личности. Фаррару принадлежат и несколько других книг, прежде всего - "Жизнь Христа" (Lifeof Christ, 1876), завоевавшая огромную популярность в Америке, и "Жизнь апостола Павла" (Life of Saint Paul, 1879), также вызвавшая большой резонанс в викторианской Англии. Нек-рые либеральные воззрения Фаррара какоето время пользовались популярностью среди членов Объединенной пресвитерианской церкви Шотландии.
J.D. Douglas (пер. Ю.Т.)
Библиография: R. Farrar, The Life of Frederic William Farrar.
Фаррер, Остин
(Farrer, Austin, 1904- 1968). Администратор, пастор и проповедник, специалист по НЗ, ученый, философ, теолог, поэт и прозаик. Писал дипломную работу в Оксфордском университете; там же получил степень доктора теологии. В 1925-60 гг. - священник Тринитиколледжа (Оксфорд); в 1960-68 гг. - ректор Киблкол-леджа (Оксфорд). В 1948 г. читал Бамптонские лекции, в 1957 г. - Гиффордские лекции. Автор сборников проповедей, религиозноназидательных произведений, трудов по теологии, философии религии, библейских комментариев.
Со страниц этих книг перед нами предстает человек, сочетающий веру с интеллектом философа, теолога, ученого и придающий столь же важное значение душе, как и разуму. В лекциях Фаррера особенно проявилось его внимание к теологии и духовной жизни. Двадцать пять лет он преподавал в Оксфорде вместе с К.С. Льюисом; их связывала истинная дружба. То, что Фаррер сказал о Льюисе, Льюис мог бы сказать о Фаррере - он способен размышлять о том, что прочувствовал, и глубоко чувствовать то, о чем размышлял. В основе теологических представлений Фаррера лежало убеждение, что вера в Бога должна быть реализована всей жизнью и осознана мыслью. Осуществить веру в жизни невозможно, если ее не осмыслить. Теологию и религиозную практику разделять нельзя.
Фаррер, сын баптиста, еще в юности стал англиканином. Для него англиканство означало христианство в самом широком смысле. Он держался в стороне от к.-л. церковных партий, но описывал свое понимание христианства как реформатское. В своих теологических воззрениях он всегда стремился оставаться на ортодоксальных позициях, сохраняя христоцентричный характер веры.
Среди многочисленных книг Фаррера можно выделить " Призму видения " (The Glass of Vision), в крой наиболее полно представлены его взгляды.
S. N. Gundry (пер. Ю.Т.) Библиография: A. Farrer, Finite and Infinite: A Philosophical Essay and A Rebirth of Images: The Making of St. John's Apocalypse; С. C. Hefling, Jr., Jacob's Ladder: Theology and Spirituality in the Thought of Austin Farrer.
Фатум, Судьба, Фатализм (Fate, Fatalism).
Греки персонифицировали судьбу в образе богини Мойры, определяющей человеческую участь. В классической мысли судьба считалась выше богов, поскольку даже они были бессильны перед ее всеобъемлющей властью. Судьба - не случай, к-рый можно определить как отсутствие законов, но вселенский детерминизм, не имеющий высшего смысла или цели. В классической мысли, как и в религии Востока, судьба - темная, зловещая сила, вера в крую присуща трагическому мировидению. Она означает не отсутствие свободы, но подчинение свободы.Это трансцендентно заданная необходимость, покорившая свободу (Тиллих). Судьба слепа, непостижима и неизбежна.
В христианстве эллинистические представления о судьбе уступают место учению о провидении, или промысле Божьем. Если судьба- зловещая, безличная сила, препятствующая и господствующая над человеческой свободой, то провидение дает человеку свободу для исполнения его высшего предназначения. Судьба лишает человека свободы; провидение позволяет осуществить подлинную свободу, подчинившись Богу и положившись на Него. Провидение означает руководство и поддержку любящего Бога, помогающего перенести тяготы жизни; судьба - это закон случайности , пронизывающий все человеческие стремления. Судьба сулит в будущем опасность и неизвестность; провидение наполняет будущее надеждой. Судьба безлична и иррациональна; провидение в высшей степени личностно и сверхрационально.
Фатализм характерен для древних стоиков и многих направлений индуизма, буддизма и ислама. Концепции, близкие к идее судьбы, развивали многие современные философы - О. Шпенглер, Г. Спенсер, Дж. С. Милль, А. Шопенгауэр.
D. G. Bloesch (пер. А. К.) Библиография: W.C.Greene, Moira: Fate, Good and Evil in Greek Thought; R. Guardini, Freedom, Grace, and Destiny; P. Tillich, "Philosophy and Fate", in The Protestant Era, and The Courage to Be; H. Ringgren, ed., Fatalistic Beliefs in Religion, Folklore, and Literature; J. Den Boeft, Calcidius on Fate.
См. также: Свобода, Свободная воля и детерминизм; Провидение Божье.
Фебронианизм (Febronianism).
Название, данное католиками теологическому движению в Германии, зачинателем крого был И.Н. фон Хонтхайм, епископ Трирский. Под псевдонимом Юстин Феброний он писал памфлеты, в к-рых критиковал учение о непогрешимости папы. В трактате, опубликованном в 1768 г., он утверждал, что Христос, вручив Петру ключи от Царства, наделил властью не самого Петра и его преемников, т.е. пап, но Церковь как единое целое. Поэтому, как полагал Хонтхайм, все христиане обладают равными правами в решении вопросов, касающихся веры и учения Церкви. Отсюда следовало, что всякое сообщество христиан, напр. собрание всех епископов, должно обладать большей властью, чем папа. Подобный подход, отказывая в непогрешимости папе, наделял ею всю Церковь как единое целое; задачей же папы становилось сохранение церковного канона, а не его изменение.
Взгляды Хонтхайма могли привести к серьезному ослаблению папского авторитета. Поэтому многие иерархикато-лики видели в этом движении крайнюю и абсолютно неприемлемую форму галликанства. Хонтхайм, безусловно,испытал влияние идей галликанства, однако цели последнего расходились с задачами, к-рые ставил перед собой фебронианизм, далекий от всякой политики. Ограничивая папскую власть, Хонтхайм надеялся добиться примирения между протестантами и католиками, а не увеличить могущество светских властителей.
Папство отвергло взгляды Хонтхайма. Папа Климент XIII осудил фебронианизм, на что Хонтхайм ответил сокращенным изложением своего памфлета, опубликованным в 1777 г. Этот компромисс не удовлетворил папство. В 1778 г. папа Пий VI вынудил Хонтхайма полностью отречься от своих взглядов, однако в 1781 г. он вновь опубликовал несколько произведений, в к-рых отстаивал прежние убеждения.
P. A. Mickey (пер. В. Р.)
Библиография: The Protestant Dictionary: The New Catholic Dictionary. См. также: Галликанизм.
Felix culpa
см.: Счастливая вина.
Фидеизм
(Fideism). Теологический термин, предложенный в кон. XIXв. протестантскими модернистами в Париже (Ф. Менего, О. Сабатье), чтобы описать их собственное мировоззрение.С тех пор стал, однако, употребляться в уничижительном значении для критики разных направлений христианского иррационализма. Фидеисты, идущие вслед за Кантом (утверждавшим, что религиозную истину нельзя доказать с помощью разума), основывают свое понимание христианской веры только на религиозном опыте, понимая, что разум не может дать религиозной уверенности или вероятности. В фидеизме обвиняли Лютера, Кьеркегора, Ван Тиля, Шлейермахера и Барта. Однако это понятие слишком расплывчато и потому не может представлять большой ценности. Конечно, никто из этих теологов не отрицает значения разума. Но фидеизм придает чрезмерное значение субъективным измерениям христианской жизни.
R. К. Johnston (пер. А. К.) См. также: Теология опыта.
Филиокве
(Filioque). В переводе с лат. это слово означает "и от Сына" и относится к тому члену западной версии Никейского символа веры, где говорится, что Св. Дух исходит от Отца и Сына.
Изначально этого положения не было в исповедании, принятом на Никейском (325) и Константинопольском (381) соборах. Впервые его включили в Символ веры на поместном соборе в Толедо (589). Несмотря на противодействие, он постепенно утвердился на Западе и был официально принят в 1017 г. Фотий, патриарх Константинопольский,осудил его в IX в., и этот пункт стал одним из важнейших доктринальных различий, вызвавшим разрыв между Восточной и Западной церквями в 1054 г. В 1439 г. во Флоренции была сделана попытка прийти к компромиссу, но она ни к чему не привела. Многие отцы Церкви - Иларий, Иероним, Амвросий Медиоланский, Августин, Епифаний и Кирилл Александрийский - поддерживали филиокве. Феодор Мопсуестийский и Феодорит выступали против него. Каппадокийские отцы заняли позицию золотой середины, приняв формулировку " от Отца через Сына".
С восточной стороны можно высказать два соображения. Вопервых, важный стих в Ин (15:26) говорит только об исхождении Духа от Отца. Вовторых, это добавление не получило экуменической поддержки. В пользу филиокве говорят тоже два соображения. Вопервых, это положение поддерживает и охраняет важный догмат Никейского собора о том, что Сын единосущен Отцу. Вовторых, вИн 15:26 говорится о том, что Сын, как и Отец, пошлет Духа, и по аналогии с этим единством можно утверждать, что Дух исходит от Отца и Сына в их внутритринитарном единстве. Умалчивая об этом, мы разлучаем Духа с Сыном, что противоречит отрывкам, где Он назван Духом Христовым (ср. Рим8:9; Гал4:6).
G.W. BROMILEY(nep. А.К.) Библиография: К. Barth, Church Dogmatics 1/1 §12,2; J.N.D.Kelly, Early Christian Doctrines: H. Thielicke, The Evangelical Faith, II, 181 ff.; H. B. Swete, History of the Doctrine of the Procession of the Holy Spirit.
Филипписты
см.: Тайный кальвинизм.
Философия, христианский взгляд
(Philosophy, Christian View of).
Первыми, кто называл себя философами (буквально- "любители мудрости "), были греческие мыслители VII и VI вв. до н.э. Отвергая традиционные мифы, а также учения и практический разум жрецов и поэтов классической Греции, первые философы утверждали, что самые важные для человека вопросы - это вопросы об устройстве общества и о происхождении, сущности и развитии материального мира. В поисках ответа на эти вопросы философы критически исследовали теории, предложенные людьми, отметая все, что считалось откровением свыше. Не все философы античной Греции отвергали сверхъестественное, но все они интересовались в первую очередь основными вопросами, стоящими перед всяким человеком, и старались критически подходить к любому утверждению и допущению.
Сосредоточиваясь на самых фундаментальных и общих проблемах человечества, философы всегда стремились синтезировать все знание в стройную и последовательную систему. Никакой ученый и никакая группа ученых не в состоянии этого достичь, ибо любая наука изучает лишь определенные аспекты мира. В Новое время, когда научный метод стал преобладать, в обществе, в т.ч. и среди философов, распространился скептицизм относительно возможностей описывать реальность, не прибегая к научным методам. Поэтому многие современные философы не верят, что философия способна создать единую картину мира.
В наши дни более популярна другая черта философии, обретенная ею еще в античности, -ее аналитичность. Именно философ подвергает тщательной оценке все утверждения, концепции, допущения, методы и выводы, претендующие на роль описания реальности или рецепта правильного поведения.
Четыре типа философских проблем. Логика. Невозможно отличать правильное рассуждение от неправильного научным путем; способность проводить такое различие должна быть у любого мыслящего человека, даже если он и не относится к ученому миру. Логика как раздел философии формулирует принципы, посредством к-рых мы можем адекватно отражать (или намеренно не отражать) реальность в наших мыслях и высказываниях. Логика - это нормативная дисциплина правильного рассуждения.
Теория познания. Будучи не менее значимой, чем любой другой раздел философии, теория познания (эпистемология) удивительно мало продвинулась в решении задач, поставленных первыми философами еще два с половиной тысячелетия назад. Речь идет о поисках определения, критериев и источников познания. Не менее важен и вопрос о том, существует ли базовая структура непосредственно известных принципов доказательства, на крой мы можем строить свои рассуждения. Необходимо также решить, при каких условиях мы можем считать то или иное утверждение истинным.
Метафизика и онтология. Термин "метафизика" был впервые применен к тому, что Аристотель назвал "наукой, которая исследует бытие, как таковое, и атрибуты, принадлежащие ему в силу его природы". Он отличал эту "науку" от всех "так называемых специальных наук", ни одна из к-рых не изучает "бытие, как таковое". Хотя этимология и традиционное использование термина "онтология" предполагают его синонимичность "метафизике", в современной философии онтология понимается более узко. Это началось с того, что Иммануил Кант теоретически обосновал различия между реальностью и явлением реальности, а также ограниченность нашего познания явлением реальности.
До Канта метафизика понималась как теоретическое осмысление общего строения реальности. После Канта, постулировавшего различие между реальностью и явлением реальности, многие стали воспринимать метафизику как рассеивание иллюзий о познании реальности (раз уж мы неспособны выйти за пределы своего восприятия).
В аналитически ориентированной философии современного англоязычного мира метафизика превратилась в критическое исследование понятий, относящихся к основным категориям бытия. Термин "онтология" более популярен; "метафизикой" же называют сильно дискредитированную сферу умозрительных размышлений о реальности в целом. Философы же континентальной Европы понимают онтологию как раск-рытие мира явлений в их реальности. Многие философы не признают проведенную Кантом грань между реальностью и явлением и считают реальность стройной системой, к постижению крой продвигается человеческая мысль. Они употребляют термин "метафизика" в его традиционном значении.
Теория ценностей. Четвертый раздел философии включает этику и эстетику. В области эстетики главным считается вопрос о том, зависит ли красота от наблюдателя. С этим связана практическая проблема- следует ли применять ту или иную систему стандартов к созданию, оценке и критике произведений искусства?
Этика в первую очередь формулирует критерии, по к-рым человеческие действия могут быть признаны правильными или неправильными, а люди или явления - добрыми или злыми. Философы, к-рые считают моральные утверждения познавательно ценными и усматривают объективную основу для этических ценностей, дают два ответа на вопрос о том, что именно делает человеческое поведение морально правильным или неправильным. Те, кто придерживается телеологического подхода, полагают, что моральная оценка действия определяется его результатом - тем, приводит ли данное действие к результату, к-рый хорош по своей природе. Примеры такого результата - обеспечение наибольшего счастья наибольшему количеству людей, максимальное развитие потенциальных возможностей индивидуума, достижение вечного мира. Другая позиция- это позиция деонтологической этики, согласно крой правильность или неправильность человеческого поступка не связана с его результатом. К примеру, в любой ситуации будет правильно сдержать обещание, ибо это наш долг (или Божья заповедь). Христианская этика традиционно совмещала телеологический и деонтологический подходы.
Христианский подход к философии. Ап. Павел предупреждал колоссян: "Смотрите, (братия,) чтобы кто не увлек вас философиею и пустым обольщением, по преданию человеческому, по стихиям мира, а не по Христу" (Кол 2:8). Такое предупреждение вполне уместно, если учесть, что именно считалось философией во времена ап. Павла. Однако сразу вслед за этим апостол сам делает философское утверждение, говоря, что во Христе "обитает вся полнота Божества телесно" и что Христос есть "глава всякого начальства и власти" (Кол 2:9-10). Ап. Павел, повидимому, считал заслуживающими рассмотрения по крайней мере нек-рые проблемы, интересовавшие философов той эпохи. Напр., упоминая Христа и "стихии мира", ап. Павел предполагает тем самым возможность двух ответов на важный, с его точки зрения, философский вопрос.
Через несколько веков после смерти ап. Павла христианская философия возобладала над светской. Втечениетысячелетия, предшествовавшего Новому времени, практически всеевропейские философы были христианами. Эти философы были убеждены, что Божье откровение, явленное в природе, в Христе и в Св. Писании, необходимо интерпретировать посредством древнегреческой философии. Античная философия столь ясно сформулировала основные вопросы, стоящие перед каждым человеком, что христианские философы поставили себе целью дать на них адекватные ответы с точки зрения общего и специального Божьего откровения.
В Новое время опять стала преобладать светская философия, зачастую ориентированная антихристиански.Основные вопросы философии остались прежними, но их формулировки и предлагаемые ответы на протяжении последних столетий не всегда были совместимы с христианством. Поэтому сейчас исключительно важно продемонстрировать, что истины откровения заслуживают философского анализа.
Целей современной христианской философии нельзя достигнуть без обращения к библейской науке и теологии. Ортодоксальное христианство основано на событиях, описанных и истолкованных в Библии, и призвано соответствовать этому первоисточнику. Поэтому христианский философ должен понимать Св. Писание так, как оно само понимает себя. Особенно полезны теологические интерпретации Св. Писания, посвященные тем проблемам, о к-рых говорили Божьи пророки и апостолы. Христианская философия должна развиваться на этой теологической основе, ничем ее не подменяя.
Поскольку на протяжении своей истории человечество узнало много нового о Божьем и человеческом творчестве, современный христианский мыслитель должен рассматривать и проблемы, не известные библейским авторам. Более того, чтобы наилучшим образом познать Божью истину через естественное откровение, постичь вселенную, сотворенную и управляемую милосердным и любящим библейским Богом, христианин должен прибегнуть к спекулятивной философии. Это не значит, что мы должны принять мировоззрение, несовместимое со Св. Писанием. Нет никакой нужды отвергать чудеса и прочие библейские события, на к-рых основывается христианская вера. Философский подход вовсе не обязательно будет безрелигиозным или, тем более, антихристианским, хотя на заре своего существования философия была ориентирована именно таким образом (и в Новое время вернулась к этой ориентации). Для того чтобы заниматься философией надлежащим образом, христианин должен критически оценивать отк-рытия и теории, расширившие наше знание о Божьем творении, и вплетать это знание в единую ткань теоретического целого, согласующегося с Библией. При этом христианин будет рассматривать и оценивать в свете Св. Писания все человеческие достижения в науке и контроле за окружающей средой, в общественной жизни и искусстве.
Главная цель христианского философа - возлюбить Бога всем своим существом, в т.ч. и разумом. Кроме того, христианский философ стремится помочь теологу двумя способами. Вопервых, - разрабатывая методы критического анализа общекультурных и теологических положений, понятий и доктрин, а также выводов, к-рые из них можно сделать; вовторых, - выстраивая единую связную схему, посредством крой систематический теолог сможет продемонстрировать связь Св. Писания с современностью. Вполне очевидно, что ни один систематический теолог не обойдется без философской системы, а потому христианские философы должны помочь теологам выбрать такую систему, края была бы совместима с Библией.
S.R. OBiTTS(nep. А.Г.)
Библиография: R.M. Chisholm et -d\..Philosophy; M.D. Hunnex, Philosophies and Philosophers; H.A. Wolfson, The Philosophy of the Church Fathers; B.L. Hebblethwaite, The Problems of Theology; R. Nash, The Word of God and the Mind of Man; W. Corduan, Handmaid to Theology.
См. также: Философия религии; Метафизика; Этические системы, христианские; Эстетика (христианский взгляд на нее).
Философия религии
(Philosophy of Religion). Философское исследование природы и оснований религиозных верований издревле было одним из важнейших направлений философской мысли. Религиозная вера и практика порождают целый ряд философских проблем и ставят эпистемологические вопросы об оправдании религиозной веры, метафизические вопросы о природе Бога и души, а также этические вопросы о связи между Богом и моральными ценностями. Взаимозависимые философские проблемы религиозного характера столь многочисленны и важны, что философия религии представляет огромный интерес как для христианских,так и для нехристианских философов. Классические проблемы философии религии - это основания для веры в Бога, бессмертие души, природа чудес и проблема зла.
Основания для веры в Бога. Защищая свою веру в такую сверхчувственную реальность, как Бог, религиозные люди всегда прибегали к философской аргументации. Классические аргументы в пользу существования Бога - это "пять аргументов" Фомы Аквинского и онтологическое доказательство Ансельма Кентерберийского.
Доказательства Фомы Аквинского сводятся к двум основным - космологическому и телеологическому. Согласно космологическому доказательству, само существование вселенной предполагает некую Сущность за пределами вселенной. По мнению Фомы Аквинского и таких современных философов, как Р. Тейлор и Ф. Коплстон, вселенная есть лишь контингентная (случайная) или возможная реальность. Существование вселенной как контингентной реальности можно объяснить лишь некоей реальностью за ее пределами, края способна поддерживать существование вселенной. Согласно этому аргументу, вселенная обязана своим бытием такой реальности, края "необходима", т.е. не может не существовать. Так из контингентного, условного бытия мира выводится безусловное бытие Бога.
Телеологический (говорящий о "замысле") аргумент, выдвигавшийся, в частности, Фомой Аквинским и У. Пейли, состоит в том, что упорядоченность мироздания предполагает стоящего над ним Промыслителя. Пейли сравнивает наблюдаемую нами природу, все части крой столь сложны и взаимосвязаны, с найденными кемто часами- часы, сложный и явно неслучайный механизм, наверняка сделаны мастером. Вселенная, механизм неизмеримо более сложный, также, несомненно, сотворена великим Мастером. Фома использовал более изощренную аргументацию и утверждал, что динамичная взаимная адаптация различных явлений лишенной разума природы, поддерживающая миропорядок, невозможна без настройщика.
Самым ярким критиком космологического и телеологического доказательств был шотландский философ Д. Юм, известный эмпирик и скептик. Юм усмотрел в этих аргументах целый ряд слабых мест, указав, в частности, что возможны и другие объяснения данных феноменов и что эти два аргумента доказывают не бытие единого всемогущего Существа, а разве что бытие некоей далеко не всесильной сущности или даже группы сущностей, к-рые не обладают абсолютным разумом и всемогуществом и способны сотворить лишь этот, наблюдаемый нами мир. После Юма спор о двух доказательствах продолжился, но ни одной из сторон так и не удалось одержать окончательную или хотя бы долгосрочную победу. Подобная аргументация в пользу существования Бога попрежнему популярна и в широких кругах общественности, и в академических кругах.
Онтологическое доказательство Ансельма- это единственный теистический аргумент, к-рый носит априорный характер, т.е. ориентирован на саму идею Бога, а не на какие бы то ни было внешние доказательства (сущность мироздания и т.п.). Ансельм заметил, что если Бог - это "величайшее Существо, какое только можно представить", то отрицание Его бытия само по себе противоречиво. Ведь такое отрицание подразумевает, что можно представить "нечто более великое, чем Бог", т.е. нечто более великое, чем существующий Бог. Такое предполагаемое существо будет иметь, помимо Божьих атрибутов, еще и атрибут, крого Бог лишен, - т.е. бытие - и потому превзойдет своим величием самое великое Существо, какое только можно представить. Монах Гаунило, современник Ансельма, критиковал эти доводы, говоря, что по такой логике мы должны были бы, к примеру, признать существование таких фантастических вещей, как "самый совершенный остров" ит.д. ПозднееИ. Кант,также критически относившийся к данной аргументации, указал, что быть лишенным существования - не значит быть лишенным некоего свойства. Идею существующего Бога нельзя считать более "великой", чем идея несуществующего Бога, поскольку у существующего Бога нет свойств, к-рых не было бы также и у несуществующего Бога.
Помимо аргументов в пользу бытия Бога, философия религии традиционно интересовалась религиозным опытом как способом богопознания. Верующие всех религий в той или иной мере убеждены, что мистический опыт или другая предполагаемая встреча со сферой божественного дает рациональное подтверждение веры. Так ли это? Скептики, разумеется , считают такой опыт лишь свидетельством чрезмерной впечатлительности данного индивидуума. Б. Рассел выразительно заметил, что не видит разницы "между человеком, который мало ест и видит небеса, и человеком, который много пьет и видит чертей ".
Статус души. Другая классическая проблема - статус души и ее судьба после смерти. В частности, Сократ у Платона говорит, что душа вечна, ибо она относится к постоянной сфере вечной истины, а тело, напротив, принадлежит к материальному миру, миру непостоянства и распада. Кроме того, душа нематериальна и не имеет частей - и уже поэтому она, в отличие от тела, не может разложиться. Позднейшие философы, не делая таких обобщений, стремились лишь продемонстрировать, что душу можно мыслить как нечто отличное от смертного человеческого тела. В последнее время развернулась философская дискуссия о том, может ли человек "присутствовать на собственных похоронах ", т.е. существовать после смерти тела.
Чудеса. Много усилий потрачено философами на то, чтобы опровергнуть основанную на вере в сверхъестественное доктрину теизма либо, наоборот, усовершенствовать и защитить эту доктрину. Особое внимание уделялось идее чуда. Христианство утверждает подлинность чудес и считает библейские чудеса особо важными для веры (речь идет прежде всего о непорочном зачатии Иисуса Христа и о Его воскресении из мертвых). Кроме того, совершенные Христом чудеса рассматриваются как доказательство Его божественной природы. Юм в своей монументальной работе "Эссе о человеческом разумении" (разд. X) указывает, что чудеса противоречат известной нам по опыту "твердой и неизменной" регулярности действия естественных законов и потому крайне маловероятны. Любой рассказ о чуде, скорее всего, не соответствует истине. В эпоху, отмеченную преобладанием натурализма, критический взгляд Юма получил большое распространение. Даже многие христиане перестали придавать значение чудесам и даже совсем отказались от веры в чудесное, находя чудесам естественное объяснение или рассматривая их символически. И все же многие христианские мыслители согласны с К.С. Льюисом, писавшим, что непредвзятый разум должен признать возможность божественного "вмешательства" в обычный ход вещей ("Чудо: предварительное исследование ").
Проблема зла. Самое слабое место теизма, и в философском и в психологическом плане, - это т.н. проблема зла. Эта важнейшая проблема состоит в противоречии между верой во всесильного, всеведущего и всеблагого Бога и тем, что мир полон морального зла и страданий. Как минимум, отсюда делается вывод о необходимости примирить традиционную идею Бога с фактом существования зла. Как максимум, данная проблема рассматривается как прямое опровержение веры в Бога (Дж. Л. Мэки). О. Плантинга назвал такое рассуждение "естественной атеологией". Суть проблемы зла формулируется следующим образом: Бог, как считается, обладает беспредельной властью, благостью и мудростью; в то же время существует зло - незаслуженные страдания, причиняемые человеку другим человеком или природой, жестокость сильных по отношению к слабым, эпидемии, войны, голод и другие несчастья; следовательно, Бог либо ограничен во власти, благости или ведении, либо Его попросту нет. Иначе говоря, Бог либо не может или не хочет устранить зло, либо Он не знает о существовании зла или неспособен решить эту проблему.
Проблема зла предполагает, что у Бога, допускающего существование зла, не может быть для этого таких причин, к-рые перевесили бы по своей значимости негативное воздействие зла. Традиционная теистическая теодицея ("оправдание Бога") основана на таком предположении. Согласно разработанной Августином "защите, исходящей из свободной воли ", Бог допустил существование зла, чтобы создать свободные существа, а мир свободных существ более совершенен , чем мир автоматов. Дж. Хик, развивая мысль Иринея Лионского, утверждает, что Бог поместил нас в трудные условия, т.к. Он стремился содействовать нашему нравственному и духовному совершенствованию, а не создать максимально комфортабельный мир. В свое время Г. Лейбниц доказывал, что всякое зло в мире необходимо, 42 - 9048 современные же теодицеи, носящие более умеренный характер (Хик и др.), ставят себе целью лишь снять известное противоречие и продемонстрировать, что существование Бога и реальность зла логически совместимы.
Современные акценты. Современная философия религии часто подчеркивает вопросы, связанные с языком религии. Следуя Юму, такие современные философы, как А. Айер и Э. Флю, считают, что все высказывания о Боге когнитивно бессмысленны, ибо их невозможно ни подтвердить, ни опровергнуть эмпирическим путем. Кроме того, новейшая философия обсуждает вопрос о внутренней когерентности (последовательности) традиционного иудеохристианско-го учения о Боге.
D. В. Fletcher (пер. А. г.) Библиография: Aquinas,Summa Theologica, Pt. 1, О. 2; A. Flew and A. Maclntyre, eds., New Essays in Philosophical Theology; J. Hick, ed., Classical and Contemporary Readings in the Philosophy of Religion; W. James, Varieties of Religious Experience; J.L. Mackie, "Evil and Omnipotence", Mind (April, 1955); B. Mitchell, The Justification of Religious Belief; A. Plantinga, God, Freedom, and Evil; R. Swin-borne, The Coherence of Theism; T. W. Tilley, Talking of God.
См. также: Бога, доказательства бытия; Зла, проблема; Чудеса.
Финни, Чарльз Грандисон
(Finney, Charles Grandison, 1792-1875). В 1824-32 гг. разработал современные формы и методы ривайвелизма в Америке. Последние 40 лет жизни создавал теологию возрождения и христианской жизни.
Финни провел молодые годы и получил образование в сев. части шт. НьюЙорк. В 1820 г. занял должность юриста в Адамсе (НьюЙорк). В следующем году пережил глубокое религиозное обращение, после чего стал готовиться к церковному служению. Учился в Адамсе, под руководством местного пресвитерианского пастора; в 1824 г. был рукоположен в пресвитерии Онайды. Следующие восемь лет посещал ривайвелистские собрания в сев. части шт. НьюЙорк, в крупнейших городах от Уилмингтона до Бостона, а также в НьюЙорке. В 1832-36 гг. служил пастором пресвитерианской церкви Чатэмстрит в НьюЙорке; здесь он начал читать теологические лекции, составленные в стиле юридических документов.
В 1836 г. он стал профессором учебного заведения, впоследствии получившего название Оберлинколледжа (Огайо). В Оберлине Финни оставался до самой смерти, в 1851-66 гг. занимая должность проректора. Он руководил несколькими ривайвелистскими кампаниями, в т. ч. - во время поездки в Великобританию (1859-60).
В "Лекциях о возрождении" (Lectures on Revival, 1835) Финни стремился дать " правильное представление об обоих родах истины ", а именно - о Божьем всемогуществе и о свободе человеческого выбора и действия. Он описал, каким образом Бог подвигает людей осуществлять возрождение и среди "отступниковхристиан", и среди "необращенных грешников ". Христиане должны отличаться "пылкой любовью к человеческой душе", "возрастать в благодати" и просить грешников, чтобы те "предали сердца Богу". Финни рассчитывал, что в Америку придет возрождение, крое принесет с собой прогресс и социальные реформы - демократические свободы, отмену рабства, трезвость, образованность, отказ от роскоши. В "Письмах о возрождении" (Letters on Revival, 1845) он признает, что был чересчур оптимистичен, но тем не менее хотел подготовить в Оберлине " новое племя служителей возрождения". Кроме того, в "Лекциях о практикующих христианах" (Lectureson Professing Christians, 1837) и в более поздних работах он говорит, что хотел напомнить людям о вполне реальной задаче- стремлении к христианскому совершенству, согласно заповеди, о крой мы читаем в Мф 5:48.
С.Т. MclNTlRE(nep. Ю.Т.) Библиография: C.G. Finney, Lectures on Revivals of Religion; W. G. McLoughlin, Modern Revivalism: Finney to Billy Graham; W. R. Cross, The Burned Over District: Enthusiastic Religion in Western New York, 1800-1850; T. Smith, "The Doctrine of Sanctifying Christ: Charles G. Finney's Synthesis of Wesleyan and Covenant Theology". WLTJ 13:92-113.
См. также: Оберлинская теология; Ривайвелизм.
Флаций, Маттиас (Flacius, Matthias, 1520-1575).
Лютеранский теолог. Родился в хорватской семье на ове Истрия (Адриатическое побережье). Настоящая фамилия Влачич (латинизированная форма- Флаций). Обычно к имени его добавляют прозвище "Иллириец", чтобы подчеркнуть его происхождение. Учился у гуманистов в Венеции(1536-39); позже, подвлияниемдяди, посещал занятия в Базеле, Тюбингене и Виттенберге. В Виттенберге стал последователем евангелического учения;с 1544г. преподавал там древнееврейский язык, Аристотеля и Св. Писание. Критиковал Аугсбургский интерим. Вынужденный покинуть Виттенберг, перебрался в университет Йены, где помогал создать центр консервативного лютеранского учения.
Блестящий и парадоксальный ученый, Флаций участвовал в многочисленных спорах, захлестнувших лютеранство в кон. XVI в., в т.ч. адиафористском, мажористском и синергистском. Основал со своими сподвижниками движение гнесиолютеран (" истинных лютеран"), к-рые критиковали Меланхтона и его последователей за слишком компромиссную позицию по отношению к католицизму. Гнесиолютеране разрабатывали лютеранское учение, противостоявшее не только католицизму, но и умеренному лютеранству (филиппистам). В ходе одного из этих споров, адиафористского, Флаций осуждал своих оппонентов за соглашательство с католиками в том, что касается церковных обрядов. С его точки зрения, ничто не может быть безразличным (" адиафора "), когда речь идет о к. -л. аспекте христианской истины. В 1561 г. Флация за его полемические выступления выслали из Йены. Впоследствии он жил в Регенсбурге, Антверпене, Страсбурге и Франкфурте.
Флаций не только сыграл большую роль в становлении лютеранства, он немало написал. В книге Clavis ("Ключ" к Св. Писанию) Флаций излагает свои герменевтические принципы. Труд "Магдебургские центурии", написанный вместе с шестью другими лютеранскими учеными, - это монументальная попытка изложить в тринадцати томах историю христианской Церкви до 1308 г. Работа крайне полемична - история в ней рассматривается как борьба Бога с Сатаной, причем Сатану на земле представляют папа и Католическая церковь. Ее пристрастный дух вызвал резкую отповедь Цезаря Барония в его "Церковных анналах" (Annates ecclesiastici, 1588-1607).
R.G.clouse(nep.K).T.)
Библиография: Н. W. Reimann, "Matthias Flacius lllyricus", CTM 35:69-93.
См. также: Адиафора, Адиафористы; Майористская полемика; Синергизм; Монергизм; Меланхтон, Филипп.
Фокс, Джордж
(Fox, George, 1624-1691). Основатель Общества друзей, членов крого позже стали называть квакерами. Сын ткача из Лестершира, Фокс, по всей видимости, был не слишком образован и не имел определенного занятия. В18 лет он ушел из дома, надеясь на духовное прозрение. Пережив много трудностей, после к-рых он гораздо меньше доверял ближним, Фокс, по его словам, нашел Того, Кто его просветил. В 1646 г. он объявил,что обрел опору во "внутреннем свете живого Христа", и отверг видимые таинства, платное священство, даже посещение церкви, полагая, что истину следует искать прежде всего не в Св. Писании или Символе веры, а в голосе Божьем, обращенном к нашей душе. Так возникло Общество друзей. Фокс учил о всеобщем священстве верующих и убеждал последователей, в число к-рых позднее вошел У. Пенн, вести простой образ жизни. Члены Общества много путешествовали по Англии; за антиклерикальные взгляды, непочтительность к властям, отказ приносить присягу их часто сажали в тюрьму. В 1650 г. в Дерби Фокса обвинили в богохульстве . Тогда же и появилось название "квакеры" ("трясуны"); так съязвил судья, когда Фокс призвал суд " трястись от слова Господня ". Гонения на Общество возобновились после Реставрации (восстановления монархии) в 1660 г. Фокс восемь раз был приговорен к тюремному заключению, общим сроком на шесть лет. Его проповеднические маршруты включали Нидерланды, ВестИндию, а также Америку (гл.обр. Мэриленд и РодАйленд). Повсюду, где только можно, он основывал новые конгрегации. Фокс был настоящим пацифистом; введенная им практика группового молчания снижала вероятность опрометчивых поступков. Позже он перебрался из Сев.-Зап. Англии в Лондон, где и провел последние годы жизни, неустанно борясь с социальными недугами, отстаивая религиозную терпимость и поощряя образование. В его знаменитом "Дневнике" (Journal) можно найти ценные сведения о бурных событиях второй пол. XVII в.
J.D. Douglas (пер. Ю.Т.)
Библиография: R.M. Jones, George Fox, Seeker and Friend; H. E. Wildes, The Voice of the Lord; Fox's Journal, ed. J.L. Nickalls.
См. также: Общество друзей.
Фома Аквинский
(Thomas Aquinas, 1225-1274). Итальянский теолог и учитель Церкви, родился близ Аквино, Италия. В пять лет был отдан в Бенедиктинский монастырь, однако позже семья принудила его покинуть монастырь. В 1239 г. Фома поступает в светский Университет в Неаполе и становится послушником в ордене доминиканцев. После 1245 г. он начал учиться у Альберта Великого в монастыре св. Иакова в Париже. В 1248 г. Фома Аквинский и Альберт создали школу в Кёльне. В 1252 г. Фома Аквинский вернулся в Париж читатьлекции. С 1259 до 1268 г. он преподавал в папской курии в Италии, где встретился с переводчиком Уильямом Мербеке.
Чтобы принять участие в диспуте против "аверроистов", Фома вынужден был вернуться в Париж (1268-72). Последние годы он провел в Неаполе, где преподавал в Доминиканском доме. Умер Фома Аквинский 7 марта 1274 г. в цистерцианском монастыре ФоссНуова по пути на Лионский собор.
Фома Аквинский был канонизирован в 1326 г., а в 1567 г. признан учителем Церкви. В 1879 г. папа Лев XIII в энциклике Aeterni Patris признал изучение его трудов обязательным в католических школах и объявил его покровителем католических школ, университетов и академий во всем мире.
Главные сочинения. Фома считается автором девяноста восьми работ, хотя подлинность девяти из них не доказана. Его сочинения выходили с 1252 г. до конца жизни. Самый известный и значительный труд Фомы Аквинского - " Сумма теологии ", одно из величайших систематических изложений христианской веры. Папа Лев XIII объявил эту систему официальным учением Католической церкви.
Мысль. Учение Фомы Аквинского включает рассмотрение и использование большей части философских и теологических категорий.
Вера и разум. Как и Августин, Фома Аквинский считал, что вера основана на библейском откровении о Боге. Веру подтверждают чудеса и возможные доказательства бытия Божьего. Хотя существование Бога доказывается разумом, грех затемняет человеческую способность познавать, поэтому для большинства людей необходима вера (а не доказательство) в то, что Бог существует. Веру в Бога нельзя обосновать разумом. Требование обосновать веру в Бога умаляет ценность веры того, кто требует этого. Тем не менее верующие должны размышлять о своей вере и приводить доводы в ее защиту.
Существует пять способов доказать посредством разума, что есть Бог.
(1) Движение предполагает неподвижный перводвигатель. (2) Цепь причин и следствий не может идти в бесконечность - нужно предположить существование первопричины. (З)Случайное предполагает необходимое. (4) Все предметы различаются по совершенству, и должно быть нечто, представляющее высшую ступень совершенства. (5) Целесообразность в природе заключает в себе указание на Бога как ее источник. Но божественные тайны (напр., Троица, воплощение) можно познать лишь верой, а не разумом.
Эпистемология. Фома Аквинский утверждал, что всякое знание начинается с опыта. Вместе с тем мы рождаемся с априорной, врожденной способностью к знанию. Достоверное знание реальности возможно благодаря "первым принципам ": (1) тождества - бытие есть бытие; (2) непротиворечия - бытие не есть небытие; (3) исключенного третьего - либо бытие, либо небытие; (4)причинности - небытие не может быть причиной бытия; (5) цели - всякое сущее стремится к достижению определенной цели.
Т.о., в разуме нет ничего, что не существовало бы сначала в чувствах, кроме самого разума с его способностью познавать при помощи "первых принципов". Эти принципы самоочевидны, кольскоро мы их поняли.
Метафизика. Как и Аристотель, Фома Аквинский верил, что мудрые должны познавать порядок бытия. Порядок, при помощи крого разум организует собственную деятельность, есть логика. Порядок, к-рый разум производит посредством актов воли, - этика. Порядок, создаваемый разумом во внешних вещах, - это искусство. Порядок, к-рый разум созерцает (а не производит), - природа. Когда мы созерцаем природу постольку, поскольку она может быть объектом чувственного опыта, мы занимаемся физическими науками. Природа, изучаемая с точки зрения количества, - математика. Природа, изучаемая с точки зрения бытия, - это метафизика.
Суть метафизики Фомы Аквинского- реальное различение сущности и бытия во всяком конечном сущем. Аристотель проводил различие между актуальностью и потенциальностью, но применял это разграничение лишь к форме и материи, а не к порядку бытия. Фома Аквинский утверждал, что лишь Бог есть чистое бытие, чистая действительность, без всякой потенциальности. Отсюда главный тезис томистской мысли - "действие в том устроении, в кром оно присутствует, всегда бывает безграничным и единственным, если только оно не встречается с пассивной возможностью".
Один Бог есть чистый (-ая) актуальность). Ангелы суть полностью актуализованные потенциальности (чистые формы), а человек состоит из формы (души) и материи (тела) в процессе прогрессивной актуализации.
Бог. Один лишь Бог есть бытие ("Аз есмь Сущий"). Все остальное наделено бытием. Сущность Бога и бытие Бога тождественны, быть- это и есть Его сущность. Бог есть необходимое бытие. Он не может не существовать. Точно так же Бог не может меняться, поскольку Он не может быть ничем иным, кроме того, что Он есть. Бог вечен, поскольку время предполагает изменение от прошлого к будущему. Бог говорит о себе: "Я есмь Сущий" (Исх 3:14), т.е. у Бога нет "до" и " после ". Бог прост (неделим), поскольку не обладает потенцией для деления. Он бесконечен, поскольку чистое действие неограниченно, ибо нет ничего, что может его ограничить. Помимо этих метафизических атрибутов, Бог нравственно совершенен и бесконечно мудр.
Аналогия. Бог познается по аналогии. Однозначное (абсолютно объективное) познание Бога невозможно, поскольку наше знание ограниченно, а Бог неограничен. Неодназначное (абсолютно необъективное) познание Бога невозможно, поскольку творение подобно Творцу (Пс 18:1; Рим 1:19-20); следствие подобно вызвавшей его причине. Поскольку между Богом и творением лежит пропасть, необходимо познавать Бога через отрицание (via negativa). Говоря о Боге, мы можем констатировать лишь суть совершенства (благо, истина и т.д.), но не представлять Его конечным образом. Один и тот же атрибут, характеризующий Творца и творение,будет применяться к ним поразному, в разной степени,поскольку творение - ограниченное благо, а Бог безграничен.
Поэтому, чтобы правильно применить к Богу понятие "благой", мы должны, не пытаясь использовать тот способ, каким благо присутствует в творении, применять к Богу лишь суть понятия " благо", помня, что здесь благо безгранично.
Творение. Бог сотворил мир из ничего (ex nihilo). Фома Аквинский считал, что вечное творение логически возможно, поскольку нельзя логически доказать, что производящая причина не может действовать вечно, однако утверждал, что Св. Писание учит о начале вселенной. До сотворения мира времени не существовало, была только вечность. Бог не творил во времени; скорее время возникло вместе с миром. До того как началось время, времени не было.
Человек. Человек представляет собой гилеморфное единство души и тела. Адам был непосредственно создан Богом, и Бог непосредственно создает каждую новую душу в материнской утробе. Несмотря на это единство души и тела, между ними нет тождества. Душа выживает после смерти и ожидает воссоединения с телом при воскресении.
Этика. Кроме основных принципов мысли, существуют основные принципы действий, называемые законами. Фома Аквинский выделяет четыре вида законов. Вечный закон - это замысел Божий, с помощью крого Бог управляет творением. Естественный закон обусловливает участие разумных существ в вечном законе. Человеческий закон - это разновидность естественного закона, прилагаемая к данному обществу. Божественный закон - это откровение Божьего закона в Св. Писании и Церкви.
Добродетели делятся на два вида - естественные и сверхъестественные. К естественным добродетелям относятся благоразумие, справедливость, мужество и умеренность. Они составляют часть естественного закона. Сверхъестественные добродетели - вера, надежда, любовь.
N.L. GEISLER(nep. А.К.) Библиография: V.J. Bourke, Aquinas' Search for Wisdom and Thomistic Bibliography: 1920-1940; M.D. Chenu, Toward Understanding St. Thomas; G. K. Chesterton, St. Thomas Aquinas; K. Foster, The Life of St. Thomas Aquinas; E. Gilson, The Christian Philosophy of St. Thomas Aquinas; M.Grabmann. The Interior Life of St. Thomas Aquinas; J. Maritain, St. Thomas Aquinas, Angel of the Schools; A. Walz. Saint Thomas Aquinas, A Biographical Study; R.J. Deferrari,/! Complete Index of the Summa Theologica of St. Aquinas, Latin-English Dictionary of Thomas Aquinas, etc. and/1 Lexicon of St. Thomas Aquinas Based on Summa Theologica and Select Passages of His Other Work; P. Mandonnetand J. Destrez, Bibliographie thomiste; Repertoire bibliographique.
См. также: Неотомизм; Томизм.
Фома Кемпийский
(Thomas а Kempis, са. 1379-1471). Монах и духовный писатель Томас Хемеркен (голл. Hemerken - букв. "Молоточек"), родился в г. Кемпене, близ Крефельда, на Рейне. Ок. 1392 г. он стал послушником в монастыре в Девентере (Нидерланды), где сблизился с Флорентием Радевийнсом (ок. 1350- 1400), одним из основателей общества Братьев общинной жизни. В 1399 г. Фома поступил в монастырь в Агнатенберге (на горе св. Агнессы близ Цволле), к-рый присоединился к Виндесхаймскому монашескому братству канониковавгустинцев . Ббльшуючасть жизни Фома провел в этом монастыре, где получил сан священника (1412-14), а впоследствии стал помощником приора. Основным занятием Фомы было переписывание книг духовного содержания.
Фома написал (или составил) более тридцати книг, к-рые можно классифицировать следующим образом: (1) несколько томов проповедей;(2)биографии основателей движения "Новая набожность" (Devotio Moderna)- Герарда Гроте (Гроота), Флорентия и др., - написанные в назидательных целях для послушников монастыря; (3) летопись монастыря, включающая массу исторических и биографических данных, в связи с движением "Новая набожность"; (4) многочисленные сочинения о духовной жизни (напр., "О вознесении ума" [De elevutione mentis]; "Собеседование со своей душой"; "Молитвы и размышления о жизни и страстях Господних "; "Об истинном и сердечном раскаянии "; "Долина лилий"; "Розовый сад"; "О монашеском воспитании" [De disciplina claus-tralium]). Подобно другим лидерам Виндесхаймского августинского братства, Фома делал акцент на практических методах, способствующих обретению подлинного благочестия, и на соблюдении монастырских правил.
Фома прославился сочинением "О подражании Христу" (4 книги). Хотя его авторство долгое время оспаривалось, в кон. 1950-х гг. филологиспециалисты согласились с тем, что эту книгу написал Фома. Это сочинение, многократно переиздававшееся, переведенное на все европейские языки, стало одной из самых популярных книг у католиков и протестантов. В этой книге, проникнутой созерцательным и аскетическим духом, делается акцент на внутренней жизни и ее дисциплине. В отличие от духовного настроя Братьев общинной жизни, к-рые пытались вести благочестивую жизнь в крупных городах, где кипела и бурлила жизнь, для Фомы предпочтительнее удалиться от опасностей и прельщений суетного мира. Он не советует слишком полагаться на собственное благоразумие и призывает к самопознанию, к строгому и постоянному самонаблюдению, уделяя внимание традиционным монашеским добродетелям. Фома критически относится к умозрительной теологии, предпочитая такое изучение богооткровенных истин, от к-рых сердце пламенеет любовью к Богу. Первая книга представляет собой собрание (rapiarium) духовных размышлений; вторая и третья, наиболее важные книги, наставляя верующего, жаждущего возрастать в таких добродетелях, как смирение, терпение и послушание, напоминают ему о превратностях изменчивой и суетной мирской жизни. О четвертой книге говорит ее заглавие - " О таинстве причастия и о святом причастии Тела Христова".
D. D. Martin (пер. В. Р.) Библиография: J.P. Arthur, et. al., Works of Thomas a Kempis; R. R. Post, The Modern Devotion: Confrontation with Reformation and Humanism; DTC, XV; F. Vanderbroucke, The Spirituality of the Middle Ages; A. Hyma, The Christian Renaissance; 3. E. G. de Montmorency, Thomas a Kempis: His Age and Book; 3. van Ginneken, The Following of Christ or the Spiritual Diary of Gerard Groote.
См. также: Братья общинной жизни; Новая набожность; Духовность.
Фон Хюгель, Фридрих (Von Hiigel, Friedrich, 1852-1925).
Римскокатолический философ и писатель. Родился в австрийскошотландской семье, с 1867 г. жил в Англии и унаследовал титул баронаСв. Римской империи. Полиглот, специалист в области библеистики и патристики, Фон Хюгель сокрушался, что Католическая церковь находилась в стороне от интенсивных общественнокультурных и интеллектуальных поисков того времени и не желала обратиться лицом к актуальным проблемам, волнующим мир (такой же точки зрения придерживался его друг Дж. Тиррел, а позже Тейяр де Шарден). ФонХюгель восхищался Августином, написал убедительное исследование о Екатерине Генуэзской (1908) и неоднократно обращался к вопросу о средневековой святости . Следуя Августину, он стремился излагать традиционное вероучение в соответствии со " всем лучшим и основательным в философии, гуманитарных и естественных науках нового и новейшего времени". Свои взгляды ФонХюгель представил в "Статьях и докладах" (Essays and Addresses, 1921) и книге "Реальность Бога" (The Reality of God, 1931).
Одаренный мирянин, ФонХюгель возглавлял модернистское течение в Католической церкви, помогая своим соратникам деньгами, широкими познаниями и советами. Церковные власти, не приветствовавшие модернистские тенденции, поневоле признавали, что знание современной науки и философии только способствовало его глубокому благочестию. Свое служение он осуществлял через переписку с высокопоставленными лицами, как явствует из его "Избранных писем" (Selected Letters, 1928); вспоминают о Фон Хюгеле и как о мудром врачевателе душ. Бог для него был "другим" и одновременно находился рядом. Свою поистине детскую зависимость от Бога он выразил словами, выбитыми на его надгробии: "Кто, как не Ты, есть у меня на небесах?"
J.D. DouGLAS(nep. Ю.Т.) Библиография: L. V. Lester-Garland, The Religious Philosophy of Baron F. von Hugel; B. Holland, ed., Selected Letters of B. von Hugel, 1896-1924; L. F. Barmann, ed., The Letters of Baron F. von Hugel and N.K. Smith; M.D. Petre, Von Hiigeland Tyrrell; M. de la Bedoyere, The Life of Baron von Hiigel.
См. также: Католицизм, либеральный; Тиррел, Джордж.
Форма (Form).
Понятие формы играло важную роль в древнегреческой философии. Платон считал, что форма (идея)- то неизменное в предмете, крое следует рассматривать отдельно от всех возможных его изменений, доступных чувственному восприятию.
Аристотель соглашался с Платоном в том, что помимо предметов, доступных чувственному опыту, должно существовать и нечто иное, и признавал существование универсалий, но из этого не следует, что универсалии Аристотеля - это формы и идеи Платона. Аристотель отверг формы Платона, поскольку они оказались совершенно ненужными в разработанном им учении о субстанции (сущности), в кром он различает первые сущности (единичный человек, лошадь и проч.) и вторые сущности (роды и виды, к к-рым принадлежат индивидуальные предметы).
Средневековые мыслители различали несколько видов форм, важнейшими из к-рых считались (1) "субстанциальные формы", или принципы, определяющие первичную материю той или иной конкретной единичной вещи; (2) "акцидентальные формы", к-рые наделяют различные субстанции к.-л. акцидентальным модусом бытия, напр. "белизной" или "величием"; (3) "отделенные формы ", к-рые существуют отдельно от материи, как ангелы, а также человеческие души после смерти.
В современной философии понятие формы употребляется применительно к мышлению, поскольку оно опирается на субъектную структуру человеческого разума. Кант говорит о двух формах чувственного восприятия (пространство и время) и о формах рассудочного мышления (12 "категорий": единство, множество, всеобщность и проч.), к-рые имеют априорный характер, т.е. имеются у нас до и вне всякого опыта.
Кроме того, в настоящее время форма выступает как синоним структуры и противопоставляется бесформенному и неструктурированному. Не так давно нек-рые люди стали призывать к новому, неструктурному типу христианства, свободному от церковной традиции, унаследованной от прошлого. Однако это движение вызвало волну критических отзывов, в к-рых подчеркивается, что Бог Библии - это Бог Авраама, Моисея, апостолов и всей послеапостольской Церкви. Это - всеохватывающая форма/структура, края объединяет нас всех во Христе и связывает с Его Вселенской Церковью.
М.Н. Macdonald (пер. В. Р.) Библиография: Plato,Phaedo; Aristotle, Physics, Metaphysics, On the Ideas; I. Kant, Critique of Pure Reason; J. R. W. Stott, Basic Christianity and Balanced Christianity; N. Wolterstorff, On Univer-sals: An Essay in Ontology.
См. также: Существование, Экзистенция, Бытие; Сущность.
Формула согласия
(Concord, Formula of, 1577). Символ (исповедание) веры, в кром сформулировано учение Евангелической лютеранской церкви.
Окончательный вид получила в 1577 г. и опубликована в Книге согласия в 1578 г. Выработка Формулы согласия ознаменовала собой итог тридцатилетних напряженных изысканий сотен лютеранских теологов, к-рые пытались разрешить многочисленные доктринальные споры, раздиравшие лютеранство. После смерти Лютера его последователи сразу разделились на два лагеря. Филипписты (их иногда называли синергистами или криптокальвинистами) были последователями Филиппа Меланхтона, отстаивавшего синергистское учение об обращении, более умеренный подход к вопросу об абсолютной греховности человеческой природы; его учение о Вечере Господней, не выходя за рамки лютеранства, было выражено скорее в категориях реформатства. Филиппистам противостояли гнесиохрис-тиане ("истинные христиане"), указывавшие на отход Меланхтона и его последователей от истинного лютеранского учения; особенно они осуждали участие Меланхтона в Лейпцигском интериме- компромиссном и проникнутом евангелическим духом теологополити-ческом договоре, к-рый император Карл V навязал лютеранам Германской империи после их поражения в Шмалькальденской войне(1547).
Обе стороны не смогли прийти к соглашению, и конфликт взялась уладить третья сторона, представленная молодыми теологами. Возглавляли их наиболее ученые и уважаемые представители лютеранства того времени - Якоб Андреэ, главный вдохновитель миротворческих усилий, Мартин Хемниц, Давид Хитреус и Николас Зельнекер. Будучи учениками Меланхтона и высоко ценя своего учителя, они в то же время твердо держались положений лютеровской теологии. Формула согласия увидела свет в 1577 г., после почти тридцатилетней полемики и неудачных попыток сформулировать вероучительные положения, к-рые снова объединили бы лютеран под знаменем теологии Лютера и ранних лютеранских исповеданий. Документ, вместесрезюмеАндреэ, был разослан лютеранским пасторам, церквям, князьям; под ним поставили подписи представители тридцати пяти имперских городов, курфюрсты Саксонии, Бранденбурга и Палатината, а также более восьми тысяч пасторов.
Формула согласия раск-рывает следующие положения веры: (1)о первородном грехе (абсолютная греховность человека); (2) о несвободе воли (монергизм обращения и спасение благодатью); (3)об оправдании (подчеркивается юридический характер оправдания); (4) о добрых делах; (5) о различии между законом и Евангелием; (6) о третьей цели закона (т.е. о необходимости проповедовать закон в христианской общине); (7) о Вечере Господней (лютеранское учение о евхаристическом единстве и реальном присутствии); (8) о личности Христа(подчеркивается взаимосвязанность двух природ во Христе); (9) о сошествии в ад (подлинность сошествия Христа в ад и победа над силами зла); (10) об адиафоре; (11)о предопределении (о спасении благодатью во имя Христа, но не о неизбежности адских мук); (12)о различных ересях (анабаптизм, швенкфельдианство, неоарианство и др.).
R.D. PREUS(nep. Ю.Т.) Библиография: F.Н.R. Frank, Die Theologie der Concordienformel; E. F. Klug, Getting into the Formula of Concord; R.D. Preusand W.H. Rosin, eds.,.4 Contemporary Look at the Formula of Concord; E. Schlink, The Theology of the Lutheran Confessions.
См. также: Согласия, книга.
Форсайт, Питер Тейлор (Forsyth, Peter Taylor, 1848-1921).
Теологеванге-лик. И почитатели, и оппоненты признавали его пророком своего времени. Родился в Абердине (Шотландия). В 1864 г. поступил в Абердинский университет, к-рый блестяще закончил, специализируясь по классической литературе. В 1870 г. учился один семестр в Гёттингене, у А. Ритчля. В 1876 г. был рукоположен в пасторы и начал служение в конгрегационалистской церкви в Шипли (Йоркшир). В 1904 г. избран председателем Конгрегационалистского союза Англии и Уэльса. Последние 20 лет жизни был ректором Хакниколлед-жа Конгрегационалистской теологической семинарии. В 1907 г. читал Лайман-Бичеровские лекции в Йельском университете.
Форсайт стремился соотнести Евангелие с сознанием современных людей, не отказываясь при этом от его уникальности. В противоположность более традиционалистской ортодоксии он признавал достижения исторической критики, но, в отличие от либеральной теологии, полагал, что эта критика должна удовлетворять высшим, евангельским нормам. В полемике с консервативными евангеликами Форсайт отмечает, что необходимо поновому формулировать библейское вероучение, однако исключает такую апологетику, края исходила бы из тех же критериев, что и неверие. В своей теологии он опирается на Св. Писание, причем всегда обращен к его сердцевине- Евангелию искупительной благодати.
Согласно взглядам Форсайта, сущность евангелической веры - в благовестии Креста. Сотериология значила для него больше, чем христология, искупление было важнее, чем боговоплощение. Форсайт отвергал модные среди тогдашних ортодоксов примитивные концепции искупления, в к-рых Иисус представал как человек, наказанный жестоким Богом. По Форсайту, истина искупления в том, что сам Бог через личность Иисуса разделил наши страдания, принял на себя нашу боль и муки. Исповедание Христом святости Отца - основа прощения и новая жизнь во Христе. В кресте Христовом Форсайт видел созидательный нравственный перелом истории, когда божественное и человеческое, миг и вечность, суд и благодать соединились во имя нового творения.
Такие взгляды побуждали его бороться с учением гуманистов, к-рые ставили человеческие добродетели выше божественной благодати, а восхождение человека к божественности (эволюционный натурализм)- выше сошествия Бога, в лице Иисуса Христа, к грешному человечеству. Особенно критически он относился к либеральной теологии, края отождествляла Бога только с любовью. По мнению Форсайта, святость Божья включает в себя различные аспекты - любовь, истину, милость.
Помимо прочего, Форсайт был новатором в сфере духовной жизни. Он утверждал, что лучшее свидетельство веры - освящение человека. Святая душа - сильнейший довод в пользу Евангелия, если не считать самого Евангелия. Августин обнаружил утраченную истину в спасении благодатью, Лютер - в оправдании верой, а в наше время надо делать упор на оправдании святостью (т.е. Богом) и оправдании во имя святости (жизни в единении с Богом).
Однако при этом Форсайт резко критиковал непроясненную духовность, увязываемую с теологией жизненного опыта. Евангелие - не проекция внутренней духовной жизни,а действенная реальность, глубочайшим образом меняющая духовное и этическое бытие человека. Мы должны не культивировать благочестие, чтобы возвысить себя до Бога, но проникнуться спасительным промыслом Божьим, искуплением во Христе. Наша духовность должна свидетельствовать о нравственном послушании, а не о том, что мы освободились от мира ради внутренней чистоты.
Молитва для Форсайта - не медитация или созерцание, обусловленное нашими потребностями, а мольба, ходатайство перед Богом. Большое место он отводит настойчивости, упорству в молитвенной жизни, даже говорит о том, что в молитве мы порою боремся с Богом. По его мнению, мы прославляем Бога не только тогда, когда подчиняем себя Его воле, ноитогда, когдаей противимся, чтобы полнее понять Его замысел относительно нашей жизни.
Форсайт боролся с тем, чтобы из проповедника делали кумира; он призывал к возрождению таинств, но подчинял таинства провозглашенному Слову. Таинства для него - явленное Слово, проводники, а не только символы благодати. При этом Форсайт критиковал учение о том, что человек полностью перерождается в крещении, а также традиционное понимание Вечери Господней как жертвоприношения. Он считал губительным не отсутствие таинств, а пренебрежительное к ним отношение.
Наследие Форсайта чрезвычайно актуально для нашего времени, когда авторитет теологии падает, а борьба за социальную справедливость отодвигает на задний план надежду обрести справедливость Царства Божьего. Форсайт пользуется широким признанием как предвестник неоортодоксии К. Барта и Э.Бруннера.
D.G. BLOESCH(nep. Ю.Т.) Библиография: R. М. Brown,/? Т. Forsyth:Prophet for Today; S.J. Mikolaski.ed., The Creative Theology of P. T.Forsyth; D.G. Miller, B. Barr, and R.S. Paul, P. T. Forsyth: The Man, The Preacher's Theologian, Prophet for the Twentieth Century; J. H. Rogers, The Theology of P. T. Forsyth; A. M. Hunter, P. T. Forsyth: Per Crucem ad Lucem; G.C. Griffith, The The-olog)' of P. T. Forsyth; W. L. Bradley, P. T. Forsyth: The Man and His Work.
Фосдик, Гарри Эмерсон
(Fosdick, Harry Emerson, 1878-1969). Американский протестант, пастор, один из наиболее влиятельных церковных деятелей первой пол. XX в. Принадлежит к числу главных популяризаторов теологического либерализма. Родился в Буффало (НьюЙорк), в баптистской семье. Его отец и дед были школьными учителями. В 1896 г., на последнем курсе Колгейтского университета, он прочитал книгу Э. Д. Уайта "Битва науки с теологией в христианском мире", в крой библейское христианство подвергалось резкой критике, и отверг традиционную для его семьи евангелическую веру. От того, что сам он называл "библейским обскурантизмом", Фосдик постепенно пришел к теологическому либерализму.
Профессора Колгейтского университета и Объединенной теологической семинарии (НьюЙорк), где Фосдик получил степени бакалавра искусств (1900) и теологии (1904), убедили его, что не надо отказываться от христианского служения, даже если не исповедуешь евангелической веры. Ученыетеологи, в т.ч. У.Н. Кларк, отк-рыли для него новый либерализм, подчеркивающий эволюцию божественного откровения и человеческую добродетель.
В нояб. 1903 г. Фосдик был рукоположен пресвитерианами. С 1904 г. он служит баптистским пастором в Монтклэре, в 1908-46 гг. преподает в Объединенной семинарии. С 1918 по 1924 г. в качестве "приглашенного пастора" проводит регулярные богослужения в Первой пресвитерианской церкви НьюЙорка. Тогда же, в первые годы полемики фундаменталистов и модернистов, он оказывается в эпицентре событий. В проповедях, а позднее - в специальной брошюре он резко критикует фундаменталистов. В ответ консервативные пресвитериане и баптисты окрестили его "Моисеем модернизма" и "Джесси Джеймсом от теологии ". В 1924 г. под огнем критики Фосдик был вынужден оставить свою должность. Однако Дж. Д. Рокфеллермл. предложил ему занять пасторскую кафедру в своей семейной конгрегации, баптистской церкви на Паркавеню в НьюЙорке. Фосдик принял предложение лишь после того, как Рокфеллер обещал построить новое большое здание. Добился он и изменения условий, позволявших стать членом церкви, по сути дела превратив ее в межденоминационную. В 1926 г. Фосдик стал пастором церкви РиверсайдЧёрч, края вскоре приобрела широкую известность. Прослужил он в ней до 1946 г., обретая все большую известность как протестантский проповедник.
Позже Фосдик писал книги и читал лекции. В автобиографии, опубликованной в 1956 г., он выражает уверенность, что либерализм- конечное и высшее выражение христианства, а потому благополучно переживет критику неоортодоксальных теологов. Однако в последние десять лет жизни взгляды его изменились, он стал консервативней. Фосдик подчеркивал, что всегда был лишь скромным "евангеликомлибералом" и в Библии искал те духовные истины, к-рые в ней, несомненно, есть.
Страстный проповедник и блестящий писатель, Фосдик в книгах, еженедельных радиопередачах и проповедях неустанно и резко критиковал традиционный протестантизм XIX в. с его некритическим прочтением Библии и отсутствием интереса к науке или образованию. Фосдик стремился внедрить в христианскую мысль библейскую критику, психологию религии, учение об эволюции, ценности современных социальнополитических движений, подчеркивая скорее этический, чем доктринальный аспект вероучения. Особое значение он придавал внутреннему миру человека и силе веры (см., напр., его необычайно популярную книгу "Быть подлинным" [То be a Real Person, 1943]), однако всегда заботился о том, чтобы его рекомендации не выходили за нормативные рамки христианской теологии, хотя бы и в ее либеральной форме. Благодаря тому что проповеди Фосдика всегда ориентированы на те или иные проблемы, он оказал огромное влияние на проповедническую деятельность в Америке.
Как и большинство теологовлибера-лов, Фосдик внес мало нового в реальное понимание институциональной власти, социальных структур,человеческой греховности. Пожалуй, немногие его работы смогут выдержать критику неоортодоксов и консервативных теологов или проверку временем. А вот автобиография его не потеряла значимости, поскольку дает нам возможность еще раз заглянуть в прошлое, когда в западной теологии бурно развивался либерализм.
R. D. Linder (пер. Ю. Т.) Библиография: Н.Е. Fosdick, The Modem Use of the Bible and The Living of These Days: An Autobiography; W. K. Cauthen, The Impact of American Religious Liberalism; W. R. Hutchison, The Modernist Impulse in American Protestantism; 3 .R. Scruggs, Baptist Preachers with Social Consciousness: A Comparative Study of Martin Luther King, Jr. and Harry Emerson Fosdick.
См. также: Либерализм в теологии; Фундаментализм.
Фотианская схизма
(Photian Schism). Полемика в IX в. между восточным и западным христианством. В 858 г. император Михаил III сместил тогдашнего Константинопольского патриарха и назначил на его место учителя философии Фотия. Сторонники предыдущего патриарха подвергли сомнению законность его смещения и нашли поддержку у папы Николая I, к-рый воспользовался сложившейся ситуацией, чтобы заявить претензию на власть над Восточной церковью. Конфликт подогревали доктринальные разногласия, связанные с вопросами целибата, поста, миропомазания, но прежде всего- с учением о двойном исхождении Св. Духа: Рим утверждал, что Св. Дух исходит от Отца и Сына (filioque). Фотий отвергал теологические положения Рима, видя в них еретическое искажение ортодоксии.
Несомненно, одной из причин раскола были трудности общения - ни папа, ни патриарх не говорили на родном языке своего оппонента. Противостояние распространилось даже на сферу миссионерства: обе стороны боролись за души славян, и особое поле раздоров представляла Болгария. Новый император сначала низложил, а потом восстановил Фотия на престоле. А новый папа Иоанн VIII отказался от притязаний, к-рые подвергали бы опасности единство христианского мира. Но клин в отношения уже был вбит. Последующий император в 886 г. низложил Фотия (или заставил его добровольно отречься от своего поста); тем самым почва оказалась подготовленной для окончательного раскола восточного и западного христианства в 1054 г.
J.D. Douglas (пер. Ю.Т.) См. также: Филиокве.
Франке, Август Герман
(Francke, August Hermann, 1663-1727). Один из главных деятелей пиетизма. Учился в Эрфурте, Киле и Лейпциге, преподавал в Лейпциге (1685-87 и 1689-90). Учение Франке имело и своих последователей, и противников. Под влиянием Ф.Я.Шпенера в 1692 г. Франке стал профессором в недавно основанном университете Галле, где и преподавал до конца жизни. Галле стал центром пиетизма - учившиеся у Франке студенты распространяли его идеи по всей Германии, принесли их в Скандинавию и Вост. Европу. Помимо преподавания, Франке служил пастором в соседней конгрегации. В 1695 г. он основал приют для сирот - первую из образовательных и благотворительных организаций, существовавших исключительно на пожертвования. Он активно поддерживал зарубежную миссию в Индии. Наследие Франке включает в себя труды по экзегетике, религиозной практике, полемические работы, обширную переписку и несколько религиозных гимнов.
Франке воспитывался в лютеранском духе, но, увлекшись идеями пиетизма, отошел от ортодоксального лютеранства. Суть пиетизма - в подчеркивании религиозного опыта как гарантии спасения. Подобно многим пиетистам, Франке пережил внезапное религиозное обращение и стал рассматривать свой личный опыт как обязательный для всех христиан. Он придавал особое значение стыду и ужасу перед содеянным грехом, а также чувству, подсказывающему, что ты прощен Богом. Подобный опыт, по Франке, должен определять жизнь человека и проявляться в добрых делах. Он полагал, что опыт религиозного обращения особенно важен для христианского лидера.
Ортодоксальные лютеране отрицали особую роль религиозного опыта и чувств как гарантии спасения. Гарантию эту они усматривали в орудиях благодати (Евангелии, прощении грехов, крещении, Вечере Господней). С лютеранской точки зрения Франке подменял Евангелие законом; он искал гарантию спасения в человеке, а не в Слове Божьем. Кроме того, делая особый упор на религиозный опыт, а не на Слово, Франке пренебрегал требованиями чистоты учения и тем самым игнорировал доктринальные расхождения между лютеранами и реформатами. В целом же пиетизм выходил за конфессиональные границы.
J.M. DRICKAMER(nep. Ю.Т.) Библиография: С. Bergendorff, The Church of the Lutheran Reformation: The Concordia Cyclopedia; F. E. Stoeffler, The Rise of Evangelical Pietism.
См. также: Пиетизм; Шпенер, Филипп Якоб; Теология опыта.
Франциск Ассизский (Francis of Assisi, 1182-1226).
Пользующийся всеобщим признанием основатель ордена "малых братьев" (францисканцев). Настоящее имя- Джованни Франческо Бернардоне; родился в Ассизи, в семье богатого торговца сукном. Всеми любимый, пылкий юноша вдохновлялся идеалами рыцарства и поэзией трубадуров. В двадцать с небольшим лет Франциск пережил постепенное, но очень глубокое религиозное обращение, крое выражалось в трогательных поступках - он обменялся одеждой с нищим, поцеловал больную руку у прокаженного. После того как Франциск продал семейное имущество, чтобы на вырученные деньги построить церковь, взбешенный отец заставил его предстать перед епископским судом. На суде Франциск добровольно отказался от наследства и снял одежду в знак того, что всецело предает себя Богу.
Следующие несколько лет Франциск провел отшельником в окрестностях Ассизи. Он оказывал духовную поддержку нуждающимся и помогал чинить храмы. Вокруг него образовалась небольшая группа последователей, к-рых привлекало составленное им правило бедной жизни. В 1210 г. Франциск добился своего главного успеха- зарождающийся орден получил одобрение папы Иннокентия III. Вместо того чтобы подвергнуться гонениям как очередное еретическое движене, "малые братья" стали оплотом радикальных реформ в рамках официальной Церкви.
Совершив проповедническую миссию на исламский Восток (где ему удалось получить аудиенцию у египетского султана), Франциск вернулся на родину в 1219 г. и оказался в очень сложной ситуации. Количество его последователей выросло до пяти тысяч человек; от него все настойчивей требовали организационно оформить свой орден. Удрученный столь явным отходом от прежних идеалов, Франциск постепенно отдалялся от движения, чтобы реализовать предназначенную ему миссию в собственной жизни. Когда он предавался молитвенным размышлениям о страстях Христовых, у него отк-рылись стигматы - раны, в точности повторявшие раны Учителя. Хотя Франциск был скорее проповедником, чем писателем, в 1223 г. он создал Второе правило (позже отредактированное в соответствии с требованиями к официальному Уставу ордена), а в 1224 г. - свой знаменитый гимн "Песнь Солнцу", в кром прославлял Бога и Его творение. Через несколько лет больного и почти ослепшего Франциска привезли из его отшельнического жилища обратно в Ассизи, где он и умер 3 окт. 1226 г. В 1228 г. его канонизировал папа Григорий IX. Останки перенесли в специально построенную базилику.
Смысл существования для Франциска заключался в бескомпромиссном стремлении подражать евангельскому Христу, проводя жизнь в абсолютной бедности, смирении и простоте. Он любил природу, сотворенную благой волей Божьей, глубоко почитал женщин (среди них - любимая мать, а также его последовательница Клара). Искренняя верность Франциска папе и духовенству позволила принять этого радикального реформатора и святого.
R.K. BlSHOP(nep. Ю.Т.)
Библиография: М. Bishop, St. Francis of Assisi; L. Cunningham, St. Francis of Assisi; O. Englebert, Saint Francis of Assisi; A. Fortini, Francis of Assisi; J. H. Smith, Francis of Assisi.
См. также: Францисканцев, орден; Мистицизм; Монашество.
Францисканцев, орден
(Franciscan Order). Один из четырех орденов "нищенствующих братьев" (францисканцы, доминиканцы, кармелиты, августинцы), основанный в XIII в. Возникновение новых орденов знаменовало собой противостояние духовному упадку, растущей урбанизации и быстрому распространению ересей (особенно в Сев. Франции и Юж. Италии). Орден францисканцев основал Франциск Ассизский, благословил- папа Иннокентий III в 1210 г. В отличие от прежнего монашества, "нищенствующие братья" жили в миру, проповедуя и духовно окормляя нуждающихся.
Глубокое недоверие Франциска к официальным институтам, а также радикализм его требований (он не признавал для членов ордена никакого имущества, даже прикосновения к деньгам) вызвали ожесточенные споры. Сначала возник конфликт между "ревнителями", отстаивавшими строжайшее соблюдение правил, составленных Франциском, и теми фракциями, к-рые старались приспособить жизнь ордена к требованиям мира сего. В 1240 г. орден францисканцев при покровительстве папы получил окончательное организационное оформление как международный орган, в кром ответственная роль отводилась только клирикам (еще один пример измены духу Франциска - тот высоко ставил мирян). Чтобы обойти запрет на владение собственностью, ордену разрешили оформлять т.н. попечительство. В 1257-74 гг. благодаря взвешенной и миротворческой политике, крую осуществлял тогдашний генерал ордена Бонавентура, накал полемики заметно снизился. Выдающийся мыслитель, Бонавентура свидетельствовал о том, что францисканцы уже приобщаются к миру университетских знаний.
После смерти Бонавентуры возобновились резкие споры об апостольской бедности. Крайние воззрения спиритуалов (бывших "ревнителей", или "зелотов") были отвергнуты папой Иоанном XXII, к-рый в 1322 г. официально одобрил корпоративное владение собственностью, указав, что Христос и Его апостолы собственностью обладали. Спиритуалы откололись от ордена францисканцев. Даже столь выдающиеся францисканцы, как Михаил Чезенский и Уильям Оккам, оказались в изгнании и осудили папу.
Ряд тяжелых обстоятельств - эпидемия чумы, войны, Великий раскол - привели к упадку ордена францисканцев, однако в его рамках возникло новое движение в поддержку строгого устава; его сторонники получили название "обсервантов". Оппозицию им составили более умеренные "конвентуалы", предпочитавшие городские резиденции отдаленным скитам. Неудачные попытки примирить эти два течения заставили папу ЛьваХв 1517 г. официально разделить орден францисканцев на две ветви - обсервантов (со строгим уставом) и конвентуалов (с умеренным уставом). Однако вскоре сами обсерванты, движимые реформистским духом, раскололись на несколько течений - "босоногих", "реколлектов", "реформированных" и капуцинов (носивших остроконечный капюшон). Капуцины сыграли значительную роль в Контр реформации и к 1619 г. добились полной независимости. Новый упадок ордена францисканцев был вызван и внутренними противоречиями, и внешними событиями - наступлением эпохи Просвещения и революционными потрясениями в Европе. Лишь благодаря неустанным усилиям папы Льва XIII в 1897 г. произошло объединение всех обсервантов (за исключением капуцинов, сохранивших самостоятельность).
Наряду с орденом " малых братьев ", включающим три независимых образования обсервантов, конвентуалов и капуцинов, возникли еще два францисканских ордена - Второй орден монахинь (клариссы), основанный Франциском и его последовательницей Кларой в 1212 г., и Третий орден (терциарии), состоящий преимущественно из мирян.
Францисканцы, вместе со своими конкурентами доминиканцами, представляли собой новую духовную силу в Церкви XIII в. Отстаивая апостольский идеал жизни бедного проповедника, они встречали понимание со стороны городского населения, крое все более отчуждалось от церковномонастырского "истеблишмента". Однако члены ордена францисканцев не присоединялись к непокорным еретикам, оставаясь верными слугами официальной Церкви. Помимо городов, центрами наибольшей их активности стали университеты, где они готовили себя к всемирной миссии - борьбе с неверными, еретиками и со всеми, кто безразличен к христианской истине. Фактически все выдающиеся ученые того времени принадлежали к " нищенствующим братьям " - в т.ч. францисканцы Бонавентура, Иоанн Дуне Скот и Уильям Оккам. Однако, вопреки духу Франциска, орден францисканцев в попытках консолидировать христианское общество оказался тесно связан с репрессивным институтом инквизиции и антиеврейской политикой Западной церкви.
R.K. Bishop (пер. Ю.Т.) Библиография: R. Brooke, The Coming of the Friars: J. Cohen, The Friars and the Jews; L. Little, Religious Poverty and the Profit Economy in Medieval Europe; J. Moorman, A History of the Franciscan Order from Its Origin to the Year 1517.
См. также: Франциск Ассизский; Монашество; Схоластика; Мистицизм.
Фундаментализм (Fundamentalism).
Движение, зародившееся в Соединенных Штатах во время Первой мировой войны. Члены движения считали, что их основная задача - возвращение к ортодоксальному протестантскому христианству, а также борьба с либеральной идеологией, немецкой библейской критикой, дарвинизмом и другими " измами", в к-рых они усматривали опасность для американских христиан. С тех пор основные цели движения и само понятие "фундаментализм" неоднократно менялись, как менялся и состав тех, кто причислял себя к фундаменталистам. Движение прошло четыре этапа, по существу сохраняя преемственность духа, воззрений и подходов.
20-е гг. На первом этапе деятельность движения заключалась в том, что оно выявляло фундаментальные христианские ценности, а также стремилось исключить из Церкви врагов протестантской ортодоксии.
Серия из двенадцати сборников под названием "Основы" (Fundamentals, 1910-15) определила широкий круг противников- католицизм, социализм, современная философия, атеизм, "христианская наука", мормонство, спиритуализм и т.д., - но главными врагами считались либеральная теология, края опиралась на натуралистическую интерпретацию вероучительных положений, немецкая библейская критика и дарвинизм, подрывавший авторитет Библии. Авторский коллектив сборников был представлен широким кругом англоязычных исследователей из многих деноминаций Сев. Америки и Великобритании. Они излагали и отстаивали вероучительные положения, охватывающие весь спектр традиционного христианского учения. Их критика была взвешенной, опиралась на убедительные доводы и сохраняла уважение к мысли оппонентов.
Однако очень скоро список врагов сузился, а основы вероучения уже не казались столь ясными. Защитники фундаментальных вероучительных положений стали объединяться во внецерковные группы в рамках деноминаций. Генеральная ассамблея Северной пресвитерианской церкви в 1910 г. определила пять основных положений веры, к-рые их оппоненты подвергали критике: безошибочность Св. Писания, рождение Христа от Девы, заместительное искупление Христа, телесное воскресение Христа, историчность чудес. Непреложность этих положений была подтверждена в 1916 и 1923 гг., когда их стали рассматривать как фундаментальные доктрины христианства. Параллельно (в духе конференций библейских пророчеств, проводившихся с 1878 г.) баптисты-премилленаристы и индепенденты основали в 1919 г. Всемирную ассоциацию христианфундаменталистов во главе с У .Б. Райли. Премилленаристы считали, что нужно изменить содержание пятого вероучительного положения (где место чудес заняли бы воскресение и Второе пришествие Христа, а то и премилленаристская доктрина). Также предлагалось заменить положение о рождении от Девы положением о божественности Христа.
Понятие "фундаменталист", по всей вероятности, впервые ввел в оборот в 1920 г. К. JI. JIoc в баптистском издании "УотчманЭкземайнер", а распространилось оно в нач. 20-х гг. "Фундаменталистами" называли тех, кто признавал основы веры и активно их отстаивал. В тех же 20-х гг. баптист Дж. Р. Стрэйтон дал название "Фундаменталист" своей газете. Ученомупресвитерианину Дж. Г. Мейчену слово не понравилось: он полагал, что оно вызывает ассоциации с новой религией, а не с тем историческим христианством, в крое всегда верила Церковь. Лишь после долгих колебаний Мейчен согласился причислить себя к "фундаменталистам".
На протяжении 20-х гг. фундаменталисты считали борьбу, развернувшуюся в крупных церковных деноминациях Севера, борьбой за истинное христианство против новой нехристианской религии, проникшей в протестантские церкви. В своей книге "Христианство и либерализм" (1923) Мейчен назвал новую натуралистическую религию "либерализмом", но позже стал использовать более популярное определение "модернизм".
Христианами называли себя даже деятели, подобные Г.Э. Фосдику, с чем никак не могли смириться фундаменталисты, поскольку те отрицали традиционные формулировки христианского вероучения и предлагали взамен модернистские, натуралистические положения. Предметом ожесточенных споров стали и воззрения на природу христианства, и методы теологических исследований, и исторические подходы. Фундаменталисты полагали, что истина заключена в тех вероучительных положениях, к-рые сформулированы в раннюю эпоху, а современные попытки переформулировать их заведомо порочны. Другими словами, фундаменталисты ратовали за неизменность церковного учения.
Такие споры шли в Методистской епископальной церкви, Протестантской епископальной церкви и даже в Южной пресвитерианской церкви, но сильнее всего они разгорелись в пресвитерианской и баптистской деноминациях Севера. Бесспорным лидером пресвитериан был Мейчен, крого поддержал К.Э. Макартни. Стремясь возглавить борьбу за ортодоксию, баптисты основали Национальную федерацию фундаменталистов северных баптистов (1921), Фундаменталистское братство (1921) и Баптистский библейский союз (1923). Спорили о семинариях, миссионерских советах, рукоположении священства. Во многих случаях, наряду с церквями восточных и западных штатов, подлинный оплот фундаментализма составили южные баптисты и многочисленные новые независимые церкви Юга и Среднего Запада.
В сфере государственной политики фундаменталисты сопротивлялись тому, чтобы в общественных школах ввели курс дарвинизма. В самой острой форме конфликт проявился в 1925 г. в знаменитом процессе по делу Скоупса (Дейтон, шт. Теннесси). Общепризнанным лидером борьбы против эволюционной теории стал У. Дж. Брайан, мирянинпресвитерианин и трижды кандидат в президенты США.
Конец 20-хначало 40-х гг. К 1926 г. попытки воинствующих сторонников фундаментализма изгнать модернистов закончились ничем. Более того, была проиграна битва против эволюционизма. Начались споры между самими ортодоксальными протестантами, попрежнему численно преобладавшими во всех деноминациях. В годы Великой депрессии изменилось само понятие "фундаментализм"- его стали применять только к определенной части верующих, к-рые разделяли традиционное христианское вероучение. Тем временем в Америке стала находить своих последователей неоортодоксия,связанная с именем К. Барта и его критикой либерализма.
Время от времени фундаменталисты на Севере создавали новые деноминации на базе прежних, за к-рыми они не признавали чистоты веры. Так были основаны Генеральная ассоциация постоянных баптистских церквей (1932); Пресвитерианская церковь Америки (1936), позднее переименованная в Ортодоксальную пресвитерианскую церковь; Библейская пресвитерианская церковь (1938); Консервативная баптистская ассоциация Америки (1947); Независимые фундаменталистские церкви Америки (1930) и мн. др. На Юге фундаменталисты доминировали в крупнейшей Южной баптистской конвенции, Южной пресвитерианской церкви, ширившихся движениях Библейской церкви и Баптистской церкви,в т.ч. Американской баптистской ассоциации. По всей территории Соединенных Штатов фундаменталисты основывали новые ривайвелистские движения, миссии, семинарии, библейские школы, библейские конференции и газеты.
В этот период деятельность фундаменталистов в первую очередь определяло теологическое положение, согласно крому истинное христианство, представляемое ими,опирается на буквальное прочтение Библии. Истина эта должна была получить организационное оформление, крое исключало бы всякую общность с либералами и модернистами; тем самым верность основам веры стала сочетаться у фундаменталистов с сепаратистскими тенденциями. Кроме того, они отождествляли себя с теми традициями, к-рые, по их мнению, воплощали чистоту в личной нравственности и американской культуре. Т.о., понятие "фундаментализм" в основном стало относиться к ортодоксальному протестантизму вне рамок крупных северных деноминаций, а именно - к новым деноминациям, южным церквям и ко многим независимым церквям по всей территории Америки.
Начало 40-х-70-егг. С нач. 40-х гг. фундаменталисты сменили ориентиры и со временем раскололись на два лагеря. Одни продолжали сознательно называть себя "фундаменталистами" и отождествлять свои убеждения с подлинным библейским христианством. Другие сочли неудобным причислять себя к " фундаментализму ", поскольку это понятие уже ассоциировалось с оторванностью от социальной проблематики, сепаратизмом, антиинтеллектуализмом, нетерпимостью, даже глупостью. Фундаменталисты из второй группы искали единства с ортодоксальными протестантами, попрежнему представлявшими подавляющее большинство духовенства и мирян в крупных северных деноминациях,- пресвитерианами, баптистами, методистами, епископалами. В 40-х гг. они стали называть себя "евангельскимихристианами" ("евангеликами") и связывать именно это понятие с подлинным христианством, а часть из них с 1948 г. называетсебя "неоевангеликами".
Организационно раскол среди северных фундаменталистов был закреплен созданием, с одной стороны, Американского совета христианских церквей (1941), к-рый в принципе носил сепаратистский характер, а с другой - Национальной ассоциации евангеликов (1942), объединявшей ортодоксальных протестантов из разных деноминаций. В 50-х гг. понятие "фундаментализм" прочно связывалось как сАССС, так и с огромным числом южных церквей, не принадлежавших ни к одной из вышеуказанных структур. Название "фундаменталистских" гордо носили такие теологические учебные заведения, как Университет Боба Джонса, Библейский институт Мооди, Далласская теологическая семинария, сотни евангелизаторов и радиопроповедников. Международный совет христианских церквей (1948) стремился утвердить понятие "фундаментализм" в мировом масштабе, противопоставляя себя Всемирному совету церквей.
Определение "фундаменталистский" приобрело особое содержание, скорее противопоставленное понятиям "евангелистский" и "неоевангелистский", чем либерализму, модернизму и неоортодоксии . В 50-х-60-х гг. у фундаменталистов и евангеликов было много общего: и те и другие были привержены традиционным вероучительным положениям о Св. Писании и Христе, поощряли евангелизм, ривайвелизм, миссионерскую деятельность, ратовали за высокую личную нравственность и призывали отказываться от алкоголя, курения, кино и театра, карточных игр. Американские ценности они отождествляли с христианскими ценностями. И фундаменталисты, и евангелики облегчали решение поставленных перед собой задач, создавая структуры, отделяющие их от остального общества. Однако фундаменталисты полагали, что они отличаются от евангеликов и неоевангеликов тем, что в большей мере сохраняют верность библейскому христианству, более враждебны церковному отступничеству, коммунизму, личному злу, меньше подстраиваются под принятые социальные и интеллектуальные нормы. Они не принимали Билли Грэма, не читали "Христианствосегодня", неподдерживали Уитонколледж и Теологическую семинарию Фуллера, предпочитая собственных проповедников, радиопроповедников, газеты и школы. Кроме того, обнаружились многочисленные расхождения между самими фундаменталистами; им так и не удалось достичь единства.
Многие североамериканцы и британцы, к-рые не принадлежали к фундаменталистам и евангеликам, видя различия между ними, именовали тем не менее тех и других "фундаменталистами".
Конец 70-х-80-е гг. В кон. 70-х и особенно в 1980 г., в ходе президентской кампании Рональда Рейгана, фундаментализм вступил в новую фазу. Голос фундаменталистов обрел общенациональное звучание, поскольку они предложили возможный путь выхода из ситуации, крую многие оценивали как крупнейший социальный, экономический, нравственный и религиозный кризис в Америке. Фундаменталисты объявили, что новый, еще более опасный враг - это секулярный гуманизм, к-рый несет ответственность за упадок церквей, школ, университетов, государства и, самое главное, семьи. Они боролись против положений, к-рые считали порождением секулярного гуманизма, - эволюционной теории,политического и теологического либерализма, размытой морали, половой распущенности, социализма, коммунизма, любого умаления абсолютного и непререкаемого авторитета Библии, призывая американцев вернуться к основам веры и американским нравственным ценностям.
Выдвинулось новое поколение фундаменталистов в печати и на телевидении - Дж. Фолуэлл, Т. Ляхэй, X. Линдсей, П. Робертсон и др. Опираясь в первую очередь на южных баптистов, они нашли сторонников во всех деноминациях. Спустя три десятилетия после окончания Второй мировой войны влияние фундаменталистов и евангеликов заметно расширилось за счет евангелизационной и издательской деятельности, радиопрограмм, растущего влияния церквей. Понемногу стирались различия между фундаменталистами и евангеликами; если верить статистике, четверть американского населения можно было причислить к фундаменталистамевангеликам. Однако не все фундаменталисты приняли новых лидеров, определив их как "неофундаменталистов".
Фундаменталисты нач. 80-х гг. значительно отличались от своих предшественников; им приходилось решать много других проблем. Тем не менее они продолжали общую линию фундаментализма, начало крой положено в 20-е гг. Попрежнему уверенные, что они одни знают истинные основы веры и, следовательно, представляют подлинное христианство, опирающееся на авторитет буквально понимаемой Библии, они полагали, что их долг - выдержать великую историческую битву против Сатаны, тьмы, против всех врагов, стремящихся навредить христианству и Америке. Вступив в эту титаническую схватку, они считали всех остальных христиан отступниками от Христа или просто нехристианами, ратуя за возвращение к безошибочной и непогрешимой Библии, к традиционным вероучительным положениям, к традиционной морали, края, как они полагали, когдато преобладала в Америке. Для осуществления своих целей фундаменталисты создали огромное количество независимых организаций, распространяющих их теоретические и практические идеи.
С.Т. MclNTlRE(nep. Ю.Т.) Библиография: G.W. Dollar,/) History of Fundamentalism in America; R. Lightner,Neo-Evangel-icalism; L. Gasper, The Fundamentalist Movement, 1930-1956; J. Falwell.eds., The Fundamentalist Phenomenon; G.M.Marsden, Fundamentalism and American Culture; C.A. Russel, Voices of American Fundamentalism; N. F. Furniss, The Fundamentalist Controversy, 1918-1931; E. R. Sandeen, The Roots of Fundamentalism; J.I. Packer, "Fundamentalism" and the Word of God; James Barr, Fundamentalism.
См. также: Евангельское христианство; "Основы".
Фэрбэрн, Эндрю Мартин
(Fair-bairn, Andrew Martin, 1838-1912). Британский теолог. Родился в ортодоксальной пресвитерианской семье в Файфе. В детстве учился мало, однако после занятий в Эдинбургском университете и Академии евангелического союза был рукоположен и служил в конгрегационалистских церквях Батгейта и Абердина(1860-77). Посещая Германию, учился у Дорнера, Толука и Хенгстенберга; поэтому теологические воззрения Фэрбэрна шире, чем у его шотландских коллег. Через некрое время Фэрбэрн стал ректором Эйрдэйльского теологического колледжа в Брадфорде (1877-86), а в 1886 г. - первым ректором только что основанного Мэнсфилдколледжа в Оксфорде, при кром организовал летнюю школу (по образцу тех, что он видел в Чаттануге и Йеле). Школу сочли рассадником библейской критики и всю вину возложили на Фэрбэрна. Однако он не собирался каяться и заявил, что благодаря этой школе "мы знаем Новый Завет, как никогда ранее". Фэрбэрн утверждал, что критика созидательна. Ни Никейский, ни Халкидонский соборы, полагал он, не смогли адекватно описать самосознание Христа; теперь это возможно, поскольку имеющиеся в нашем распоряжении материалы богаче и полнее, чем когдалибо.
Представления об основных взглядах Фэрбэрна можно получить из самой известной его работы "Место Христа в современной теологии" (The Place of Christ in Modern Theology, 1893), за недолгий период выдержавшей двенадцать изданий. "Спектэйтор"- нашел книгу Фэрбэрна полезной и содержательной, однако немецкий обозреватель проницательно заметил, что автор обходит эсхатологическую сторону в самосознании Христа. Фэрбэрн полемизировал с Дж.Г. Ньюменом, указывая, что ньюменовская "Наукасогласия" проникнута "глубочайшим философским скептицизмом" . Теология Фэрбэрна носила переходный характер; ее историческое значение ограниченно, поскольку она во многом ориентирована на полемику того времени. Фэрбэрн активно организовывал теологическое образование в университетах Уэльса и стал одним из первых членов Британской академии.
J.D. Douglas (пер. Ю.Т.)
Библиография: W.B. Selbie, Life of Andrew Martin Fairbaim.
Х
Хайдеггер, Мартин (Heidegger, Martin, 1889-1976).
Центральная фигура в современном экзистенциализме, а также основоположник новых направлений в герменевтике. Хайдеггер родился в Бадене (Германия). В начале своей философской карьеры был учеником Гуссерля и пользовался феноменологическим методом исследования. Свое основное произведение "Бытие и время" (1927) он посвятил Гуссерлю. Позднее Хайдеггер разработал свой феноменологический метод. Гуссерль подчеркивал значение систематического, научного, неизменного знания, полагая, что идеи и истину следует искать за пределами исторических изменений. Хайдеггер стремился раск-рыть бытие в его исторических выражениях. Он стремился обнаружить то, что сок-рыто в темпоральности нашего существования. В1933 г. Хайдеггер разорвал отношения с Гуссерлем. В том же году он стал первым ректором Фрайбургского университета, к-рый вступил в националсоциалистическую партию. Оставаясь на этом посту, Хайдеггер в своих публичных выступлениях поддерживал политику Третьего рейха. Националистические настроения и вера в превосходство немецкого языка и культуры характерны для этого периода его жизни и творчества.
В книге "Бытие и время" Хайдеггер утверждает, что повседневное существование человека неподлинно. Мы обнаруживаем, что "вброшены" в этот мир, в нашу ментальную вселенную. У каждого из нас - свой особый мир; для каждого из нас наше "я" и наш мир неотделимы друг от друга. В результате подлинное бытие остается нераск-рытым. Наше внимание неумолимо поглощает сутолока повседневности, с ее заботами и случайностями. Каждый человек становится всего лишь частицей толпы и утрачивает себя в мышиной возне своих меняющихся настроений. По мысли Хайдеггера, есть лишь одно настроение, крое избавляет человека от предательства по отношению к самому себе и приводит его к подлинному самопознанию, - страх. Вместо того чтобы сосредоточивать внимание на отдельных объектах нашего мира, надо развить в себе чувство Ничто, обратившись к структуре нашего конечного бытияв-мире. Мы развиваем в себе это чувство перед лицом смерти; целостность обнаруживается в "бытиик-смерти". Смерть приходит к нам как к индивидам; перед лицом смерти мы не теряем себя в толпе. Итак, существование обретает черты единства, когда в фокусе нашего внимания оказывается наша неизбежная конечность.
Человек для Хайдеггера прежде всего историчен. Мыс необходимостью соотносим себя с фактами истории, среди к-рых пребываем. Для того чтобы быть подлинным, я должен взять на себя ответственность и сделать историческую ситуацию жизненно своей, а не просто подчиняться навязанным мне историческим обстоятельствам . Этой решимостью я обязан самому себе, но я не в состоянии осуществить свое решение во всей полноте и обречен жить с постоянным чувством вины. Моя судьба в том, чтобы быть подлинно присутствующим, иначе я не смогу свободно играть ту роль, края мне выпала (хотя и не по моему выбору). Почему я должен это делать? Я есть это свершение, и ничего более. Жить, имея в перспективе собственную смерть,означает осознать, что не существует субстанции, нет более глубокого "я". Люди - то, чем они считают себя в контексте интерпретации, осуществляемой в рамках определенной культуры. По своей сущности это существа, осуществляющие самоинтерпретацию; у интерпретации нет нижней границы, ибо мы целиком суть интерпретация. Поэтому работа истолкования - крой занимается герменевтика, наука, посвященная проблемам интерпретации, - центральная человеческая задача. Однако мы пытаемся ускользнуть от этого вызова, цепляясь за факты и растворяясь в суете повседневности.
Хайдеггер не был теологом, однако его глубоко волнуют те же самые вопросы, к-рые традиционно относятся к сфере религиозной проблематики. Вопервых, согласно Хайдеггеру, сознательное отношение к смерти должно привести к подлинному существованию, хотя он ничего не говорит об отношении к Богу. Вовторых, его критика современного мира также носит вполне религиозный характер: мы слишком поглощены интересом к фактическим деталям и недостаточно озабочены истинным бытием. Поскольку в фокусе современной эпохи - исследование и планирование, мы видим стоящие перед нами задачи в терминах ограниченных, однозначных, элементарных функций. Хайдеггер направляет изощренное оружие своей религиозной критики против нашего пренебрежения подлинным пониманием и знанием. Втретьих, Хайдеггер все же нападает на христианство, крое, как он полагает, способствовало тому, что человек предал себя и изменил самому себе. По мысли Хайдеггера, христианство не сохранило, а разрушило подлинную культуру. Истину, края изначально должна быть делом человеческого существования, христианство свело к проблеме истинных высказываний. Вчетвертых, Хайдеггер уделяет большое внимание языку: "Язык - дом Бытия". Для Хайдеггера наилучшее и подлинное применение языка обнаруживается не в утверждениях логики или теологии, но в раск-рытии его истины поэтами. Хайдеггер пытался дать иное направление теологическому и философскому дискурсу, чтобы увести его от современных представлений о научном идеале.
Хайдеггер оказал огромное влияние на современную философию и теологию. Глубинное воздействие его мысли ощущается у ведущих представителей неоортодоксии, особенно у Р. Бультмана и П. Тиллиха. Герменевтика Хайдеггера послужила мощным стимулом для новых разработок в этой области. Под влиянием Хайдеггера нек-рые исследователи отказались от грамматикоисто-рического метода герменевтики и обратились к свободному, "поэтическому" раск-рытию бытия.
PH. deVries (пер. В. Р.) Библиография: J. Wild, The Challenge of Existentialism: J. Collins, The Existentialists: A Critical Study; J. Macquarrie, An Existentialist Theology; H. Kuhn, Encounter with Nothingness; H.J. Black-ham, Six Existentialist Thinkers; R. Marcic, Martin Heidegger und die Existenz-philosophie; M. Greve, Martin Heidegger; T. Langan, The Meaning of Heidegger.
См. также: Экзистенциализм; Неоортодоксия; Бультман, Рудольф; Тиллих, Пауль.
Халкидонский собор
(Chalcedon, Council of, 451). Халкидонский (Четвертый Вселенский) церковный собор был созван восточным императором Маркионом, чтобы достичь церковного единства на Востоке. Итоговая формула собора, Халкидонский символ (определение), была и остается мерилом правоверия (ортодоксии) для христологических положений о двух природах Христа.
Деяния собора можно понять только в свете прежних христологических положений, начиная с Никейского символа. Никейский собор (325) постановил, что Христос обладает той же божественной сущностью, что и Отец, опровергая Ария, к-рый учил, что Христос не был безначальным и только казался единосущным Отцу. Константинопольский собор(381)подтвердил и уточнил Никейский символ, попрежнему отвергая арианство и выступая против аполлинарианства, крое учило, что человеческая душа Иисуса была заменена божественным Логосом.
После Константинопольского собора получили развитие несторианская и евтихианская ереси. Первая провозглашала две личности во Христе, а вторая, опровергая несторианство, отстаивала положение о том, что у Христа только одна природа. Несторианство было осуждено на Эфесском соборе 431 г. Евтихианство получило поддержку нат.н. Разбойничьем соборе в Эфесе в 449 г. В этих условиях и отк-рылся двумя годами позже Халкидонский собор.
Маркион занял императорский престол в 450 г.и сразу принялся укреплять церковное единство, крое ослабила полемика о двух природах Христа. Папа Лев1 желал, чтобы Вселенский собор проходил в Италии, но местом собора был избран Халкидон, находившийся ближе к реальной столице империи, Константинополю.
Халкидонский собор начался в окт. 451 г.; в нем участвовало более пятисот епископов и присутствовало несколько папских легатов. Епископы в целом были согласны с тем, что надо всего лишь подтвердить формулировки, принятые на Никейском соборе, развернутые на Константинопольском и дополненные посланиями Кирилла Александрийского Несторию и Иоанну Антиохийскому, а также посланием папы Льва Флавиану (т.н. "томос" -Epistola Dogmatica). Если бы возобладала точка зрения большинства, отпала бы и необходимость уточнять вероучение. Но представители императора все же полагали необходимым в интересах единства Церкви дать вероучительное определение о личности Христа.
Объединительная работа собора легко распадается на три этапа. Вопервых, подтверждали Никейский символ; вовторых, подтверждали ортодоксальный характер посланий Кирилла и Льва; втретьих,собор выработал вероучительную формулу.
Участники собора решали две основные задачи - отстоять учение о единой личности Христа и выработать положение о двух Его природах. Материалом для соборного обсуждения послужили послания Льва, Кирилла и Флавиана. Начальный вариант определения был отвергнут, поскольку он недостаточно четко определял две природы Христа. С большими трудностями собор принял определение, в кром отвергал учение Евтихия о единой природе боговоплощенного Христа и утверждал как ортодоксальное учение о двух природах. Мария была названа "богородицей" (Theotokos), т.к. родила Бога Сына, Который воплотился в "совершеннейшего человека". По божественной природе Христос " единосущен Отцу ", а по человеческой - нам, людям.
Что касается единства двух природ, собор решил так: божественная и человеческая природы во Христе сосуществуют "неслиянно, неизменно, нераздельно, неразлучно". Т.о., две природы Христа соединяются в одной личности (prosopon) и одной сущности (hypostasis).
Халкидонский собор отстоял учение о божественной и человеческой природах Христа, образующих неизменяемое целое в Его единой личности. Поскольку выше всего авторы этого вероучительного определения ставили спасение, они подчеркивали, что только истинный Бог и одновременно истинный человек может спасти людей.
Хотя Халкидонский символ - норма христологической ортодоксии, он не помешал ее противникам два века кряду развивать мысль о слиянии двух природ в одну; так, напр., учили монофизиты и монофелиты.
J.H. HALL(nep. Ю.Т.) Библиография: NPNF, scries II, vol. XIV; P.T.R. Gray, The Defense of the Chalcedon in the East; J.S. Macarthur, Chalcedon; R.V. Sellers, The Council of Chalcedon.
См. также: Соборы, церковные.
Харизматическое движение (Charismatic Movement).
Этим выражением принято обозначать течение, крое возникло в 1950-х гг. и развивалось в рамках исторических церквей. Вначале оно называлось "новопятидесятническим"; в последнее время - "харизматическим возрождением", или "движением харизматического возрождения", аего участники- "харизматами".
В Америке важные харизматические начинания можно отнести к 1960 г., когда нек-рые события, связанные со служением Д. Беннета, в ту пору настоятеля епископальной церкви в ВанНуи-се (Калифорния), получили широкую огласку. С тех пор движение постоянно росло внутри многочисленных "традиционных" церквей: вопервых, в таких протестантских церквях, как Епископальная, Лютеранская и Пресвитерианская (нач. 1960-х гг.), вовторых, в Римскокатолической церкви (начиная с 1967 г.) и, втретьих, - в Греческопра-вославной церкви (ок. 1971 г). Харизматическое движение повлияло почти на все исторические церкви и перекинулось в другие церкви и страны за пределами США. В результате были организованы многочисленные национальные, региональные и местные конференции, появилась разнообразная литература, возросло внимание к теологическим и вероучительным вопросам в самом движении и за его пределами. Уже нельзя не считаться с тем, что с 1960 г. в разных церквях появилось больше ста официальных документов - национальных, региональных и местных.
Харизматическое движение вышло из "классического пятидесятничества", зародившегося в нач. XX в. и придающего особое значение крещению Св. Духом (или в Св. Дух), крое вслед за обращением наделяет верующего силой и даром языков (начальное свидетельство этого крещения), а в дальнейшем -действенностью духовных даров(харизм) (1 Кор 12:8-10). Поэтому первые "пятидесятники", как их принято называть, не нашли себе места ни в одной из "традиционных церквей" (они либо свободно покинули их, либо их вынудили уйти) и создали свои собственные церкви. В результате этого возникли такие "классические" пятидесятнические деноминации, как Ассамблеи Божьи, Пятидесятническая церковь святости, Церковь Божья (Кливленд, Теннесси), Церковь Божья во Христе и Международная церковь прямого Евангелия. Харизматическое движение, исторически и догматически связанное с классическим пятидесятничеством, в основном развивалось в русле исторических церквей или переливалось в межденоминационные общины. Ни в том ни в другом случаях не происходило подлинного сближения с классическими пятидесятническими церквями. Поэтому сегодня, несмотря на "классическое" происхождение, харизматическое движение фактически существует за пределами официальных пятидесятнических деноминаций.
Характерные особенности. Харизматическое движение отличают разнообразные особенности.
Крещение Св. Духом. Широко известно, что крещение Св. Духом - отличительная черта христианской жизни. В момент этого события верующий "исполняется присутствием и силой Духа Святого". Считается, что крещение Духом происходит вследствие того, что верующий получает "дар Духа Святого", Который свободно "изливается", "нисходит", "помазует" и "наделяет" его "силой свыше". Это событие/опыт знаменует посвящение в духовную жизнь. Полагают, что крещение Духом происходит либо в момент обращения (через покаяние и прощение), либо вслед за ним. Соответственно, крещение Св. Духом не тождественно обращению. Оно сводится к тому, что человек, исполненный Св. Духом, уверенно свидетельствует об Иисусе Христе. Через крещение Духом возвеличенный Христос осуществляет свое служение в Церкви и в мире.
Дар Св. Духа во время крещения Духом считают актом высшей Божьей благодати. Соответственно, этот дар дается лишь верующим во Христа. Участники харизматического движения подчеркивают центральную роль Христа(но не Духа) как посредника дара и крещения и уникальность веры в Него. Это тот же Христос, Который своей жизнью, смертью и воскресением спасает и прощает погибающих и вместе с тем, сидя одесную Отца, посылает искупленным Св. Духа. Т.о., той же верой человек спасается от греха и укрепляется для служения. Харизматы обычно утверждают, что обращение и дар Духа не обязательно совпадают по времени. В Деян можно найти два разных примера - между обращением и принятием Духа Святого проходит немного или много времени (первые 120 человек, собравшиеся в иерусалимской горнице, самаритяне, Савл и двенадцать ефесян) или эти события происходят одновременно(в доме сотника в Кесарии). Т.о., дар Духа дается верой, причем не обязательно в первый же миг.
Участники харизматического движения нередко приводят пример из жизни самого Иисуса - Его непорочное зачатие и отстоящее во времени схождение на Него Св. Духа. Т.о., чтобы стать Спасителем, Иисус должен был родиться от Духа и перед началом своего служения был помазан Духом. Поэтому и сказано, что нужно родиться от Духа, чтобы спастись, и получить помазание Духом для служения во имя Христово.
Исходя из этого, участники харизматического движения придают особое значение молитве, доверию к Богу и ожиданию, необходимым для того, чтобы получить дар Св. Духа. Так было в жизни Иисуса, на Которого сошел Дух, так было со 120 учениками, ожидавшими в горнице перед Пятидесятницей, и многими другими, как свидетельствует Деян 1:16. В рассказе о самаритянах, Савле и о доме сотника из Кесарии особую роль играет молитва, предшествовавшая принятию Св. Духа. Видя тот же пример в жизни Иисуса, Его учеников и ранней Церкви, многие харизматы говорят, что получили Духа через молитву, верность Богу и ожидание. Они утверждают, что ничего подобного не достигается трудом или человеческими усилиями; скорее это происходит с теми, кто отк-рыт в своей вере и готов получить обещанное Богом.
Хотя главная цель крещения Духом- сила, необходимая для служения, харизматы говорят о нескольких проявлениях этой силы. Поскольку в этот миг дается Св. Дух (а не чтото, от Него исходящее), многие отмечают, что они особенно остро ощущали присутствие Бога и Св. Духа, свидетельствующего об Иисусе Христе и славящего Отца. Существуют свидетельства о том, что при этом обостряется восприятие Св. Писания как записанного Слова Божьего, поскольку тот же Св. Дух, Которым они исполнились, теперь свободно действует в жизни верующих. Многие рассказывают о переполняющей их радости, твердой уверенности в спасении, новом дерзновении, к-рые помогают им свидетельствовать о Христе, и о более тесном единстве с другими христианами. Вообще, одна из самых характерных черт харизматического движения- koinonia ("общение", "приобщение"), крое осуществляется не только в общине, но и поверх межденоминационных барьеров. Соответственно, многие утверждают, что харизматическое движение ведет к истинному исполнению Молитвы Господней, обращенной к Отцу: "Да будут все едино..." (Ин 17:21).
Дар языков. Важное место в харизматическом движении занимает дар языков, или глоссолалия, крую понимают как связь с Богом, осуществляемую через незнакомый говорящему язык. Человек свободно использует речевой аппарат, но убежден, что его устами глаголет сам Дух Святой. Давая место Духу, человек начинает говорить на обращенном к трансцендентному языке.
Нек-рые считают глоссолалию чудом, во время крого верующий изъясняется на неизвестном языке (в классическом пятидесятничестве). При этом ссылаются на отрывок из Деян, где сказано, что ученики "начали говорить на иных языках" и "собрался народ и пришел в смятение; ибо каждый слышал их говорящих его наречием " (Деян 2:4,6). Вероятно, ученики говорили на языках или наречиях слушателей. Кроме того, здесь приводятся свидетельства о том, что люди неоднократно слышали, как на их языке говорит человек, не знающий его.
Однако многие харизматы считают, что разница тут не количественная, а качественная, что "другие языки" - это не естественные (т.е. человеческие), а духовные языки. Соответственно, если ктото утверждает, что слышал человека, говорившего на его родном языке, принято думать, что Св. Дух тотчас переводил произносимое (т.е. слушатель слышит не свой родной язык, а перевод на него). Исходя из этого, можно сказать, что нет никакой разницы между языками, упоминаемыми в Деян 2 и в 1 Кор 12-14. В Деян звучали не иностранные языки, в 1 Кор не сказано об экстатической речи; и то и другое - изречения Св. Духа, к-рые можно понять лишь с помощью переводчика, т.е. самого Духа. Харизматы полагают, что такой подход лучше всего соответствует библейскому свидетельству, объясняет духовность языков, согласуется с известным эмпирическим фактом - конкретные сведения (напр., изучение записанных свидетельств) о неизвестных языках, на к-рых говорили верующие, отсутствуют.
Участники харизматического движения заявляют, что глоссолалия - предпочтительное средство общения человека с Богом. Это язык трансцендентной молитвы и хвалы. Говорящий языками говорит Богу, и его речь переходит из сферы ментальной в сферу духовную. Харизматы утверждают, что, говоря языками, можно воздать всецелую хвалу Богу не только разумом, но и сердцем, и духом. Тем самым человек идет дальше возвышеннейших земных выражений- даже таких, как "осанна" и "аллилуйя" - к духовным изречениям и восхваляет Бога на языке, дарованном ему Св. Духом. В молитвенной жизни языки занимают важнейшее место. Такая молитва отождествляется с молитвой в духе или с духом, крую можно повторять постоянно, поскольку она исходит не от рассудка. Эта духовная молитва не призвана вытеснить молитву умственную, т.е. рассудочную, а направлена на неуклонное раскрепощение и создает основу для всякой осмысленной молитвы. Идеальной можно считать молитву духом и разумом (в такой последовательности). Подобно тому как молитва может переходить в хвалу, можно петь духом и разумом. В харизматическом движении огромное место занимает пение духом - пение языками, в особенности во время общей молитвы. При этом слова и музыка изливаются в свободной форме, края, по всеобщему убеждению, дается Св. Духом. В сочетании с обычным пением пение языками признано вершиной богопочитания, выраженного в псалмах и песнопениях - обычных и духовных (их высшая форма).
Глоссолалия не иррациональна, а сверхрациональна. В ней осуществляется не отказ от рационального ради бессмысленного, т.е. невнятицы, а переход рационального в духовное. Харизматов не смущают лингвисты, заявляющие, что глоссолалия не имеет четко очерченной языковой структуры, иначе она была бы не духовной, а рациональной речью . Дар языков не относят и к экстатической речи - неконтролируемой, эмоциональной, возможно, даже безумной. Несмотря на сильный эмоциональный (даже рациональный) оттенок, глоссолалия глубже эмоций. Разум (или ум) и эмоции относятся к психической сфере человека (psyche), существующей на сознательном или бессознательном уровне, а говорение языками- явление транспсихическое, оно принадлежит к сфере духа (рпеита).
Большинство участников харизматического движения считают, что дар языков непосредственно связан с крещением Духом. В Деян описано состояние людей, говоривших языками (2:4; 10:46; 19:6), и сказано, что это состояние переживают люди, только что исполнившиеся Св. Духом. Т. о., глоссолалия в Деян тесно связана с крещением Духом и вытекает из него. Многие харизматы убеждены, что невозможно говорить языками без предварительного крещения Духом. Причина, как кажется, лежит в самой природе крещения Духом - полнота Духа переливается в трансцендентную молитву и хвалу. Вместе со столь полным излиянием Духа можно ожидать и глоссолалии. Кроме того, в Св. Писанииявно или прикровенно сказано, что языками говорили все присутствующие. Отсюда харизматы делают вывод, что глоссолалия доступна всем, а не только ограниченному числу избранных. Кроме того, языки впоследствии могут стать частью молитвенной жизни и богопочитания. Иногда их называют "молитвенными языками" и считают важной частью молитвенной жизни верующих, крещенных Духом.
Глоссолалию можно рассматривать не только как явление, сопутствующее крещению Духом и относящееся к духовной жизни. Многие харизматы утверждают, что после крещения Духом человек может говорить языками, но не иметь "дара языков" для служения среди верующих. При этом основываются не на Деян, а на 1 Кор 12, где ап. Павел называет дар языков среди многочисленных проявлений Св. Духа, способствующих благу всех верующих. Дух наделяет этим даром лишь немногих, и говорить на незнакомом языке можно лишь в присутствии истолкователя. Хотя ап. Павел выражает пожелание, чтобы все говорили языками, этот дар дается далеко не всем. И в Деян, и в 1 Кор речь идет об одном и том же феномене языков, к-рый проявляется в молитвенной жизни или в собрании верующих; говорящий языками говорит не людям, а Богу. Но дар языков может проявляться поразному, и верующий, исполненный Духом, не обязательно обнаружит этот дар в собрании христиан.
Наконец, в харизматическом движении есть люди, к-рые не придают дару языков большого значения. Они не игнорируют глоссолалию и ни в коем случае не исключают ее, но, целиком основываясь на 1 Кор 12-14, считают дар языков лишь одним из многих проявлений Св. Духа. Поэтому если ктото не говорит на незнакомых языках, это не означает, что он не был крещен Духом, - просто Св. Дух не наделил этого человека даром языков. Такое воззрение, основанное скорее на 1 Кор,где говорится о разделении даров, нежели на отрывке из Деян, где подчеркивается связь глоссолалии с крещением Духом, явно расходится с описанным выше. Соответственно, многие представители харизматического движения, не способные связать глоссолалию с даром Духа как сопутствующую ему и выражающуюся в молитвенной жизни и хвале, недооценивают главную цель этого дара.
Духовные дары. Харизматическое движение по определению связано с харизмами, что в переводе с греческого означает "дары благодати". В харизматическом движении широко распространено мнение, что все харизмы, упоминаемые в Св. Писании, должны действовать в христианской общине. Хотя в разных частях христианского мира считалось, что многие дары проявлялись лишь в первый век христианства, харизматическое движение подчеркивает их неизменное значение. Многие представители движения предпочитают называть его "харизматическим возрождением ", делая акцент на возрождении даров в наше время.
Общеизвестно, что библейские харизмы включают широкий спектр дарований, описанных в Рим 12:6-8; 1 Пет 4:10-11 и 1 Кор 12-14. Выражения "дарование духовное", "дар благодати", "дар Божий" также встречаются в Рим 1:11; 5:15-16; 6:23; 1 Кор 1:7; 7:7; 2Кор 1:11; 1 Тим 4:14; 2Тим 1:6; "дары" (charismata) - в Рим 11:29. Харизматы утверждают, что все эти дары должны действовать в Теле Христовом. Однако излюбленный отрывок харизматов - 1 Кор 12-14 и особенно 12:4-11. В подтверждение они приводят ряд доводов. (1)Эти духовные дары названы "проявлением Духа", т.е. они имеют уникальное значение, будучи прямым выражением и действием Св. Духа. Все духовные дары необходимы для активной приходской жизни. (2)Духовные дары - "властные средства" для созидания общины. Каждый из них, действующий должным образом, играет большую роль в полноценной общинной жизни. (3) Из духовных харизм каждого слагается общее служение. Дух должен действовать не только в отдельных представителях общины (напр., пасторах, пресвитерах, дьяконах), но в каждом ее члене. (4) Собрание верующих, в кром наряду с другими дарами и видами служения действуют духовные дары, будет отличаться вдохновенным богослужением, активным служением и тесным внутренним единством.(5)Благодаря этим духовным дарам в Церкви рождается христианство "высокого напряжения"; под воздействием Духа люди острее ощущают присутствие возвеличенного Христа.
Среди участников харизматического движения распространено следующее представление о духовных дарах. Все эти дары считаются необычайными, сверхъестественными и постоянными. Духовные харизмы, описанные в 1 Кор 12:8-10, неиерархичны, т.е. "слово мудрости" не выше "истолкования языков ". Высший дар тот, к-рый лучше всего назидает в данный момент. Нужно стремиться ко всем духовным дарам, в особенности к пророчеству(непосредственное высказывание Божье, обращенное к народу Божьему на его языке) (1 Кор 14:1). Поэтому позиция "не ищите" в данном случае противоречит Божьему замыслу о Его народе. Учитывая их действенность и возможности злоупотребления, к духовным дарам нужно относиться с величайшей осторожностью. Возможность злоупотребления обязывает не к отказу от использования, а к правильному употреблению. Духовные дары не исчезнут до тех пор, пока мы не увидим Его "лицом к лицу ", тогда они будут не нужны для назидания общины. Любовь отк-рывает путь духовным дарам, без любви они ничего не дадут, а любовь пребывает вовеки.
Связь крещения Св. Духом с дарами Духа этим не исчерпывается. Харизматы нередко утверждают, что крещение Духом вводит в активное измерение, а духовные дары суть проявления Духа. Поэтому крещение Духом - необходимое условие для жизни в силе и славе; духовные харизмы - плоды силы и славы. Многие харизматы заявляют, что, когда бы ни произошло крещение Духом, дары, к-рые уже присутствовали в христианской общине, теперь проявляются свободно и во всей полноте.
Наконец, харизматы признают, что духовные дары не заменяют духовных плодов. Плоды Духа - любовь, радость, мир и т. п. (Гал 5:22) - доказывают зрелость верующего. Самый незрелый верующий, отк-рытый Св. Духу, может исполниться Духом и обнаружить необычайные дарования, не познав при этом освящающей благодати в большей мере. Такому человеку нужно возрастать во Христе.
Оценки. Сегодняшние оценки харизматического движения разнятся от полного неприятия до частичного признания . Более ста официальных конфессиональных документов, упоминавшихся выше, свидетельствуют о возросшей отк-рытости к этому движению с нек-рыми оговорками в отношении многих его сторон. Критики теологии харизматического движения поразному выражали свое несогласие. (1) Крещение Св. Духом: нек-рые считают,что библейски и теологически неоправданно видеть в нем опыт, следующий за обращением; другие утверждают, что крещение Духом может быть вторичным опытом и должно прежде всего освящать, а уж потом наделять духовной силой. (2) Глоссолалия: нек-рые не видят уже никакой связи между глоссолалией и крещением Духом (называя Деян переходной книгой) и считают языки второстепенным даром Св. Духа, доступным немногим или уже никому не доступным. (3) Духовные дары: нек-рые делят духовные дары на "временные" и "постоянные", полагая, что временные были отняты, а постоянные оставлены; языки и в особенности пророчества кончились, когда окончательно сложился канон Св. Писания. Подобная критика доказывает, что для выяснения этого вопроса необходима большая теологическая работа.
J. R. Williams (пер. А. к.) Библиография: Charismatic: D.J. Bennet, The Holy Spirit and You: L. Christenson, Speaking in Tongues and Its Significance for the Church; S. Clark, Baptized in the Spirit and Spiritual Gifts; H. M. Ervin, These Are Not Drunken As Ye Suppose; M. Harper, Power for the Body of Christ; K. McDonnel, ed., The Holy Spirit and Power: The Catholic Charismatic Renewal; J. Rea, The Layman's Commentary on the Holy Spirit; R.P. Spittler,ed., Perspectives on the New Pcntecostalism; L.J. Cardinal Suenens,/! New Pentecost?}. R. Williams, The Era of the Spirit, The Pentecostal Reality, and The Gift of the Holy Spirit Today. Documentary: K. McDonnell, Presence, Power, Praise: Documents oil the Charismatic Renewal in the Churches, 1960-1980. Noncharismatic: ED. Bruner, A Theologу of the Holy Spirit: The Pentecostal Experience and the NT Witness; J. D. G. Dunn, Baptist in the Holy Spirit; A. A. Hoekema, Holy Spirit Baptism; J.F. Mac Arthur, The Charismatics: A Doctrinal Perspective; J. R. W. Stott, The Baptism and Fullness of the Holy Spirit.
См. также: Пятидесятничество; Духовные дары; Крещение духом; Языков, дар (Глоссолалия).
Хартсхорн, Чарльз
сш.: Теология процесса.
Хатчинсон, Энн (Hutchinson, Anne, 1591-1643).
Одна из самых ярких личностей в ранней религиозной мысли Новой Англии. Теологические воззрения привели ее к серьезному конфликту с пуританскими властями. В 1634 г. она переехала в Массачусетс вслед за своим духовным наставником, английским пастором Дж. Коттоном, к-рый годом раньше покинул Англию и поселился в Бостоне. Коттон придавал особое значение действию свободной благодати Божьей и в этом плане оказал на нее сильное влияние. Оказавшись в Новой Англии, она стала устраивать еженедельные собрания, на к-рых обсуждалась последняя воскресная проповедь Коттона, а миряне призывались к благочестивой жизни. Все шло хорошо, пока не пошли слухи о том, что Энн Хатчинсон тяготеет к антиномизму, т.е. считает, что христианам не нужен закон. На собраниях она говорила, что верующий обретает Св. Духа и потому не связан законом; более того, одно лишь соблюдение внешних законов (к примеру, законов Массачусетса) совсем не означает, что он - настоящий христианин.
В своих теологических воззрениях Энн Хатчинсон опиралась на проповеди Дж. Коттона и на собственное знание Библии. По сути дела, она развивала вполне приемлемые, пусть и формально не зафиксированные пуританские концепции спасения. Трудность была в том, что ее идеи создавали потенциальную угрозу пуританскому пути Новой Англии. Если каждый верующий живет только по благодати, каким образом они вместе смогут построить общество, кро-го так страстно жаждали пуритане? Вскоре лидеры Массачусетса потребовали у Энн Хатчинсон объяснений.
На протяжении многих дней она стойко отвечала на вопросы самых опытных пасторов и судей, тщательно аргументируя свои рассуждения ссылками на Св. Писание и приводя логически неопровержимые доводы. Казалось, ей уже удалось убедить своих оппонентов, но тут она совершила роковую ошибку, заявив, что Св. Дух говорит с ней напрямую, а не через Св. Писание. Этого лидеры Массачусетса стерпеть не могли, и в 1638 г. Энн Хатчинсон вместе со своими последователями была исключена из общины. Сначала она перебралась в РодАйленд, потом на ЛонгАйленд и, наконец, отправилась в глубь территории штата НьюЙорк. Здесь ее и почти всю семью убили индейцы. Один из ее потомков, Т. Хатчинсон, стал последним губернатором колониального Массачусетса - той самой колонии, откуда за много лет до этого изгнали талантливейшую женщину колониальной Америки, замечательного теолога, какими бы спорными ни были ее воззрения.
М. A. NoLL(nep. Ю.Т.) Библиография: Е. Battis, Saints and Sectaries: Anne Hutchinson and theAntinomian Controversy in the Massachusetts Bay Colony; D. D. Hall, ed., The Antinomian Controversy; 1636-1638: A Documentary History.
Хвала (Praise).
Библия насыщена хвалой и формулами богопочитания. Воздавая хвалу Богу, Его создания приносят Ему дань восхищения, поклоняются Его личности и благодарят за милости и щедроты. Ангелы, превосходящие всех силой, благословляют Бога (Пс 102:20). Во время рождества Христова они славят Бога (Лк 2:13-14). В дни грядущей скорби они восславят Агнца: "Достоин Агнец закланный..." (Откр 5:11-12).
Израиль возносит хвалу Господу, особенно в "хвалебных псалмах" (Пс 112:17). Не только Израиль, но и все, кто служит Богу, небо и земля, моря и все, что в них, т.е. "всякое дыхание" должно хвалить Господа (Пс 134:1-2; 69:34; Пс 150:6).
Бога можно хвалить на музыкальных инструментах и в песнопениях (Пс 150:3-5; 103:33). Хвала может выражаться в жертвоприношении (Лев 7:13), свидетельстве (Пс 65:16) и молитве (Кол 1:3). Хвала может быть народной и личной (Пс 95:3); хвала может быть внутренним порывом или выражаться в слове, исходить из уст(Пс 50:17). Бога славят за спасение (Пс 39:11) и величие Его дел (Откр 15:3-4). Его восхваляют за величие(Пс 103:1)исвятость(Ис6:3).
йногда восхваляют человека, когда он достоин (Притч 31:28,31) или недостоин похвалы (Мф 6:2). Ап. Павел искал славы Господней, а не хвалы людской (1 Фес 2:6), но признавал хвалу как дань уважения за благовествование (2 Кор 8:18). Такая хвала может побудить человека к святой жизни (Флп 4:8).
Нельзя "уничтожать" хвалу и славословие, ибо Бог сказал: "Кто приносит в жертву хвалу, тот чтит Меня..." (Пс 49:23). Всякое верующее сердце, крое размышляет над Его делами (Пс 76:11-14), перечисляет Его благодеяния (Пс 102:2) и благодарит Бога за Его неизреченный дар (2 Кор 9:15), видит в этом не только свой долг, но и радость.
G. В. Stanton (пер. А. К.)
Хвалебный гимн, Прославление
см.: Службы суточного круга.
Хваление (Boasting).
Взгляд Библии на хваление выражен в словах: "да не хвалится мудрый мудростью своею, да не хвалится сильный силою своею, да не хвалится богатый богатством своим. Но хвалящийся хвались тем, что разумеет и знает Меня, что Я - Господь, творящий милость, суд и правду на земле..." (Иер 9:23-24). ВЗ и НЗ отвергают восхваление самого себя и признают лишь хваление Бога, единственно достойного всякого восхваления. Теологические предпосылки этого взгляда сводятся к следующему: 1) различие между тварью и Творцом; 2) представление, согласно крому все, что человек делает и что он собой являет, - дар от Бога (1 Кор 4:7), все, что Бог делает и что Он собой представляет, присуще Ему самому. Человек, хвалящийся собой, претендует на хвалу и славу, к-рые принадлежат Богу; это - надменность (ср. Иак 4:16). Человек, хвалящийся Богом, воздает Богу хвалу и славу, к-рые по праву принадлежат Ему.
Как видно из приведенного нами отрывка (Иер 9:23-24), одно и то же слово может употребляться для самовосхваления человека, на крое налагается запрет (напр., 3Цар 20:11; Пс9:24; 48:7; 51:1; 96:7; Притч 20:14; 25:24; 27:1)и дляхваления, крое поощряется (напр., Пс 33:3; 43:9). Соответствующие слова, к-рые встречаются чаще всего, это - евр. корень halal и греч. kauchaomai (в негативном смысле - 1 Кор 3:21; Иак 4:16; в позитивном- 2 Кор 1:12; 2 Фес 1:4). Прочие слова со сходным значением - напр., alaz в НЗ - используются в негативном смысле (Рим 1:30; 2ТимЗ:2).
Чаще всего в НЗ к проблеме хваления обращается ап. Павел - из 63 случаев употребления слова kauchaomai и родственных с ним ему принадлежит 57(5 раз это слово встречается у Иакова и один раз в Евр). Ап. Павел отвергает всякое хваление перед Богом своей праведностью, мудростью или положением (Рим 2:23; 3:27; 4:2; 1 Кор 1:29; Еф 2:8-9). Для него единственное приемлемое хваление заключено в словах, на к-рые он ссылается: "Хвалящийся хвались Господом" (Иер 9:24; цит. в 1 Кор 1:31). Хваление Господом "через Господа нашего Иисуса Христа" (Рим 5:11)и "крестом Господа нашего Иисуса Христа" (Гал 6:14) охватывает все аспекты Божьего участия в жизни человека, в силу чего и они становятся поводом для хваления Богу и благодарности Ему. Так, напр., ап. Павел хвалится отдельными церквями (2 Кор 1:14; 7:4,14; 8:24; Флп 2:16; 1 Фес 2:19; 2 Фес 1:4) и даже благодатью Божьей, крую Бог даровал ему (2 Кор 1:12); поступая так, он воздает хвалу Богу за то, что Бог сделал.
G.W. Knight, III (пер. в. Р.)
Библиография: Н.С. Hahn, NIDNTT, I, 227-29.
См. также: Слава; Гордыня.
Хемниц, Мартин (Chemnitz, Martin, 1522-1586).
Теолог, сыгравший ведущую роль в упрочении лютеранства после смерти Лютера. Популярное изречение гласит: Si Martinus поп fuisset, Marti-nus vixstetisset ("Если бы не пришел Мартин [Хемниц], то вряд ли бы сохранился Мартин [Лютер]").
Хемниц родился в Трёйнбритцене, недалеко от Виттенберга. Уже в детстве он проявил необыкновенную одаренность, и его послали в Виттенберг в латинскую школу. Чтобы помочь семейному предприятию (они были портными), Хемниц оставил школу, но позже продолжил обучение в Магдебурге (1539-42). В 1545 г. поступил в Виттенбергский университет, где учился у Филиппа Меланхтона. Когда в результате Шмалькальденской войны Виттенберг капитулировал, Хемниц перебрался в Кёнигсберг, где получил степень магистра. Именно здесь у него проявился глубокий интерес к теологии. В Кёнигсберге Хемниц стал библиотекарем в герцогской библиотеке. В1554 г. его пригласили преподавать на философском факультете в Виттенберге; переполненные студенческие аудитории свидетельствовали о его преподавательском даре. Однако в скором времени он переехал в Брунсвик, чтобы стать проповедником и коадъютором суперинтендента лютеранских церквей. До самой смерти он самоотверженно служил в Брунсвике.
Хемница справедливо считают выдающимся проповедником и церковным деятелем. Однако основная его заслуга - в той важной роли, крую он сыграл в спорах между Римскокатолической церковью и церквями, приверженными Аугсбургскому исповеданию, а также в протестантских межцерковных спорах после смерти Лютера. Результатом полемики с католиками стало его "Исследование" (Ехатеп) канонов и установлений Тридентского собора. Стремясь помочь разрешению внутрипротестантских споров, Хемниц принял активное участие в разработке и принятии Формулы согласия (1577).
Небольшое сочинение Хемница, направленное против иезуитов, вызвало конфликт с Якобом Андрадой, к-рый, встав на защиту тридентской теологии, попытался опровергнуть критику. В ответ Хемниц написал четырехтомное "Исследование", в кром, опираясь на Св. Писание и на учителей Церкви, как древних, так и современных, показывал, в чем тридентские формулы расходятся с библейским учением. В первом томе он изложил т.н. "формальный принцип" Реформации: именно Св. Писание, а не предание или сочетание Св. Писания с преданием - источник и критерий учения христианской Церкви. Остальные тома посвящены критическому исследованию таинств Католической церкви, а также ее злоупотреблений, отрицаемых Тридентскимсобором. "Исследование" получило широкое признание не только как образец блестящей полемики с тридентскими установлениями, но и как труд, где со всей тщательностью разобрано учение лютеранской Реформации.
Серьезные расхождения, возникшие среди лютеран после смерти Лютера, были связаны с различным пониманием нескольких важнейших доктрин- о первородном грехе, о религиозном обращении, о Вечере Господней, о церковных обрядах. Хемниц стал одним из виднейших деятелей протестантизма, стремившихся внести ясность в понимание этих доктрин и содействовать разрешению споров. Он писал и переписывал отдельные статьи Формулы согласия, а также помог убедить пасторов и князей, чтобы они подписали документ в его окончательном виде.
Плодовитый писатель, Хемниц - автор трактата о двух природах во Христе, De Duabus Naturis. Другой его труд, "Согласование Четвероевангелия ", остался незаконченным. Его завершили и опубликовали уже после смерти Хемница П. Лейзер и И. Герхард.
J. F. Johnson (пер. ю. т.) Библиография: Т. Jungkuntz, Formulatorsof the Formula of Concord; R.D. Preus, The Theology of Post-Reformation Lutheranism, 2 vols.
См. также: Формула согласия.
Херувим
сл.: Ангел.
Хиббертовские лекции (Hibbert Lectures).
Лекции (читаются с 1878 г.), названные в честь Р. Хибберта (1770-1849), купца и рабовладельца с Ямайки, учившегося в Кембридже. Проведение лекций стало одним из направлений деятельности фонда, к-рый Хибберт основал в 1847г., чтобы "распространять христианство в его наиболее простой и доступной форме" и "неограниченно осуществлять право на частное мнение в вопросах религии". Хибберт стремился оказать поддержку унитариям, его фонд пропагандировал антитринитарные идеи, а деятели фонда должны были быть "неправоверными". В1902 г. фонд основал "Журнал Хибберта" (Hibbert Journal), с подзаголовком "Обзор религии, теологии и философии ". В жле воплотилось желание редакторов подойти к разрешению философских и религиозных вопросов с либеральных позиций.
J.D. Douglas (пер. Ю.Т.)
Хилиазм
см.: Тысячелетнее Царство Христа на земле (взгляды на него).
Ходатай
см.: Святой Дух.
Ходж, Арчибальд Александер (Hodge, Archibald Alexander, 1823-1886).
Старший сын и преемник Чарльза Ходжа. Продолжатель кальвинистской традиции, заложенной в Принстонской теологической семинарии А. Александером, в честь крого он получил свое имя. Ходж воспитывался в духе настоящего семейного благочестия, впоследствии ярко описанного им в книге "Жизнь Чарльза Ходжа "(The Life of Charles Hodge, 1880). В 1841 г. он закончил Принстонский университет, а в 1846 г. - Принстонскую семинарию. Был рукоположен в Пресвитерианской церкви и отправился миссионером в Аллахабад (Индия). Почти через три года болезнь заставила его вернуться с женой и дочерьми в Америку, однако приобретенный в Индии опыт на всю жизнь сделал его активным сторонником миссионерства.
После возвращения на родину Ходж служил пастором в Мэриленде, Виргинии и Пенсильвании. Проповеди, прочитанные им на воскресных вечерних богослужениях, составили книгу "Теологические очерки"(Outlines of Theology, 1860). Катехизические по форме, они пользовались большим успехом благодаря ораторскому таланту автора. Ходж защищал в них естественную теологию, сравнивал различные теологические учения (напр., августинианское и пелагианское), анализировал множество теологических вопросов. Точные и ясные по форме, "Очерки" переведены на несколько языков и получили широкое распространение. В 1864 г. Ходжа назначили профессором дидактической теологии Западной семинарии в Питтсбурге. Преподавая там, он опубликовал монографии "Искупление" (Atonement, 1867) и "Изложение вероисповедания" (Exposition of the Confession of Faith, 1869), a также служил пастором в Северной пресвитерианской церкви.
В 1877 г. Принстонская теологическая семинария пригласила Ходжа ассистировать его отцу, здоровье крого заметно ухудшилось. В торжественной речи при вступлении в должность Ходж говорил о своей приверженности систематической теологии и библейской проповеди, к-рые составляют единый источник живого благочестия. После смерти отца в 1878 г. Ходж занял его место (профессора дидактической и полемической теологии) и состоял в этой должности еще восемь лет, до последних дней жизни.
Ходж не занимал столь выдающегося места в Пресвитерианской церкви, как его отец. Тем не менее вместе с Ч. А. Бриггсомон написал восемь статей об исторической критике в "Пресвитерианском обозрении". В 1881 г. Ходж и Б. Б. Уорфилд в статье "Богодухновенность" обосновали негативное отношение Принстонской семинарии к постпросвещенческой библейской критике. Категорически отстаивая богодухновенность исходных библейских текстов, Ходж и Уорфилд сформулировали доктрину "безошибочности", края доминировала в пресвитерианстве 1890-х гг.
В "Популярных лекциях на теологические темы" (Popular Lectures on Theological Themes), опубликованных в 1887 г., после его смерти, Ходж попытался защитить кальвинизм с общекультурных позиций. Мыслители XIX в. ратовали за религиознонейтральную общественную жизнь, а Ходж доказывал, что только реформатская теология способна создать прочную основу для культивирования таких традиционных американских ценностей и институтов, как семья, закон, образование и экономика. По его мнению, вне христианского теизма (к-рый, с его точки зрения, лучше всего выражен в реформатской теологии) Америка и ее институты резко сдвинулись бы к релятивистскосеку-лярному обществу.
W.A. HOFFECKER (пер. Ю.Т.)
Библиография: С. A. Salmond, Princetonia: Charles and A. A. Hodge.
См. также: Ходж, Чарльз; Уорфилд, Бенджамин Брекинридж; Старая принстонская теология.
Ходж, Чарльз (Hodge, Charles, 1797-1878).
Влиятельнейший американский пресвитерианский теолог XIX в. Учился в Принстонском колледже, Принстонской семинарии, в 1826-28 гг. слушал лекции в теологических учебных заведениях Германии. В 1822-40 гг. преподавал библейскую литературу в Принстонской семинарии; стал преемником А. Александера на кафедре экзегетической и дидактической теологии,где и работал до своей кончины. Возглавляя жл "Библейский кладезь и Принстонское обозрение" (основан в 1825 г.), отстаивал свое понимание ортодоксального кальвинизма; резко критиковал любые отклонения от кальвинистской теологии, в т.ч. ньюхейвенскую теологию Н.У. Тейлора, ривайвелизм Ч. Финни, мерсербургскую теологию Дж. У. Невина. Ходж много писал о церковном устройстве (напр., о расколе пресвитериан в 1837 г. и воссоединении в 1868 г.). Он - автор работ о народном благочестии, в т.ч. толковника "Путь жизни" (Way of Life), предназначенного для Союза американских воскресных школ, книг о Библии (комментарии на Рим, Еф, 1 и 2 Кор), книг, посвященных современной проблематике (спорам о Гражданской войне, критике дарвинизма). Но прежде всего он известен как автор трехтомной "Систематической теологии" (Systematic Theology) - труда в 2 тыс. страниц, опубликованного в 1872-73 гг.
Ходж признает абсолютный авторитет Библии, почитает реформатские исповедания и труды европейских реформатских теологов XVII в., верит в обязательность живого благочестия. Он охотно пользовался принятыми в научных исследованиях методами индуктивной логики, оперировал категориями шотландской философии "здравого смысла" , хотя она оказала на него меньшее влияние, чем на других принстонских теологов (если не считать вводных замечаний к "Систематической теологии"). Кальвинизм Ходжа прославляет Бога как источник творения и всякого блага. Соответственно, Ходж полагал, что Католическая церковь и Оксфордское движение переоценили спасительную роль Церкви, что Ч.Финни и Г.Бушнелл, каждый посвоему, недооценивали влияние греховности на возможности человека; что теологи Новой Англии чрезмерно увлекались современными концепциями греха и благодати в ущерб библейскому учению. При жизни Ходж получил известность прежде всего как полемист и популяризатор кальвинистской духовности; в настоящее время возрос интерес к Ходжу как теологу, стремившемуся отстоять авторитет Библии под натиском первых достижений библейской критики.
М.А. NOLL(nep. Ю.Т.) Библиография: С. Hodge. The Way of Life and Systematic Theology; A.A.Hodge, The Life of Charles Hodge; W. A. Hoffecker, Piety and the Princeton Theologians; M. A. Noll, The Princeton Theology 1812-1921.
См. также: Ходж, Арчибальд Александер; Уорфилд, Бенджамин Брекинридж; Старая принстонская теология.
Хокинг, Уильям Эрнест (Hocking, William Ernest, 1873-1966).
Американский ученыйпротестант, философ и религиовед. Преподавал в Андоверской теологической школе, в Йеле и Гарварде. Он полагал, что философия не должна оставаться уделом академических исследований, но должна выявлять и разрешать проблемы мира в более широком смысле, в т.ч. проблемы религии, края особенно его интересовала. Хокинг написал восемнадцать книг, среди них "Значение Бога в человеческой жизни" (The Meaning of God in Human Experience, 1912), "Природа человека и как ее изменить" (Human Nature and Its Remaking, 1918), "Переосмысление миссии" (Rethinking Missions, 1932), "Живые религии и всемирная вера" (Living Religions and а World Faith, 1940), а также около двухсот журнальных статей. В "Переосмыслении миссии " Хокинг пишет, что миссионеры должны не ограничиваться евангелизацией, но активно действовать в сфере социальной и медицинской помощи. Проповедуя такие идеи, в то время еще не очевидные, Хокинг оказался втянутым в споры либералов и консерваторов.
Философская система Хокинга характеризуется как "объективныйидеализм"; в ней подчеркивается "иное сознание" Бога. Его труды испытали влияние европейских экзистенциалистских течений и сами оказали влияние на эти течения. Философ учил, что "Я" и "Ты" неразделимы, радикальным образом пересматривая взгляды Декарта. Говорил он и о том, что человек воспринимает Бога не только в метафизическом плане, но и в конкретном чувственном опыте.
Проницательный исследователь и критик других культур, Хокинг много ездил по миру. Он читал лекции в Англии, Шотландии, Нидерландах, Германии, Сирии, Китае и других странах.
J.D. SPICELAND(пер. Ю.Т.) Библиография: W.E. Hocking, TheMeaningof Immortality in Human Experience, The Meaning of God in Human Experience,Science and the Idea of God, and\VhatManCanMakeofMan;L.S. Rouner, ed., Philosophy, Religion, and the Coming World Civilization.
Холл, Карл (Holl, Karl, 1866-1926).
Немецкий историк и теолог, внесший значительный вклад в изучение трудов Лютера. С 1906 г. преподавал историю в Берлинском университете, где стал ведущим специалистом по Лютеру. Даже если бы Холл не написал ни слова о лютеровской теологии, то получил бы признание как крупный исследователь. Он считал, что нужно разобраться в литературном наследии Лютера и убедиться в подлинности приписываемых ему трудов. В результате он отверг несколько работ, но установил, что Лютеру принадлежат работы, к-рые раньше приписывали другим авторам.
Холл так хорошо знал Лютера, что смог глубоко проанализировать его теологические взгляды. Он подчеркивал, что основу лютеровской веры составляла "религия совести", - иначе говоря, Лютер ощущал, что необходимо ответить на тревожащие его самые сокровенные чувства. Такой внутренний опыт, по мнению Холла, - сердцевина лютеровской теологии: Лютер ощущал, что со всеми своими грехами одиноко предстоит перед Богом.
Акцент, к-рый Холл сделал на внутреннем опыте отношений Лютера с Богом, обусловил его вклад в науку. Холл понял и объяснил, почему Лютер восстал против Церкви, - как честный человек Лютер поступал только по велению совести, как честный теолог он говорил только о том, что велела ему совесть, независимо от церковных учений. Однако концепция Холла о тех путях, к-рыми Лютер пришел к своим теологическим выводам, достаточно противоречива. Холл полагает, что теологию Лютера определили скорее личный опыт и логика, чем возвращение к учениям Библии.
J.E. Mennell (пер. Ю.Т.) Библиография: К. Holl, The Cultural Significance of the Reformation and What Did Luther Understand by Religion?
Холокост (Holocaust, The).
Освенцим - польская деревня,где располагался один из самых больших нацистских концентрационных лагерей, - стал символом массовых убийств и ужасов холокоста. Один из многих нацистских лагерей смерти олицетворяет в общественном сознании всю систему массовой депортации, унижения, умерщвления людей, созданную немецкими нацистами во время Второй мировой войны. Термин "холокост", обычно использующийся, чтобы обозначить нацистские преследования и безжалостное уничтожение 6 млн евреев в 1933-45 гг., стал символом безмерных страданий и частных и массовых проявлений зла в XX в. Первая пол. этого века, к-рый "Новая кембриджская современная история" именует "эрой насилия", отмечена двумя кульминационными моментами насилия - холокостом и Хиросимой.
Анализ ученыхисториков показал, насколько недостаточной и безразличной была реакция жителей Германии и других стран, на глазах у к-рых нацисты преследовали евреев. Правительства союзников историки обвиняют в том, что во время войны с Германией они не отдавали приказа бомбить Освенцим и ведущие к нему пути. Даже еврейские организации в Америке подверглись критике за то, что они недостаточно старались спасать европейских евреев. Однако самое большое бремя ответственности легло на христианские церкви, особенно в Германии, за их равнодушие и бездействие до и во время холокоста. Кроме того, определенные положения христианского вероучения и реальное поведение христиан взрастили антииудаизм, к-рый привел к тому, что народ поддерживал радикальные антисемитские движения до 1933 г. Зловещий отпечаток в немецкой лютеранской традиции оставили антисемитские высказывания Мартина Лютера в 1543г.,атакже оголтелый антисемитизм А. Штёкера, к-рый с 1874 г. был придворным проповедником. Кроме того, традиционное христианское учение о "проклятых евреях", на к-рых возлагали обвинение в богоубийстве, порой воспринималось как призыв к антисемитским акциям. Второй Ватиканский собор в документе 1965 г. признал пагубность этого учения : нельзя возлагать вину на всех евреев, живших в то время, и на евреев нынешних. Протестанты тоже пересмотрели свое учение об иудеях. В1980 г. синод Рейнской земли Немецкой евангелической (протестантской) церкви с энтузиазмом принял программный документ "Резолюция о возобновлении отношений между христианами и иудеями". Характеризуя холокост как поворотный момент и предпосылку к новым отношениям, резолюция признает "общую ответственность и вину германского христианства". Дальше говорится, что непрерывное существование еврейства и создание государства Израиль знаменуют верность Бога своему народу. Иудеи и христиане провозглашаются свидетелями Божьими перед миром и друг перед другом; при этом резолюция отмечает, что Церковь не может проповедовать еврейскому народу наравне с другими народами. Тем самым документ затрагивает деликатную тему миссии к иудеям, крую нек-рые иудеи после холокоста отождествляют со стремлением к духовному геноциду. Они задают вопрос: не хотят ли христиане сделать мир свободным от евреев (Juden-rein)! По крайней мере, один евангелистский проповедник, Билли Грэм, воздерживается от того, чтобы проповедовать евреям.
Хотя христианский антииудаизм способствовал ненависти к евреям в Германии, основная тяжесть вины за холокост лежит на Адольфе Гитлере, сделавшем расовый антисемитизм краеугольным камнем своей политики, а также на лидерах нацистской партии и их подчиненных, создавших эффективную машину уничтожения. Врачи концентрационных лагерей, к-рых учили лечить людей, стали убийцами - они проводили бесчеловечные медицинские эксперименты и отбирали людей для умерщвления. Инженеры разработали новое орудие убийства, газ "циклон Б", к-рый запускали в камеры, закамуфлированные под душевые комнаты. С евреями, в к-рых нацисты видели вредных паразитов, подлежащих уничтожению, очень жестоко обращались в концентрационных лагерях уже в 1930-е гг. В 40-е гг. уничтожение евреев и других заключенных стало основной задачей шести восточноевропейских центров массового уничтожения - Освенцима, Белжеца, Хелмно, Майданека, Собибора и Треблинки. Их дополняла огромная сеть концентрационных лагерей, где применялся рабский труд в невыносимых физических и психологических условиях. Из приблизительно 11 млн гражданских лиц, умерших или убитых в этих лагерях, 6 млн составляли евреи. К 1945 г. нацисты уничтожили 2/3 европейских евреев (почти 1/3 всего мирового еврейства).
Развивающийся политический и расистский антисемитизм в кон. XIX-нач. XX в., наряду с экономическим и социальным хаосом в Германии после Первой мировой войны, создал благоприятные условия для нацистской пропаганды. После того как 30 янв. 1933 г. Адольф Гитлер был назначен германским канцлером, ужесточение нацистского режима по отношению к евреям можно разделить на четыре этапа.
1933-35 гг. Эпизодические гонения, к-рым евреи подвергались в своей экономической и производственной деятельности, в т.ч. экономический бойкот еврейскогобизнеса(1апр. 1933), изгнание евреев с государственной службы (7 апр. 1933) и запрет на основные профессии.
1935-38 гг. Ущемление гражданских прав, кульминацией к-рых стали т.н. Нюрнбергские законы: евреи лишались немецкого гражданства, им запрещалось вступать в браки с неевреями. Начало "арианизации" еврейской собственности и капиталов.
1938-41 гг. Депортации и погромы, начало к-рым положила "Хрустальная ночь" (9 нояб. 1938). Экспроприация еврейского бизнеса и отправление евреев в концентрационные лагеря.
1941-45 гг. Реализация плана физического уничтожения евреев, начиная с июня 1941 г. Немецкое вторжение в Россию; систематическое истребление евреев специальными мобильными группами и газом в машинах-"душегубках". После Ванзейской конференции в Берлине (20 янв. 1942 г.) концентрационные лагеря, оборудованные газовыми камерами и крематориями, становятся центрами массового уничтожения.
Фраза нацистов об "окончательном решении" еврейского вопроса прозвучала на Ванзейской конференции, где высшие должностные лица координировали свою деятельность, вырабатывая практические шаги по отношению к евреям. Теперь, чтобы обозначить массовое уничтожение европейских евреев, употребляются два слова: "холокост" (производное от греч. слова, обозначающего жертву всесожжения) и еврейское Шоа (в Библии: "катастрофа", "разрушение", "тьма", "пустота"). Оба слова впервые стали употреблять в Израиле применительно к нацистской антиеврейской программе: "Шоа" - в 1940г., а "холокост" - между 1957 и 1959 гг.
Решительное осуждение холокоста повлияло на современное движение за права человека. Были приняты "Конвенция о геноциде" ООН, "Всеобщая декларация прав человека", появилось множество национальных и международных групп по защите прав человека. Борцы с нацизмом, мужественные люди, подобные Раулю Валленбергу, к-рые спасали евреев, стали реальными историческими примерами для сегодняшних правозащитников. Многие христиане помогали евреям спастись, однако Церковь как институт хранила молчание и не предпринимала отк-рытых, бесстрашных, согласованных действий, чтобы помочь гонимым. Германская протестантская исповедническая церковь заботилась о судьбе крещеных евреев, ноне об евреях, как таковых.
Холокост исследуют ученые, работающие в самых разных областях - психологии,социологии, политических наук, литературы, истории, теологии. Кроме неизбежных этических вопросов, в ходе исследований вновь были поставлены вопросы о теодицее и о иудейских корнях христианства. Широко обсуждались уникальность и универсальность холокоста. В рассказах о холокосте особая мудрость и милосердие выживших служат уроком всем нам.
R. zerner(пер. Ю.Т.) Библиография: L.S. Dawidowicz, The War Against the Jews, 1933-1945; H.L. Feingold, The Politics of Rescue: The Roosevelt Administration and the Holocaust, 1938-1945; R. Hilberg, The Destruction of the European Jews; B.L. Shervin and S.G. Ament, Encountering the Holocaust: An Interdisciplinary Survey; J. Sloan, ed., Notes from the Warsaw Ghetto: The Journal of Emmanuel Ringelblum; J. Blatter and S. MiIton,/lr(of the Holocaust; T. Des Pres, The Survivor: An Anatomy of Life in the Death Camps; P. Friedman, Their Brothers' Keepers; L. L. Langer, The Holocaust and the Literary Imagination; I. Leit-ne r, Fragments of Isabella: A Memoir of A uschwitz; E. Wiesel, Night; E. Berkovits, Faith After the Holocaust; E. Fleisehner, Auschwitz: Beginning of a New Era? B. Klappert and H. Starek, eds., Umkehrund Emeuentng; C. Klein, Anti-Judaism in Christian Theology; F. Littell and H.G. Locke, eds., The German Church Struggle and the Holocaust; R.L. Rubenstein. After Auschwitz and The Cunning of History: The Holocaust and the American Future; R. Ruether, Faith and Fratricide; M. Bergman and M. Jucovy, eds., Generations of the Holocaust; H. Krystal, ed., Massive Psychic Trauma.
См. также: Антисемитизм.
Хорошее
см.: Благо, Добро, Благое, Хорошее, Благость.
Хофманн, Иоганн Христиан Конрад фон
(Hofmann, Johann Christian Conrad von, 1810- 1877). Немецкий лютеранский теолог, глава эрлангенской школы. Родился в Нюрнберге, получил образование в Эрлангене (1827-29) и Берлине (1829-32). Читал лекции в Эрлангене (1838-42), в 1842 г. приглашен в качестве профессора в Росток, в 1845 г. вернулся в Эрланген, где и преподавал до конца жизни. Сторонник подхода к библейской теологии, известного под названием heilsgeschichte (" история спасения"), к-рый указывает на историю народа Божьего, богодухновенность Св. Писания и Христа как конечную цель и смысл истории. По мнению Хофманна, задача библейской теологии - толковать историю спасения, изложенную в книгах ВЗ и НЗ.
Хофманн активно содействовал развитию миссионерской деятельности и укреплению евангелического благочестия. Два самых значительных его труда - "Пророчество и его исполнение в Ветхом и Новом Заветах " (Weissagung und Erfullung im Alten und Neuen Testament, 1841-44) и "Свидетельство Писания" (Der Schriftbeweis, 1852-56). Над комментарием к НЗ "Священное писание Нового Завета" (Die heiligen Schriften des Neuen Testaments) он начал работать, но не закончил его. Уже после смерти Хофманна, в 1880 г., вышла его книга "Библейская герменевтика" (Biblische Негтепеи-tik, 1880). Конфессионально Хофманн относил себя к лютеранству и исповедовал основные положения евангелического учения. Тем не менее он был убежден, что в Библии нет учения о заместительном искуплении Христа, в связи с чем подвергся критике со стороны многих христианортодоксов своего времени.
W.W. GASQUE(nep. Ю.Т.) Библиография: PRE, VIII, 234-41; RGG, 111, 420-22; K.G. Steck, Die Idee der Heilsgeschichte: Hofmann - Schlatter- Cullmann.
Храм
см.: Скиния, Храм.
Христиане, их наименования(Christians, Names of). Христианин.
Сейчас это основное название последователей Иисуса Христа, принятое как самими христианами, так и нехристианами; но оно приобрело такой статус далеко не сразу. Согласно Деян 11:26, название возникло в Антиохии. Еще раз оно появляется в тексте Деян в устах Агриппы (26:28), а в третий - и последний на весь НЗ - в 1 Пет 4:16, причем здесь предполагается, что его употребляют неверующие. По свидетельствам римских авторов (Тацит. "Анналы", XV, 44; Светоний. "Нерон", XVI; Плиний. "Письма", X.XCVI), слово "христиане" ко времени правления Нерона стало общеупотребительным среди граждан Рима, а к кон. I в. - по всей империи. Хотя из мужей апостольских этот термин встречается только у Игнатия Антиохийского (послания "Кмагнезийцам", 10; "К римлянам", 3; "К филадельфийцам", 6), к кон. Ив. он прочно утвердился в Церкви,поскольку наиболее точно передавал суть обозначаемого понятия ("потому что вы Христовы", - Мк 9:41).
Согласно не общепринятому, но весьма убедительному предположению, это название возникло в нехристианской среде (однако см. Иоанн Златоуст. "Беседы на Евангелие от Иоанна", XIX, 3). Оно не сразу вошло в церковное употребление, не встречается в НЗ как самоназвание, но с ранних пор использовалось язычниками. Совпадение всех этих обстоятельств позволяет думать о его языческом происхождении. Насколько можно судить по имеющимся источникам, поначалу его использовали лишь в контексте гонений на христиан. В то же время евреи едва ли стали бы называть своих противников словом, производным отchristos("помазанник"), - ведь и они ждали его пришествия.
Первоначально в Римской империи слово "христиане" использовали в насмешку над всеми верующими во Христа, но вскоре за него стали преследовать (1Пет 4:16; Плиний. "Письма", X. XCVI, 94). Может быть, именно этим объясняется та торжественность, с крой многие мученики II в. заявляли: " Я христианин!" (" Окружное послание Смирнской церкви к другим церквям о мученичестве Поликарпа", 10; Евсевий. "Церковная история", V.i, 19).
Самоназвание "христиане", образованное по обычной для латинского языка модели, обозначает последователей, или приверженцев, человека, именуемого Христом (ср. "иродиане", - Мк 3:6). Из этого следует, что те, кто первыми стал использовать это слово, понимали эпитет "Христос" не в значении "помазанник, мессия", а как собственное имя. Это делает неубедительным мнение нек-рых ученых- в термине "христиане" отразилась доктрина о том, что верующие приобщаются к Господу Иисусу через Его помазание и разделяют Его мессианское служение, становясь в Нем какимто образом пророками, священниками и царями (П. Мастрихт. "Теоретикопрактичес-каятеология" [Theoretico-Practica Theolo-gia], V.iii.16, 40). Впрочем, языческий генезис названия не отменяет предположения Евсевия ("Церковная история", I.iv, 4) и нек-рых других авторов о том, что "христиане" - это то "новое имя" (в синод, пер.: "иное имя".- Прим. пер.), о кром пророчествовал Исайя в 65:15.
Ученик. Учениками (mathetai) называли тех, кто был с Иисусом во время Его земного служения; Он же был по отношению к ним учителем или господином. Это название перешло в Деян, где употребляется нередко в общем значении "христианин" (ср. Деян 14:21). Такое 43 - 9048 использование слова "ученики" применительно к тем, кто не был знаком с Иисусом во время Его воплощения, еще раз напоминает о том, что отношения христиан с Христом в самом главном и существенном не зависят от того, ходили они одновременно с Ним по земле или жили после Его вознесения. Кроме того, оно подразумевает, что слова Господа о сути и подвиге ученичества сохраняют всю свою силу для христианской жизни (ср. Лк6:40; 14:25-33).
Хотя в Деян название встречается очень часто, оно совершенно исчезает из дальнейших текстов НЗ. Очевидно, после того как божественность Иисуса была явлена и осознана во всей полноте, слово "ученики" уже не могло оставаться названием для христиан, так же как "учитель" или "рабби" - для самого Иисуса. Еще одно неудобство этого термина в том,что его употребляли и в греческой, и в еврейской среде (ср. упоминание в евангелиях учеников Иоанна Крестителя, фарисеев, Моисея), и применительно к христианам он требовал особого уточнения (напр., "ученики Господа", -Деян 9:1).
Во IIв. слово "ученик" снова стало использоваться как обозначение христианина, но гл.обр. в связи с мученичеством. Т.о., оно превратилось в почетное именование (ср. Игнатий. "Послание к Ефесянам", 1).
Брат. Применительно к христианам слово встречается в Деян так же часто, как и "ученик". Параллельное использование этих наименований - напр., в Деян 18:27 - указывает на то, что как термины они были практически синонимичны. Однако в отличие от "ученика" слово "брат" сохранилось и в других частях НЗ, а также у раннехристианских авторов. Оно подразумевает духовную связь между верующими и обязанность любить друг друга. Поведение христиан не всегда этому соответствовало(1 Кор6:8).
Слово "брат" в специальном значении встречается еще в ВЗ (Исх 2:11; Пс 21:23), в иудейской традиции (ср. Деян 28; 21) и в учении Иисуса (Мф 23:8). В нескольких случаях оно обозначает отношения между Христом и первыми христианами (Мф 28:10; Ин 20:17; Рим 8:29; Евр 2:11-12,17).
В нескольких н.-з. контекстах слово "брат" подразумевает то всецелое примирение, крое под влиянием евангельской проповеди приходит на смену былому отчуждению между людьми (Деян 9:17; Флм 16). В отличие от других религий и от мирской жизни в христианстве понятие братства имеет сверхприродный характер.
Слово "брат" как самообозначение было так широко распространено в христианской практике, что по отношению к христианам его употребляли и язычники, нередко - в презрительном смысле (Тертуллиан. "Апология", xxxix). Но даже языческие авторы вынуждены были признать, что это название соответствует поведению христиан (напр., Лукиан. "О смерти Перегрина", xiii).
Начиная с IV в. "брат" лишь в единичных случаях встречается как общее название христиан, большей частью - среди священнослужителей. Это слово стало вновь употребляться в Средние века (напр., Братья общинной жизни); а среди представителей нек-рых религиозных групп оно популярно и сейчас.
Святой. Нехарактерное для Деян, это слово получает широкое употребление в посланиях ап. Павла и в Откр, причем почти исключительно во мн. ч. и в собирательном значении. В ВЗ оно обозначает народ Божий (Пс 33:10: qedoslm-, LXX: hagioi; Пс 84:9: hasidtm; LXX: hosioi [в синод, пер.: "избранным своим". - Прим. пер.]), связано же с представлением о святости Бога и - в силу особых отношений с Ним - святости Его народа (Втор 7:6; Лев 19:2; 20:26). В НЗ идея святости также основывается на отделяющей от мира посвященности Богу. Т.о., "святость" христиан- это, прежде всего, святость объективная (1Кор 7:14). Христиане святы, или священны, уже в силу того, что они - дети Бога (Еф 2:19-22), Который избрал и возлюбил их (Кол 3:12); они призваны (Рим 1:7), пребывают во Христе (1 Кор 1:30; Флп 1:1) и испытывают на себе действие Св. Духа (2 Фес 2:13). Этический момент, субъективная святость, здесь вторичен, хотя и не менее важен (Еф 5:3; Евр 12:14). Т.о., это название, соединяя верующих с их святым Богом, напоминает, что Он отделил их для себя, и определяет для них образ жизни, соответствующий Его святости.
Как общее название христиан слово употреблялось только до II в. Вероятно, изза сближения понятий святости и мученичества в Откр 16:6; 17:6 оно постепенно превратилось в почетное название исповедников, мучеников и аскетов.
Верующий. Поскольку вера в НЗ имеет центральное значение, можно считать закономерным, что для названия христиан использовалось слово " верующий ", или " верный ". История этого термина также восходит к ВЗ (Быт 15:6; Ис 7:9; Авв 2:4). Значение причастия "верующий" (напр., Деян 5:14: pis-leuontes) очевидно - оно связано с н.-з. пониманием веры как надежды на милость Бога, являемую через Христа (ср. Ин 20:31 [по греч. тексту]; Рим 3:22). В форме прилагательного (напр., Еф 1:1: pistos- "верный"; ср. Деян 16:1)термин неоднозначен. Его можно понимать и в значении "верующий", и в значении "верный, надежный". Так или иначе, нек-рые контексты свидетельствуют о том, что это слово служило для определения христиан (2 Кор 6:15; 1Тим 4:10,12).
Последователи пути. Шесть раз в греч. тексте Деян (всегда в связи с ап. Павлом) христианская вера и христианская община названы словом "путь" (hehodos, - 19:9,23; 9:2; 22:4; 24:14,22 [в синод, пер. передается также словом "учение"]). Соответственно, христиане- это "последователи пути", или "находящиеся на пути". Из Деян 24:14 можно заключить, что это выражение было самоназванием христиан. Термин восходит к в.-з. употреблению слова "путь" (derek) в таких значениях, как образ жизни (Пс 1:6); воля Бога (Быт 18:19; Ис 30:21); даруемое Богом спасение (Пс 66:3; Ис 40:3), а также к учению Христа о двух путях, один из к-рых ведет к жизни, а другой - к гибели (Мф 7:13-14). Поэтому Иисус называет себя путем (Ин 14:6), т. е. единственной дорогой, ведущей к спасению (ср. Евр 9:8; 10:19-20). Из рукописей Мертвого моря мы знаем, что кумранская община тоже называла себя и свое учение словом "путь".
Выражение "последователи пути" не сохранилось как термин, хотя, судя по " Учению двенадцати апостолов " (1 -6) и "Посланию Варнавы" (18-21), входило в круг важнейших понятий.
Друг. Слово "друзья" (hoiphiloi) в Деян 27:3 и 3 Ин 15 может означать и христиан в целом, и просто знакомых. В первом случае термин, как и слово "брат", указывает на связь христиан с Богом и Христом (Ин 15:13-15; Иак2:23)идругими христианами. Повидимому, этот термин был распространен среди гностиков, откуда его заимствовали нек-рые средневековые группы мистиков ("друзья Господа"), а позднее - члены Общества друзей (квакеры).
Назореи. В устах иудея в Деян 24:5 слово "назорейский" имеет явно уничижительный смысл. Вместе с этим названием на Церковь перешла хула, обращенная против ее Главы (ср. Ин 1:46). Согласно Тертуллиану ("Против Маркиона", iv, 8), "назореями" называли христиан и после Христа - сначала иудеи, позже персы и мусульмане. Сходным образом употреблялось слово " галилеяне". В НЗ оно еще не встречается как название христиан (ср. Деян 2:7); позднее враги Церкви, напр. император Юлиан, использовали его в презрительном значении (Григорий Богослов. "Слово четвертое"). Вустах противников оба эпитета подразумевают низкое происхождение и необразованность.
Другие обозначения. Помимо этих есть обозначения, к-рые распространения не получили. С теологической точки зрения самые важные из них - это "дети Божии" (Рим 8:16; 1 Ин 3:1), "рабы" (Деян 4:29; Рим 1:1), "воины" (2Тим 2:3), "наследники" (Рим 8:17; Гал 3:29), "избранные" (1 Пет 1:1).
Кроме того, есть обозначения, связывающие христиан с в.-з. Израилем, напр. "народ Божий" (Рим 9:25), "сыны Божии" (Рим 8:19; Гал 3:26), "дети обетования" (Гал 4:28), "сыны Авраама" (Гал 3:7), "семя Авраамово" (Гал 3:29), "Израиль" (Гал6:16; Евр8:8)и "обрезание" (Флп3:3).
Наконец, следует упомянуть описательные выражения, где христиане названы " призывающими имя Господа нашего Иисуса Христа" (1 Кор 1:2) и "сохраняющими заповеди Божии и имеющими свидетельство Иисуса Христа" (Откр 12:17).
В своей совокупности названия христиан дают материал для теологии христианской жизни. В них находит отражение прежде всего связь христиан с Господом и Учителем, друг с другом, с ВЗ и всей историей спасения, а также их высокое и святое призвание. Приходится признать, что нек-рые названия, насыщенные глубоким смыслом, рано вышли из употребления и больше не возрождались.
R.S. RAYBURN(nep. Д.Э.) Библиография: H.J. Cadbury, The Beginnings of Christianity, V, 375-92; A. Harnack, The Mission and Expansion of Christianity in the First Three Centuries; E.J. Bickerman,"The Name of Christians", HTR 42:109-24; H.B. Mattingly, "The Origin of the Name Christiani", JTS new series 9:26-37.
Христианская наука
см.: Церковь христианской науки.
Христианская свобода (Liberty, Christian).
Жизнь- это выбор, а выбор - это жизнь. Однако возможность выбора сама по себе еще не делает нас свободными. Выбор- лишь ткацкий челнок, благодаря крому возникает ткань нашего бытия. Но что за ткань это будет - погребальный саван или блистающее одеяние вечной жизни, - зависит от того, какой "бог" определяет ценности, цели и направленность нашего выбора. Свобода не в том, что мы можем выбирать, а в том, что именно мы выбираем. Т.о., свобода - не статус, а цель, крую следует достичь. Свобода христианина - дар от Бога. Было бы опасной ошибкой понимать возможность выбора как некое иллюзорное "право" выбирать все, что нам заблагорассудится: всякий выбор - это служение тому или иному богу. Христианская свобода состоит в служении истинному Богу; такое служение - и только оно одно - и естьсвобода.
Христианская свобода вырастает из долга. Наше чувство долга порождено тем, что Бог предъявляет серьезные требования к каждому из нас, призывая в свидетели нашу совесть. Нек-рые пытаются ск-рыться от Бога в той или иной ложной свободе (философии, мистические учения, богатство, власть, бунтарство). Другие ищут забвения в наркотиках или в работе, так или иначе используя своих ближних. Однако голос Бога, звучащий как голос нашей совести, никогда не смолкает, и, если мы забудем о долге, возможность выбора превращается в противоположность свободы - во вседозволенность, т.е. рабство у поветрий и страстей. Вседозволенность - это пляскасмерти.
Человек слышит Божий зов, но не находит в себе сил покориться этому зову. Благая весть состоит в том, что Бог сам отк-рывает нам путь к покорности, и путь этот - вера в Иисуса Христа. У христианской свободы два аспекта: (1) свобода от человеческих немощей и порабощенности Сатане и (2) свобода для постижения и исполнения воли Божьей.
"Свобода от". Вспомним слова: " Избавившего нас от власти тьмы и введшего в Царство возлюбленного Сына Своего" (Кол 1:13; ср. Еф 2:2 и Ин 8:32,36).
Бог освобождает нас во Христе. Прообразом этого освобождения был Исход Израиля из Египта. Ксожалению, понятие "Исход из Египта" стало лозунгом "теологии освобождения", края смешивает свободу вседозволенности с христианской свободой.
Чудеса Иисуса - образ освобождения. Иисус воскрешает мертвых, и это - символ главного чуда, крое свершается, когда Слово возрождает верующего водой и Духом (Ин 3:5). Иисус дарует глухим слух - верующему даруется способность слышать Слово. Он отверзает очи слепым - к возрожденному человеку приходит умение видеть все в свете Слова. По воле Иисуса хромые начинают ходить - верующий вступает на Путь. Немые обретают речь - уверовавший славит Бога. Все эти чудеса являют нам "свободу от", края дарована каждому христианину.
Более того, Иисус облегчает для нас бремя страданий, придавая им (для тех, кто видит) благотворный, воспитующий смысл (Евр 12:6; Притч 3:11-12). Он избавляет бедных и отверженных от мук зависти, уравнивая всех (кто слышит) перед Крестом. Своим воскресением Он вырывает жало у смерти и упраздняет мнимую победу ада(1 Кор 15:54-57).
Во Христе мы свободны от порабощения богам века сего, но обретаем эту благодатную свободу в полной мере лишь тогда, когда изо дня в день прикладываем реальные усилия к тому, чтобы жить для Бога.
"Свобода для". "Свободаот" превращается в "свободу для" благодаря закону, к-рый записан Богом и на каменных скрижалях, и на скрижалях человеческого сердца. Этот закон обобщен в Десяти заповедях, толкуемых и поясняемых всеми книгами Библии.
Прежде всего, закон принудил нас "признать" грех (Рим 3:20) и, покаявшись, прийти ко Христу (Гал 3:24). Затем верующий, обретший свободу во Христе, обнаруживает, что все цели и ценности закона сводятся к любви (Ин 14:21, 23; Гал 5:14); и любовьсилой Духа преображает в свободу любой наш выбор.
Освобождая свой народ из Египта, Бог указывает путь жизни, освещенный Его законом (Исх 20:2-17; Пс 118:105), и через Христа посылает нам Духа, а Дух делает нас свободными, т.е. способными стремиться к тому, чего хочет Бог.
Пришедшая благодатью и через Христа "свобода от" превращается для верующего в благословенную "свободу для ". Ежедневно научаясь ходить по пути Христа, искупленный Им человек на собственном опыте (а свободу можно постичь лишь так) осознает смысл слов Господних: "если пребудете в слове Моем, то вы истинно Мои ученики, и познаете истину, и истина сделает вас свободными" (Ин8:31-32).
L. De Roster (пер. А. Г.)
Христианская этика
см.: Этические системы, христианские.
Христианский год (Christian Year).
Христианский год состоит из определенных Церковью периодов. Начинается он не 1 янв., а (в Западной церкви) в первое воскресенье Адвента, т.е. примерно за месяц до Рождества. Центральное значение христианского года имеет скорее Пасха, чем Рождество. В христианском годовом цикле время имеет сакральный смысл - оно подготавливает людей к небесной жизни. Праздничные дни этого цикла призваны напоминать о событиях земной жизни Иисуса Христа, а также святых, к-рые избрали Его путь.
Христианскому году посвящен Устав о святой литургии, принятый на Втором Ватиканском соборе. Поскольку периоды церковного календаря,равно как и праздники, должны прежде всего служить Богу, всем им придается литургическое значение. Второй Ватиканский собор уделил особое внимание связи праздников в честь святых и Девы Марии с таинствами Христа. Таинства Пасхи раск-рываются в жизни Марии и святых. В энциклике Mediator Dei папа Пий XII просит христиан еще больше сосредоточиться на этих таинствах, чтобы яснее понимать искупительный подвиг Христа. Он напоминает, что церковный год - это не утомительный перечень событий далекого прошлого, а живое, непосредственное переживание пасхального таинства.
Христианский год состоит из двух пластов. Один образует праздники Господни, другой - праздники Девы Марии и святых. Последние перешли в общецерковный календарь из местных общин. Общаясь между собой, христианские сообщества перенимали друг у друга поклонение местным святым; затем была выработана единая последовательность праздников в их честь. В XVI в. папа Пий V упорядочил христианский год. К XX в. число праздников достигло 250, и возникло опасение, что они могут отвлекать внимание верующих от Христа. Поэтому папа Пий X в своих энцикликах обращал особое внимание на то, что цель всех праздников в конечном счете- прославление Иисуса Христа. В 1960 г. нек-рые праздники по разным причинам изъяли из церковного календаря. Второй Ватиканский собор провел реформу, направленную на дальнейшее его упрощение, и сохранил лишь праздники, связанные с определенными историческими событиями. Как праздники святых чаще отмечаются дни их смерти, а не рождения, поскольку смерть святого- его истинное рождение, т.е. восхождение на небеса.
Многие праздники относятся к переходящим, их даты меняются от года к году; многие всегда приходятся на определенный день. Главный переходящий праздник - Пасха, главный непереходящий - Рождество. Нек-рые непереходящие праздники не отмечают, когда они приходятся на воскресенье, поскольку этот день всегда посвящен Богу как Отцу, Сыну и Св. Духу. Все праздники так или иначе должны наводить на размышление о Троице - Отце, Сыне и Св. Духе.
Важнейшие моменты христианского года отмечают исторические аспекты искупления Христа, связанные с событиями Его жизни. Каждое воскресенье празднуется событие Пасхи. Воскресенья праздновали еще апостолы, а многие христианеевреи на протяжении нескольких десятилетий продолжали чтить и субботу.
По нек-рым причинам особое значение среди будних дней приобрели пятница и среда. Пятницу обычно считали более важным днем. Соблюдавшийся в эти дни пост нек-рые христиане сопровождали определенными молитвами, подготавливающими к празднованию воскресенья. Суббота была наименее важным днем недели.
Период Пасхи. Пасха- главный праздник христианского года. Приготовление верующих к Пасхе начинается в воскресенье перед Великим постом, получившее название " Септуагезима". Продолжается Пасха, по существу, до праздника Пятидесятницы. Пасха отмечает не только воскресение Христа, но и Его страсти и смерть. Для верующих смерть и воскресение Христа должны быть всегда связаны воедино.
Приготовление к Пасхе вступает в свою важнейшую фазу во время Страстной недели. Она начинается в Вербное воскресенье, отк-рывающее перед нами те часы в жизни Иисуса, когда Он приблизился к порогу страстей и смерти. После менее важных понедельника, вторника и среды Страстной недели наступает Страстной четверг, когда в форме живого действа отмечается Тайная вечеря Христа. Это действо включает в себя омовение ног, совершаемое в воспоминание о Христе, к-рый омыл ноги апостолам в знак своего смирения и желания служить людям. В Страстную пятницу отмечаются Его страсти и смерть. Литургию в этот день не служат. Святое причастие сохраняется с четверга до Страстной пятницы и раздается верующим. Главное событие этого дня - поклонение Кресту, непосредственно напоминающее о смерти Иисуса Христа. Страстная суббота отводится для размышлений в ожидании Пасхи.
Празднуют Пасху восемь дней, каждый из них связан с какойто стороной Воскресения Христова. Перед верующими раск-рывается то влияние, крое земная жизнь Христа после воскресения оказывала на первых христиан, и это помогает им почувствовать, какое значение имеет она для них. Для верующего все пасхальные дни полны радости, ибо он сознает, что Христос воцарился на небесах одесную Бога Отца. По окончании всего периода Пасхи наступает Пятидесятница, края отмечает сошествие Св. Духа на первых христиан, наполнившее их ликованием и силой и вдохновившее на то, чтобы обращать мир к Иисусу Христу.
Период Рождества. Рождество - второй важнейший этап христианского года после Пасхи. Нек-рые верующие придают ему большее значение, что объясняется причинами не духовного характера. В рождественском цикле отмечается не только рождение Иисуса, но и Его детство с Марией и Иосифом. Этот цикл утвердился как часть христианского года позднее, чем пасхальный период, хотя сам праздник Рождества существовал еще в римскую эпоху. Он был введен Церковью в противовес языческим празднествам 25 дек. Адвент посвящен пришествию Христа и приготовлению верующих к тому, чтобы принять Его в сердце. Воплощение Христа означает не только Его рождение, но и наступление мессианской эпохи - начало конца движущегося к вечности мира. Во время Адвента в душах верующих осознание своей греховности соединяется с радостным ожиданием Спасителя.
Рождественский цикл заканчивается праздником Богоявления, но нек-рые связанные с ним темы продолжаются и в воскресенья, следующие за этим праздником. (Воскресные дни после Пятидесятницы отделены от пасхального цикла. Объединяет эти воскресные дни только то, что все они отмечают пасхальные таинства Христа.)
Праздники святых. Христианский год, как он был описан выше, строится вокруг Иисуса Христа. Но есть и еще один уровень, имеющий подчиненное значение, - праздники святых. Часть из них посвящена первым мученикам. С тех пор как Константин снял запрет с христианства, началось почитание мучеников, пострадавших до этого времени. Смерть мучеников связана со смертью Христа. Их мощи тоже стали важной частью многих праздников. После раскола Римской империи Карл Великий сохранил обычай поминовения святых.
Мученики считаются главными среди святых и в наше время. Их памяти посвящено ок. 120 дней. Нек-рые из этих праздников вызывают сомнения, иногда обусловленные тем, что мы очень мало знаем об определенных святых. Однако позитивистский взгляд на историчность агиографических сведений не может отменить того символического значения, крое должны иметь для верующих их праздники. Они проливали кровь за Христа, а это для верующих - символ крови, пролитой Христом ради нашего искупления.
Исповедники не относятся к мученикам в строгом смысле слова: они за Христа не умирали, однако тем или иным образом страдали за Него. Аскеты и епископы в нек-рых случаях рассматриваются как исповедники веры. Избрав путь страданий, аскеты в какойто мере уподоблялись мученикам.
Из представления о святости девственной жизни возникло почитание святых девственниц и женщин, достигших святости во вдовстве. Нек-рые из них были и мученицами; Агату и Перепетую почитают не только за подвиги мученичества, но и за твердость, с крой они под пытками отвергли домогательства своих преследователей.
Ряд церковных праздников связан с разными событиями жизни Девы Марии. Культ пресвятой Девы возник в самые ранние времена христианства. Одним из первых праздников,частично связанных с нею, стало Очищение пресвятой Девы Марии, в кром центральное место отведено Иисусу. Хотя учение о взятии тела пресвятой Девы Марии на небо получило статус церковного догмата довольно поздно, праздник Успения существовал уже в VIII в. Иногда почитание Девы Марии доходило до таких крайностей, что Второму Ватиканскому собору пришлось ограничить поклонение ей.
Основное назначение христианского годового цикла - обратить верующих к переживанию жизни, смерти и воскресения Иисуса Христа в сочетании с другими пасхальными таинствами. Культ Девы Марии и святых должен приближать верующих к Христу и давать надежду на то, что и они могут стать святыми, если захотят уподобиться Ему.
Т. J. German (пер. Д.Э.) Библиография: P. Parsh, The Church's Year of Grace; A. Lohr, The Year of Our Lord; I.H. Dalmais, Introduction to the Liturgy; H. Jenny, The Paschal Mystery in the Christian Year; O. Rousseau, The Progress of the Liturgy.
См. также: Великий (Чистый) четверг; Великая пятница; Великая суббота; Страстная неделя; Вербное воскресенье; Пасха; Вознесения, праздник; Пятидесятница; День Всех Святых; Хэлоуин (канун дня Всех Святых); Адвент; Рождество; Великий пост.
Христианский календарь
см.: Христианский год.
Христианский социализм (Socialism, Christian).
Применение социальных принципов христианства. Основы этой доктрины заложены французским социальным реформатором А. де СенСимоном (1760-1825), к-рый предсказывал, что в индустриальном обществе будущего социальные проблемы будут разрешаться на основе науки и техники. Позднее он обратился и к вопросам религии. В его книге "Новое христианство", края вышла в год его смерти, говорится, что религия "имеет великую цель - как можно быстрее привести общество к улучшению условий жизни беднейшего класса". Видя страдания Франции от жестокостей революции, а затем и от наполеоновских войн, СенСимон призвал правителей Европы объединиться, с тем чтобы раз и навсегда прекратить войны и вернуться к истинному христианству, призванному облегчить страдания бедных. Взгляды СенСимона, при всей их непоследовательности, оказали влияние на самых разных мыслителей, в числе к-рых были Т.Карлейль, Дж.С.Милль, Г.Гейне, О. Конт, Ф. Энгельс и У. Раушенбуш, а также новейшие американские теологи П. Тиллих и Райнхольд Нибур.
Как во Франции, так и в других европейских странах возникали группы, утверждавшие, что рабочий человек имеет право на социальную и экономическую справедливость и что именно христиане должны обеспечить ему это право. В Германии это движение приняло, к сожалению, антисемитские формы и в 1894 г. было осуждено правительством. Пятью годами ранее в Соединенных Штатах возникло Общество христианских социалистов, но еще в 1849 г. схожие идеи были сформулированы Г. Джеймсомст.
Понятие "христианская свобода" стало популярным в Англии в сер. XIXв. после поражения чартистов. Группа англикан, во главе крой стояли Дж.М.Ф. Лудлоу (получивший образование во Франции), Дж.Ф. Д. Морис и Ч. Кингсли, призвала организовать работу промышленности на основе христианских принципов. Эти люди создавали различные кооперативы и цехи, а в 1854 г.основали в Лондоне Рабочий колледж, директором крого стал Морис. Известность получили вышедшие в 1850 г. романы Кингсли "Закваска" и "Олтон Локк". Это движение пошло на спад, так и не обретя особой популярности в церковных кругах Англии. Однако его заслугой следует считать развитие таких социальных институтов, как кооперативы, учебные заведения для рабочих и профсоюзы.
J.D. Douglas (пер. А. Г.) Библиография: С.Е. Raven, Christian Socialism 1848-54; М.В. Reckitt, Maurice to Temple: A Century of Social Movement in the Church of England; A.J. Booth, Saint-Simon and Saint Simonism.
Христианство и культура (Christianity and Culture).
Отношения между христианством и культурой менялись с изменением обстоятельств и конкретных представлений о культуре. Хотя современная социальная наука выработала более детальное понимание культу -ры, нас будет интересовать прежде всего то, как искупительная работа Божья, в Св. Писании и в истории, воздействовала на сотворенный социальный порядок и меняла его, а также то, как общины верующих воспринимали свое окружение и реагировали на него. Эти вопросы встают перед Церковью постольку, поскольку она стремится жить по своей вере и правдиво свидетельствовать на том месте, крое определил ей Бог.
Слово "культура" изначальноотносилось к возделыванию земли и с тех пор сохранило некрую связь с идеей плодородия . Смысл этого слова часто ограничивают сферой искусства, но правильнее понимать культуру как общую модель поведения того или иного народа, и именно в таком смысле мы будем употреблять слово "культура" в данной статье. Культура есть общее поведение конкретной группы людей, крое усваивается и передается посредством символов (ритуалы, памятники материальной культуры, язык и т. п.). Культура ориентирована на определенные идеи и предположения, к-рые называют мировоззрением.
Библейский и теологический контекст. ВЗ. Хотя в Библии термин "культура" отсутствует, с первых же ее страниц становится ясно, что мужчина и женщина созданы Богом как культурные существа. В Быт творение предстает как система связей между Богом, землей и людьми. Договор между Богом и человеком должен быть реализован в социальной жизни народа, включенного в творение. Ясно сказано, что сотворенный мир был благим (Быт 1:31) и власть людей над ним тоже была благом.
Грехопадение Адама и Евы привело к возникновению негармоничного общества и культуры, впитавшей человеческую гордыню (Быт 11:4). Божье вмешательство в историю, от избрания Авраама до Исхода евреев из Египта, нужно рассматривать как стремление Бога обновить творение усилиями народа, в кром запечатлелись черты самого Создателя.
Неверно было бы трактовать дарование закона как попытку Бога навязать избранному народу некую уникальную культуру. В культурном отношении Древний Израиль имел много общего с другими народами Древнего Ближнего Востока. Да, общение с этими народами было запрещено уже при вступлении Израиля в Ханаан (Нав 6:16), но не потому, что они были чужими, а потому, что Бог гневался на них за их порочность.
Антропологи утверждают, что древние евреи в силу географического расположения их страны были подвержены внешним влияниям едва ли не больше, чем любой другой народ. Библеисты отмечают, что очень многое в культуре Древнего Израиля - напр., убранство Храма и даже сама идея завета - имеет параллели в культурах соседних народов. Т.о., в процессе откровения Бог не дает Израилю особую культуру, а лишь вмешивается и отк-рывает свою волю, с тем чтобы уже существующие установления и обычаи, подвергшись изменению, стали орудиями Его славы. Конечно, многие элементы окрестных культур подверглись запрету, и даже те установления, к-рые имелись как у Израиля, так и у других народов (жречество, царская власть), были преобразованы в соответствии с Божьими указаниями (напр., Втор 17:14-20).
Достигнув процветания, народ Израилев забыл, что все эти установления - не цель, а лишь средство исполнения воли Божьей, и Бог отправил израильтян в изгнание, так что им пришлось жить среди людей иной культуры. Однако Бог обещал, что от корня Иессеева поднимется ветвь, края обновит все творение (Ис 11). В то же время Бог повелел евреям способствовать благосостоянию той страны, в крой они оказались (Иер 29:5-7).
НЗ. Воля Божья, направленная на искупление и возрождение человеческой культуры, воплощена в служении Христа, Который пришел с ясной целью - совершить искупление, предсказанное в ВЗ. Высшими проявлениями Его спасительной работы, изменившей жизнь человечества, были воскресение, вознесение и Пятидесятница, воспринятые как исполнение в.-з. обетований относительно общественной жизни, основанной на завете.
Расхожее мнение, согласно крому НЗ безразличен к культуре, может быть верным лишь при очень узком взгляде на культуру. Христиане были убеждены, что их опыт в Христе имеет большое культурное значение (ср. совет ап. Павла Филимону). Учитывая в.-з. пророчества о всечеловеческом возрождении, можно сделать вывод, что земное служение Христа было началом преобразования вселенной, крое завершится, когда Он придет со славой судить мир. Мы можем уже сейчас через веру и послушание отчасти ощутить это грядущее торжество.
Н.-з. Церковь, подобно в.-з. Израилю, существовала в космополитическом окружении. Сочетание римского правления с греческим языком и культурой благоприятствовало обмену идеями. Н.-з. авторычасто используют понятия, известные широким массам населения империи. Так, Иоанн, говоря о воплощении, пользуется словами logos и sophia. An. Павел с уважением говорит о самых различных обычаях (1Кор 10:23-33; Рим 14; Кол 2:16; 1 Тим 4:3-4), чтобы подчеркнуть, что жизнь во Христе приносит подлинное освобождение. Не следует, однако, думать, что Евангелие совместимо с любой традицией. Христианам приходилось вступать в противостояние как с иудействующими, т. е. с теми, кто стремился навязать еврейскую культуру всей Церкви, так и с эллинами, к-рые верили, что мироустройство воплощено в мудрости и может быть постигнуто человеческим разумом. Здесь решающим моментом стало воплощение Христа, придавшее новый смысл и еврейскому закону,и эллинскому стремлению к мудрости.
Историческая перспектива. Ранняя Церковь. С первых веков своего существования Церковь находилась под влиянием различных культурных традиций. Нек-рые христиане, в частности Юстин Мученик, полагали, что истинная культура есть отражение Логоса и приготовление к Благой вести. Другие соглашались с Тертуллианом, к-рый рассматривал культуру как средоточие греха и настаивал на том, что для спасения необходимо морально отделиться от всех внешних влияний. Но вскоре стало ясно, что если Церковь хочет быть понятой миром, то она должна пользоваться понятным миру языком (что, собственно, и делалось еще в н.-з. времена). Поэтому понятия "вечность" и "бесконечность" , слабо связанные у греков с идеей божества, сделались атрибутами христианского Бога. Ближневосточная идея о трансцендентном Первоисточнике всего сущего во многом определила содержание христианского учения о сотворении мира. "Умопостигаемый космос" Плотина был соотнесен с идеей Нового Иерусалима и использован при разработке учения о внутреннем пути к Богу. Однако в нек-рых вопросах, напр. во взглядах на историю и провидение, христианство резко порвало с существующими традициями.
Обращение императора Константина (312) коренным образом изменило положение христианства в мире (а может быть, и характер самого христианства) и сделало возможным отождествление конкретной цивилизации с христианством. Возникло искушение рассматривать веру как некий институт, а не как божественную силу, преображающую человека и общество. Августин в своем труде "О Граде Божьем" впервые дал общее осмысление истории и культуры. Он рассматривал историю как непрекращающееся противостояние между человеческим градом, где правит вожделение, и Градом Божьим, где властвует любовь. Наблюдая гибель античного мира, Августин пришел к пессимистическому взгляду на возможности человека и к уверенности, что полагаться можно только на милость Бога. По его мнению, расщепление человеческого сознания, вызванное грехопадением, можно исцелить лишь через полное подчинение человека Церкви и усвоение им церковного искусства и литургии- с целью обрести хотя бы косвенное знание о Боге. При этом античная образность заменяется библейской (см. книгу Августина "О христианском учении") и возникает "христианская культура", легшая в основу средневековых искусства и богослужения.
Между тем восточные богословы, считавшие землю потенциальным орудием Духа Божьего, понимали искупление как "обожение" земли (Афанасий Великий), возвращение ей "образа Божьего". Эти идеи повторяли нек-рые в.-з. мотивы, забытые на Западе, и породили богатую мистическую традицию православия.
Средние века. Традиция, основанная Августином, предполагала, что все на земле соответствует некоему небесному образцу. Бонавентура полагал, что мир - это путь, ведущий к Богу, причем на этом пути каждая вещь таит в себе Бога. Фома Аквинский считал, что культура, отражая естественное предназначение человека, должна соответствовать естественному закону, а закон этот предписывает людям жить в обществе, поскольку "для человека естественно быть социальным и политическим животным". Благодать Божья не уничтожает, а совершенствует то, что по природе своей благо, ибо наше предназначение заложено в нашей природе. Подход этот постулирует вечную значимость человеческих достижений (как сказано у Данте, наш труд "приносит вечный плод"), однако преуменьшает их историческое значение и характеризуется некритической приверженностью тем или иным конкретным воплощениям христианской цивилизации.
Реформация. Принципиальная критика средневекового взгляда на культуру была дана Реформацией. Научная революция, совершенная Коперником, и Великие географические отк-рытия привлекли внимание людей к возможностям земной жизни. Статичному средневековому мировоззрению был нанесен решающий удар. Реформированное христианство, не предаваясь размышлениям о вечном образце, стремилось к реализации будущего идеала. Жан Кальвин придавал особое значение вмешательствам всемогущего Бога в человеческую историю и окончательной победе Христа, проявившейся в воскресении. После вознесения все сущее исполнилось славой Христа, и это дает нам основания смотреть на миропорядок оптимистически. Распространяющееся Царство Христово, действуя через Церковь, приведет все человечество к Евангелию.
С другой стороны, Мартин Лютер, борясь с претензиями средневековой христианской культуры,подчеркивал греховность человеческих дел и необходимость благодати. Культурные формы не имеют никакой позитивной ценности и служат лишь для ограничения зла. Спонтанное рождение любви в сердце верующего происходит по воле Бога. Любой человек может получить такой опыт, но эта любовь проявится вполне лишь по пришествии Христа. Церковь влияет на общество, но ее влияние можно узреть лишь верой.
Радикальное к-рыло Реформации, иногда называемое анабаптизмом, делало акцент на аскетизме и перфекционизме, а также на личном обращении и изолированном существовании христианской общины. Пессимизм анабаптистов относительно потенциала человеческой культуры объясняется их уверенностью в повсеместном распространении греха и в близости пришествия Христова, а возможно - и их статусом меньшинства.
Просвещение. Идеи Реформации и "мирская" ментальность Возрождения способствовали секуляризации Запада. "Христианский консенсус" Средних веков постепенно сменялся идеологией светского государства. Христианские идеалы не утратили своей привлекательности для общества (они не утратили ее и сегодня), но вера в христианские реалии была утрачена. К кон. XVIII в. благодаря Просвещению возобладало "посюстороннее" мировоззрение, согласно крому человек достиг совершеннолетия и Бог не вмешивается в его дела. Мировоззрение это было порождено уверенностью в том, что "положение людей характеризуется прежде всего конфликтом с природой ", а не с Богом (Х.Р.Нибур). Казалось, что победа в этом отношении одерживается и отк-рыт путь для отождествления христианства с западноевропейской (а позднее и с североамериканской) культурой, а также для культурного империализма, к-рым отмечены XIX и XX вв.
Гегелевская идея об имманентном развитии духовной реальности в человеческих культурах ознаменовала собою последнюю стадию христианского влияния на культуру Европы. Вскоре Ницше провозгласил, что Бог умер и все ценности должны быть пересмотрены. Развившийся в результате нигилизм к кон. XIX в. стал, по словам К. Лёвита, "единственной подлинной верой образованных людей".
Новейший период. Ужасы Первой мировой войны, словно подтверждавшие циничный тезис Ницше, были восприняты людьми как доказательство того, что христианское влияние на культуру сошло на нет. Все надежды на Тысячелетнее Царство обратились в ничто. Христиане, в большинстве своем, крайне негативно восприняли такое развитие западной культуры, но ограничились арьергардными боями. Уже в 1934 г. Т.С. Элиот, осуждавший "постхристианскую культуру", отметил, что в современной литературе торжествуют секуляризм и индивидуализм. Позднее евангельские христиане Ф. Шеффер и Г. Р. Рукмакер связали характерное для современной культуры "отчуждение" с отказом от христианских ценностей, начало крому положило еще Возрождение. Б. И. Белл и К. С. Льюис описали дегуманизацию и "эмоциональный голод", свойственные потребительскому обществу. П. Тиллих, более позитивно оценивая ситуацию, писал, что современные культурные формы все еще отражают базовые религиозные (или абсолютные) ценности и позволяют человеку получить глубинный опыт.
После Второй мировой войны христианские воззрения на культуру развивались под сильным воздействием социальных наук. Эти науки показали, что культура - это не только интеллектуальное мировоззрение, но и некий комплекс символов (предметы, слова, события), руководствуясь к-рыми люди ориентируются в мире. Человеческая культура пронизана христианскими ценностями, и это позволяет нам выработать новое, целостное понимание Евангелия. Опыт.распространения веры от одного народа к другому показал, что для более полного постижения христианской истины необходимо использовать ресурсы обеих культур - и дающей, и принимающей. Во всем мире крепнет уверенность в том, что не к.-л. конкретная культура, а лишь само Слово Божье даст нам возможность решать проблемы и высвобождать потенциал и что любая трактовка христианской истины и Св. Писания может отк-рыть нам чтото новое в Евангелии, "доколе все придем в единство веры и познания Сына Божия" (Еф4:13).
Типология. В истории взаимодействия христианства с культурой выделяются нек-рые типичные варианты, соответствующие различным теологическим воззрениям и историческим обстоятельствам. Мы можем, пусть и несколько произвольно, выделить здесь три типичных подхода, повлиявших на евангелистское мышление.
Анабаптистский. В христианстве на протяжении веков присутствовало радикальное, ригористское течение, подчеркивавшее греховность нашего мира и необходимость создания альтернативных структур, способных следовать примеру распятого Господа. Этот взгляд, наиболее ярко сформулированный радикальным к-рылом Реформации, впоследствии влиял как на христиан, принадлежавших к радикальным протестантским церквям, так и на многие пиетистские группы, разделявшие такой настрой. Крайнее выражение этого взгляда было сформулировано У. Ни, утверждавшим, что для спасения человек должен порвать все связи с миром. Для христианина мир- чужеродная среда, как вода для ныряльщика. Поэтому христианин должен относиться к миру отстраненно, помня, что над всеми нашими земными делами тяготеет проклятие смерти и надеяться можно только на Бога. Жак Эллюль излагал эти воззрения в более умеренной форме. По его мнению, наша цивилизация должна ждать того дня, когда по Божьей воле Новый Иерусалим придет на смену павшему граду современности. Пока же мы должны делать свою работу, не забывая о лежащем на ней смертном проклятии. Более позитивная и влиятельная трактовка данного воззрения разработана Дж.Х. Йодером. По его представлению, Иисус пришел затем, чтобы совершить социальную революцию, - за счет создания нового, добровольного сообщества, а не за счет контакта с властями. Показав пример нового лидерства и нового образа жизни, Христос основал новый миропорядок, крому суждено в конце концов ниспровергнуть старый, умирающий порядок. По Йодеру, путь Креста есть "альтернатива и бунту, и квиетизму". В целом такие взгляды были четким отражением апокалиптических и трансцендентных элементов христианства; многие выразители этих взглядов, будучи сильными профетическими фигурами, не решались, однако, на активное вмешательство в общественную жизньс целью ее реформирования.
Англокатолический. Другие христиане считали более важным провести различие между естеством и благодатью. Такие мыслители, продолжая средневековую традицию, полагали, что человеческая культура безразлична к религиозным ценностям. Сто лет назад Дж.Г. Ньюмен, утверждавший, что культура имеет ценность на своем (естественном) уровне, но не может быть сферой добродетели, предложил следующую классическую формулировку данного взгляда: "Интеллектуальная культивация не может ни порождать чтоли-бо сверхъестественное, ни предшествовать ему". В XXв. такого же мнения придерживался К. С. Льюис. С его точки зрения, НЗ совершенно безразличен к культуре. Как только культура вступает в противоречие со служением Богу, от нее следует отказываться. Благо культуры порою схоже с христианским благом, но не тождественно ему. Льюис признавался, что не знает, как можно примирить духовное благо с культурным. Т.о., все эти мыслители, справедливо подчеркивавшие приоритет духовных ценностей, не сумели сформулировать критические перспективы, порождаемые христианской истиной, и потому склонялись к одобрению культурного статускво.
Кальвинистский. Начиная с Юстина Мученика, многие христиане были убеждены, что культуру можно привести под власть Христа. Указывая на творческое всемогущество Бога и на победу Христову, эти теологи более оптимистично оценивали человеческие установления. По их убеждению, установления эти, будучи зачастую злыми и порочными, все же подпадают под царскую власть Христову. Кальвину, давшему классическую формулировку этого мнения, наследовали реформатская и пресвитерианская традиции. В нач. XX в. А. Кёйпер писал, что христианский подход к культуре должен основываться на идее Бога, Который сам прославляет себя. Человеческие усилия в совокупности своей являют образ Бога и через благодать делаются честью Христу, Посреднику творения. Поэтому культура ограничивает влияние греха и благодаря восстановлению Христом самой основы творения становится отражением победы Царства Христова, - победы, края сделается полной после Второго пришествия. С точки зрения Кёйпера, подлинное развитие общества ориентировано на вечность (Откр 21:24), несмотря на духовное отступничество, крое должно распространиться в последние дни. Влияние этого взгляда на многие общества и его привлекательность объясняются тем, что он подчеркивает всевластие Христа и реальность Его Царства. Слабость же этого взгляда состоит в том, что он порой переходит в.триумфализм и недооценивает силу и распространенность зла.
Теологические выводы. Можно ли, учитывая изложенное выше, наметить некие контуры христианского подхода к культуре? Многие соглашаются с Х.Р. Нибуром, полагавшим, что относительность нашей веры и нашего положения требует оставить вопрос отк-рытым. Можно, однако, предложить здесь нек-рые библейские критерии. Евангельские христиане справедливо опасаются того, что влияние культуры способно поставить под сомнение авторитет Христа и Его Слова. Но эта проблема, конечно, не может быть разрешена за счет отказа от культуры, - изолировавшись от культуры, человек не сможет посвятить себя Христу. Мы должны быть в какойто мере солидарны с нашим окружением - ведь мы порождены им и ответственны перед ним (христиане названы солью земли и светом мира!). Грех есть мятеж против Бога и Его Слова, а потому основная борьба в культуре - это борьба с силами зла, а не с природой. Следовательно, нам не избежать борьбы за праведность в культуре. Мильтон писал: "Одно дело - быть наивным и не ведать о моральном выборе, а другое дело - знать о выборе и избрать послушание Богу". Зримая чистота приходит от Бога и может быть достигнута лишь через испытание, а испытание приходит в противостоянии.
Главная цель христиан во все века - это обрести веру, края была бы достаточно широкой, чтобы включить все библейское учение. Библия называет Бога и Творцом, и Вседержителем, воздает Христу честь и как Логосу, и как Господу, описывает искупление и как примирение грешника с Богом, и как обновление сотворенного миропорядка. Это порождает реалистический оптимизм, ибо преданность Богу освобождает нас от подчинения менее значимым принципам и помогает увидеть их в правильной перспективе. Св. Писание есть норма для всех времен и народов, но надкультурный элемент всегда выражается в конкретных культурных формах (впрочем, эти формы преображаются, когда Св. Дух реально созидает Царство). Мы должны в семьях и общинах молиться и о радости ребенка,удивленного самим фактом своего бытия, и о прозорливости мудреца, способного видеть истину и отстаивать ее. Ибо "малые дела маленьких людей, неполные и несовершенные, тоже важны - им тоже отведено место в великих планах Бога" (Г. Рукмакер).
W. A. DYRNESS (пер. А. Г.) Библиография: Е. Caillet, The Christian Approach to Culture; T. S. Eliot, Notes Toward a Definition of Culture and "Religion and Literature", in Selected Essays; J. Ellul, The Meaning of the City; C. Geertz, "Religion as a Cultural System", in Reader in Comparative Religion, ed. Lessa and Vogt; С. H. Kraft, Christianity in Culture; A. Kuyper, Lectures on Calvinism; C. S. Lewis, "Christianity and Culture", in Christian Reflections; W. Nee, Love Not the World; E.A. Nida, Customs and Culture; H.R. Niebuhr, Christ and Culture; F. Schaeffer, How Should We Then Live? J.Stott and R.Coote, eds., Down to Earth: Studies in Christianity and Culture; P. Tillich, Theology of Culture; J.H. Yoder, The Politics of Jesus.
Христологии (Christology). Христология НЗ.
Чтобы показать, Кто такой Христос, авторы книг НЗ описывают дело, для совершения крого Он пришел, и служение, крое должен был совершить. В рассказах о Его деле и служении часто преобладают в.-з. выражения, а разные стороны Его миссии объединяются. При этом предшествующая традиция не отменяется, а обогащается.
Иисус в евангелиях. В синоптических евангелиях Его человеческая природа воспринимается как сам собой разумеющийся и никем не оспариваемый факт. Мы видим, как Иисус лежит в колыбели, растет, учится, хочет есть, беспокоится, сомневается, удивляется, разочаровывается (Лк 2:40; Мк 2:15-16; 14:33; 15:34; Лк 7:9), наконец, - умирает. Другие части НЗ утверждают Его истинную человечность особо, как будто она могла вызывать сомнения (Гал 4:4; Ин 1:14) или ей могли не придать должного значения (Евр 2:9,17; 4:15; 5:7-8; 12:2).
Говоря об истинно человеческой природе Иисуса, НЗ постоянно подчеркивает, что как человек Он безгрешен и тем совершенно отличен от остальных людей. Дело не в том, что Он мудрее, добрее или чище других. Непорочное зачатие и воскресение свидетельствуют о чемто не имеющем подобия в мире людей. Что представляет собой Христос, можно постичь только по контрасту с другими; ярче всего это проявляется, когда все противостоят Ему. Страдания и прославление Иисуса среди людей оказываются решающим событием для каждого, кто с Ним встречается, и для судьбы всего мира(Ин 3:16-18; 10:27-28; 12:31; 16:11; 1 Ин 3:8). С Его пришествием пришло Царствие Божье (Мк 1:15 [в синод. пер.: "приблизилось".- Прим. пер.]). Об этом свидетельствуют Его чудеса (Лк 11:20). Поэтому - горе тем, кто хулит их (Мк 3:22-29). Его действия и слова проникнуты царственной небесной властью. Он вправе требовать, чтобы люди теряли ради Него свою душу (Мф 10:39). Царство воистину принадлежит Ему (Мф 16:28; Лк 22:30). Он- Тот, Кто, раск-рывая лишь самого себя, тем самым раск-рывает вечное и окончательное Слово Божье (Мф 5:22,28; 24:35). Когда Он говорит чтонибудь, Его слова, подобно этому Слову, совершаютсказанное(Мф8:3; Мк 11:21). Ему дана власть прощать грехи (Мк 2:1-12).
Христос. Понять Его истинное значение можно, только постигнув Его связь с народом, среди крого Он был рожден. События, причиной к-рых стала Его земная деятельность, были осуществлением Божьего замысла и завета с Израилем. Он пришел, чтобы выполнить дело, крое не смогли выполнить ни в.-з. народ, ни его помазанники - пророки, священники и цари. Им было дано обетование, что из их среды появится Тот, Кто его исполнит. В этом смысле Иисус из Назарета помазан Духом и силою (Деян 10:38), чтобы быть истинным Мессией, или Христом (Ин 1:41; Рим 9:5), своего народа. Он - истинный пророк (Мк 9:7; Лк 13:33; Ин 1:21; 6:14), священник (Ин 17; Евр) и царь (Мф 2:2; 21:5; 27:11). Об этом свидетельствует, напр., Его крещение (Мф 3:13 и дал.) и то, как Он ссылается на Ис 61 (Лк 4:16-22). Принимая это помазание и выполняя это мессианское обетование, Он получает от современников наименование Христа (Мк 8:29) и Сына Давидова (Мф 9:27; 12:23; 15:22; ср. Лк 1:32;Рим 1:3;Откр5:5).
Он сам и окружающие дают Ему много других имен, к-рые помогают понять, какое служение Он совершил. Еще важнее они для того, чтобы определить, Кто Он такой. Если мы сравним с учением самого Иисуса и свидетельствами НЗ мессианские идеи иудеев того времени, то увидим, что, подчеркивая определенные черты мессианской традиции, Иисус заставлял их кристаллизоваться вокруг Него самого. Он произносит наименования Мессии; ими пользуются, говоря о Нем, отдавая нек-рым из них предпочтение. То, как Он употребляет их и соотносит с собой и друг с другом, придает им новый смысл. Причина Его "мессианской ск-рытности" (Мф 8:4; 16:20; Ин 10:24 и т. п.) отчасти именно в этом.
Сын Человеческий. Чаще всего Иисус называет себя "Сыном Человеческим". В ВЗ есть места, где это выражение обозначает просто человека (напр., Пс 8:5-6), и иногда Иисус употребляет его именно в этом значении. Но в большинстве случаев контекст указывает на то, что Иисус имеет в виду Дан 7:13, где "Сын Человеческий" - и личность, и идеальный представитель Божьего народа. Иудейская апокалипсическая традиция считает, что Сын Человеческий, предсущий, в конце времен придет как судья и свет для язычников (ср. Мк 14:62). Иногда Иисус пользуется этим выражением, подчеркивая свое право и власть (Мк 2:10; 2:28). В других случаях он используетего, подчеркивая свое смирение и неузнанность (Мк 10:45; 14:21; Лк 19:10; 9:58). В Ин эти слова употребляются там, где особенно важно предвечное существование Христа: Его схождение в мир в униженном состоянии, крое и ск-рывает, и являет Его славу (Ин 3:13-14; 6:62-63; 8:6 и дал.); Его роль в соединении неба и земли (Ин 1:51); грядущий приход для суда над людьми и для того, чтобы возглавить мессианский пир(Ин 5:27; 6:27).
Словами "Сын Человеческий" называет Иисуса только Он сам, но в иных выражениях то же самое повторяют и другие. Особенно это проявляется в Рим 5 и 1 Кор 5, где Христос описывается как "человек с неба" или "второй Адам". Здесь ап. Павел следует синоптическим евангелиям, к-рые намекают, что пришествие Христа полагает начало новому творению (Мф 19:28). Христос в этом творении соотносится с Адамом первого творения и противопоставляется ему (ср., напр., Мк 1:13; Лк 3:38). Применительно и к Адаму, и ко Христу слова "сын человеческий" подразумевают, что они - представители человечества в целом; но Христос отождествляется с человечеством гораздо глубже и полнее Адама. Совершаемое Им искупление спасает всех. В свершившемся в Нем спасении может участвовать любой, кто верует в Него. Кроме того, Он - образ Божий и слава Божья (2 Кор 4:4,6; Кол 1:15), к-рые должен отражать человек (1 Кор 11:7)ивк-рые должны облечься христиане как часть нового творения (Кол 3:10).
Отрок, Слуга. Стихи, напоминающие о страдающем Отроке у Исаии (Мф 12:18; Мк 10:45; Лк 24:26), разъясняют, каким образом Иисус отождествляет себя с людьми. Переживая события, происходившие в момент крещения (ср. Мф 3:17иИс42:1), Он принимает роль Страдальца, представляющего всех своих людей, Который взял на себя "грех мира" (Ин 1:29; Ис 53). В первохристианской проповеди Иисуса прямо называют "отрок" (Деян 3:13,26; 4:27, 30[всинод, пер.: "Сын". -Прим. пер.]). То же представление о Нем имел в виду и ап. Павел (ср. Рим 4:25; 5:19; 2 Кор 5:21). Смиренно принимая нашу человеческую природу (Евр 2:17; 4:15; 5:7; 2:9; 12:2), Он выступает не только как жертва, но и как первосвященник, принося сам себя в жертву за всех (Евр 7:27; 9:12; 10:10). Это самозаклание приводит к тому, что навсегда устанавливаются новые отношения Бога и человека. "Крещением", полученным Им в земной жизни, которое завершилось распятием (ср. Лк 12:50), Он посвящает себя самого в вечное священство, навеки освящающее Еголюдей(Ин 17:19; Евр 10:14).
Сын Божий. Имя "Сын Божий" сам Иисус произносил не так часто, как слова "Сын Человеческий" (однако ср., напр., Мк 12:6), нотак называют Его голос с небес при крещении и преображении (Мк 1:11; 9:7), Петр(Мф 16:16), духи (Мк 5:7) и сотник (Мк 15:39; ср. также Лк 1:35). Имя "Сын Божий" имеет мессианский смысл. В ВЗ "сыном" назван Израиль (Исх 4:22; Ос 11:1). Это же имя получает царь (Пс 2:7; 2 Цар 7:14), а возможно, и священники (Мал 1:6). Используя или принимая его, Иисус признает себя Тем, в Ком должно осуществиться истинное предназначение Израиля.
Кроме того, такое наименование свидетельствует о том,что Иисус сознавал свое богосыновство (ср. Мф 11:27; Мк 13:32; 14:36; Пс 2:7). Для христологии это имеет чрезвычайно глубокие последствия; Он - не просто "сын", а единственный Сын (Ин 20:17). Такое сознание, проявляющееся в синоптических евангелиях лишь в высшие моменты, по Иоанну, постоянно присутствует в жизни Иисуса. Сын и Отец одно (Ин 5:19; 10:30; 16:32), едины их воля (4:34; 6:38; 7:28; 8:42; 13:3) и дела (14:10). Они вместе дают вечную жизнь (10:30). Сын в Отце, и Отец в Сыне (10:38; 14:10). Подобно Отцу, Сын имеет жизнь и животворящую силу в самом себе (5:26). Отец любит Сына (3:35; 10:17; 17:23-24), дал все в руку Его (3:35), отдал Ему власть судить (5:22). Кроме того, имя "Сын Божий" предполагает единые с Отцом бытие и природу, особое происхождение и предвечное существование (Ин 3:16; Евр 1:2).
Господь. Хотя ап. Павел употребляет наименование "Сын Божий", чаще всего он говорит об Иисусе как о "Господе". Однако первым это выражение употребил неон. Иисуса называют "Господом" в евангелиях (Мф 7:21; Мк 11:3; Лк 6:46). Имя это относится, в первую очередь, к Его авторитету наставника, но оно может иметь и более глубокий смысл (Мф 8:25; Лк 5:8). Хотя чаще всего называют им Иисуса после прославления, начало такому употреблению слова положил Он сам, повторив стих Пс 109:1(Мк12:36; 14:62).
Его господство простирается над течением истории, над всеми силами и властями (Кол 2:15; 1 Кор 2:6-8; 8:5; 15:24) и должно определять жизнь Церкви (Еф 6:7; 1 Кор 7:10,25). Как Господь Он придет вершить суд (2 Фес 1:7).
Хотя дело, крое Он совершил в своем уничижении, тоже было примером Его господства, только после воскресения и вознесения Иисуса древняя Церковь непроизвольно нарекла Его Господом (Деян 2:32 и дал.; Флп 2:1-11). Она молилась Ему, как подобает молиться Богу (Деян 7:59-60; 1 Кор 1:2). Имя Господа находится в теснейшей связи с именем самого Бога (1Кор 1:3; 2 Кор 1:2; ср. Откр 17:14; 19:16иВтор 10:17). С Ним связываются обетования и атрибуты "Господа" Бога в ВЗ (Kyrios Септ.; ср. Деян 2:21,38; Рим 10:13 и Иоил 2:28-32; 1 Фес 5:2 и Ам 5:18; Флп 2:10-11 и Ис 45:23). К Нему свободно прилагаются выражения и определения, к-рые относятся к самому Богу, так что в таких стихах, как Рим 9:5, трудно определить, идет ли речь об Отце или о Сыне. В Ин 1:1,18; 10:28 и дал.; 2 Фес 1:12; 1 Тим 3:16; Тит 2:13 и 2 Пет 1:1 исповедуется божественность Иисуса.
Слово. Утверждение о том, что "Слово стало плотию" (Ин 1:14), связывает Иисуса одновременно с в.-з. Премудростью Божьей (она имеет личностные черты, - см. Притч 8) и законом Божьим (Втор 30:11-14; Ис 2:3), поскольку они отк-рываются и являются через изреченное Слово, к-рым Бог творит, являет себя и осуществляет свою волю в истории (Пс 32:6; Ис 55:10-11; 11:4; Откр 1:16). Связь между словом и событием здесь очень тесная. В НЗ понятнее, что Слово - не просто произнесенная весть, но сам Христос (ср. Еф 3:17 и Кол 3:16; 1 Пет 1:3 и 23; Ин 8:31 и 17:17). В прологе своего Евангелия Иоанн выражает то же, что ап. Павел в Кол 1. И в том и в другом месте (как и в Евр 1:1-14) утверждается, что Христос - Тот, Кто "в начале" был орудием божественного творения. Из того, что НЗ свидетельствует это о Христе, неизбежно следует, что он должен свидетельствовать и о Его предвечном существовании. Он был "в начале" (Ин 1:1-3; Евр 1:2-10). Само Его пришествие на землю (Лк 12:49; Мк 1:24; 2:17) ведет Его к крайнему самоуничижению (2 Кор 8:9; Флп 2:5-7), необходимому для осуществления цели, определенной Ему прежде основания мира (Откр 13:8). В Ин 8:58; 17:5,24 Он свидетельствует об этом лично.
И все же, хотя Его нисхождение от Отца не умаляет Его божественности, воплощенный Сын подчиняется Отцу в любви и равенстве, существующих между Ними (Ин 14:28). Отецпосылает, а Сын идет (Ин 10:36); Отец дает, а Сын принимает (Ин 5:26); Отец заповедует, а Сын исполняет (Ин 10:18). Христос принадлежит БогуГлаве (3:23; 11:3)и в конце, когда Бог покорит Ему все, сам покорится Ему(1 Кор 15:28).
Христология отцов Церкви.
Во времена, непосредственно последовавшие за н.-з. (90-140), мужи апостольские могли не ограничивать себя, превознося Христа. Известна проповедь, начинающаяся словами: "Братия, мы должны так мыслить об Иисусе Христе, что Он - Бог, Судия живых и мертвых" ("Второе послание Климента"). Игнатий, подчеркивавший одновременно истинное божество и истинную человечность Христа, упоминал о "крови Божией". Несмотря на то что отцы Церкви не располагали достаточно убедительными доказательствами, они серьезно пытались противостоять и эбионитам, считавшим Христа рожденным от людей человеком, на крого при крещении снизошел Св. Дух, и докбтам, полагавшим, что человечность и страдания Христа были только видимостью.
Апологеты следующего поколения (напр., Юстин [ок. 100-165] и Феофил Антиохийский) стремились, чтобы образованные люди приняли христианское благовестив и защищали его от нападок язычников и иудеев. Философская идея Логоса, однако, влияла на их представление о Христе больше, чем историческое откровение Евангелия. Христианство часто становилось для них новым законом или направлением философии, а Христос- еще одним низшим божеством.
Однако Мелитон Сардийский определенно говорил о Христе как Боге и человеке, а Ириней, чтобы противостоять гностицизму, вернулся к библейским основам и рассматривал Христа в свете искупления и откровения, ради к-рых Он "стал таким же, как мы, дабы сделать нас равными Ему". Тем самым Он стал новым Главой рода человеческого. Спасение, крое Он дает нам, происходит благодаря восстановлению, возобновлению того, что было утрачено Адамом. Причисляя себя к человечеству, Он оказывается одновременно истинным Богом и истинным человеком. Тертуллиан внес свой вклад в христологию борьбой против гностицизма и разных форм реакции на кажущееся почитание Христа как "второго" Бога, получивших общее название монархианства (динамизм, модализм, савеллианство). Тертуллиан первым проповедовал троичность Бога и то, что Отец и Сын имеют "единую сущность".
Решающую роль в развитии христологии на Востоке сыграл Ориген. Он учил о предвечном рождении Сына от Отца и ввел термин homoousios. Однако в его усложненной системе Христос занимает промежуточное положение между совершенно трансцендентным Богом и нашим тварным миром. ВлияниеОригена просматривалось в позициях обеих сторон, участвовавших в арианских спорах, к-рые начались ок. 318 г.
Арий отрицал возможность какой бы то ни было эманации Бога или Его причастности этому миру и любых разделений в Его природе. Он полагал, что Слово сотворено из ничего прежде всех времен. Хотя Оно именуется Богом, Оно не есть сущий Бог. Отрицал он во Христе и человеческую душу. Никейский собор (325), осудив Ария, подтвердил, что Сын не просто "первородный из всей твари", но действительно "единосущен Отцу". Долгую борьбу с арианством вел Афанасий Великий, отстаивавший единую сущность Отца и Сына. Опирался он не на философские представления о природе Логоса, а на природу искупления, совершенного Воплощенным Словом. Совершить искупление, т.е. спасти человека от греха, тления и смерти и возвысить его до участия в природе Бога, может только сам Бог, облекшись в человеческую плоть, во плоти умирая и воскресая.
После Никейского собора перед христианством встал вопрос: как может Иисус Христос, будучи истинным Богом, быть и истинным человеком? Аполлинарий пытался сохранить единство Богочеловека, отрицая полноту Его человеческой природы. Он исходил их того, что человек состоит из трех частей: плоти, неразумной (или животной) души и разумной души, или ума (nous). Во Христе, по его мнению, человеческий nous был замещен божественным Логосом, но из этого следовало, что у Христа не было истинно человеческой природы; по существу, отрицалось само воплощение, а следовательно - и спасение. Наиболее убедительно возражают Аполлинарию слова Григория Богослова: "не воспринятое не уврачевано"; поэтому Христос должен быть не только истинным Богом, но и истинным человеком. На Константинопольском соборе (381) учение Аполлинария было осуждено, хотя и без упоминания его имени.
И все же, как в одном лице могут соединиться Бог и человек? Основные споры развернулись вокруг того, что Несторий, епископ Константинопольский, отказался называть Деву Марию "Богородицей" (Theotokos), потому что, по его мнению, она родила не Бога, а человека. Несторий признавал, что Богочеловек был одним лицом, но, вероятно, он полагал, что различные природы существовали в Нем бок о бок, и потому особо возражал против того, чтобы страдания человеческой природы во Христе приписывались Богу. Его оппонент Кирилл Александрийский отстаивал настолько полное соединение естеств в личности Христа, что позволительно говорить о смерти неподверженного страстям Бога. Благодаря его усилиям на Эфесском соборе (431) разграничение, о кром говорил Несторий, было осуждено, а сам он- низложен. Стремясь избежать аполлинаризма, Кирилл утверждал, что Христос обладал целостным и полным человеческим естеством, но оно не имело независимого бытия (anhypostasis).
Взгляды одного из последователей Кирилла- Евтихия, утверждавшего, что два естества в воплощенном Христе соединились в одно, тоже вызвали разногласия .Они подразумевали докетические воззрения на человеческое естество Христа и ставили под вопрос тождество Его и нашей природы. Евтихианство и несторианство были окончательно осуждены на Халкидонском соборе (451), где приняли учение о двух природах Христа, соединенных в одном лице, или ипостаси, "неслиянно, неизменно, нераздельно, неразлучно ".
Но и тогда Церковь еще не окончательно сформулировала учение о том, как полнота человеческой природы могла сохраниться во Христе, хотя и не существовала самостоятельно. Какоето время еще длились разногласия. Формулировку, позволившую большинству христиан одинаково понять формулу Халкидона, предложил только Леонтий Византийский. По его учению, человеческое естество во Христе - не отдельная ипостась (безыпостасно- anhy-postatos), а воипостасно(enhypostatos), т.е. существует в Логосе и через него.
Дальнейшая полемикасвязанастем, означают ли два естества Христа, что в Нем действовали две воли, или два хотения. Первоначальная формула учитывала мысль монофелитов, что в Богочеловеке, обладающем двумя природами, действовала единая богочеловеческая энергия. Однако Западная церковь, невзирая на предпочтение, крое епископ Римский Гонорий отдавал доктрине о "единстве воли" Христа, постановила в 649 г., что в Нем действовали "две естественные воли". В 680г., на Шестом Вселенском соборе в Константинополе, это учение приняла вся Церковь, а взгляды папы Гонория I были осуждены как ересь.
Дальнейшее развитие христологии. Теологи Средних веков признавали авторитет патристической христологии. Их христологическую мысль и опыт обогатило учение Августина, указывавшего, что истинная человечность Христа очень значима для дела искупления как пример смирения, и подчеркивавшего значение мистического опыта. Обычно человечности Христа уделялось особое внимание, когда речь шла о страстях, к-рые Он претерпел как Посредник между человеком и недосягаемым грозным Богом; при более отвлеченном обсуждении средневековые теологи изображали Его так, как будто Он далек от истинной человечности. Все же человеческое естество Христа стало сердцевиной мистического поклонения Ему у Бернара Клервоского, учившего о союзе души с небесным Женихом.
Реформатор Лютер положил в основание своей христологии нерасторжимое единство истинного Бога и истинного человека во Христе. По учению Лютера о "чудесном обмене", благодаря соединению Христа с человеческим естеством Его праведность становится нашей, а наши грехи Он берет на себя. Лютер отвергал любые идеи, к-рые могли бы предполагать отделение Богочеловека от исторической личности Иисуса или от дела, крое Он пришел совершить, и служения, крое Он должен был исполнить, чтобы искупить нас. Лютер учил, что доктрина "общения свойств" (communicatio idiomatum) подразумевает взаимное перенесение качеств, или атрибутов, между божественным и человеческим естествами во Христе, и выводил из этого взаимопроникновение божественных и человеческих качеств, или свойств, так что его учение приближалось к тем самым учениям о слиянии естеств, от к-рых отказалась халкидонская христология. В ортодоксальном лютеранстве это привело к разногласиям в вопросе о том, насколько человеческое естество Сына Божьего было причастно к таким атрибутам божественного величия и в какой мере Иисус пользовался этими атрибутами или отказывался отних.
Кальвин принимал ортодоксальные христологические формулы вселенских соборов. Он учил, что, воплотившись, Слово сохранило неизменным свою обычную роль - поддерживать порядок мироздания. В крайностях лютеранской христологии он находил уклонение в евтихианство и настаивал на том, что два естества Христа различны, но неотделимы друг от друга. Однако в едином лице Христа одно естество так тесно связано с делами и событиями, затрагивающими другое, что позволительно о человеческой природе говорить так, как если бы она была причастна божественным атрибутам. Спасение осуществляет не только божественное естество в действиях, совершаемых им через человеческую природу, но и человек Иисус, воплотивший в себе совершенное послушание и освятивший всех. Человеческая природа была не только орудием, но и "материальной причиной" спасения. Иисус Христос спасает людей, соединяя в себе пророка, священника и царя.
Здесь между лютеранской и реформатской христологией есть расхождения. Лютеране ставят во главу угла соединение двух природ, при кром человеческая природа воспринимается божественной. Реформатские теологи считают, что человеческое естество воспринимает не божественная природа, а божественная личность Сына, в Котором осуществляется прямое соединение двух природ. Чтобы можно было говорить о действенном соединении природ, не принимая учения об их взаимопроникновении, реформатские теологи, сохраняя святоотеческое представление о communicatio idiomatum, разработали учение о communicatio operationum (" общении действий"), т.е. отом, что свойства обеих природ соединяются в одной личности. Важность этого учения (принятого впоследствии и лютеранами) в том, что оно корректирует статическое представление об ипостасном соединении, свойственное патриотической христологии вйдением неразделимого единства личности и дела Христа и таким образом устанавливает связь между динамическим соединением природ во Христе и возложенной на Него миссией искупления и примирения. При соединении природ в единой личности Богочеловека для посреднической миссии различается действие каждой из природ. С этой точки зрения ипостасное соединение представляет собой онтологическую основу динамического процесса примирения человека с Богом, и таким образом воплощение и искупление по существу дополняют друг друга.
В нач. XIX в. появились сомнения в том, что можно связать халкидонскую доктрину двух естеств с человеком Иисусом, изображенным в Евангелии; кроме того, она выражается формулами, не свойственными ни Св. Писанию, ни современному языку. Все это привело к стремлению отказаться от этих идей. Шлейермахер увидел во Христе предел и архетип осознания абсолютной сыновней зависимости человека от Бога и построил на этом свою христологию. Дальнейшее развитие лютеранской христологии привело к тому, что в соответствии с кенотической теорией Томазия решили, что человеческая природа Иисуса ограничивала Его божественную природу. Согласно этой точке зрения, воплощаясь, Слово лишило себя "внешних" свойств - всемогущества, вездесущности и всеведения, сохранив "сущностные" моральные свойства. Всегда пребывая Богом, Оно перестало существовать в божественном виде. Даже Его божественное самосознание было поглощено пробуждающимся и растущим сознанием Богочеловека. Ритчль подчеркивал важность этических свойств Христа и считал необходимым отказаться от рассуждений, выходящих за границы божественного откровения, данного через исторического Иисуса, Который для нас должен иметь божественное значение, совершенная нравственная природа Которого соединяла божественное и человеческое. В нач. XX столетия, когда теологи обратились к современным представлениям о личности и усвоили научные и философские понятия эволюции, христология XIX в. получила дальнейшее развитие.
В сер. XX в. пришли к пониманию того, что, казалось бы, парадоксальная халкидонская формула указывает на тайну неповторимых благодатных отношений божественного и человеческого в личности и служении Богочеловека, и доктрина эта- особенно в том виде, к-рый она приобрела в реформатской традиции, - вновь получила признание. Тайну таких отношений невозможно мыслить отдельно от искупления, поскольку в истории она осуществлялась во всей деятельности Христа, включая Его распятие, воскресение и вознесение. В некрой мере участие в этом таинстве нового единства Бога и человека во Христе Св. Дух даровал Церкви. Т.о., христология, крой мы придерживаемся, имеет решающее значение для учения о Церкви и о действии в ней таинств. Христология должна направлять нас, когда мы ищем решения теологических проблем, связанных с соотношением событий или самой нашей жизни с божественной благодатью во Христе. Такие христологические рамки должны соединять в одно целое всю систему нашей теологии.
Тайну эту нельзя рассматривать вне личности Иисуса, крую евангелия изображают в историческом контексте жизни Израиля. В спасительном деле примирения и искупления жизнь и учение исторического человека Иисуса - не случайное обстоятельство и не средство, а существенная часть. Для того чтобы осознать, каким человеком был Иисус, и одновременно увидеть в Нем Христа веры, Господа и Сына Божьего, мы должны уделить должное внимание современным библейским исследованиям. Изучая Его служение и дело, крое Он совершил, мы понимаем, что человеческая природа в Нем не только обладала подлинной индивидуальностью, но и нашла воистину полное выражение.
О значении, крое в вопросах веры имеет сама личность Иисуса Христа, свидетельствует преобладание в современных теологических спорах двух взаимосвязанных вопросов: "Кто такой Иисус Христос?" и "Что Он сделал для мира?" Однако контекст, в кром возникают эти вопросы, изменился. В XIX в. одним из доводов в пользу радикального пересмотра христологических воззрений было то, что он предполагал отказ от ортодоксальных верований. Сегодня часто утверждают, что такой пересмотр, если это искренний отклик на встречу с Иисусом, следует рассматривать как законную и современную трактовку той же истины, о крой в прежнее время свидетельствовали другие формулы. Предполагается, что те, кто создавал вероучительные формулы, выражали в них современное им переживание дела искупления, крое совершил Иисус. Исповедовать эти формулы можно и не воспринимая их буквально, даже если мы и используем их язык.
Высказывается и мнение, что для современного человека с его научным мировоззрением неправдоподобны рассказы о предвечном Сыне Божьем, спускающемся к нам с неба и возносящемся в конце своей земной жизни. Когда Церковь первых веков говорила так об Иисусе - особенно когда проповедовала Его распятие, - она пользовалась образами тогдашних религиозных мифов, чтобы выразить новую свободу и то самосознание христиан, к-рые дал им Бог, обратившийся к ним через Иисуса. Нек-рые церковные теологи полагают, что свидетельство первых христиан можно адекватно сформулировать заново, даже не используя понятия воплощения. Как и в прошлом веке, вызывают недовольство такие слова, как "сущность", "природа" и "естество". Иногда считают, что теперь им место только в словарях; для того чтобы формулировать осмысленные высказывания, они непригодны.
При таких установках об Иисусе часто говорят как о простом посреднике, через крого мы можем обрести подлинное самовыражение и новое бытие, а также осмысленное переживание реальности и мира. Это ставит под сомнение нашу потребность в том, чтобы Его дело спасения и Его служение продолжались. Даже если нас призывают обратиться к Нему, Его личность воспринимается как некий символ, указывающий на чтото иное. Иногда создается впечатление, что мы имеем дело с арианством, отстаивающим "подобосущность" Сына Отцу, или с докетизмом, не придающим значения Его реальной человеческой природе.
Однако в большинстве новейших исследованиий видна убежденность в том, что исторические сведения, к-рые Евангелие сообщает нам об Иисусе, позволяют достоверно представить, каким человеком Он был. Многие подчеркивали, что важно возвратиться к подлинному пониманию Его человечности как основы всей христологии. В. Панненберг критиковал К. Барта и его последователей за то, что они делали отправной точкой своей христологии самого Бога, т. е. исходили из учения о Троице и воплощении и рассматривали человеческую природу Иисуса с трансцендентной точки зрения. Сам Панненберг считает, что изначальное предположение о божественности Иисуса неизбежно ведет к христологии, полной противоречий и парадоксов, причем проблема единства личности Христа становится неразрешимой. Кроме того, нам труднее понять истинность Его человеческой природы.
Разрабатывая "христологию снизу", Панненберг начинал с жизни и смерти Иисуса и от них переходил к преображению, крое Божья благодать даровала Ему в воскресении и прославлении. Панненберг усматривает в евангельской истории элементы легенды (напр., приснодевство Марии). Он подчеркивает, что Иисуса и Его смерть нужно воспринимать и с точки зрения нашего собственного исторического опыта, и с точки зрения ВЗ. Среди католических теологов христологию, исходящую из человечества Иисуса и основанную на антропологическом подходе, разрабатывает К. Ранер.
Встает вопрос, насколько соответствует использование такого метода и обусловленный этим односторонний подход тому, что сказано о Христе в НЗ. Во всем тексте евангелий Он присутствует одновременно как истинный Бог и истинный человек. Первые, кто свидетельствовал о Нем, не пытались показать нам Его человеческую сторону отдельно от Его небывалого союза с Богом. Поэтому невозможно проникнуть в реальность, на крую указывают свидетели, пока мы не попытаемся воспринять Его в том странном взаимопроникновении двух сторон Его личности, к-рым отмечены их сообщения. То, что "Слово стало плотию", значит, что мы не можем рассматривать ни плоть отдельно от Слова, ни Слово отдельно от плоти.
Т. о., и подход, и метод нашего исследования должны определяться содержанием, крое авторы Евангелия старались передать в своих свидетельствах. В последнее время попытку рассмотреть с точки зрения христологии проблему того, как мы должны подходить к евангельскому повествованию, сделал Г. Фрай. Он доказывает, что знание верующего об Иисусе Христе и включает знание о Нем как о личности, и таинственным образом превосходит такое знание. Мало того, " мы больше не можем ни мыслить Бога, не думая об Иисусе, ни думать об Иисусе иначе как в Его отношении к Богу". Фрай настаивает, что в отличие от людей, о к-рых мы можем думать правильно и в их отсутствие, об Иисусе мы так думать не можем, точнее - мы будем думать о Нем неправильно. Мы не можем знать Его, если Он не рядом с нами.
R. S.Wallace (пер. Д. Э.) Библиография:Н.R. Mackintosh, ThePersonof Christ; D.M. Baillie, God Was in Christ; O.Cull-mann, The Chrisology of the NT;E. Brunner, The Mediator; L.B. Smedes, The Incarnation, Trends in Modem Anglican Thought; H. Relton,/! Study in Christology; K. Barth, Church Dogmatics, IV/1 and IV/2; RGG, 1,1745-89; H. Vogel, Gott in Christo and Chris-tologie; M. Fonyas, The Person of Jesus Christ in the Decisions of the Ecumenical Councils; W. Pannen-berg, Jesus - God and Man; H. W. Frei, The Identity of Jesus Christ; E. Schillebeeckx, Christ, Jesus, and Jesus and Christ; R.A. Norris, The Christological Controversy; J.A.Dorner, History of the Development of the Doctrine of the Person of Christ, 4 vols.
См. также: Иисус Христос; Логос; Мессия; Слово Божье, Слово Господне.
Христос как краеугольный камень
(Cornerstone, Christ as). В НЗ народ Божий- это духовный храм, где Христос - краеугольный камень, поевр. ebenpinna, погреч. akrogdniaios (Ис 28:16; Еф 2:20; 1 Пет 2:6). Теологическое значение этого понятия проясняется в контексте его употребления. Слово представляет собой эквивалент словосочетания "главаугла", поевр. ro'spinna, погреч. kephali gonia (Пс 117:22; Мф 21:42 и парал.; Деян 4:11; 1 Пет 2:7). Напр., у Симмаха это выражение в Пс 117:22 переведено как akrogdniaios, и точно так же в сирийской Библии, Пешитте, передано выражение из Ис 28:16. Однако существуют разные мнения о точном значении этого слова. Обычно так называли первый камень, к-рый клали поверх фундамента, т.е. камень, по крому измеряли или скашивали и приспосабливали весь проект здания. Анализируя Пс 117:22 и Зах 4:7, библеисты пришли к выводу, что ro's pinna- венец храма. Иеремиас утверждает, что akrogdniaios- венец (Abschlusstein), к-рый помещают над входом в дом или на самом его верху. Это слово в данном значении можно найти в неканонической еврейской литературе и в 4Цар 25:17, где имеется в виду венец, или капитель колонны. Как бы то нибыло, "главаугла" -это главный камень, благодаря крому "все здание, слагаясь стройно, возрастает в святой храм в Господе" (Еф 2:21).
"Типология храма", часть крой - краеугольный камень, выражает одну из основных теологических идей НЗ.
Истинный "нерукотворенный" храм Божий выше "рукотворенного" (Мк 14:58; Деян 7:48; 17:24; ср. Мф 12:6). Христос - зиждитель этого духовного дома (Мк 14:58; ср. Мф 16:18), краеугольный камень и первосвященник (Евр 9:11). Тело Христово - сама суть храма (Ин 2:21), а христиане, составляющие мистическое Тело Христа, - его "живыекамни" (1 Пет 2:5). Поэтому так страшно, что евреи, строители храма, отвергли камень, к-рый Бог хотел сделать " главою угла ". В результате оказались отвергнутыми сами строители. Именно в этом контексте Господь цитирует Пс 117:22, где Израиль - камень, отвергнутый языческими строителями. В НЗ Христос - это "Израиль", а неверующие в Него евреи- "язычники".
" Краеугольный камень ", по выражению О. Фаррера, - "часть великой н.-з. образности". Заложенная в нем идея не менее реальна от того, что она выражена образным языком; скорее мы верим в то, что именно так ее и нужно передавать.
Е.Е. Ellis (пер. А.К.) Библиография: E.G. Selwyn, The First Epistle of St. Peter; E.E. Ellis, Paul's Use of the ОТ; J. Jere-mias, TDNT, 1,791 ff.
Христос как пророк
см.: Служение Христа.
Христос как священник
см.: Служение Христа.
Хубмайер, Бальтазар
(Hubmaier, Balthasar, са. 1480- 1528). Южногерманский реформатор и церковный писатель. Родился во Фридберге, близ Аугсбурга (поэтому известен под именем "Фридбергского учителя"). Учился в университете Фрайбурга вместе со знаменитым Иоганном Экком, впоследствии- оппонентом Лютера. Получил степень бакалавра искусств, после чего поступил вслед за Экком в университет Ингольштадта, где стал лиценциатом, а потом доктором теологии. Дважды назначался священником в соборе Регенсбурга и дважды- на служение в Вальдсхуте (Брайсгау). Кроме того, служил в Шафхаузене. Принимал участие и в дружеских беседах, и в ожесточенных спорах с Цвингли в Цюрихе; был приговорен к тюремному заключению (1525-26); только публичное раскаяние сохранило ему жизнь. Как и Лютер, вначале он сочувствовал требованиям крестьян, но впоследствии осудил их вооруженное восстание.
Хубмайер был плодовитым писателем. В 1524 г.он издал свои "Восемнадцать тезисов" и знаменитый памфлет против сожжения еретиков - " Еретики и те, кто их сжигает". В 1525 г. Хубмайер заново крестился у Вильгельма Рёйблина, соратника цюрихского основателя анабаптизма Конрада Гребеля; к тому времени он порвал с католицизмом, о чем свидетельствовал его брак с Элизабет Хюгелин. Несколько книг Хубмайера посвящены теме крещения взрослых, необходимость крого он решительно отстаивал. В 1526 г. увидел свет его катехизис с наставлениями для новообращаемых. В следующем году Хубмайер издал трактаты о церковной дисциплине, крещении, Тайной вечере и свободе воли. В 1527 г. он разошелся со швейцарскими, южногерманскими и австрийскими анабаптистами по вопросу непротивления; здесь его позиция близка лютеровской. Тема непротивления была центральной в его памфлете о правосудии.
В 1527 г. Хубмайера с женой арестовали, и он оказался в венской тюрьме. После пыток на дыбе дух его был сломлен; он согласился приостановить крещение взрослых, но упорно отказывался каяться. Как ни странно, ему разрешили участвовать в официальном диспуте со старым другом Иоганном Фабером, страстным католиком. Некрое время Хубмайер находился в заключении (Крёйценштайн, в Сев. Австрии), потом его вернули в венскую тюрьму, а 10 марта 1528 г. сожгли на костре. Несколько дней спустя утопили его жену. Судьбу Хубмайера иногда сравнивают с судьбой Яна Гуса.
J.C. WENGER (пер. Ю.Т.) Библиография: Т. Bergsten, Balthasar Hub-maier; H.C. Vedder, Balthasar Hubmaier; Mennon-ite Encyclopedia, 11,834.
Хукер, Ричард
(Hooker, Richard, 1554-1600). Крупнейший англиканский теолог. Родился близ Эксетера. Получив образование в Оксфорде, стал ведущим лондонским проповедником. Был известен как оппонент пуритан, к-рые полагали, что государственная Церковь Англии не подверглась полноценному библейскому реформированию. Хукер ответил эпохальным трудом "Законы церковного устройства" (Laws of Ecclesiastical Polity) в восьми томах, из к-рых только пять были опубликованы при его жизни. Труд Хукера одобрил архиепископ Кентерберийский; о его завершении молилась королева Елизавета I. Поставив своей целью защитить англиканство, Хукер считал ограниченными и пуритан, опиравшихся на Св. Писание, и католиков, апеллировавших к церковному преданию; он показал, что и Св. Писание, и предание восходят в конечном итоге к одному авторитетному источнику - к естественному праву, крое Бог внедрил в сознание человека и крое наиболее полно выражено в государстве. Глас народа - это глас Божий, утверждал Хукер, но в формулировке светских властей. Полагая, что в Св. Писании есть все необходимое для спасения, Хукер в то же время подчеркивал приоритет естественного права. С течением времени те или иные законы (включая законы Св. Писания) могут меняться, но всегда - в соответствии с фундаментальным естественным правом. Т.о., Церковь не может быть привязанной к букве Св. Писания или к церковному преданию; она свободна определять свою позицию в условиях конкретных исторических обстоятельств. Хукер, по сути дела, разделял воззрения эрастианства (государственный контроль над Церковью) и абсолютизма. Вместе с тем он был убежден, что государственное правление должно опираться на народное согласие, и эта идея в дальнейшем повлияла на позицию Локка и Бёрка, отстаивавших необходимость гражданских свобод. С точки зрения кальвинизма христология Хукера в определенной мере страдала субординационизмом. Он почти не говорил об искуплении. Тем не менее "Законы" сохранили свое значение как классический труд в защиту англиканского церковного устройства, памятник великолепной английской прозы и образец учености.
D.F.Kelly (пер. Ю.Т.) Библиография: The Works of Richard Hooker, 3 vols.; J.S. Marshall, Hooker and the Anglican Tradition; P. Munz, The Place of Hooker in the History of Thought; C.J. Sisson, The Judicious Marriage of Mr. Hooker and the Birth of "The Laws of Ecclesiastical Polity".
См. также: Англиканское содружество; Естественное право.
Хула (Blasphemy).
В самом общем смысле это понятие включает клевету, оскорбление, а также к.-л. действие (напр., жест) либо слово, унижающее достоинство другого лица, живого или мертвого. Эти представления, взятые из сферы мирской жизни, обретают особый смысл в контексте той или иной религии, где хула означает кощунство, глумление над Богом или сомнение в Его могуществе.
В ВЗ это слово всегда носит религиозный характер. Хула - это прямое или косвенное принижение славы Божьей, поэтому она всегда противоположна хвалению и благословению Бога. В рамках иудейской традиции под хулой на Бога понималось либо прямое оскорбление Его имени, либо косвенное, крое выражалось в нарушении Его закона (Чис 15:30). В обоих случаях хула, как и идолопоклонство, крое считалось крайним ее проявлением (Ис 65:7; 66:3; Иез 20:27), наказывалась побиванием камнями (Лев 24:10-23; ЗЦар 21:9-10). Обычно хула исходила от язычников, к-рым был неведом Бог Израиля, хотя неудачи Израиля могли побудить к ней самих иудеев (2 Цар 12:14). Ассирийцы хулили Бога, приравнивая Его к богам иных народов; но Бог обрек гибели всех, злословящих имя Его (4 Цар 19:4,6,22; Ис 37:6,23). Вавилоняне насмехались над Богом Израиля во время пленения (Ис 52:5), а Едом и прочие враги глумились над его опустошением (Иез 35:12; Пс43:15; 73:10,18; 1Мак2:6).
В НЗ это понятие имеет более широкую сферу употребления, согласно значению соответствующего греч. слова (Рим 3:8; 1 Кор 10:30; Еф 4:31; Тит 3:2). Клевета и злословие представляли немалую опасность для новокрещеных христиан. До крещения они и сами прибегали к ним, что свидетельствует об их уровне культуры, и нередко испытывали это искушение. В НЗ это безоговорочно осуждается (Мк 7:22; ср. Еф 4:31; Тит 3:2). Иак 3:1-12 напоминает нам, что мы сотворены по подобию Божьему: проклинать даже самого недостойного из людей и при этом благословлять Бога - зло, недостойное человека. Все люди в той или иной степени представляют собой образ Божий.
Точно таким же злом считается глумление над ангельскими и даже демоническими силами. Грешно глумиться даже над дьяволом. НЗ рассматривает это как величайшую самонадеянность, гордыню, в основе крой лежит ложное притязание на знание и силу (Иуд 8-10; 2Пет2:10-12).
Однако самая распространенная форма хулы, примеры крой мы встречаем в НЗ, - хула на Бога. Иногда хулители отк-рыто оскорбляют Его (Откр 13:6; 16:9), иногда глумятся над Егословом(Тит2:5). Кроме того, вНЗесть примеры того, как осмеивается даруемое Богом откровение или носители этого откровения (Моисей - в Деян 6:11; Павел - в 1 Кор 4:12). Но гл. обр. понятие "хула"связывается с именем Иисуса. Когда Иисус прощал людям грехи (Мк 2:7), Его обвиняли в богохульстве на том основании, что Он, будучи человеком, сделал себя Богом (Ин 10:33-36). То же самое обвинение предъявлено Ему синедрионом (Мк 14:61-64) - члены синедриона сочли богохульством Его слова о том, что Он - Христос. Подлинным богохульством для авторов НЗ было глумление над Иисусом (Мф 27:39; Мк 15:29; Лк 23:39) и хула, возводимая на Церковь ее преследователями, к-рые насмехались над крещальной клятвой "Иисус есть Господь" (Иак2:7) или пытались принудить христиан к хулению Иисуса (ср. Деян 26:11). Христиане были готовы к тому, что их будут поносить (1 Кор 4:13; 1 Тим 1:13; Откр 2:9; ср. Деян 13:45; 18:6), но когда авторы НЗ упрекают нек-рых христиан в богохульстве, то это вызвано не только их отступничеством, но и следованием ложному учению (Рим 3:8; 2Пет 2:2) либо поступками, порочащими имя Христа (Рим 2:24; Тит 2:5).
Хотя богохульство может быть прощено (Мк 3:28-29; Мф 12:32), это- тяжкий грех. Если же виновные в богохульстве не раскаиваются, то их надлежит предать Сатане (понимая при этом, что грешник может погибнуть), "чтоб они научились не богохульствовать" (1 Тим 1:20).
P.H.DAVIDS(nep.B.P.)
Библиография: Н. W. Beyer, TDNT, 1,621-25; Н. Wahrisch, С. Brown, and W. Mundle, NIDNTT, 111,340^47.
Хула на Святого Духа (Blasphemy Against the Holy Spirit).
Этот грех упоминается только в Мк 3:28-29; Лк 12:10; Мф 12:31. ВМк, где говорится о хулении Св. Духа, контекст ясно показывает, что этот грех заключается не просто в к.-л. серьезном преступлении против нравственности или в упорстве грешника, продолжающего совершать прегрешения, или в оскорблении и отвержении Иисуса либо Бога изза невежества или сопротивления Его воле. Это - сознательное и добровольное отрицание деятельной активности Бога и даже приписывание ее дьяволу. Фарисеи видели величайшие чудеса, совершенные Иисусом, и слышали Его поучения, но предпочли "тьму" (Ин 3:19) и назвали добро злом (Ис 5:20), приписывая совершение чудес дьяволу. Поскольку этот грех совершают сознательно,добровольно, побуждаемые гордыней и высокомерием, то он не прощается (он не прощается после смерти, как полагали евреи, а обрекает виновного нести наказание вечно). Евангелист Иоанн упоминает о грехе к смерти (Ин 5:16), ап. Павел говорит об "отпадших", к-рых невозможно "опять обновлять покаянием" (Евр. 6:4-6). Человек, виновный в хуле на Св. Духа, поступает так не по неведению, он по собственному выбору отвергает Бога, называя Его дьяволом. Ему не помогут ни увещевания, ни чудеса, ни свидетельства. Соответственно, этот грех не может совершить тот, кто страшится его совершить. Понятие об этом грехе служит строгим предупреждением для тех, кто признает Божьи повеления за истину, чтобы они не отвернулись от этих истин и не предали забвению свою веру.
P.H.DAViDS(nep.B.P.) См. также: Грех к смерти; Вечный грех.
Хэлоуин (канун дня Всех Святых) (Halloween).
Хэлоуином называется 31 окт., канун христианского праздника Всех Святых (1 нояб.). Как возник обычай отмечать день Всех Святых 1 нояб., неизвестно, но он соблюдался уже в VIII в. Языческий обряд, к-рым сопровождается Хэлоуин, появился у друидов Галлии и Британии до принятия христианства. Друиды верили, что в эту ночь духи и ведьмы появляются чаще всего. Костры и пиры в канун дня Всех Святых тоже восходят к обычаям друидов. Языческие народы Зап. Европы верили также, что их бог (современные им христиане называли его дьяволом) воплощался в человеке или животном (в Британии это могли быть бык, собака или кошка). Постепенно обычаи друидов соединились с римским осенним праздником в честь богини Помоны и христианским священным днем.
H.F. Vos(nep. Д.Э.) См. также: День Всех Святых.
Ц
Царство Божье, Царство Небесное, Царство Христа
(Kingdom of Christ, God, Heaven). Терминология.
"Царство Божье" упоминается четыре раза у Матфея (12:28; 19:24; 21:31; 21:43), 14 раз у Марка, 32 раза у Луки, два раза у Иоанна (3:3, 5), шесть раз в Деян, восемь раз в посланиях ап. Павла, один раз в Откр (12:10). "Царство небесное" встречается 33 раза у Матфея, один раз у Иоанна (3:5), один раз в апокрифическом Евангелии евреев (11). Слово "Царство" мы находим девять раз (напр., Мф 25:34; Лк 12:32; 22:29; 1 Кор 15:24; Откр 1:9); встречается также "Царствие Твое" (Мф 6:10; Лк 12:31; 1 Фес 2:12); "Царство их (моего) Отца" (Мф 13:43; 26:29); "Евангелие Царствия" (Мф 4:23; 9:35; 24:14); "слово о Царствии" (Мф 13:19); "царство отца нашего Давида" (Мк 11:10). Дважды говорится о царстве спасенных (Откр 1:6; 5:9).
"Царство Божье" и "Царство небесное" выражают одно и то же понятие. У иудеев выражения "небо" и "царство небесное" часто употреблялись как синонимы "божества" (Лк 15:21; Мф 21:35; Мк 14:61; 1 Мак 3:50; Пирке Авот 1:3). Матфей сохранил семитский вариант этой идиомы, в то время как другие евангелисты отдают предпочтение ее греческому эквиваленту. Свидетельством идентичности этих двух выражений может служить Мф 19:23-24.
Царство Божье - это и Царство Христа. Иисус говорит о Царстве Сына Человеческого (Мф 13:41; 16:28); "Царство Мое" находим в Лк 22:30; Ин 18:36. См. "Царство Его" (Лк 1:33; 2Тим. 4:1); "ЦарствиеТвое" (Мф 20:31; Лк 23:42; Евр 1:8); "Царство Сына Его возлюбленного" (Кол 1:13); "Царство Его Небесное" (2Тим 4:18); "вечное царство Господа нашего и Спасителя Иисуса Христа" (2Пет 1:11). Бог завещал Царство Христу(Лк 22:29). Когда правление Сына завершится, он вернет Царство Отцу (1Кор 15:24). Поэтому его называют "Царством Христа и Бога" (Еф 5:5). Земля призвана стать "Царством Господа нашего и Христа Его" (Откр 11:15). Нет никакого противоречия между " силой и царством Бога нашего и властью Христа Его" (Откр 12:10).
Светское употребление. Basileia может обозначать, вопервых, царскую власть и, вовторых, владение, на крое эта власть распространяется.
Абстрактное значение. В Лк 19:12 некий человек высокого рода отправлялся в дальнюю страну, чтобы получить себе "царство", т.е. царские полномочия. В Откр 17:12 говорится о десяти царях, к-рые еще не получили царства, но "примут власть как цари" на один час. Эти цари отдадут свое "царство", т.е. власть, зверю (Откр 17:17). Блудница - великий город, имеющий "царство", т.е. царствующий над земными царями(Откр 17:18).
Конкретное значение. Царство - это и владение, на крое распространяется царская власть. Такое значение мы находим в Мф4:8 = Лк 4:5; Мф 24:7; Мк 6:23;Откр 16:10.
Царство - владычество Божье. Царство Божье означает, прежде всего, правление Бога, Его царские полномочия.
Употребление в ВЗ. Евр. слово malekUt, как и греч. basileia, несет в себе скорее абстрактное, нежели конкретное значение. О времени царствования того или иного царя часто говорится "в такойто год его царствования" (malekUt, - 1 Пар 26:31; Дан 1:1). Установление царствования Соломона (1Цар 2:12) означало закрепление его господства. Когда Давид принимает царство (malekUt)Саула(1 Пар 12:23), речьидето том, что он принимает на себя царские полномочия. Абстрактный характер этого выражения очевиден там, где оно соседствует с такими абстрактными понятиями, как власть, владычество, сила, слава (Дан 2:37; 4:34; 7:14).
Когда malekdt употребляется применительно к Богу, то почти всегда имеется в виду власть или господство Царя Небесного (см. Пс 21:28; 102:19; 144:11,13; Авд 21; Дан 6:26).
В НЗ. Царство Божье - божественная власть и господство, данные Отцом Сыну (Лк 22:29). Христос будет осуществлять это господство, пока все, кто противостоит Богу, не подчинятся Ему. Когда же Он "низложет всех врагов под ноги Свои ", то вернет Царство - свою мессианскую власть - Отцу (1 Кор 15:24-28). Царство (как власть), осуществляемое ныне людьми в противовес Богу, станет Царством Господа нашего и Христа Его (Откр 11:15), и "Он будет царствовать во веки веков". В Откр 12:10 "царство Бога" употребляется в одном ряду с такими словами и выражениями, как "спасение", "сила" и " власть Христа Его ".
В евангелиях "Царство" явно употребляется в этом абстрактном значении. В Лк 1:33 вечное Царство Христа означает Его царствование .Когда Иисус говорил, что Царство Его не от мира сего (Ин 18:36), Он имел в виду не "Свои владения", но хотел сказать, что унаследовал свою власть не от земных правителей , а от Бога, и будет править не по земным законам, а согласно с промыслом Божьим. То Царство, крое люди должны принять, как дети (Мк 10:15; Мф 19:14; Лк 18:17), крое они должны искать (Мф 6:33; Лк 12:31), крое Христос обещает ученикам (Лк 22:29), - это владычество Божье.
Сотериологический аспект. Цель Божьего правления заключается в спасении человечества и в его освобождении от власти зла. В 1 Кор 15:23-28 об этом говорится совершенно ясно. Правление Христа означает победу над всеми враждебными силами, последняя из к-рых - смерть. Царство Божье - это правление Бога во Христе, сокрушающее все, что враждебно божественной власти.
НЗ указывает на враждебное царство, восстающее на Царство Божье. "Царство мира" противостоит Царству Божьему и должно быть побеждено. Царства мира находятся во власти Сатаны (Мф 4:8; Лк 4:5). В Мф 12:26 и Лк 11:18 говорится о царстве Сатаны, чья власть над людьми выражается в их одержимости бесами. Этот мир (или этот век) противится делам Царства Божьего; забота века сего заглушает слово о Царствии (Мф 13:22). Об этом противостоянии двух царств обобщенно говорится в 2 Кор 4:4. Сатана называется здесь богом века сего, к-рый осуществляет свою власть над людьми, ослепляя их умы и держа их во мраке неведения. Это утверждение следует сопоставить с другим: Бог остается Царем веков (1 Тим 1:17; Откр 15:3).
Царство Божье - искупительное царствование Бога во Христе, поражающее Сатану и силы зла и освобождающее людей от власти зла. Оно несет людям " праведность и мир и радость во Святом Духе" (Рим 14:17). Войти в Царство Христа значит освободиться от власти тьмы (Кол 1:13) и получить новое рождение(Ин 3:3,5).
"Динамизм" Царства. Царство - не абстрактное понятие; Царство приходит. Это власть Бога, активно вторгающаяся в царство Сатаны. Приход Царства, как его проповедовал Иоанн Креститель, должен был означать, что Бог придет в этот мир крестить людей Св. Духом и огнем (Мф 3:11-12). Бог явит свое всевластие во Христе, свершая через Него спасение и суд.
Царство приходит в конце времен. Иоанн ожидал, что искупление и суд свершатся одновременно, как единый акт Бога. Иисус разделял настоящее и грядущее пришествие Царства. Речь идет о втором (эсхатологическом) пришествии Царства в конце времен. В молитве, заповеданной Иисусом,есть слова: "Да приидет Царствие Твое" (Мф 6:10). Когда Сын Человеческий придет во второй раз, то воссядет на престоле славы. Тогда грешники пойдут в муку вечную, а праведники унаследуют Царство (Мф 6:10). Об этом же разделении в конце времен говорится в Мф 13:36-43. Эсхатологическое пришествие Царства будет означать "пакибытие" (греч.palin-genesia, - Мф 25:31-46), обновление и преображение всего материального.
Царство пришло в историю. Иисус учил, что Царство, грядущее во славе в конце времен, уже пришло в историю в Нем самом, в Его служении. Искупительное правление Божье вошло в царство Сатаны, дабы освободить людей от власти зла. Изгоняя бесов, Иисус утверждал присутствие и силу Царства (Мф 12:28). Хотя окончательное низвержение Сатаны произойдет со вторым, славным, пришествием Сына Человеческого, Сатану уже победил Христос. Сильный (Сатана) связан Сильнейшим (Христом), и теперь людям предстоит окончательное избавление от зла (Мф 12:29). Когда ученики, исполняя служение, изгоняли бесов именем и силой Христа, это означало, что они низвергают власть Сатаны (Лк 10:18). Т.о., Христос могговорить, что Царство Божье присутствует среди людей(Лк 17:21). Вмессианском служении Христа, предсказанном в Ис 35:5-6, Царство являет свою силу (Мф 11:12;греч. biazetai здесь, скорее всего, стоит в медиальном залоге).
Царство сверхъестественно. Будучи живым проявлением Божьего владычества, Царство сверхъестественно. Оно есть действие Бога. Только сверхъестественный акт Бога может сокрушить Сатану, победить смерть (1 Кор 15:26), воскресить мертвых и сделать их нетленными, дабы они могли наследовать блаженство Царства (1Кор 15:50 и дал.) и преобразить весь мировой порядок (Мф 19:28). Та же сверхъестественная власть Бога вошла в царство Сатаны, дабы освободить людей от поработившей их сатанинской тьмы. Притча о семени, крое всходит и растет само по себе, подтверждает эту истину (Мк 4:26-29). Земля производит плод сама собою. Люди могут посеять семя, проповедуя Царство (Мф 10:7; Лк 10:9; Деян 8:12; 28:23, 31); они могут говорить и "удостоверять" о Царстве (Деян 19:8), но не могут строить его, это - дело Бога. Люди могут принимать Царство Божье (Мк 10:15; Лк 18:17), но нигде не говорится, что они его могут устанавливать. Люди могут отвергнуть Царство, отказаться принять его или войти в него (Мф 22:13), но они не могут его разрушить. Они могут ожидать его (Лк 23:51), молиться о его приходе (Мф 6:10), искать его (Мф 6:33), ноне могут его привести. Царство всецело относится к деятельности Бога, хотя она совершается в человеке и через человека. Люди могут чтото делать, дабы приблизить Царство (Мф 19:12; Лк 18:29), трудиться ради него (Кол 4:11), страдать за него (2 Фес 1:5), но они не могут воздействовать на само Царство. Они могут наследовать его (Мф 25:34; 1 Кор 6:9-10; 15:50), но не могут передавать егодругим.
Тайна Царства. Присутствие Царства в истории - тайна (Мк 4:11). Это божественный замысел, веками остающийся сок-рытым от человека, но раск-рываемый под конец (Рим 16:25-26). ВЗ пронизан ожиданием Царства Божьего, когда Божья слава распространится по всей земле. В Дан 2 говорится о четырех земных царствах, после к-рых наступит Царство Божье.
Тайна Царства состоит в следующем: до эсхатологического завершения, до низвержения Сатаны, до прихода нового века Царство Божье входит в духе в этот век и вторгается в царство Сатаны, чтобы заранее принести людям благодатные дары прощения (Мк 2:5), жизни (Ин 3:3) и праведности (Мф 5:20; Рим 14:16), принадлежащие будущему веку. Праведность Царства есть внутренняя, совершенная праведность (Мф 5:22,48), края может быть реализована, только когда посылается Богом.
Это новое откровение выражено в притчах, к-рые находим в Мф 13. Излагая какуюнибудь историю из нашего повседневного опыта, притча в то же время иллюстрирует одну основополагающую истину; в отличие от аллегории, детали здесь не важны. Царство Божье пришло в мир, но это не та сила, края требует, чтобы все пали перед ней на колени. Скорее его можно сравнить с зерном, крое может дать или не дать всходы в зависимости от того, на как ую землю оно попадет (Мф 13:3-8). Царство пришло, но существующий порядок вещей пока не разрушен; сыны Царства и сыны лукавого будут расти на земле бок о бок вплоть до жатвы (Мф 13:24-30,36-43). Действительно, Царство Божье пришло к людям не как новый, высший порядок, но как горчичное зерно из известной притчи. Тем не менее важность его невозможно преуменьшить. Это же самое Царство станет когданибудь могучим деревом (Мф 13:31-32). Царство присутствует в мире почти неразличимо, как закваска, положенная в тесто. Однако потом оно заполнит землю, как поднявшееся тесто заполняет весь сосуд. Идея медленного роста или созревания в этих двух притчах не так уж важна - Господь больше нигде об этом не говорит. В Св. Писании естественный рост может указывать на сверхъестественный (1 Кор 15:36-37).
То, что Царство Божье пришло не в славе, а в уничижении, стало совершенно новым и потрясающим откровением. Однако Христос говорит, что люди не должны обманываться. Хотя теперь Царство явлено в уничижении - Тот, Кто принес его, осужден на смерть как преступник, - оно не перестает быть Царством Божьим, и за него, как за ск-рытое сокровище или драгоценную жемчужину, стоит заплатить любую цену (Мф 13:44-46). Действие Царства в этом мире активизирует не только силы добра, но и силы зла, но это не должно смущать нас. Именно в этом Царстве Божьем в последний, Судный день должно произойти окончательное эсхатологическое разделение добра и зла (Мф 13:47-50).
Царство как сфера действия искупительной благодати Божьей. Любое царство подразумевает, что есть некая область, на крую распространяется его власть. Применительно к Царству Божьему можно говорить о сфере действия благодатной власти Бога. Здесь следует разделять Царство настоящее и Царство будущее.
Царство будущее. Бог призывает людей войти в Его Царство и славу (1 Фес 2:12). В этом веке сыны Царства должны претерпеть скорби и страдания (2 Фес 1:5; Деян 14:15), но Бог избавит их от всякого зла и спасет их для своего Небесного Царства (2 Тим 4:18). Чтобы заслужить вход в Царство Христа, надо приложить много усилий (2 Пет 1:11). Ап. Павел часто говорит о Царстве как о наследии (1 Корб: 9-10; 15:50; Гал 5:21; Еф5:5).
В евангелиях эсхатологическое спасение описывается как вхождение в Царство Божье (Мк 9:47; 10:24), в будущий век (Мк 10:30), в жизнь вечную (Мк 9:45; 10:17,30; Мф 25:46). Эти три выражения означают одно и то же. Установление Царства связывается с пришествием Сына Человеческого во славе. Сатана будет повержен (Мф 25:41), мертвые воскреснут нетленными (1 Кор 15:45-50) и неподвластными смерти (Лк 20:35-36), дабы унаследовать Царство Божье (1 Кор 15:50; Мф 25:34). Перед смертью Христос обещал ученикам новый союз в своем Царстве (Мф 26:29), где они снова будут рядом с Ним и смогут разделить с Ним Его власть (Лк 22:29-30).
Относительно этапов установления Царства существуют разные мнения. В евангелиях это установление связывается с одним событием, Вторым пришествием Христа, крое принесет воскресение праведникам (Лк 20:34-36) и наказание грешникам (Мф 25:31-46). В Откр дается более развернутая картина. По возвращении Христа на землю Сатана будет скован и низвергнут в бездну, произойдет первое воскресение, и воскресшие святые будут царствовать с Христом тысячу лет (Откр 20:1-5). В тысячелетнее правление Христа и Его святых исполнится то, что сказано в Откр 5:10; 1 Кор 6:2; Мф 19:28; Лк 22:30. Только по истечении этого тысячелетия Сатана будет ввержен в озеро огненное (Откр 20:10) и смерть будет окончательно низложена (Откр 20:14).
По одной интерпретации, это описание понимается реалистически, исходя из чего в исполнении Божьего плана спасения выделяются два будущих этапа, соответствующих началу и концу тысячелетия. Этот взгляд, согласна крому Второе пришествие Христа предшествует его тысячелетнему правлению, получил название премилленаризма. Премилленаризм рассматривает эсхатологические ожидания, содержащиеся в евангелиях, в перспективе общебиблейского откровения. В Дан 2 ничего не говорится о веке Церкви; евангелия не упоминают о тысячелетнем царствовании; только Откр дает полную картину эсхатологического свершения.
Другая точка зрения заключается в том, что исполнение произойдет в один этап и что пришествие Христа ознаменует начало нового века. Победа над Сатаной согласуется с тем, что сказано в Мф 12:29; "первое" воскресение будет не физическим, а духовным (Ин 5:25; Рим 6:5); а царствование Христа и Его святых - уже существующая духовная реальность (Откр 3:21; Евр 1:3; Еф 2:5-6). Такая интерпретация носит название амилленаризма, поскольку отрицает тысячелетнее царствование Христа после Его Второго пришествия. Тысячелетие символически обозначает весь период уже начавшегося царствования Христа, осуществляемого через Его Церковь.
Часто забывают, однако, что оба эти взгляда подтверждают одно - окончательное установление Царства Божьего в будущем веке. Спор идет лишь об этапах исполнения Божьего замысла, а не о нем самом.
Царство настоящее. Поскольку живая власть Бога вошла в этот век зла, постольку она уже создала то духовное Царство, в кром действует Божья благодать. Верующие уже избавлены от власти тьмы и приведены в Царство Христа (Кол 1:13). Сам он говорит, что от дней Иоанна Крестителя Царство Божье благовествуется и всякий усилием входит в него (Лк 16:16). Меньший в этой новой жизни - больше, чем величайший в жизни прежней (Мф 11:11), поскольку ему дарованы великие блага, к-рые Иоанну еще неведомы. Другие высказывания о вхождении в настоящее Царство благословения- в Мф 21:31;23:13.
Неразрывная связь между настоящим и будущим аспектами Царства утверждается в Мк 10:15. Царство уже вошло в этот мир, и великие блага его явлены людям во Христе. Тот, кто принимает это Царство с полным доверием, как дети, войдет в будущее эсхатологическое Царство жизни.
Царство и Церковь. Царство - не Церковь. Апостолы проповедовали Царство Божье (Деян 8:12; 19:8; 28:23); в этих отрывках невозможно заменить "Царство" на "Церковь". Однако между ними существует неразрывная связь. Церковь- это общность людей, принявших обещанное Христом Царство, подчинившихся Его закону и вошедших в Его благодать. Царство было предложено израильтянам (Мф 10:5-6), к-рые в силу прежнего завета с Господом были " сынами Царства" (Мф 8:12), его естественными наследниками. Однако предложение Царства было обращено скорее к каждому отдельному человеку (Мк 3:31-35; Мф 10:35-37), чем к роду или нации. Поскольку Израиль отверг Царство, оно было отнято и отдано другому народу - Церкви.
Т.о., можно сказать, что Царство Божье создает Церковь. Искупительное правление Бога порождает новый народ, принимающий благословения Царства Божьего. Власть Бога проявилась и в осуждении Израиля. В индивидуальном плане Царство означает спасение или осуждение; в плане историческом - власть Царства способствует созданию Церкви и разрушению Израиля (Мф 23:37-38). Так, вероятно, следует понимать Мк 9:1. Царство Божье явило свою силу уже при жизни апостолов - в историческом осуждении Иерусалима и в создании нового народа- Церкви. Ап. Павел предрек отвержение Израиля и спасение язычников (1 Фес 2: 16; Деян 28:26-28). Однако Израиль отвержен не навсегда. После того как Бог придет к язычникам, Израиль будет вновь привит к народу Божьему. "Весь Израиль спасется" (Рим 11:24-26), получит Царство Божье и получит его великие блага (см. Мф 23:39; Деян 3:19-20).
Царство являет себя и через Церковь. Апостолы проповедовали Царство Божье и являли знамения Царства (Мф 10:7-8; Лк 10:9,17). Сила Царства действовала в них и через них. Христос сказал, что даст Церкви ключи от Царства Небесного и власть "связывать" и "разрешать" (Мф 16:18-19). Смысл слова "ключи" иллюстрируется в Лк 11:52. Законники забрали себе ключ познания, т.е.правильного толкования ВЗ. Ключ разумения промысла Божьего был некогда вверен Израилю; но законники так исказили посылавшиеся им пророчества (Рим 3:2), что, когда Мессия пришел с новым откровением о Царстве Божьем, они и сами не вошли в него и помешали войти другим. Эти ключи, вместе с благодатью Царства, передаются новому народу Божьему, к-рый, благовествуя о Царстве, будет способствовать разрешению человека от греха. На самом деле апостолы уже пользовались этими ключами и употребляли эту власть, несущую людям дар мира или произносящую над ними приговор Божий (Мф 10:13-15). Царство- это Бог в действии. Оно пришло в мир во Христе и действует в мире через Церковь. Когда Евангелие Царствия будет проповедано Церковью по всей вселенной, во свидетельство всем народам, Христос вернется (Мф 24:14) и принесет с собой Царство в славе.
G.E. I_ADD(nep. Т. В.) Библиография: G. Dalman, The Words of Jesus; G. Vos, The Teaching of Jesus Concerning the Kingdom of God and the Church; W. G. Kiimmel, Promise and Fulfillment; R.H. Fuller, The Mission and Achievement of Jesus; A.M. Hunter, Introducing New Testament Theology; K. L. Schmidt et al" TDNT, I, 564 ff.; B. Klappert,NIDNTT, II, 373 ff.; A. Robertson, Regnum Dei; R. Otto, The Kingdom of God and the Son of Man; H. Ridderbos, The Coming of the Kingdom; G. Lundstrom, The Kingdom of God in the Teaching of Jesus; G.E. Ladd, Crucial Questions About the Kingdom of God and Jesus and the Kingdom; R. Hiers, The Kingdom of God in the Synoptic Tradition.
См. также: Церковь.
Царь (King).
Это слово обозначает монарха, обычно - правителя независимого государства. В древности тем же титулом иногда пользовались правители государствколоний или провинций, подчинявшихся к.-л. имперской власти.
Монархия была преобладающей формой правления в древних ближневосточных государствах. Властители носили титул "царь" (в Месопотамии, Сирии, Палестине) или "фараон" (в Египте). Значения этих слов во многом совпадают. Сан и положение таких властителей имели не только светское, но и религиозное значение. В Египте царя (фараона) в какомто смысле считали богом, а в Месопотамии и сиропалестинских государствах - наместником Бога на земле. Теоретически царь обладал абсолютной властью, края возводилась к одному из высших богов (в Азии, как правило, к царствующему богу), но предполагалось, что монарх будет пользоваться ею мудро. Он был обязан не только защищать и укреплять государство (в т. ч. и воевать), но и осуществлять правосудие для граждан государства. Обычно царская власть в ближневосточных государствах передавалась по наследству, однако изза превратностей войны и политики династии часто сменяли одна другую.
В Израиле царский сан впервые возник в XI в. до н.э., когда Саул стал первым полноправным монархом. До того вождями народа были люди, наделенные пророческим даром (Моисей, Самуил), и судьи. Монархия не могла установиться, потому что иудейское общество сопротивлялось учреждению царской власти. Возможно, сопротивление было отчасти вызвано сведениями о злоупотреблениях монархии в других государствах. Но, помимо этого, у иудеев еще со времен Исхода из Египта (Исх 15:18) зародилось осознание той теологической истины, что подлинный царь Израиля - Бог. Поэтому, хотя иудейский закон предвидел и допускал царскую власть, ограничивая ее определенными условиями (Втор 17:14-20), ее никогда не воспринимали как идеальную форму правления.
Начиная со времен Саула царство сохранялось всю историю независимого существования Израиля. Сначала монархия была единой(Саул, Давид,Соломон); после разделения царств она оставалась законной формой правления и в Северном, Израильском, и в Южном, Иудейском, государствах. Хотя изза политических столкновений Северным царством правило последовательно несколько разных династий, нормой в обоих государствах была передача власти по наследству. На юге, в Иудейском царстве, основанная царем Давидом династия сохраняла власть до того, как оно было уничтожено Вавилонской империей(586г. дон.э.).
Начиная с падения Южного царства иудеи (и не только пророки) стали размышлять о том, почему же пала и пресеклась династия Давида. Многие надеялись, что царство под властью царя из дома Давидова будет создано снова. Для нек-рых пророков эта надежда приобрела особый, теологический смысл; они уповали не на монархическое государство и не на очередного человека, облеченного царским саном, а, скорее, на такое царство, где господствует особый, мессианский царь. Тогда изменится и сама природа царствования - власть, крую символизирует царский меч, сменится властью мира (Зах 9:9-10).
Именно такое, полностью переосмысленное представление о царствовании свойственно НЗ(Мф 21:1-10). Первое общее изложение проповеди Христа в Мк показывает, что это была проповедь о Царстве Божьем (1:14-15). Евангелия постоянно возвращаются к этой теме. Такое Царство не имеет ни географической территории, ни земного правительства, ни смертного царя. Оно выходит за пределы, с к-рыми обычно соединяется представление о государственации, и объединяет всех, кто откликнулся на весть о нем. Христос своей смертью и воскресением утвердил это Царство и в земном, и в духовном смысле (1 Кор 15:24-28), хотя окончательное его осуществление еще предстоит.
На протяжении всей истории западного христианства царская (королевская) власть была общей формой правления во многих из государств, где исповедовали христианство. Время от времени делались попытки обосновать " божественное право короля", используя, гл. обр., в.-з. образец. То, что в НЗ он был пересмотрен, сторонники таких прав не замечали. В современных монархиях царь - точнее, король (или королева) - обладает лишь ограниченной властью, и только в земных делах, хотя иногда ее обладатели и принимают на себя обязанности " защитников веры ".
Р.С. Craigie (пер. Д.Э.)
Библиография: М. Buber, Kingship of God; J. Gray, The Biblical Doctrine of the Reign of God; A. R. Johnson, Sacral Kingship in Ancient Israel.
См. также: Царство Божье, Царство Небесное, Царство Христа.
Царь, Христос как Царь
см.: Служен ие Христа.
Цвиккауские пророки
(Zwickau Prophets). К числу "цвиккауских пророков" относятся Николас Шторх, Маркус Штюбнер и Томас Дрексель - сектанты-беженцы из Цвиккау, появившиеся в Виттенберге вскоре после Рождества 1521 г. На некрое время их необычные призывы внесли сумятицу и разброд в жизнь виттенбергцев. Возникшие волнения заставили Лютера вернуться из Вартбурга и на долгие годы принесли пророкам печальную известность. Ткач по профессии, Шторх производил глубокое впечатление знанием Библии, впрочем не отличавшимся основательностью. Он стал лидером сектантского движения в Цвиккау, наряду с Томасом Мюнцером. Штюбнер изучал теологию в Виттенберге, а Дрексель был просто необразованным ткачом.
Сектантское движение разделило Цвиккау на два конфликтующих лагеря; порой доходило до того, что противники осыпали друг друга камнями. Миряне из беднейших слоев общества устраивали тайные собрания. Главная идея, края проповедовалась на них, состояла в том, что Бог прямо говорит с людьми и отк-рывает свою волю через озарения и откровения, а не в Церкви или Св. Писании. Последователи Шторха провозгласили, что ведут доверительные беседы с Богом; согласно их предсказаниям, в течение пятисеми лет турки вторгнутся в Германию, уничтожат всех священников и безбожников. Шторх видел себя во главе новой Церкви, крой Бог поручил завершить Реформацию, не законченную Мартином Лютером. Делавшиеся им ссылки на прямые указания Бога сводили на нет авторитет Св. Писания и отрицали таинства как средства благодати. Шторх отрицал и крещение младенцев, полагая, что fides aliena (чужая вера), как о ней учил Лютер, не могла заместить отсутствующую веру младенца и что евангелист Марк в Мк 16:16 говорил о необходимости крещения только в случае угрозы вере. Вместе с тем, в отличие от анабаптистов, Шторх не настаивал на повторном крещении.
Длительное влияние цвиккауских пророков объясняется двумя взаимосвязанными факторами.(1)Отчасти в полемике с ними сформировались ранние взгляды Мартина Лютера. В противовес спиритуализму цвиккаусцев Лютер считал, что любые "духи" следует поверять Св. Писанием и что они не должны выражать ничего, что противоречило бы Библии. Защищая крещение младенцев, Лютер не только ссылался на предание, но и говорил о ск-рытой вере младенцев, через крую они отвечают на благодать крещения. (2)Цвиккауские пророки отчасти породили полемику о происхождении анабаптизма. Лютер и Меланхтон видели в пророках само воплощение анабаптизма, считая их, наряду с Томасом Мюнцером и Андреасом Карлштадтом, его отцами. Подобный взгляд на происхождение анабаптизма преобладал вплоть до XX в., когда получила широкое распространение точка зрения Г.С.Бендера, согласно крой происхождение анабаптизма не имеет ничего общего с пророкамирадикалами. Современные работы вначале возлагали ответственность за отход Мюнцера от лютеровских идей во время пасторской деятельности Мюнцера в Цвиккау (с мая 1520 г. по апр. 1521 г.) на Шторха. Более поздние работы о происхождении анабаптизма отрицают влияние Шторха и обнаруживают причины разрыва с Лютером в мюнцеровском мистицизме и спиритуализме; в Шторхе же находят фигуру, по складу сознания близкую Мюнцеру. Хотя в недавних исследованиях о происхождении анабаптизма источником южногерманского анабаптизма считаются нек-рые идеи Мюнстера, можно говорить со всей определенностью, что цвиккауские пророки мало что внесли в анабаптизм или просто ничего не внесли.
J.D. Weaver (пер. ю. Т.) Библиография: H.S. Bender, "The Zwickau Prophets, Thomas Muentzer, and the Anabaptists", MQR 27:3-16; M. U. Edwards, Jr., Luther and the False Brethren: E. Gritsch, Reformer Without a Church: The Life and Thought of Thomas Muentzer; J.S. Oyer, Lutheran Reformers Against Anabaptists; G. H. Williams, The Radical Reformation.
Цвингли, Ульрих (Zwingli, Ulrich, 1484-1531).
После Лютера и Кальвина крупнейший представитель ранней протестантской Реформации. Родился в Вильдхаузе (СентГаллен), уже в ранней юности проявил большие способности. Учился в Берне и Вене, после чего был принят в Базельский университет, где увлекся идеями гуманистов. Там же под влиянием реформатора Томаса Виттенбаха Цвингли постепенно пришел к вере в исключительный авторитет Св. Писания и к идее оправдания только верой. После рукоположения в католические священники Цвингли служил в приходах Гларуса(1506-16)и Эйнзидельна (1516-18), пока ему не предложили стать народным (проповедующим) священником при Большом кафедральном соборе в Цюрихе.
Ок. 1516 г., после усердного изучения греческого НЗ Эразма и долгих размышлений над нравственным аспектом чувственности, у Цвингли произошел евангелический перелом, во многом подобный тому, что почти в тот же период случился с Лютером. Он еще в большей степени стал ориентироваться на Св. Писание; в нем росло недовольство средневековой системой покаяний и поклонения мощам, крую он подверг резкой критике в 1518 г. Один из величайших моментов Реформации приходится на 1519 г. - именно тогда Цвингли начал очередную службу в Цюрихе с объявления, что отныне он намеревается произносить экзегетические проповеди, начиная с Мф. В последнее десятилетие своей жизни Цвингли готовил Цюрих к провозглашению его городом реформ (1523). Он сочинял многочисленные трактаты и помогал составлять исповедания веры, поощряя курс Реформации (составив, напр., "Девять Бернских тезисов", 1528). Он установил прочные отношения с другими швейцарскими реформаторами, в т.ч.с Эколампадием в Базеле. Хотя Цвингли пылко приветствовал растущее анабаптистское движение, впоследствии он порвал с ним; у него были весьма существенные расхождения с Лютером на предмет Вечери Господней (достигшие своего апогея на Марбургской конференции в 1529 г.). Цвингли погиб, когда был капелланом в цюрихских войсках, во время боевых действий против других швейцарских кантонов.
Протестантизм Цвингли представляет собой более рационалистическую и библейскиориентированную форму лютеровской теологии. Споры с немецкими протестантами о Вечере Господней заставили Цвингли сомневаться в том, что, как верил Лютер, Христос реально присутствует в причастии, и даже в том (как верил Мартин Буцер), что Он реально присутствует в нем духовно. По Цвингли, Вечеря Господня давала прежде всего возможность вспомнить о благословениях, к-рые принесла с собой смерть Христова. В теологических подходах и на практике он стремился опираться на четкие и конкретные библейские основания, даже когда в связи с этим возникали трудности,- напр., когда ранние анабаптисты требовали подтвердить Библией крещение младенцев. Строгая приверженность Библии заставила его в 1527г. удалить орган из собора, поскольку в Св. Писании нигде не говорилось об использовании органной музыки в богослужении (хотя сам был искусным музыкантом, во всех иных случаях поощрявшим музыку). В своей теологии Цвингли строго придерживался учения о предопределении, однако не проявил того совершенного чутья к тонкостям и взаимосвязям Св. Писания, крое выказал Кальвин в дискуссии об избранничестве. Цвингли не колебался, насаждая свои реформы властью Цюрихского совета. Даже после его смерти цюрихское правительство, возглавляемое его преемником, Генрихом Буллингером, играло решающую роль в церковных делах. Разработанная Цвингли модель церковно-государственных отношений со временем приглянулась английской королеве (ЕлизаветеI), хотя реформаторы Кальвин и Дж. Нокс боролись за то, чтобы Церковь самостоятельно решала свои проблемы.
Внутреннее благородство, преданность авторитету Св. Писания, неустанная борьба за церковные реформы - даже в большей степени, чем его труды, - сделали Цвингли одним из самых популярных лидеров Реформации.
М.А. NoLL(nep. Ю.Т.) Библиография: G. W. Bromiley, ed., Zwingli andBullinger; G. R. Potter, Zwingli; G. R. Potter, ed., Huldrych Zwingli; O. Famer, Huldrych Zwingli, 2 vols.; C. Carside, Zwingli and the Fine Arts.
См. также: Марбургская конференция.
Целесообразность, Выгодность
(Expediency). Свойство поступка, когда заранее установленная цель достигается теми средствами, к-рые позволяют прийти к ней прямым путем и с наибольшей выгодой, безотносительно к моральной подоплеке использованных средств.
Известно несколько типов отношений между целесообразностью и моральными ценностями. Согласно учению утилитаристов, эти две сферы полностью совпадают - действительно целесообразное и есть правильное.
В учении стоиков и у Канта эти две сферы совпадают лишь частично. Добру необходимо следовать всегда только из верности долгу, но в ситуации, где невозможно применить моральный критерий поведения, единственный разумный выход - целесообразность.
Третий тип отношений между целесообразностью и моральными принципами заключается в следующем: они полностью исключают друг друга и находятся в состоянии конфликта. Поэтому то, что представляется целесообразным, делать лишь по этой причине - не следует; всякий поступок должен иметь моральное оправдание.
Христиане обычно следовали вторым путем и не отрицали сферу адиафоры, в крой имела место целесообразность, однако нек-рые склонялись к третьей точке зрения. Все христиане согласны между собой в том, что каким бы нецелесообразным ни казалось то или иное действие, верующий, полагаясь на провидение Божье, должен быть уверен в том, что в конечном итоге всякое нравственное усилие "содействует ко благу" (Рим 8:28).
K.S. Kantzer (пер. в. Р.)
См. также: Адиафора, Адиафористы; Этические системы, христианские; Казуистика; Ситуативная этика.
Целибат (Celibacy). Соблюдение безбрачия с целью обрести религиозное благочестие и чистоту. Безбрачие - характерная черта многих христианских течений и, в силу ряда причин, существует в других религиях. Начиная с IV в. целибат стал обязательной нормой для католического духовенства, несмотря на периодически выдвигавшиеся требования его отмены. Протестантская Реформация отвергала наличие библейских оснований для обязательного целибата, - Лютер, Цвингли, Кальвин были женаты.
Главный фактор, породивший практику целибата, - языческий дуализм, подменивший здоровое отношение к браку и семейной жизни, крое ранняя Церковь унаследовала и от ВЗ, и от НЗ. Такой дуализм был обычным для многих религиозных движений и философских учений той эпохи. В основе его лежало отрицание всего материального, крое считалось злом и противопоставлялось добру чисто духовной жизни. Вскоре в Западной церкви повсеместно утвердилась практика: те, кто полностью предает себя служению Богу, отделяют себя от таких материальных реалий, как сексуальные отношения, а также от христианского брака. В итоге целибат стал нормой для монахов и священников. Восточная церковь сделала исключение для духовенства, рукоположенного после женитьбы, - женатый священник не долпринимать целибат.
НЗ настаивает на том, что брак - это нормальное явление, с характерными для него сексуальными отношениями и семейными устоями, однако признает и важность целибата. Примером здесь могут послужить Иоанн Креститель, ап.
Павел и сам Иисус. Кроме того, в Мф 19 и 1 Кор 7 прямо говорится о ценности целибата. И Павел (1 Кор 7:7), и Иисус (Мф 19:12) говорили, что целибат - это дар, к-рый Бог дает не всякому. Те, кто принимает этот дар, должны отвергнуть брак во имя большей свободы и служить только Богу, поскольку они меньше привязаны к земным вещам. Но это не значит, что брак греховен (см. у Павла - 1 Кор 7:9,28,36,38). Запрет вступать в брак считается "бесовским" (1 Тим 4:1-3). Нормально, чтобы церковные руководители были женаты и вели примерную семейную жизнь (1 Тим 3:1-3; Тит 1:6). Христианина нельзя принуждать к целибату; однако принявшие этот дар от Бога достойны похвалы, поскольку их поступок выражает готовность служить только Царству Божьему.
О. G. Oliver, Jr. (пер. Ю.Т.) Библиография: W. Basse" and P. Huzing, eds., Celibacy in the Church; C. Frazee, "The Origins of Clerical Celibacy in the Western Church", CH41: 149-67; G. Frein, ed., Celibacy: The Necessary Option; H. Lea, History of Sacerdotal Celibacy in the Christian Church, 2 vols.; B. J. Leonard, "Celibacy as a Christian Life-Style in the History of the Church", RE 74:21-32; H.J.M. Nouwen,"Celibacy", PP27:79-90; P. Schaff, History of the Christian Church, II, 397^14.
Целлер, Эдуард
(Zeller, Eduard, 1814-1908). Немецкий протестантский теолог и философ. Родился в Вюртемберге, учился у Ф. Баура в Тюбингене, а впоследствии стал его зятем. Целлер был также близким другом Д.Ф. Штрауса и полностью принимал его взгляд на Библию как на собрание мифов, к-рые лишь затемняют личность исторического Иисуса. После получения докторской степени в 1840 г. Целлер читал лекции в своей alma mater, а через два года стал одним излидеров "Тюбингенскойшколы" и издателем жла Tuebinger Theologische Jahrbuecher(1842-52). Целлер провел два бурных года в Берне (1847-49), после чего отправился в Марбург, где не без нек-рых трудностей получил место на философском факультете. Впоследствии он преподавал в Гейдельберге (1862-72) и, наконец, в Берлине (1872-95). Последние годы жизни Целлер посвятил работе над своим главным сочинением - "История греческой философии" (в 5т., 1844-52), а также составлению краткой версии этого труда - "Очерки по истории греческой философии" (1883). Однако и в эти годы, посвященные углубленному исследованию греческой мысли, Целлер с тем же уважением относился к Штраусу и опубликовал монографию о Штраусе и Ренане в 1864 г., а в 1874 г. - биографию Штрауса.
В своем пространном комментарии "Содержание и источники книги Деяний апостолов в критическом освещении" (1854) Целлер использовал критический метод Баура и Штрауса, чтобы поставить вопрос об историчности Деян. Как теолог он отвергал ортодоксальное воззрение на Бога как личность и трансцендентного Творца и рассматривал Бога в пантеистическом ключе - как творческую основу всякой жизни. Для Целлера сверхъестественная личность Христа была лишь измышлением ранней Церкви, жизнь после смерти он считал предметом бесплодных спекуляций, а фундаментальные принципы церковного вероучения Целлер рассматривал как никчемную схоластику. В ранний период своего научного творчества Целлер был гегельянцем, но в зрелые годы встал на позиции неокантианства.
R. V. Pierard (пер. В. Р.)
Библиография: H.Harris, The Tiibingen School; RGG, V; W. W. Gasque,/V/DCC, 1070. См. также: Тюбингенская школа.
Цель (Purpose).
Словами "цель", "замысел" можно перевести широкий ряд греч. и евр. слов, встречающихся в Св. Писании. Часто только из контекста отрывка выявляется, содержит ли слово элемент цели (напр., 'атаг в 3 Цар 5:5 и 2 Пар 28:10). Речь может идти гл. обр. о цели, определяемой выбором, либо о желанной цели (Дан 6:17; Притч 20:18; Деян 27:43; 2 Тим 3:10); также может подразумеваться интеллектуальный акт или волевое решение, посредством крого выбирается или декретируется цель (Дан 1:8; Иер4:28; Плач 2:8).
ЦелиБогавечны(ЕфЗ:11), неизменны (Иер 4:28), непременно исполняются (Ис 14:24). Основная цель- спасение (Рим 8:28-30), отмеченное благодатью и имеющее средоточием Христа (2Тим 1:9).
K.S. Kantzer (пер. Ю.Т.)
Церковная дисциплина (Church Discipline).
Дисциплина или меры воспитания как функция Церкви предписаны Великим поручением: "...идите, научите все народы..." (Мф 28:19-20).
Ученик - это тот, кто добровольно подчиняется господину, так христианин учится "делать все, что Я повелел вам", а Церковь учит будущих учеников творить явленную волю Божью. Т.о., всеобщая (хотя и не общепризнанная) форма церковной дисциплины- проповедь Слова Божьего. В протестантизме ее признают одним из ключей Царства Божьего (Мф 16:19; 18:18).
Поскольку верующий становится учеником через послушание в поведении и словах, к-рые исходят из его уст (Мф 15:11), и о спасающей вере свидетельствуют добрые дела (Иак 2:17), церковная дисциплина предполагает активное руководство и наблюдение за поведением каждого члена Церкви. Глава Церкви требует у ее руководителей (как бы они ни назывались) "блюсти" стадо (Деян 20:28), а верующий должен прислушиваться к их совету и быть покорным (Евр 13:17). В этом смысле дисциплина и наблюдение за верой и жизнью членов Церкви - второй ключ к Царству Божьему.
Меры церковной дисциплины - от любовного предостережения (Гал 6:1) до отлучения (1 Кор 5:13) - обычно предписываются конфессиональной политикой. Первым шагом может быть частный личный совет руководителей общины, за ним следует встреча с этим руководством, обращение к общине (сначала анонимное) с настоятельной просьбой о молитвах, отк-рытое порицание и, наконец, отлучение - если руководство прихода столкнулось с упрямым отказом признать грех и нежеланием исправить его(Мф 18:15-17). С помощью этих мер упорствующего члена общины обычно подвергают " молчаливому осуждению ", т.е. не допускают к причастию (1 Кор 15:27-32) и, если он не раскаивается, - отлучают.
Меры взыскания направлены на возрождение отпавшего члена Тела Христова. Бог радуется вместе с верующими, когда грешник раскаивается (Лк 15:7). Это и есть любовь Божья.
Отлучение как крайняя мера должно
(1) вызвать благоговение, крое ведет к восстановлению членства в Церкви;
(2) поддерживать единство Церкви - поскольку Церковь не только подвергается опасности отк-рытого неповиновения, когда ее требованиями пренебрегают (1 Кор 5:7), но и порочит себя перед миром (Иуд 5-13). Более того, нераскаянное поведение христиан бесчестит самого Бога (Рим 2:23-24). Отмена необходимого церковного наказания - проявление не любви, а сентиментальности, края противоположна любви.
Ученичество, основанное на послушании, характерно для Церкви, начиная с Адама и Авраама. В этом суть "Закона и пророков" (Мф 5:17-20) и весь пафос НЗ.
Протестанты считают, что Вселенская Церковь присутствует в каждой церковной общине. Здесь находятся ключи Царства Небесного и осуществляется церковная дисциплина. В эпоху, когда Вселенская Церковь рассеяна и состоит из разных церквей, осуществление церковной дисциплины осложнено тем, что провинившийся, на крого наложено взыскание, может перейти в другую общину, где его с радостью примут. Эта вероятность в сочетании с яростным стремлением добиться "роста церкви" делает церковную дисциплину вялой и нерешительной. Но руководству церквей хорошо бы помнить о том, что Господь взыщет с них за каждого члена Церкви (Иез 3:20-21; Деян 20:26-27). Грех провинившегося лежит на его совести; упущения руководителей неизбежно лягут на их совесть.
L. De Koster (пер. А. к.) Библиография: L. DeKoster and G. Berghoef, Elders' Handbook; Augsburg Confession (28)\Belgic Confession (32); Westminster Confession (30).
Церковное богослужение (Worship in the Church).
Совершать богослужение- значит воздавать Богу ту честь, крой Он достоин. Церковь Иисуса Христа по определению призвана совершать богослужение; она создана как "священство святое, чтобы приносить духовные жертвы, благоприятные Богу Иисусом Христом" (1Пет 2:5). Уже с первых десятилетий существования Церкви христиане собирались для совместных богослужений. Богослужение ранней Церкви включало чтение и разъяснение Св. Писания, молитвы,пение псалмов и гимнов и совершение таинств. Во всем этом Церковь следовала повелениям и примеру Иисуса. Однако сам Иисус, за исключением Вечери Господней, не заповедовал новой богослужебной практики. Раннехристианское богослужение было аналогично синагогальной службе.
Ранняя Церковь. Первая (иерусалимская) христианская община ориен тировалась на иудаизм и принимала ВЗ как Слово Божье. Члены этой общины отличались от евреев лишь тем, что считали Иисуса Мессией, Спасителем всех людей. Эти христиане совершали еврейское богослужение, но добавили к нему Вечерю Господню (Деян 2:42,46) и молитвы во имя Иисуса (Деян 4:24-30).
Христиане ежедневно собирались для молитвы, общения, проповеди и учения (Деян 2:46; 5:42), но главное богослужение недели они совершали не в субботу, как евреи, а в первый день недели, в день воскресения.
Не совсем ясно, каков был порядок богослужения, установленный апостолами, но эта служба, безусловно, была очень проста. Из НЗ и другой раннехристианской литературы явствует, что последовательность элементов службы не была фиксирована, но центральным событием воскресного богослужения было таинство Вечери Господней. Такой ранний памятник, как "Дидахе"(ок. 95-150), содержит подробное описание Вечери Господней, включающее произносимые в ходе ее молитвы, а также другие литургические указания. Литургия состояла как из предписанных молитв, так и из свободной молитвы. Перед началом Вечери Господней совершалось исповедание грехов ("Дидахе", 14:1).
Ив "Дидахе" (14:1), ив "Первойапологии" Юстина (сер. Ив.) Вечеря Господня названа евхаристией, т.е. "благодарением" . Юстин пишет, что во время службы "воспоминания апостолов [евангелия] и писания пророков читались вслух так долго, как позволяло время " ("Первая апология", 67). Под "писаниями пророков" здесь, несомненно, имеются в виду книги ВЗ. Данное свидетельство Юстина показывает нам, что Церковь уже имела установленный порядок службы, но порядок этот был еще очень прост.
Изначально Вечеря Господня совмещалась с трапезой. Но уже на раннем этапе трапеза была отделена от таинства (Климент Александрийский. "Педагог", 2:1; "Строматы", 3:2; Тертуллиан. "Апология", 39; "О венке", 3) и получила название "агапа",т.е. "трапезалюбви". Однако совершение агап зачастую сопровождалось злоупотреблениями, и к IV в. этот обычай перестали соблюдать (Августин. "Письмо к Аврелию", 22:4).
Религиозный календарь евреев стал прообразом христианского "церковного года" ("литургический год"). Однако христианский календарь, призванный превратить год в череду церковных праздников, формировался медленно. Праздники Рождества и Богоявления появились лишь в IV в., а тот литургический год, к-рый мы знаем сегодня, существует лишь с кон. VI в.
Ап. Павел упоминает откровения, говорение языками и толкование языков как элементы современного ему христианского богослужения. Однако эти духовные дары ("харисмата") использовались по определенным правилам, так что служба проходила благопристойно и чинно (1 Кор 14:40). В рамках богослужения свободное действие Духа совмещалось с литургической строгостью. Дары говорения языками и пророчества сошли на нет очень рано - повидимому, одновременно с признанием апостольских писаний каноническими, т.е. в эпоху Юстина. В ту пору богослужение состояло из двух частей - первая часть, напоминавшая синагогальную службу, включала хваления, молитвы и наставление, а затем следовала Вечеря Господня.
Итак, устойчивый процесс отхода от евангельской веры и свободного богослужения начался во II в. Со временем этот процесс изменил саму суть христианства. "Церковный устав" Ипполита, составленный не позже 236 г., показывает, что уже к сер. III в. произошли серьезные перемены и были утверждены определенные литургические формы. Впрочем, богослужение оставалось простым и кратким и включало свободную молитву.
Средние века и Реформация. ВIV в., когда христианство стало официальной религией Римской империи, христиане начали строить величественные храмы и разрабатывать новый, более торжественный порядок богослужения. Результаты такого развития событий были неоднозначными. Вчерашние язычники, обретшие влияние в Церкви, трактовали Вечерю Господню как "мистерию". На смену простоте раннего христианского богослужения пришел сложный ритуал. Превращение Вечери Господней в римскую мессу сделало возможными все те злоупотребления, к-рыми полна история средневекового католицизма.
Сначала месса была сравнительно простым ритуалом и подразделялась на литургию Слова и литургию Горницы. Со временем стол для причастия сменился престолом, стоящим у стены, а службу стал совершать священник от имени верующих. В кон. IV в., когда на смену вере в живое присутствие Христа на литургии пришло ограниченное представление о Его присутствии лишь в хлебе и вине, возник обычай ставить перегородку между престолом и верующими. Из радостного евангельского славословия Вечеря Господня превратилась в мрачный обряд принесения в жертву тела и крови Христовых. Значимость этого радикального отхода от учения и практики, запечатленных в НЗ, невозможно переоценить. Христианское богослужение стало принципиально другим, утратив почти все свои евангельские черты. Верующие превратились в простых зрителей, наблюдающих за действиями священника. Появление ложных доктрин о пресуществлении, покаянии и добрых делах также способствовало упадку богослужения и разочарованию верующих. Результатом этих процессов стала Реформация.
Деятели Реформации больше интересовались доктриной, чем литургией. Лютер ввел в употребление сокращенную мессу; со временем он внес в нее существенные изменения, отражающие н.-з. идею участия в литургии верующих. Цвингли отверг как мессу, так и все прочие католические ритуалы. Он даже отменил совместное пение и игру на органе. Целью Кальвина был возврат к богослужебной практике первых христиан. Удалив из богослужения все то, что напоминало о жертвоприношении, а также все молитвы святым и Деве Марии, Кальвин одобрил совместное пение верующих в храме, особенно пение псалмов. Важное место в кальвиновской литургии занимала проповедь. Такая литургия стала обычной для кальвинистских церквей Европы.
В Англии разрыв с католицизмом был не столь резким, как в протестантских странах континентальной Европы. Генрих VIII не принял учения отцов Реформации, желая лишь освободиться от власти папы Римского. Служба в храмах Англии совершалась по католическому ритуалу и после разрыва с Римом. Однако со временем влияние континентальной Реформации возросло, и комиссия, возглавленная Томасом Кранмером, архиепископом Кентерберийским, создала на основе римской мессы новое, англиканское богослужение, вскоре одобренное парламентом. Затем кранмеровский текст богослужения подвергся пересмотру и был напечатан в 1552 г. как Второй молитвослов Эдуарда VI. Этот текст, уже далекий от католического и отмеченный сильным пуританским влиянием, был введен Дж. Ноксом в Шотландии. Последняя редакция "Книги общего богослужения ", опубликованная в 1662 г., используется Церковью Англии и поныне.
В1643 г. по решению парламента была созвана Вестминстерская ассамблея духовенства, края составила не только исповедание веры и катехизис, но и Служебник. Этот Служебник, одобренный парламентом, не получил, однако, широкого распространения в Англии, но использовался в Шотландии до кон. XIX в. В Англии реформирование богослужения в духе протестантской Реформации закончилось в 1662 г.
Американские церкви. Протестанты, эмигрировавшие из Европы в Америку в XVII в., принесли в колонии учение Реформации.Однако в колониальных условиях (а позже- в условиях борьбы за независимость и создание новой нации) их богослужебная практика претерпела нек-рые изменения. В колониальной Америке существовало три типа богослужения. Вопервых, нек-рые общины сохранили англиканскую литургию без изменений, создав оптимальные условия для формального участия верующих в службе и таинствах, но принизив роль проповеди. Вовторых, существовали церкви, наследовавшие радикальному пуританству. Они в принципе отвергали богослужение, считая его угашением духа, и признавали за верующим право свободно хвалить Бога и делиться своими чувствами с ближними. Втретьих, практиковался такой вид службы, к-рый можно было бы назвать богослужением по Слову Божьему. Такой линии придерживались кальвинистские церкви, помнившие призыв Кальвина исключить из богослужения все то, что не заповедано Св. Писанием. Сделав основным компонентом своей службы проповедь Слова Божьего, кальвинисты, следуя примеру Кальвина и Нокса, разрабатывали и литургические тексты.
На богослужении отразились многие аспекты колониальной жизни. В большинстве поселений не было церквей, и служили в школе, в жилом доме или в лесу. Служба была проста - она состояла из любительского пения, импровизированной молитвы, чтения Библии и проповеди (если присутствовал пастор). Христиане разных конфессий молились вместе, благодаря чему стирались различия в литургической практике.
На осваиваемых территориях Дикого Запада распространилось движение духовного пробуждения (ривайвелизм), охватившее и те церкви, к-рые были тесно связаны с религиозными традициями Европы. Большинство свободных церквей Америки возникло именно благодаря этому движению. Собрание обычно начиналось пением, способствовавшим эмоциональному оживлению присутствующих. Затем следовали молитвы, носившие глубоко личный характер, и причастие. Потом, после сольного пения,наступало самое главное в службе- евангельская проповедь и призыв к покаянию.
Такая организация службы не слишком распространена в наши дни, но в XVIII и XIX вв. большинство евангельских церквей придерживалось этой традиции. Проповедь, содержащая призывы к пробуждению и напоминания о Страшном суде, преобладала по значимости над совместным богослужением. Баланс между Словом и таинством был утрачен. Вечеря Господня проходила раз в полгода или раз в три месяца, в лучшем случае - раз в месяц. Совместная молитва стала редким событием; важнейшей частью службы считалась проповедь пастора.
На характер евангельского богослужения в Америке повлияло и "Движение Чотоква", созданное в XIXв. для того, чтобы повышать культурный уровень населения посредством образовательноразвлекательных мероприятий. Со временем это движение утратило популярность, и единственной организацией, способной обеспечить культурный рост общества, стала Церковь. Священник, к-рый нередко оказывался самым образованным членом общины, теперь принял на себя и образовательноразвлекательные функции. Естественно, очень многое зависело от его личности и способностей. Церкви теперь строились по образцу театров, чтобы были лучше видны кафедра проповедника и возвышение для хора. Участники службы превращались в простых зрителей.
В XX в. евангельские церкви Америки продолжили как субъективную традицию движения духовного пробуждения, так и развлекательную традицию "Движения Чотоква". В наши дни хор и солисты в храме нередко предлагают общине чтото вроде "христианской развлекательной программы", а индивидуальное участие верующих в службе сводится к пению гимнов. Основной акцент делается на проповеди и Слове Божьем; возможности совместного богослужения не используются.
Сейчас в независимых церквях, равно как и во многих евангельских церквях, корнями связанных с Европой, практически нет тяги к развитию совместного богослужения. Структура службы почти никак не обусловлена библейским и историческим наследием. Однако нек-рые евангельские деноминации проявляют значительный интерес к обновлению богослужения. Даже нек-рые из тех деноминаций, для к-рых был характерен антилитургический настрой, пытаются обогатить свое богослужение, не просто вводя в литургию те или иные древние элементы, а осмысленно приводя церковную службу в соответствие с н.-з. наследием и с историческими, профетическими и евангельскими традициями христианства.
R. G. Rayburn (пер. А. Г.) Библиография: Т. Klausrier./l Short History of the Western Liturgy; R. P. Martin, Worship in the Early Church; W.D. Maxwell,/! History of Christian Worship; R.G. Rayburn, О Come, Let Us Worship; J.J. von Allmen, Worship: Its Liturgy and Practice; B. Thompson, ed., Liturgies of the Western Church.
См. также: Христианский год; Поклонение.
Церковнослужители (Church Officers).
Архиепископ. Глава "провинции" в Англиканской и Католической церквях; "провинция" включает ряд епархий (диоцезов) определенного географического региона;епископ главной кафедры провинции (архидиоцеза) имеет сан архиепископа или митрополита. Слово "архиепископ" восходит ко временам Римской империи, приблизительно к 350 г. н.э., и является производным от словarchi - "главный" nepisko-pos - "надзирающий", "блюститель".
Архидиакон. Клирик, исполняющий возложенные на него епископом административные функции, к-рые обычно относятся к сфере церковного порядка и дисциплины. Особую ответственность архидиакон несет за распоряжение церковной собственностью. В древности архидиакон возглавлял группу диаконов, помогающих епископу, - отсюда название oculus et manus episcopi - "глаз и рука епископа". В нек-рых случаях должность архидиакона давала право преемственного занятия должности епископа.
Архипресвитер (протоиерей). Священник, занимающий более высокое положение в сравнении с остальными священниками, напр. "старший" священник города. В древней Церкви архипресвитер часто принимал на себя литургические и административные обязанности отсутствующего епископа. Позже административные обязанности епископа исполнял архидиакон, а священнические - архипресвитер. В Римской церкви и в восточном православии эта должность стала, по существу, почетным титулом.
Епископпомощник. В древней Церкви епископ возглавлял отдельную христианскую общину. Рост числа церквей и формирование диоцезов из близких по географическому положению церквей повлекли необходимость разделения обязанностей по духовному окормлению и епископскому служению. Появились епископы, принявшие на себя часть функций епархиального епископа. Они назывались поразному - ассистирующие епископы, епископыпомощники, епископыкоадъюторы, епископы-суффраганы (викарные епископы), - и каждое такое служение имело свои специфические черты. Институт "епископовпомощников" в наибольшей мере распространен в Католической церкви, по обеим сторонам Атлантики; в отличие от "епископакоадъю-тора " он не предполагает право преемственного занятия должности епископа.
Епископ. В н.-з. времена глава конгрегации назывался епископом или старейшиной. Очень скоро эти два института разделились, и епископом стал называться главный пастырь всех церквей одного географического региона. В эпоху Реформации нек-рые только что появившиеся протестантские церкви отказались от понятия "епископ" и вернулись к титулу "старейшина". Епископы крупных или особо важных географических регионов могут титуловаться папой, патриархом, митрополитом или архиепископом.
Каноник. Член капитула кафедрального собора, избирается либо назначается на свою должность. Штатные каноники получают жалованье и несут общую ответственность за обеспечение богослужений, заботу о здании и т. д. Внештатные (почетные) каноники жалованья не получают, но наделены определенными правами, в т.ч. правом занимать почетные места во время богослужений. Название "каноник" восходит к Средневековью, когда капитулы обычно формировались из духовенства, следовавшего надлежащим правилам (канонам) жизни.
Кардинал. В Католической церкви кардинал занимает на иерархической лестнице место непосредственно за папой; консистория кардиналов - совещательный орган при папе. Когда место папы оказывается свободным, кардиналы собираются, чтобы его тайно избрать. Существует три ранга кардиналов: кардиналысвященники, кардиналыдиаконы и кардиналыепископы.
Епископкоадъютор. Епископ, помогающий епархиальному епископу в управлении епархией. Со времени Второго Ватиканского собора епископкоадъютор, в отличие от епископапомощника, всегда имеет право преемственного занятия должности епископа. В англиканстве этот порядок необязателен. Епископкоадъютор - истинный епископ во всех смыслах слова (надлежащим образом рукоположенный и обладающий правом рукополагать), но для исполнения своих функций в епархии ему требуется получить разрешение епархиального епископа.
Попечитель. В древности - священнослужитель, "пекшийся" о душах прихожан. В настоящее время- диакон или второй священник, помогающий приходскому священнику. В народном английском употреблении слово " попечитель " часто относится к помощнику священника или священнику, не имеющему своего прихода.
Диакон, диакониса. Основной задачей института диаконов и диаконис древней Церкви было особое попечительское служение, по модели иудейской синагоги. Диаконы и диаконисы должны были освободить апостолов от ряда повседневных забот, чтобы те могли больше времени уделять другим аспектам своего служения (Деян 6:1-6). Нравственные требования, предъявляемые диаконам, перечислены в 1 Тим 3:8-13; те же требования относились и к женщинамдиаконисам.
Декан. Настоятель кафедрального собора; в церковной иерархии занимает место непосредственно после епископа.
Председательствует на капитуле, организовывает и осуществляет руководство деятельностью собора. Титул также употребляется в нецерковном смысле: декан колледжа или факультета.
Старейшина. Руководитель н.-з. церковной общины, на раннем этапе не отличался от епископа. Старейшина управлял общиной во имя духовного блага ее членов. Община могла включать и одного, и двух и более старейшин. Требования, предъявляемые к старейшине, перечислены в Тит 1:5-9.
Митрополит. Титул епархиального епископа, власть крого выходит за пределы его епархии и распространяется на всю провинцию. Впервые упомянут в четвертом каноне Никейского собора (325). Митрополитов обычно называют архиепископами или примасами.
Модератор. В Пресвитерианской церкви- пресвитер или старейшина, председательствующий в пресвитерии, на синоде или Генеральной ассамблее. Он - primus inter pares - "первый среди равных " и занимает должность ограниченное время,обычно - один год.
Патриарх. Титул, восходящий к VI в., к-рым обладали епископы пяти главных кафедр: Рима, Александрии, Антиохии, Константинополя, Иерусалима.
Пребендарий. Клирик, состоящий на жалованье в кафедральном соборе. Слово "пребендарий" восходит к Средневековью, когда из доходов от различных кафедральных владений формировались " пребенды ". Со временем вытеснено титулом " каноник ".
Пресвитер. Другое название старейшины.
Ректор. Так когдато назывался приходский священник, к-рый, в отличие от викария, распоряжался доходами (десятиной), поступающими от прихода . С отменой десятины различия между ректором и викарием исчезли. В Шотландии "ректором" называют директора школы, в Европе- директора университета. "Ректором" титулуют главу иезуитского дома.
Благочинный. Титул священника, к-рый по распоряжению епископа возглавляет группу приходов. В прошлом благочинный был связующим звеном между епископом и духовенством, но со временем его функции перешли к архидиакону.
Епископсуффраган (викарный епископ). Это название может относиться к епископу в двояком смысле. Вопервых, все епархиальные епископы- суффраганы, когда на синоде они голосуют вместе с архиепископом или митрополитом. В более широком смысле так называются помощники епархиальных епископов.
Суперинтендент. В Шотландской церкви суперинтенденты первоначально назначались, в соответствии с "Первой книгой церковного устройства" (1560), чтобы надзирать за различными регионами. Имея определенную власть, они в то же время находятся под контролем и надзором других церковнослужителей. Титул "суперинтендент" существует в Лютеранской церкви; в скандинавских церквях суперинтендентов традиционно называют епископами. Этот титул встречается и в нек-рых методистских церквях.
Викарий. В эпоху Средневековья, когда местная церковь отождествлялась с монастырем, церковную десятину платили монастырю, и религиозные функции в приходе возлагались на монаха. В последующие времена функции приходского священника уже выполнял представитель белого духовенства, крого называли викарием (лат. vicarius - "замещающий"). В настоящее время викарий - это приходский священник, по своему статусу и обязанностям не отличающийся от ректора.
S.B. BABBAGE(nep. Ю.Т.) См. также: Кардинал; Патриарх; Служитель Божий; Клир, Духовенство; Церковнослужители , низшие степени ; Церковнослужители, высшие степени; Степени священства; Рукоположение, Рукополагать; Епископ; Диакон, Диакониса; Старейшина, Старец, Пресвитер; Папство; Управление церковью.
Церковнослужители, высшие степени (Major Orders).
Главные (высшие) сословия или степени рукоположенных церковнослужителей, в отличие от низших степеней (привратников, чтецов, экзорцистов и псаломщиков). В Католической церкви высшими считаются три степени духовенства - епископат, священство и диаконат; как принято считать, они имеют божественное происхождение: "Христос, Которого Отец освятил и послал в мир, сделал участниками своего освящения и посланничества, через своих апостолов, их преемников, то есть епископов; а они законно передали бремя своего служения в разной степени разным лицам. Итак, богоустановленное церковное служение совершается в различной степени теми, кто издревле называется епископами, пресвитерами, диаконами" (Второй Ватиканский собор, Конституция о Церкви). До 1972 г. к высшим степеням церковнослужителей относили и иподиаконат.
Все церковнослужители высших степеней обязаны быть безбрачными. Чтобы стать священником, нужно сначала пройти рукоположение в диаконы; рукополагаемый в епископы должен прежде быть рукоположен в диаконы и священники.
В восточных, православных, Англиканской и Старокатолической церквях епископат, священство и диаконат считаются наиболее важными степенями служения; кроме того, в восточных и православных церквях существуют различные низшие степени церковной иерархии. Большинство протестантских деноминаций отвергает идею и высших, и низших степеней церковной иерархии и признает только статус рукоположенного пасторства.
P. Toon (пер. Ю.Т.) См. также: Церковнослужители; Степени священства; Церковнослужители, низшие степени.
Церковнослужители, низшие степени (Minor Orders).
В Католической и Православной церквях - церковнослужители, не принадлежащие к высшим степеням клира. В Римской церкви иподиаконов обычно причисляли к причетникам, но лишь до 1207 г., когда они были официально отнесены к высшим степеням . С тех пор к низшим степеням духовенства относили аколуфов (аколитов), заклинателей (экзорцистов), чтецов и привратников. В Восточной церкви степени аколуфа, заклинателя, привратника и иподиакона объединились под именем последней, иподиакона, а звания чтеца и певца сохранились.
Аколуфы зажигали свечи, носили их в процессиях, готовили воду и вино для причастия и помогали священнослужителям. Заклинатели первоначально изгоняли бесов. Позже им было поручено надзирать за оглашаемыми. Чтецы читали Св. Писание во время церковной службы. Привратники должны были не допускать в церковь посторонних.
К нашему времени (в Католической церкви) все эти чины практически полностью утратили свои функции. Значение они сохранили почти исключительно как подготовительные ступени при возведении в высшие степени, и обычно их присваивают одновременно. При посвящении в церковнослужители не совершается рукоположения. Вместо этого посвящаемым вручают символы соответствующего служения - подсвечник аколуфу или ключи привратнику.
L. Morris (пер. д.э.) См. также: Церковнослужители; Церковнослужители, высшие степени.
Церковный год
см.: Христианский год; Церковное богослужение.
Церковь (Church, The).
Русское слово "церковь" происходит от греч. kyria-kon - "домГоспода", "храм". В русском пер. НЗ оно соответствует греч. ekklesia. Греч, ekklesia в НЗ встречается и в общем, нерелигиозном значении - "собрание" (Деян 19:32,39-41).
ВВЗевр. словоqahalозначает "собрание народа Господня" (напр., Втор 10:4; 23:2-3; 31:30; Пс 21:23); в греч. пер. ВЗ, Септ., оно передается словами ekklesia или synagoge. Даже в НЗ ekklesia дважды встречается в значении "собрание израильтян" (Деян 7:38; Евр2:12), нов остальных случаях оно обозначает христианскую Церковь- как местную (напр., Мф 18:17; Деян 15:41; Рим 16:16; 1 Кор4:17; 7:17; 14:33; Кол 4:15), так и вселенскую (напр., Мф 16:18; Деян 20:28; 1 Кор 12:28; 15:9; Еф 1:22).
Происхождение Церкви. Согласно Матфею - единственному из евангелистов, у крого встречается это слово, - Церковь ведет происхождение от самого Иисуса (Мф 16:18). Однако с исторической точки зрения это место у Матфея вызывает нек-рые сомнения. Иисус произносит слово "Церковь" всего два раза- в Мф 16:18 и 18:17. Возникает вопрос: почему слова Мф 16:17-19, если их действительно сказал Иисус, пропущены в Мк? Кроме того, если бы Иисус считал, что Бог вскоре установит свое царство на земле (ср. Мк 9:1; 13:30), Он бы не стал учреждать Церковь, имеющую власть связывать и решать, т.е. право решать, что допустимо и что недопустимо по Его учению. Возможно, Мф 16:17-19 следует понимать как декларацию независимости Сирийской церкви от синагоги, исходящую от общины первых христиан, последователей Петра.
Т.о., встает вопрос: считал ли Иисус, что должен создать Церковь? Искать ответа в церковной догматике бесполезно; его можно найти только при внимательном чтении НЗ. Выводы будут зависеть от того, в какой степени мы приписываем слова Иисуса Ему самому, а не Церкви, образовавшейся после воскресения, а также от интерпретации таких наименований, как "Сын Человеческий", и притч о неводе, о закваске, о сеятеле (Мф 13:47-50; 13:33; Мк 4:1-20) и др. Критический подход к НЗ дает основания предположить, что проповедь Иисуса не имела целью учредить Церковь. Скорее причины для создания Церкви и ее существования во имя веры в воскресшего Господа содержатся в самой жизни Иисуса Христа и в Его учении.
Сущность Церкви. На протяжении всей истории Церкви ее сущность оставалась предметом нескончаемых споров между различными группами христиан, стремившимися доказать общезначимую ценность своей собственной формы существования. В первые века христианства донатисты Сев. Африки, считая главным соблюдение первоначальной чистоты, утверждали, что библейским нормам соответствует только их Церковь. В Средние века различные секты определяли сущность Церкви. Т.о., чтобы доказать, что единственно истинная - их, а не Римская католическая церковь, последователи Арнольда Брешианского выдвигали на первый план бедность и близость к народу; вальденсы- буквальное следование учению Иисуса и проповедь Евангелия. Католики настаивали на том, что истинна лишь та Церковь, во главе крой стоит папа Римский, преемник ап. Петра. Реформаторы Мартин Лютер и Жан Кальвин различали, вслед за Джоном Уиклиффом, Церковь видимую и невидимую, состоящую из избранных. Любой человек, в т.ч. и сам папа, может, по их мнению, принадлежать к видимой Церкви, не будучи членом Церкви истинной, невидимой.
Если мы хотим остаться верными духу НЗ, необходимо признать, что сущность Церкви складывается из множества образов и понятий. В приложении к книге "Образы Церкви в Новом Завете" (Images of the Church in the New Testament) П. Минир приводит 96 образов, разделенных на следующие группы: 1) малое стадо; 2) народ Божий; 3) новое творение; 4) содружество верующих; 5) Тело Христово. Приведем лишь нек-рые из этих образов, чтобы дать представление об их разнообразии: соль земли, письмо Христово (2 Кор 3:3), виноградная лоза, избранница, Невеста Христова, изгнанники, посланцы, избранный народ, святой храм, священство, новое творение, освященные слуги Владыки, сыны Божии, свои Богу (Еф 2:19), члены Христовы, духовное Тело.
При всем разнообразии этих образов можно выделить несколько связывающих их между собою основных понятий. Еще на Константинопольском соборе (381) и повторно - на соборах Эфесском (431) и Халкидонском (451) Церковь провозгласила себя "единой, святой, соборной и апостольской".
Церковь едина. По данным " Всемирной христианской энциклопедии" (World Christian Encyclopedia, 1982), в нач. XX в. церковных деноминаций было 1900. Сейчас их ок. 22 тыс. Противоречат ли эти громадные цифры теологическому догмату о единстве Церкви? Ответ может быть только один: нет.
Прежде всего, о единстве Церкви недвусмысленно свидетельствует НЗ. Ап. Павел в 1 Кор 1:10-30 предостерегает против раскола Церкви и зовет людей объединиться во Христе. В том же послании он говорит, что, хотя дары различны, тело едино (ср. Рим 12:3-8). ВИн говорится об одном стаде и одном Пастыре (10:16); Иисус молится о том, чтобы Его последователи были едины, так же как едины Отец и Сын (17:20-26). Ап. Павел в Гал 3:27-28 утверждает, что все едины во Христе, без различия расы, общественного положения и пола. Деян 2:42 и 4:32 тоже красноречиво свидетельствуют о том, что Церковь - одна. Пожалуй, полнее всего эта идея выражена в проникновенных словах Еф 4:1-6: "Одно тело и один дух, как вы и призваны к одной надежде вашего звания; один Господь, одна вера, одно крещение, один Бог и Отец всех, Который над всеми, и чрез всех, и во всех нас" (ст. 4-6).
Однако единство не означает единообразия. Церковь с самого начала существовала в виде местных церквей (Иерусалимской, Антиохийской, Коринфской, Эфесской и др.); и в этой единой н.-з. Церкви не было не только обрядового или структурного единообразия,но и единообразной теологии. Современный экуменизм, выросший из миссионерского движения XIX в., поставил Церковь перед необходимостью признать, что "Бог хочет единства" (конференция "Вера и порядок", Лозанна, 1927). Нынешние христиане должны стремиться к тому, чтобы жить в единстве, но не навязывать Церкви большего единообразия в обряде, структуре и теологии, чем то, какое было в н.-з. Церкви. Единство станет возможным тогда, когда мы перестанем относиться к нашей Церкви или деноминации как к лозе, а к остальным- как к ее ветвям. Лоза- это Иисус, а мы все - Его ветви.
Церковь свята. По свидетельству 1 Кор, христиане совершали кровосмешения (5:1), вели друге другом тяжбы в суде язычников (6:6), обманывали друг друга (6:8), вступали в связи с блудницами (6:16). В Риме слабые христиане судили сильных, а те, в свою очередь, презирали их (Рим 14:10). Это лишьчасть того, что нам известно из НЗ о реальности греха в Церкви; впрочем, убедиться в этом можно и без исторических экскурсов - достаточно взглянуть на положение дел в Церкви XX в. Не противоречит ли наличие греха теологическому утверждению о святости Церкви? Ответ опять будет отрицательным.
За время существования Церкви были предложены различные объяснения того, что святая Церковь в то же время греховна. Донатисты, гностики, новациане, монтанисты, катары и другие секты решали эту проблему простейшим способом - утверждая, что святостью обладают только они, а все прочие вообще не входят в Церковь. Но в 1 Ин сказано,что Церковь, края не исповедует никаких грехов, - это не Церковь. Другие полагали, что, хотя члены Церкви греховны, сама она свята. Но Церковь не существует как чисто абстрактное понятие, она состоит из грешных людей. Гностики считали, что греховно тело, а душа свята. Но библейская антропология придерживается мнения, что грех присущ человеку как единому и нераздельному существу.
Решение- в том, чтобы осознать библейское понятие святости. Свят тот, кто отделен от всего нечистого и посвящен служению Богу. Это не значит, что христианин свободен от греха. Ап. Павел говорит о себе: " Говорю так не потому, чтобы я уже достиг, или усовершился..." (Флп 3:12) - и, обращаясь к коринфским христианам, называет их "освященными" и "святыми". Святость христиан - в том, что они избраны для служения Богу и отделены от неверных (2Фес 2:13; Кол 3:12 и др.).
Церковь соборна. Погреч. и полат. это понятие выражается словом katho-likos (catholicus)- "всеобщий". Хотя в НЗ слово не встречается как определение Церкви, само понятие- библейское. В нач. II в. Игнатий Антиохийский писал:" Где будет епископ,там же должна быть и паства, подобно тому, как где Иисус Христос - там и соборная Церковь" ("Послание к смирнянам"). Лишь начиная с III в. слово "соборный" стали использовать по отношению к "правоверным" христианам, чтобы отделить их от раскольников и еретиков. Т.о., говоря о "соборной" Церкви, мы имеем в виду всю Церковь, включающую всех христиан, объединенных общим происхождением, целями и верой в единого Господа.
Любая церковь соборна, но соборная Церковь не сводима к поместным церквям. Соборная Церковь включает в себя верующих прошлых поколений и верующих, принадлежащих к любым культурам и обществам. Можно сожалеть о том, что разработка теологии и стратегии миссионерства в Западной церкви слишком долго проходила без связи с церквями Африки, Азии и Лат. Америки- двух третей мира. По данным "Всемирной христианской энциклопедии", белые составляют сейчас 4 7,4% от общего числа христиан; впервые за 1200 лет они перестали быть большинством христианского населения. 208 млн христиан говорят на испанском языке, 196 - на английском, 128 - на португальском, далее идут немецкий, французский, итальянский,русский,польский, украинский и голландский.
Апостольская Церковь. В Еф 2:20 сказано, что Церковь утверждена "на основании Апостолов и пророков, имея самого Иисуса Христа краеугольным камнем". Под апостолами имеются в виду те, что были свидетелями Христова служения, под пророками - христианские пророки, к-рые возвещали Его воскресение. Прежде считалось, что весь НЗ написан апостолами или людьми, тесно с ними связанными. Многие современные исследователи считают сомнительным, что именно апостолы написали евангелия, Деян, послания Иакова, Петра и Иуды, Откр, а также подвергают сомнению или отрицают, что ап. Павел создал Еф, Кол, 1 и 2 Тим, Тит и Евр. Но нельзя отрицать, что, независимо от того, кто написал евангелия и послания, они вошли в канон Церкви; она приняла их как руководства для веры и жизни. И все же безотносительно к авторству Церковь канонизировала эти произведения и приняла их в качестве нормы для веры и практики. Значит, содержание этих текстов - норма, с крой нужно соизмерять жизнь Церкви. Церковь может оставаться единой, святой и соборной лишь при условии, что она остается апостольской.
Утверждение об апостольской Церкви не означает, что нужно установить прямую преемственность, восходящую к конкретным людям. Оно говорит о том, что весть и миссия апостолов, известные нам из Св. Писания, должны быть вестью и миссией всей Церкви.
Определения "единая, святая, соборная и апостольская " достаточно четко и ясно передают сущностную природу Церкви, оставляя место для различий между конфессиями и церквями в соответствии с тем, какими способами КЙЖ" дая из них осуществляет миссию и служение в мире. Как говорилось выше, в НЗ используется около сотни образов, имеющих отношение к Церкви. Один из важнейших и особенно полно передающих природу Церкви - Тело Христово.
Тело Христово. Из н.-з. авторов это выражение используется только ап. Павлом. Важно отметить, что он говорит о Церкви именно как о Теле Христовом, но не как о теле христиан. Ученые расходятся во мнениях относительно того, насколько буквальный смысл вкладывал Павел в выражение "тело Христово". Позволительно сказать, что образ этот можно, пожалуй, понимать менее буквально, чем понимают его нек-рые, а вот преувеличить его значение невозможно.
Христиане - это единое Тело во Христе, состоящее из многих членов (Рим 12:4; 1 Кор 12:27). Церковь - это Тело Христово (Рим 12:4-5; 1 Кор 12:27); Христос - Глава этого Тела (Еф 5:23; Кол 1:18), Тело живет и растет благодаря тому, что оно связано с Главой (Кол 2:19). Ап. Павел нигде прямо не называет Церковь Невестой Христа, но он подразумевает это, сравнивая отношения между мужем и женой с отношениями между Христом и Церковью (Еф 5:22-33). Муж и жена должны быть одной плотью точно так же, как Христос и Церковь(Еф 5:31-32).
В образе Тела Христова соединяются несколько важных теологических понятий, связанных с Церковью. Христиане образуют единое целое и с Христом, и друг с другом; Христос предстает и как высший авторитет, стоящий над Церковью, и как податель жизни и роста. Наконец, этот образ с особой силой выражает насущность тех многообразных даров, к-рыми Бог наделяет Церковь, и определяет правильное отношение к ним.
Задачи Церкви. Бог избрал Церковь из мира с определенной целью: Он хотел, чтобы между Ним и Его творением существовал союз. Когда этот союз был разрушен, Бог призвал народ Израиля, чтобы сделать его светом для язычников (Ис 42:5-8); когда это не удалось, Бог призвал "остаток Израиля" (Ис 10:20-22). По исполнении времен Бог сам вошел в человеческую историю через рождение Иисуса Христа, Которого Симеон в Храме назвал светом "к просвещению язычников" и славой "народа Твоего Израиля" (Лк 2:32). Затем Иисус призвал апостолов в ознаменование создаваемого Им Нового Израиля - Израиля пакибытия (Мф 19:28). Двенадцать апостолов стали ядром нового народа Божия - Церкви, края, подобно прежнему Израилю, была призвана к бытию, дабы через нее все человечество вернулось к утраченному союзу с Создателем (Деян 1:8; Мф 28:18-20).
Предназначение Церкви двояко: она должна быть священством святым (1 Пет 2:5) и "возвещать совершенства Призвавшего" ее "из тьмы в чудный Свой свет" (1 Пет 2:9). Задачи священства по отношению к миру исполняются всей Церковью. Долг, возложенный на Церковь как на священство, - нести Слово Божие в мир и быть заступницей человечества перед Богом.
Помимо священнической функции, Церковь выполняет и миссионерское служение, возвещая чудесные дела Господа. Миссионерство- неотменимый долг Церкви, оно заложено в самой ее природе. Миссия Церкви должна быть в мире и для мира, а не внутри себя и для себя.
R.L. Omanson (пер. Д. Э.) Библиография: К. Barth, Church Dogmatics IV/1-3; G.C. Berkouwer, The Church; E. Brunner, The Christian Doctrine of the Church, Faith, and the Consummation; R. N. Flew, Jesus and His Church; H. Kiing, The Church; J. H. Leith, ed., Creeds of the Church; P. Minear, Images of the Church in the NT; K. L. Schmidt, TDNT, III, 501 ff.; H. Schwarz, The Christian Church; E. Schweizer, The Church As the Body of Christ; D.D. Bannerman, The Scripture Doctrine of the Church; E.G. Jay, The Church; D. Watson, I Believe in the Church; F.J.A. Hort, The Christian Ecclesia; A. Cole, The Body of Christ.
Церковь Иисуса Христа Святых последних дней
см.: Мормонство.
Церковь и государство (Church and State).
Это сочетание указывает на существующее с древности разделение двух институтов, упорядочивающих и определяющих жизнь людей, на две ветви. Одна из структур власти - государство - видела в земной жизни, в первую очередь, самостоятельную ценность; другая - Церковь - рассматривала ее как средство для достижения духовных целей. Более того, сочетание "Церковь и государство" подразумевает некрую напряженность, возникающую между этими установлениями даже в обществах, не стремящихся отделить их друг отдруга.
Вопрос о том, какие отношения между Церковью и государством наиболее желательны, возник до появления христианства и обсуждался на протяжении всей его истории. Христос определенно требовал различать два царства. Его предписание "отдавайте кесарево кесарю, аБожиеБогу" (Мф22:21)стало началом новой эпохи в отношениях между религией и государством. Впервые их обязанности были формально разграничены.
Но Иисус Христос не указал, к сожалению, где точно проходит граница; поэтому, по крайней мере с IV в., среди христианских ученых и теологов начались споры о том, как нужно ее проводить. Результатом многовековой полемики стали почти непроходимые историкотеоло-гические дебри. Христианский мир продолжает эту полемику и сегодня, особенно в плюралистических обществах, таких, как Соединенные Штаты.
Предыстория. Пока христианство не стало государственной религией в IVв., христианские мыслители не пытались теоретически обосновать отношения Церкви и государства. Верующие в большинстве случаев следовали призыву ап. Павла быть покорными высшим властям (Рим 13:1), несмотря даже на то, что сами юридически не имели права на существование. Исключением были случаи, когда подчинение противоречило ясно понимаемым божественным повелениям или долгу евангельской проповеди (Деян 5:29). Кроме того, обязанности перед гражданскими властями всегда были ограничены условием, что они добросовестно борются со злом и стремятся к миру и безопасности (ср. Рим 13:1-7 и Откр 13).
Начиная, по крайней мере, с нач. I в. - времени правления Нерона- в римском мире постоянно возобновляются повсеместные гонения на первых христиан. Последняя попытка уничтожить их была сделана в 303 г. при Диоклетиане. Когда она не удалась, Миланский эдикт 313 г. официально признал христианство одной из религий Римской империи. Более того, к концу столетия римские власти постановили, что это - единственная официальная религия.
С установлением нового порядка возникла потребность в более детальном определении отношений Церкви и государства, но необходимая теория сложилась лишь постепенно. Вопервых, черты общественного института в современном смысле слова Церковь приобрела именно в этот период; вовторых, император Константин I, верный прежнему обычаю, считал себя религиозным главой Рима (pontifexmaximus) и присваивал право вмешиваться в церковные дела. Последующие правители отказались от такого титула, но попрежнему считали себя обязанными руководить деятельностью Церкви.
Перенос в 330 г. столицы из Рима в Константинополь (Византий) и нек-рые другие причины привели к тому, что на Востоке сложилось иное представление об отношениях Церкви и государства, чем на Западе. В Восточной Римской империи (позже- Византийская империя) и, как следствие, в православии в теории и на практике возобладал цезарепапизм, т.е. верховной властью над Церковью, даже в вопросах вероучения, обладал светский правитель. На Западе Церковь была более независимой.
Отчасти изза неэффективного управления Западной империей, отчасти - благодаря неотъемлемому авторитету Римской церкви римским епископам пришлось взять на себя ответственность за судопроизводство, оборону и другие мирские дела. Именно в связи с этим в 494 г. епископ Геласий1 и предложил впервые учение о "двух мечах". Этим миром правят две силы- священный авторитет духовенства и царская власть.
И из этих двух сил большим весом обладают священники, поскольку на Суде они будут давать Господу отчет и за самих царей. Ибо известно, что в принятии и, если необходимо, в восстановлении должного порядка в совершении святых таинств следует подчиняться духовенству, а не повелевать им.
В Средние века(ок. 500-1500)представление о различии сферы духовного и земного управления было общепринятым, но окончательно решить, кому принадлежит главенство, не удавалось. Конечно, в те времена никто не сомневался, что государство - один из христианских институтов, потому должно опекать, охранять и насаждать веру. Церковное право требовало, чтобы оно карало еретиков, и государство принимало на себя эту обязанность. Но в то же время среди теологов и специалистов по каноническому праву не прекращались споры об истинном значении теории о двух мечах. Участники споров пристально рассматривали текст Геласия и изучали значение слов, стремясь вывести из них необходимость верховенства духовной власти в земных делах. В конце концов удалось выработать теорию о двух составляющих единого общества, у каждой из к-рых свой круг обязанностей . Однако это было трудным и долгим процессом.
В раннем Средневековье Церковь боролась, чтобы освободиться от посягательств светских властей. Так, начиная с VI в., когда папы освободились от прямого подчинения Византии, увеличились их власть и влияние и в духовном, и в земном царствах. Но в 800 г., когда папа Лев III короновал как императора Карла Великого, в отношениях Церкви и государства произошла большая перемена. Карл, пытавшийся возродить Западную империю, по взглядам был близок к цезарепапизму и предпочел бы, чтобы роль папы ограничивалась чисто духовными делами. Он не оставил после себя наследников, к-рые были бы способны продолжать его политику. Папы последующего времени, со своей стороны, пользовались коронацией Карла Великого как прецедентом, подтверждающим, что император получает корону от папской власти. С другой стороны, императоры претендовали на право утверждать избранного папу. Т.о., к XI в. основы для противостояния папы и императора, Церкви и государства, уже сформировались.
Возражения папыреформатора Григория VII против того, чтобы император Генрих IV назначил архиепископа Миланского, вызвали "борьбу за инвеституру" . В 1075 г. Григорий декретом запретил светскую инвеституру и объявил , что папа имеет право низлагать императоров. После многочисленных маневров обеих сторон - в 1077 г. они на время привели к эффектной победе папы в Каноссе - к 1122 г. был достигнут компромисс в виде Вормсского конкордата. Выборы епископов в империи должны были проходить, как того требует каноническое право, и возлагать на них знаки сана поручили представителям Церкви. Такая практика распространилась и в других государствах, и это несколько ослабило напряженность.
Однако, после того как постепенно, в течение нескольких десятилетий, вопросы о праве пап низлагать монархов и о правах светских властей при назначении на высшие церковные должности были решены, папство заняло господствующее положение. Временем его наибольшей власти стал понтификат Иннокентия III, наиболее могущественного папы в истории христианства (1198-1216). При Иннокентии и в следующие приблизительно 100 лет подчинение королевской власти авторитету понтифика было несомненным. С точки зрения отношений Церкви и государства XIII в. был временем расцвета папской власти. В дальнейшем стремление королей собрать силы своих государств и уменьшение авторитета пап во время "Вавилонского пленения" Церкви (1309-77) и последовавшего за ним Великого раскола (1378-1417) привели к тому, что влияние и престиж папы упали. Все это вместе с ренессансным духом, к-рым прониклось папство в XV в., еще больше ослабило римский престол и подготовило почву для протестантской Реформации.
Реформация и ее последствия. Выступление реформаторовпротестантов против власти Церкви вообще и папства в особенности как в духовной, так и в политической области вновь ограничило возможности Церкви руководить политической жизнью или вмешиваться в нее. Более того, вместо теории позднего Средневековья о верховном авторитете понтифика во взаимоотношениях Церкви и государства реформаторы выдвинули множество иных подходов. Мартин Лютер четко различал земное и духовное, но многие функции Церкви - скажем, церковное управление- считал несущественными. Поэтому в большинстве лютеранских государств сложилась территориальная система в духе эрастианства, при крой князья надзирали за делами Церкви. Жан Кальвин пытался четко разделить сферы деятельности Церкви и государства, считая, что последнее обязано обеспечивать мир, защищать Церковь, а в гражданских делах - следовать предписаниям Библии. В целом, кальвинисты Женевы и реформатские церкви Европы стремились следовать его учению и избегать чрезмерного влияния в гражданской жизни. Англиканская церковь приняла эрастианские взгляды, поставив во главе Церкви вместо папы короля и доверив ему и парламенту устанавливать образ церковных управления, богослужений и наказаний.
Анабаптисты и другие радикальные реформаторы настаивали, что при правильном понимании Библии сферы Церкви и государства должны быть полностью разделены. В то время такая точка зрения казалась настолько анархической, что все другие течения - и протестантские, и католические- жестоко преследовали их. Но взгляды анабаптистов унаследовали сторонники близких им учений в Англии XVII в. - баптисты, квакеры и индепенденты.
Из всех религиозных групп XVII и XVIII вв. наиболее последовательно то, что отделение Церкви от государства логически вытекает из принципа религиозной свободы, отстаивали сторонники баптистских взглядов, в т.ч. Т. Хелвис, Дж.Смит, JI. Бушер, И. Бейкус, Дж.Мэртон, Дж.Беньян, Дж. Кларк, Р. Уильяме и Дж. Лелэнд. Ссылаясь на такие тексты, как Мф 22, Рим 13 и Иак 4:12, они доказывали, что это - единственный способ защитить религиозную свободу и священство верующих. Имелось в виду, что государство не имеет права вмешиваться в верования и религиозную жизнь отдельных людей и общин, а сама Церковь не должна претендовать на финансовую помощь государства. Получение денег от общества по существу означает признание права государства на контроль за Церковью и утрату религиозной самобытности.
В том же XVIII в. такие представители Просвещения, как Дж. Локк и Гуго Гроций, развивая теорию естественного права, много сделали для распространения воззрения, в соответствии с к-рым гражданская власть обязана своим существованием общественному договору, а не божественному установлению. Вооружившись этой теорией, формирующиеся национальные государства стремились подчинить Церковь интересам общественного блага и рассчитывали, что институциональная Церковь устранится от участия в политических делах. Однако и в Европе, и в остальном мире эти принципы распространялись неравномерно, а попытки установить контроль государства над Церковью повторялись. Только в возникших тогда Соединенных Штатах Америки правительство определенно согласилось на новую систему, края должна была гарантировать религиозную свободу, отделив Церковь от государства.
Американский эксперимент. Условия, существовавшие в американских колониях до 1776 г., не благоприятствовали утверждению какойто одной церкви. Разумеется, большую часть этого времени в каждой отдельной колонии была официальная Церковь - конгрегационализм в Новой Англии и Англиканская церковь в большинстве других колоний. Но в РодАйленде, Пенсильвании, НьюДжерси или Делавэре государственной Церкви не было, а в других поселениях против официальной религии нередко выступали многочисленные баптисты и квакеры. Изза большого количества диссентеров и необходимости привлекать поселенцев вне зависимости от религиозных взглядов было трудно установить господствующее вероисповедание. Ко времени Революции, когда образовавшиеся штаты составляли свои конституции, они в большинстве лишили церкви официального статуса. Постепенно от этого принципа отказались все штаты. Последние пережитки государственного положения Церкви сохранялись в Массачусетсе до 1833 г.
Конституция США запретила проверять религиозную принадлежность кандидатов на государственные посты, а Первая поправка требует, чтобы "конгресс не принимал законов, объявляющих религию государственной или запрещающих ее свободное отправление". Эксперимент по установлению новых отношений Церкви и государства начался при сильной поддержке баптистов, меннонитов, квакеров и большинства сторонников методизма и пресвитериан, к-рых, как верующих, стремящихся жить по Библии, объединяло желание защитить от государства свободу церквей и личной совести. Отцыоснователи - в большинстве своем деисты рационалистического толка- также стремились защитить государство от клерикального влияния. Кроме того, решить, какой церкви предоставить государственный статус, практически было невозможно изза того, что новая нация на большей части территории не придерживалась какогото одного вероисповедания.
Хотя сейчас возникли споры об истинных намерениях отцовоснователей, наиболее вероятным кажется, что Т. Джефферсон со своими сторонниками, как и подавляющее большинство протестантов евангелических исповеданий, преобладавших в США во времена образования нации, считали, что ради общественного блага и здоровья самой истинной религии "стену разделения" между Церквью и государством необходимо сохранить любой ценой. Считалось, что лучшее правительство - то, крое управляет меньше всего, а религия в своей основе касается лишь отношений между личностью и Богом, и потому нет причин для столкновения политических и религиозных интересов. Стремясь полностью разделить церковные и государственные институты, создатели Американского государства отнюдь не пытались устранить религию из жизни нации. Общие упоминания о религии большинства во времена, когда нация была в значительной степени однородной, были вполне допустимы. Эти общепринятые взгляды определяли в Америке отношения Церкви и государства в течение всего XIX в.
Однако у меньшинства была своя точка зрения, крую выразил, в частности, Дж. Адаме. Он считал, что главная цель Первой поправки - предотвратить вмешательство в религиозные дела федерального правительства, чтобы такие вопросы мог решать каждый штат. В конце концов нек-рые из тех, кто развивал эту позицию, пришли к утверждению, что Первая поправка должна была превратить Соединенные Штаты в христианское государство, нейтральное, однако, по отношению к отдельным вероисповеданиям.
Когда в XX в. культура и верования Америки стали более разнообразными, господствовавший в XIX столетии принцип последовательного разделения Церкви и государства начали все чаще оспаривать. Сейчас многие доказывают, что в действительности те, кто голосовал за Первую поправку, не были единодушны, и,следовательно, определить их первоначальные намерения невозможно. Поэтому толкования этого документа сильно различаются. Нек-рые требуют воздвигнуть между Церковью и государством настоящую "берлинскую стену", края бы привела к полной секуляризации общества и совершенному исключению религии из жизни нации; другие выступают за большую проницаемость стены между ними, края бы позволила влиться в поток национального существования живому течению гражданской религии.
Исторически этот новый период отношений Церкви и государства начался в 1920-е гг., когда старый протестантский истеблишмент совершил культурное самоубийство, участвуя в междоусобном споре фундаменталистов и модернистов. В плане теологии его начало связано с волной либеральной теологии, захлестнувшей протестантские церкви в первой четв. XX в. и ослабившей в американском обществе способность сопротивляться экспансии светского гуманизма и ассимилировать огромные количества иммигрантов, прибывавших в страну в то время. Юридически и политически он начался с 1940 г. Вехой стало решение Верховного суда (" Кэнтуэлл и другие против штата Коннектикут"), крое разом перевело отношения между Церковью и государством из компетенции штатов в федеральную юрисдикцию. С этого времени суды рассмотрели множество важнейших дел о религии, так или иначе связанных с Первой поправкой, - об ограничениях предпринимательской деятельности по воскресеньям, налогообложении церковной собственности, о религии и молитвах в государственных школах, об общественном содействии приходскому образованию, о лоббистской деятельности церквей, об отказе от службы в армии, об абортах, о порнографии и цензуре, об отказе платить военные налоги. Сейчас обсуждаются другие проблемы в отношениях Церкви и государства, напр. статус военных священников и законы, ограничивающие деятельность т.н.культов.
За время, прошедшеес 1940г., Верховный суд установил несколько принципов разрешения противоречий между Церковью и государством. Так, в 1947 г., в деле "Эвереон против Министерства просвещения", он применил "теорию о благе ребенка". В 1971 г. (дела "Эрл против ДиЧензо" и "Лемон против Курцмана") был принят принцип "свидетельств излишнего вовлечения" Церкви и государства в дела друг друга. Тем не менее решить, что в Америке Хх в. было бы равносильно "установлению государственной религии", и определить, где свободы отдельных людей или их групп начинают противоречить свободе других или требованию "наибольшего блага для общества ", Верховному суду было трудно. Более того, по той причине, что в обществе соперничают взгляды самых разных религиозных и этнических групп и не существует очевидных общепринятых моральных ценностей, трудно принимать решения, к-рые удовлетворяли бы явное большинство американцев.
Со времен Второй мировой войны теологи, историки и другие ученые не внесли существенных дополнений в обсуждение проблемы Церкви и государства. Исключение составляет лишь труд Э.Ф. Стоукса и Л. Пфеффера, имеющий непреходящее значение и лежащий в основе любого анализа современных отношений Церкви и государства в Америке. Среди ведущих исследователей в этой области - Дж.Э. Вудмл. и сотрудники Journal of Church and State. В полемике и анализе первенство принадлежит таким организациям, как Объединение американцев за отделение Церкви от государства (AUSCS). Но даже оно, хотя долго выступало за сооружение "стены разделения ", отчасти утратило былое единство в этих вопросах. Наконец, есть основания ожидать, что все увеличивающееся число приверженцев авторитарных сект и появление в религиозной жизни Америки нового правого к-рыла в ближайшие годы станут глубинной причиной изменения самого понятия "отделения Церкви от государства". Возможно, при этом государство будет больше вмешиваться в религиозные дела.
Выводы. Ни ислам, ни индуизм, ни любая другая из основных религий мира не создали ничего подобного тому учению об отделении Церкви от государства, за крое выступали протестанты евангелического направления и рационалисты-просветители и крое в конце концов было осуществлено в Соединенных Штатах. Напр., во многих мусульманских странах Церковь не отделена от государства в западном понимании этого выражения. В других церковные и светские учреждения разделены, но между ними сохраняется тесная связь - институты определенной религии имеют преимущества или законодательно запрещен переход в другую веру.
С другой стороны, в XX в. принцип отделения Церкви от государства все шире признают во всем мире. Почти во всех европейских странах некогда господствовавшие церкви лишились своего статуса, а в нек-рых - напр., во Франции - было осуществлено радикальное разделение Церкви и государства. По конституции, Церковь была отделена от государства даже в большинстве стран с марксистской идеологией - таких, как СССР и Китай. Правда, здесь это делалось не для того, чтобы обеспечить свободу религии, а чтобы устранить определенные религиозные группы от управления и обеспечить надзор за ними.
В одном отношении отделение Церкви от государства стало нормой почти повсеместно. Большинство светских правительств предпочитают так или иначе разграничить священное и профанное, по крайней мере на уровне социальных институтов. С другой стороны, этот принцип еще не сформулирован с полной определенностью - даже на своей американской родине. Распространяются движения, отрицающие любые попытки его осуществить, - напр., сторонники исламской республики в Иране. В Америке все больше тех, кто предпочитает традиционной "стене" между Церковью и государством некую расплывчатую гражданскую религию, края обеспечила бы более гибкое их взаимодействие. Будущее покажет, способны ли люди осознать, что Церковь невозможно отстранить от политической жизни, но лучше, чтобы и Церковь, и государство оставались по свою сторону разделяющей их стены.
R. D. Linder (пер. Д. Э.) Библиография: JCS (1959-); RCDA (1973-); О. Cullmann, The State in the NT; R.H. Bainton, The Travail of Religious Liberty; J.C. Bennett, Christians and the State; F. H. Littell, From State Church to Pluralism; R. F. Drinan, Religion, the Courts, and Public Policy; A.G. Heugli, ed., Church and State Under God; K. F. Morrison, The Two Kingdoms; A. P. Stokes and L. Pfeffer, Church and State in the United States; B. Tierney, The Crisis of Church and State, 1050-1300; 3. F. Wilson, ed., Church and State in American History; P. R. Coleman-Norton, Roman State and Christian Church, 3 vols.; E. A. Smith, ed., ChurchState Relations in Ecumenical Perspective; L. Pfeffer, Church, State and Freedom and God, Caesar and the Constitution; 3. E. Wood, Jr., The Problem of Nationalism in Church-State Relationships; W. R. Estep, Jr., The Anabaptist Story; A.J. Menendez, Church-State Relations; An Annotated Bibliography; F. J. Sorauf, The Wall of Separation; M.J. Malbin, Religion and Politics; E. Helmreich, ed., Church and State in Europe; W. C. Fletcher, Soviet Believers; H. B. Clark II, ed., Freedom of Religion in America; J.L. Garrett, Jr., Our Heritage of Religious Freedom.
См. также: Церковь; Гражданская религия; Управление, государственное (Власть, государственная).
Церковь объединения (Unification Church).
Первоначальное и официальное название этого нового религиозного движения - Ассоциация Святого Духа для объединения всемирного христианства, а его основатель- пастор Сан Миунг Мун. Несмотря на сравнительно небольшую численность (менее 500 ООО человек в мире), это движение получило большую известность и привлекло внимание средств массовой информации благодаря и практике, и многим спорным положениям.
Мун родился в 1920 г. в Корее, в семье прихожан Пресвитерианской церкви. По его утверждению, в Светлое воскресенье 1936 г. во время молитвы на одном из холмов ему явился Иисус и отк-рыл ему, Муну, что он призван довершить Его дело. Это явление было первым в череде откровений и встреч с Богом, в к-рых, как утверждает Мун, ему отк-рылись новые истины для новых времен. В 1957 г. вышла его книга "Божественный принцип" (Divineprinciple), где изложены его откровения и учение. В 1954 г. Мун официально объявил о создании своей церкви, призванной принести спасение миру и создать всемирную семью верующих.
Учение Церкви объединения чрезвычайно эклектично и спиритуалистично. В нем отразились особенности богатой религиозной жизни Кореи и неиссякаемый интерес Муна к духовным феноменам. Теология объединения насыщена библейскими и христианскими терминами, из чего нек-рые поверхностные наблюдатели делали вывод, что церковь Муна - еще одна форма христианства. Однако сам Мун признавал, что с точки зрения традиционного, ортодоксального христианства его учение представляет собой ересь. Он настаивал на том, что изза сектантских разделений и неспособности традиционных церквей ответить на проблемы современного мира Бог хочет отк-рыть новые истины. С помощью мирового духа и верных последователей его движения ("мунистов") это приведет к духовной революции, к объединению людей в истинную и прочную семью.
В основе теологии объединения лежит учение Муна о падении Адама и Евы. Согласно "Божественному принципу" - основному документу Церкви объединения, до откровения Муна никто понастоящему не понимал смысла грехопадения. Мун первый внес ясность в это библейское повествование. Мунисты верят, что Сатана соблазнил Еву и эта греховная связь привела к духовному растлению человечества и отпадению Сатаны. Затем Ева согрешила с Адамом, что привело к физическому падению человека.
Двойственная природа грехопадения - духовная и физическая - требует, чтобы возрождение в Боге (спасение) было тоже духовным и физическим. Сторонники Церкви объединения учат, что при сотворении мира у Бога был такой замысел о человеке - мужчины и женщины должны совершенствоваться в Боге, вступать в браки, основанные на Божьей любви, производить совершенных детей, создавая тем самым безгрешные семьи, а в перспективе - безгрешный мир. Грехопадение нарушило Божий замысел, и теперь Бог пожелал возродить все сущее на земле и на небе, чтобы привести его к Царству Божьему.
Церковь объединения учит, что для этого нужен Мессия, Христос. В книге "Божественный принцип" говорится, что в конце концов Бог нашел послушного человека - Иисуса, к-рый занял место Адама, чтобы спасти человечество. Мунисты учат, что Иисус был не Богом, а совершенным человеком, свободным от первородного греха. Божий замысел о Христе заключался в том, что Он должен был взять в жены совершенную женщину вместо Евы, жениться на ней и произвести безгрешное потомство. В конце концов будут созданы другие совершенные семьи, и тогда исполнится Божий замысел о восстановлении всего человечества. В этом суть "Божественного принципа" - Божий замысел о спасении некогда был сок-рыт, но теперь, по убеждению мунистов, он явлен миру.
Церковь объединения учит, что распятие Иисуса нарушило Божью волю.
Мунисты полагают, что Бог не хотел смерти Иисуса. В этом смысле Иисус не исполнил своего предназначения - Он не женился и не принес физического искупления. Поскольку Иисус спас человечество духовно, а не физически, теперь, согласно теологии Муна, нужен другой Мессия, Господь Второго пришествия, чтобы совершилось физическое искупление. Это произойдет в мессианскую эпоху (эпоху свершившегося завета, или нового века), наступившую на земле только сейчас.
При этом подразумевается, что Господь Второго пришествия родится в Корее и все верующие объединятся вокруг него. Члены Церкви объединения полагают, что Мессия уже живет на земле, хотя многие не решаются отк-рыто объявить, что этот Мессия - Мун. Сам Мун уклончиво обходит этот вопрос и утверждает, что его миссия - возвещать грядущий мессианский век, когда Бог откроет тайну личности Мессии всем, кто искренне ищет его.
R.M. Enroth (пер. А. К.) Библиография: J. Bjornstad, The Moon Is Not the Sort; R. M. Enroth, Youth, Brainwashing and the Extremist Cults and The Lure of the Cults: F. Sontag. Sun Myung Moon and the Unification Church; J. I. Yamamoto, The Puppet Master and "Unification Church", in A Guide to Cults and New Religions, ed. R.M. Enroth.
Церковь христианской науки
(Church of Christ, Scientist). Организация, созданная Мэри Эдди Бейкер, в основе крой лежало возвращение к первоначальному христианству и возрождение целительства. В 1876 г. Эдди создала Ассоциацию христианской науки, а три года спустя - Церковь христианской науки. В 1892 г. церковь подверглась реорганизации и приобрела нынешнюю структуру. Первая Церковь христианской науки в Бостоне считается материнской, а остальные церкви - дочерними, хотя каждая имеет независимое управление. Принципы и уставные положения Церкви христианской науки сформулированы в церковном руководстве 1895 г.; фундаментальные вероучительные положения основательница изложила в книге "Наука, здоровье и ключ к Св. Писанию" (Science and Health with Key to the Scriptures).
Церковь христианской науки не оспаривает основных принципов исторического ортодоксального христианства; однако, используя традиционную теологическую лексику,она наполняет ее новым метафизическим содержанием. Авторитетные источники для нее - Библия и труды самой Эдди: члены церкви воспринимают писания Эдди как божественное откровение и через них аллегорически интерпретируют Библию. Больше всего они почитают книгу "Наука, здоровье...", опубликованную в 1875 г. и регулярно переиздававшуюся до смерти автора в 1910 г. Сама Эдди считала, что ее труд содержит совершенное слово Божье и безошибочное учение.
"Христианской науке" присущ монистический взгляд на Бога. Бог - божественный принцип, а не высшее существо. Бог есть разум, а разум - все. В реальности нет ничего, что не являлось бы разумом. Характеристики и атрибуты Бога становятся самим Богом. Троица есть триединая природа божественного принципа (Бога): жизнь, истина и любовь. Бог, Христос и Св. Дух не ипостаси Бога. Христология "Христианской науки" отрицает физическое воплощение Христа и утверждает, что Мария зачала Христа только как духовную идею. Поскольку Бог есть разум и дух и не существует ничего, что не было бы духом, то материя и плоть иллюзорны. Христос был бестелесен и не умирал на кресте. Необходимость в искуплении исчезает, поскольку грех, зло, болезни, смерть призрачны, ирреальны. Бог благ, и ничто дурное существовать не может. "Христианская наука" учит, что человек сотворен по образу Божьему как дух, разум и благо; т.о., человек не подвержен греху, болезни, смерти. По своему происхождению, свойствам личности, бессмертию человек поднят до уровня Бога. Согласно метафизическим представлениям " Христианской науки ", рай и ад являют собой нынешнее состояние человеческой души, и больше ничего.
Богослужения Церкви христианской науки отличаются простотой и единообразием. Центральное место в службе занимают лекциипроповеди из Библии и "Науки, здоровья...", к-рые читают избранные конгрегацией прихожане. Духовенства в Церкви христианской науки нет, а священнодействия не представляют собой какихто специальных обрядов: крещение рассматривается как духовное очищение в повседневной жизни,а евхаристия - как безмолвное общение с Богом. Никакие видимые элементы в священнодействиях не употребляются. Спастись для члена этой церкви - это понять, что человеческая жизнь целиком проистекает от БогаДуха, а человек нематериален и бессмертен.
PG. CHAPPELL(nep. Ю.Т.) Библиография: C.S. Braden, Christian Science Today; E. M. Ramsay, Christian Science and Its Discoverer; L. P. Powell, Christian Science, the Faith and Its Founder; R. Peel, Christian Science: Its Encounter with American Culture; E.S. Bates and J.V. Ditte-more, Mrs. Eddy, the Truth and the Tradition.
См. также: Эдди, Мэри Бейкер.
Цинцендорф, Николаус Людвиг фон
(Zinzendorf, Nikolaus Ludwig von, 1700-1760), Немецкий религиозный реформатор и основатель Моравской церкви.Родился в Саксонии, в дворянской семье, получил образование в школе Франке в Галле, изучал юриспруденцию в Виттенберге, где предпринял неудачную попытку примирить лютеранскую ортодоксию с пиетизмом. Зарубежные поездки способствовали расширению представлений Цинцендорфа о христианстве, хотя он всегда считал себя прежде всего лютеранином. Цинцендорф поступил на государственную службу, однако поворотный момент в его жизни случился в 1722 г., когда он предложил группе беженцев из общины Богемских братьев (Unitas Fratrum) поселиться в его поместье в Саксонии. Под руководством Цинцендорфа беженцы сформировали общину, получившую название Гернгут ("Стража Господня"); в дальнейшем он целиком посвятил себя развитию общины. В 1727 г. Цинцендорф оставил государственную службу, став миряниномпроповедником, евангелизатором и духовным лидером Гернгута. После занятий теологией, в 1737 г. Цинцендорф был рукоположен в епископы. Столкнувшись с противостоянием ортодоксальных лютеран, он заставил свою общину заявить о независимости от Лютеранской церкви. В многочисленных поездках в другие страны, включая две поездки в Америку, он основывал церкви, помогал их становлению и разработал миссионерскую концепцию, ранее не знакомую протестантизму. Кроме того, он сочинял песнопения и молитвы, создавал литургические произведения, составлял ежедневные "изречения" (Losungen), способствовавшие духовному взрослению верующих.
Цинцендорф разделял основные положения лютеранской теологии, безоговорочно принимая Божье откровение во Христе, отличие закона от Евангелия, оправдание верой, освящение жизни, реальное присутствие Христа в Вечере Господней. Особенно, однако, он делал упор на "религию сердца": нужно жить в единстве с Богом, что означает живое единство с Христом, ибо Бог отк-рылся только во Христе. Когда существование человека ориентировано на личность и дело Христа, это ведет не только к блаженству, обретаемому через Христа, но и к участию в общем труде для утверждения Царства Божьего. Чем больше общин, подобных его общине, будет формироваться в Церкви, тем в большей степени христианская жизнь может получить подлинное историческое воплощение. Цинцендорф предвидел оживление существующей Лютеранской церкви через развитие напряженной общиннорелигиозной жизни, края предполагает периодические богослужения, организацию в рамках общины групп, имеющих духовных наставников, основание школ, использование хоральной и инструментальной музыки, активную программу евангелизации и миссионерства в языческом мире.
Благочестие Моравской церкви отличалось от благочестия Галле. Оно в гораздо большей степени проникнуто духом радости и меньше подчеркивает борьбу с грехом; кроме того, оно ориентировано на опыт сознательного обращения. Хотя Цинцендорф отстаивал религию опыта, он отвергал перфекционизм. Концепция Церкви как братства, связанного воедино общим спасением, смирением и радостью, удерживала движение в рамках основного потока протестантизма; в то же время упор на провозвестие Евангелия, реализацию подлинного братства, укрепление христианского единства на добровольной основе, миссионерский долг и экуменические воззрения преодолели границы стран и церквей и сделали Цинцендорфа одним из самых влиятельных проповедников XVIII в.
R.V. plerard(nep. Ю.Т.) Библиография: Zinzendorf, Hauptschriften, 7 vols., ed. E. Beyreuther and G. Meyer, Sixteen Discourses on Jesus Christ our Lord (1740), and Nine Public Lectures on Important Subjects in Religion, ed. G.W. ForelI;H. Renkewitz,/m GespriichmitZinzen-dorfs Theologie; J.R. Weinlick, Count Zinzendorf; A.J. Lewis, Zinzendorf, the Ecumenical Pioneer.
См. также: Пиетизм.
Цюрихское согласие
(Zurich Agreement, 1549). Вероисповедное положение о Вечере Господней, предотвратившее раскол между кальвинистами и цвинглианцами в Швейцарии; известно также под названием Consensus Tigurinus (в соответствии с латинским названием города). Кальвин настаивал на истинном, хотя и чисто духовном, соединении с Христом в Вечере Господней, и в этом его представления отличались от цвинглианских: Генрих Буллингер, цюрихский последователь Цвингли, рассматривал Вечерю Господню в чисто символических терминах. После того как Лютер в 1544 г. возобновил критику цвинглианства, Кальвин и Буллингер приступили к серьезным переговорам. Кальвин, вместе с Гийомом Фарелем, встретился с Буллингером в Цюрихе в 1549 г. Итогом встречи стало Цюрихское согласие. Автором его был в основном Кальвин, однако заметно и влияние Буллингера. В 26 статьях Согласия представлено согласованное учение, на основе крого было достигнуто единство всех швейцарских реформатов.
По своему стилю документ скорее цвинглианский, чем кальвинистский, однако он провозглашает духовное присутствие Христа в Вечере Господней. Таинства, согласно Цюрихскому согласию, - не " пустые символы", а запечатления и свидетельства благодати. Св. Дух действует независимо от вкушения хлеба и вина; верующие соединяются со Христом вне и перед таинствами. При этом всякое божественное действие распространяется только на избранных.
В Цюрихском согласии отвергаются и католические, и лютеранские взгляды на Вечерю Господню наряду с учением о соприсутствии тела и крови Христовых в хлебе и вине. Тело Христово принадлежит небесам, и буквальное восприятие слов "сие есть тело Мое" противоречит здравому смыслу.
J.M. DRICKAMER(nep. Ю.Т.)
Библиография: "Confessions", HERE: Р Christ, SHERK, XII, 536-37; J. Т. McNeill, The History and Character of Calvinism: T.H.L. Parker, John Calvin; P. Schaff, The Creeds of Christendom.
Ч
Чаннинг, Уильям Эллери
(Channing, William Ellery, 1780-1842). Крупнейший деятель унитарианства в первой пол. XIX в. Вырос в РодАйленде, испытал влияние проповедей непреклонного кальвиниста С. Хопкинса. На последнем курсе обучения в Гарварде пережил религиозное обращение - опыт, о кром Чаннинг, даже несмотря на его позднейшие убеждения, никогда не жалел. В 1803 г. Чаннинг становится пастором в Бостонской конгрегационалистской церкви Федералстрит, где и прослужил до конца своих дней. Чаннинг и либеральный Гарвардский колледж сделали Бостон оплотом унитарианства. Однако не в Бостоне, а в Балтиморе в 1819г., при рукоположении Дж. Спаркса, Чаннинг произнес проповедь, в крой очертил главные принципы унитарианства. Он отверг основные положения тринитарного учения, жестко определив те рамки, в к-рых можно говорить о божественности Христа. Чаннинг пошел дальше умеренных кальвинистов Новой Англии, к-рые развивали учение о греховности человека и заместительном искуплении. В других работах он провозглашал возможность совершенствования человеческой природы, отцовство Бога, нравственное совершенство Христа. Как "евангелический" унитарий XIX в. Чаннинг продолжал отстаивать реальность воскресения и подлинность чудес, описанных в НЗ, - что позволяло ему опираться на твердую рациональную основу, когда он утверждал о сверхъестественном характере христианства. Он верил в богодухновенность Библии, но чувствовал, как он сам сказал в 1819 г., что это "книга, написанная для людей, на языке людей, и смысл ее следует искать точно так же, как и в других книгах ". Вместе с тем в последующие годы Чаннинг критиковал других,в частности трансценденталиста Р. У. Эмерсона, за еще больший отход от традиционного христианства. Однако это не помешало самому Эмерсону в будущем назвать Чаннинга " епископом" трансцендентализма 30-х гг. Человек очень сдержанный и скромный, Чаннинг многое сделал для распространения своих взглядов. Кроме того, он решительно выступал против рабства и употребления алкоголя.
М. A. NoLL(nep. Ю.Т.) Библиография: The Works of William Ellery Charming; E. P. Peabody, Reminiscences of Rev. William Ellery Channing; C. Wright, The Beginnings of Unitarianism in America.
См. также: Унитарианство.
Частичное согласие
(Halfway Covenant, 1662). Решающий шаг американских пуритан, предпринятый, чтобы сохранить христианское содружество в Новом Свете. "Пуританский путь" в Массачусетсе начался с тесного сотрудничества между Церковью и обществом. Право голоса имели только члены Церкви; чтобы стать членом Церкви, требовалось публично засвидетельствовать " спасительное " присутствие Бога в душе. В первые годы это себя оправдывало. Поток людей, готовых свидетельствовать о "новом рождении", не прекращался; становясь членом Церкви, новообращенные задавали тон в жизни всего общества.
Однако вскоре пуританские лидеры столкнулись с серьезными трудностями. Представители второго поколения поселенцев, не получившие благодати Божьей, не были, соответственно, и членами Церкви. Согласно пуританской реформатской теологии, обращенные обладали правом крестить своих младенцев в знак благодатного завета Божьего. Однако многие из тех, кто был крещен в младенчестве, но публично не исповедал своей веры, тоже хотели, чтобы их дети были крещены. Пуританские лидеры предпочитали, чтобы Церковь состояла из истинных верующих; с другой стороны, они хотели, чтобы в орбиту ее влияния вошло как можно больше людей. В конце концов они решили пойти на "частичноесогласие" - представители второго поколения имели право на крещение младенцев и частичное членство в Церкви, но не могли участвовать в Вечере Господней и не имели иных привилегий, прежде чем публично не заявят о благодатном действии Бога.
Пуритане надеялись, что тем самым они обеспечат целостность Церкви и в то же время сохранят ее влияние на общество. Так и произошло. Церковь в Массачусетсе благодаря " частичному согласию" осталась весьма влиятельной. Но вполне возможно, что в духовном плане она сдала свои позиции - во всяком случае, так полагал Дж. Эдварде, крупнейший евангелический теолог следующего столетия. Его решительное противостояние практике "частичного согласия" привело к тому, что во второй пол. XVIII в. от нее отказались.
М. A. Noll (пер. Ю.Т.) Библиография: W.Walker, The Creeds and Platforms of Congregationalism; R.G.Pope, The Half-Way Covenant; E. S. Morgan, Visible Saints.
Чейфер, Льюис Сперри
(Chafer, Lewis Sperry, 1871-1952). Родился в семье пастора. Получив музыкальное образование в колледже Оберлин и консерватории, Чейфер начал свое служение в качестве странствующего исполнителя госпелс. Позже он обратился к деятельности евангелического проповедника. Однако многолетние контакты со С.И. Скоуфилдом, начавшиеся в 1903 г. и продолжавшиеся до смерти Скоуфилда в 1921г., способствовали обращению Чейфера к преподаванию Библии.
В 1922 г. он переехал в Даллас (Техас), вынашивая план основать Далласскую теологическую семинарию. Семинария былаотк-рыта в 1924 г., идо самой своей смерти Чейфер оставался ее директором, одновременно занимая должность профессора систематической теологии.
Задача изучения и преподавания теологии легла на Чейфера после смерти У.Х.Гриффита Томаса- тот должен был преподавать в новой семинарии, но умер незадолго до ее отк-рытия. Теология Чейфера может быть охарактеризована как библейская, кальвинистская, премилленаристская и диспенсационалистская. Однако главное внимание Чейфер уделял вопросу благодати Божьей, что было тесно связано с его кальвинистскими убеждениями (при том, что он учил о неограниченном искуплении), а также с его пониманием особой роли Церкви - Тела Христова в плане Божьем (отсюда диспенсационализм Чейфера). В рамках того же вопроса о благодати Божьей Чейфер подчеркивал верность Бога обетованиям, данным Израилю (отсюда его премилленаризм). Он видел в благодати главное действующее начало христианской жизни, в то же время придавая особое значение действию Св. Духа.
Чейфер был опытным теологом, о чем свидетельствуют его замечательные и порой уникальные исследования по сотериологии и пневматологии. Теологические труды Чейфера придали академический характер его диспенсационалистским премилленаристским воззрениям. Несомненно, что учение Чейфера, его труды и пастырская деятельность оказали решающее влияние на библейское понимание Церкви в XX в.
С.С. RYRlE(nep. Ю.Т.) Библиография: Chafer, Dispensationalism, Grace, The Kingdom in History and Prophecy, Major Bible Themes, Salvation, and Systematic Theology.
См. также: Диспенсация, Диспенсационализм.
Человек, ветхий и новый
(Man, Old and New). С помощью этих понятий ап. Павел противопоставляет жизнь человека без Христа и жизнь в союзе с Ним (Рим 6:6; Еф 4:22-24; Кол 3:9-10). Однако, оценивая духовное состояние человека до и после встречи с Христом в терминах "ветхий" и "новый", апостол вкладывает в них дополнительный (и более глубокий) смысл. Чтобы это понять, надо прежде всего осознать, что во всех указанных отрывках звучит тема тварности, творения. Она явно присутствует в Еф 4:24 и Кол 3:10 и подразумевается в Рим 6:6, где словоanthropos напоминает о другом отрывке, в контексте крого оно служит для обозначения Адама (Рим 5:12,19). Далее, следует отметить, что в Рим 5:12,19 Христос назван просто antropos, по контрасту с Адамом. Кроме того, надо принять во внимание, что у ап. Павла слово anthropos в применении к Христу - не что иное, как модификация титула "СынЧеловеческий" (hyios tou anthropou). Так называл себя сам Иисус. Поскольку этот титул встречается только в евангельских повествованиях, можно предположить, что те проповедники, к-рые, подобно ап. Павлу, распространяли Евангелие среди язычников, нуждались в более простом и понятном выражении; поэтому вместо упомянутого титула мы имеем просто anthropos. С таким "упрощением" мы сталкиваемся и в другом отрывке (1Тим 2:5-6), к-рый текстуально связан с Мк 10:45.
Теперь братимся к ВЗ, чтобы там обнаружить корни этого титула (Дан 7:9-27). В ВЗ титул "Сын Человеческий" употребляется применительно к Мессии, Который объединит народ Божий и установит для него Царство Божье. Сопоставив все вышеизложенное, получаем: для ап. Павла Христос- новый "Сын Человеческий ", " новый человек " нового творения (Царства) и нового человечества, в противоположность "ветхому" Адаму. Облекаясь во Христа через крещение в Его смерть и воскресение (Рим 6:3-5), мы избавляемся от " ветхого человека с делами его " и становимся новой тварью. Наш "ветхийчеловек", т.е. наша сопричастность Адаму, распят с Христом, и теперь мы должны облечься "в нового, который обновляется в познании по образу Создавшего его" (Кол 3:10). Подобно тому, как прежде "мы носили образ перстного, будем носить и образ небесного" (1 Кор 15:45-49).
S. Motyer (пер. В. Р.) Библиография: A. Ricardson./)n Introduction to the Theology of the NT; C. F. D. Moule, The Origin of Christology; J. A.T. Robinson, The Body; G.E. Ladd, A Theology of the NT.
См. также: Сын Человеческий; Человек (учение о нем); Человек, естественный; новое творение, Новая тварь.
Человек (его происхождение)
(Man, Origin of). Сторонники теории эволюции полагают, что человек произошел от низших организмов посредством ряда изменений, причиной к-рых были чисто естественные процессы; линия развития ведет от простейших - предположительно, одноклеточных - живых организмов к более сложным видам, вплоть до животных, к-рых можно назвать антропоидами, а от них- непосредственно к человеку. Наиболее близкими предками человека принято считать антропоидов, поскольку по многим параметрам они похожи на человека. Однако, хотя между антропоидами и человеком гораздо больше сходства, чем между человеком и другими животными, между ними есть и масса различий, причем нек-рые из них весьма существенны. Можно перечислить более ста различий между человеком и антропоидами, но самое значительное из них в том, что человек может общаться с себе подобными с помощью абстрактных терминов. Человек создал язык и имеет историю. Он способен передавать достижения культуры от одного поколения к другому и учиться на опыте предшествующих поколений. Именно эти различия создают бездонную пропасть между человеком и антропоидами.
Последние отк-рытия ученых в Африке показывают, что человек существовал изолированно от своих предполагаемых предков гораздо дольше, чем считали еще недавно. Со всей строгостью подходя к вопросу о датировке этих древних форм, интересно отметить, что они указывают на весьма продолжительный период изоляции человека от антропоидных форм. Поэтому, вполне возможно, Библия права, когда подчеркивает, что человек отделен от антропоидов с самого начала.
Окаменевшие останки предположительных предков человека, а также представителей древнейшего человечества представляют особенную ценность в изучении нашего происхождения и развития. Поскольку наш интерес к этим вопросам вполне понятен, то эти археологические находки тщательно изучают. В результате те формы, к-рые прежде относили к отдельному роду предков и предшественников человека, сейчас включены в род Homo, в к-рый входит и современный человек. Так, напр., многие антропологи классифицируют Pithecanthropus erectus как Homo erectus, Australopithecus transvaalensis как Homo erectus, Sinanthropuspekinensis как Homo erectus и т. д. Эти исследования показывают, что различия между дочеловеческими и ранними человеческими формами не настолько велики, как считали раньше.
В этой связи особый интерес представляет тщательное изучение т.н. пильдаунского человека, Eoanthropus dawsoni. Не так давно его считали связующим звеном в эволюции человека, однако впоследствии выяснилось, что это подделка. Это очень важно не потому, что большая часть дочеловеческих и ранних человеческих форм такие же подделки, но потому, что выводы даже самых авторитетных антропологов нужно проверять, ведь самые компетентные ученые того времени исследовали и изучали пильдаунского человека и не заметили обмана.
Одна из трудностей в изучении дочеловеческих и ранних человеческих останков - то, что их очень мало. Окаменелые ископаемые - обычное явление, а вот предположительные человеческие формы встречаются среди них довольно редко. Это часто объясняют тем, что люди еще на заре своей истории хоронили умерших в земле, что препятствовало окаменению останков. Отсюда можно сделать вывод, что уже в ту эпоху верили в воскресение из мертвых и с уважением относились к умершим.
Из ранних человеческих форм чаще всего встречается неандертальский ("пещерный") человек, знакомый нам по изображениям в популярных книгах по истории и биологии и даже в комиксах. Хотя, как считается, человеческие окаменелые формы редки, ученые обнаружили и исследовали большое количество "пещерных" людей. Реконструкция останков представляет их сутулыми и похожими на обезьян. Сейчас известно, что люди эти, судя по следам, болели остеоартритом и остеофитозом, что повлияло на неестественно согнутое положение туловища. Вполне вероятно, что по крайней мере нек-рые из них были гибкими и имели прямую осанку. Причиной артрита, изза крого они так сильно сутулились, была жизнь в холодных и сырых пещерах. Едва ли можно сомневаться, что эти люди жили вдалеке от главных очагов цивилизации и пользовались любым доступным прибежищем. В этом контексте интересно отметить нек-рые свидетельства Св. Писания - после гибели Содома Лот "жил в пещере" (Быт 19:30), а когда Саул преследовал Давида, он спрятался в пещере Одолламской, к нему присоединились другие люди и стали жить там вместе с ним(1Цар22:1-2).
В настоящее время большинство ученых согласно в том, что неандертальского человека следует отнести к Homo sapiens, к крому принадлежит современное человечество. Если объем мозга может служить признаком развития интеллекта, то в этом смысле неандертальский человек был, по крайней мере, столь же развитым, как и современные люди, а у кроманьонского человека средний объем мозга был значительно больше, чем у нас.
Быт свидетельствует о том, что человек "специально" сотворен Богом. Человек создан из праха земного, и Бог вдохнул в него дыхание жизни, чтобы он стал душой живою (2:7). Человек сотворен по образу Божьему (1:27). Впервых главах Быт говорится о том, что с самого начала человек был отделен от животных, что он был нравственно вменяем и что он по собственному выбору отдалился от Бога и стал грешником. Библия неустанно говорит нам о безграничной милости Бога, пославшего Сына своего, чтобы Он искупил человека от последствий греха, за к-рый он нес ответственность. Библия учит, что грех - следствие человеческого решения; теория эволюции утверждает, что он унаследовал его от своих животных предков. Но если человек действительно произошел в процессе эволюции от животных и если в результате такого развития он продолжает нарушать божественный закон, то Бог частично разделяет ответственность за греховность. Тогда не милость, но простая справедливость побуждает Бога послать своего Сына для искупления мира.
J.W. KLOTZ(nep. В.Р.) Библиография: J. W. Klotz, Genes, Genesis, and Evolution; W. Lammerts, Why Not Creation ? H. L. Shapiro, Peking Man; J.S. Weiner, The Piltdown Forgery; A.E. Wilder-Smith, Man's Origin, Man's Destiny; P. A. Zimmerman, Darwin, Evolution, and Creation.
См. также: Эволюция.
Человек, естественный (Man, Natural).
Это понятие связано с полемикой по поводу "естественной теологии", края пыталась определить, в какой мере может (или не может) познать Бога человек, не обращаясь к Христу. В качестве теологического термина понятие "естественный человек" (всинод, пер.: "душевный") фигурирует у ап. Павла (1 Кор 2:14), к-рый пользуется словами psychikos ("душевный ") и sarkinos ("плотский"), противопоставляя имpneumati-cos ("духовный", - 1 Кор 2:13,15; 3:1). Смысл выражения "душевный человек" проясняется в другом месте этого же послания (1 Кор 15:44-47), где слово psychikos, снова противопоставленное словуpneumaticos, встречается трижды, а Адам, "душа живущая" (psyche), противопоставляется Христу, Который назван "духомживотворящим" (рпеита).
"Душевный человек" пребывает на "низшем" уровне бытия и жестко обусловлен своей тварной природой, он скован пространством и временем, имеет ограниченные мирские, "плотские" возможности восприятия и познания мира Духа. Поскольку Адам после его сотворения и до падения назван "душой живущей" (1 Кор 15:45), то "душевный человек " - не то же самое, что " падший ". Но "естественное" состояние связано с падением, в результате крого Адам остается только тварью, хотя в той же самой тварной природе с ее неизбежными ограничениями Адаму могли отк-рыться новые возможности для роста. Поэтому " духовный человек " вовсе не свободен от ограничений, присущих тварной природе, но в нем обитает Дух, начинающий отк-рывать двери восприятия, зак-рытые для "человекадушевного".
S. Motyer (пер. В. Р.) Библиография: W.D. Stacey, The Pauline View of Man: E.Schweizer, TDNT, IX, 662-63; G.E. Ladd,/1 Theology of the NT; A.T Lincoln, Paradise Now and Not Yet.
См. также: Естественная теология; Человек (учение о нем); Человек, ветхий и новый.
Человек (учение о нем) (Man,
Doctrine of). ВВЗ. Согласно Быт, повествующей о сотворении человека, своим существованием он обязан непосредственно Богу. Человек был "сотворен" фага', - Быт 1:27; 5:1; 6:7)и "создан" (уа$аг, - Быт 2:7-8) исключительно божественной любовью и могуществом, к-рые проявились в этом творческом акте. Поэтому бытие человека характеризуется двойственностью отношений - в одно и то же время он соотносит себя и с природой, и с Богом. Он был создан из праха земного и наделен живой душой, ибо Бог "вдунул в лицо его дыхание жизни" (Быт 2:7). Бог - источник его жизни, прах же - материал, из крого он сотворен.
Природа человека. Итак, человек не возник из природы путем естественного процесса эволюции. Он - результат непосредственного деяния Бога, Который использовал уже имеющуюся тварную материю для формирования земной части его состава. Т.о., в физическом и физиологическом аспектах своего существования человек подобен всей прочей твари (Быт 18:27; Иов 10:8-9; Пс 103:14 и др.), а его жизнь и ее продолжительность, как и у животных, зависят от Божьей милости (Ис 40:6-7; Пс 103:15; 104 и др.). В ВЗ постоянно подчеркивается связь человека с природой. Он близок к ней по своему телесному составу, а она соответствует ему в том, что касается условий его жизни. Поэтому, хотя природа создана для человека, от него требуется, чтобы он хранил и оберегал ее (Быт 2:15). По отношению к человеческой жизни природа не нейтральна. Между ними всегда была таинственная связь, и, когда человек грешил, это отражалось на природном порядке (Быт 3:17-18; ср. Рим 8:19-32). Однако если природа страдает и терпит ущерб изза прегрешений человека, то она же радуется и торжествует при его избавлении (Пс 95:10-13; Ис 35 и дал.), ибо она также будет избавлена (Ис 11:6-9).
Несмотря на свою глубокую укорененность в природе,человек все же отличен и отделен от нее. Призвав к бытию землю и все потребное для человеческой жизни, Бог объявил о сотворении человека. Когда мы читаем Быт, возникает впечатление, что это деяние Бога было средоточием Его творческой воли. Все предыдущие акты творения представлены в библейском повествовании в виде непрерывной последовательности действий, на крую указывает постоянно повторяющийся союз "и" (Быт 1:3,6,9,14, 20,24). "Исказал Бог:сотворим человека..." Когда же Он это сказал? Когда космический порядок был завершен, когда земля уже была готова к тому, чтобы обеспечить существование человека. Итак, человек как творение находится в зависимости от Бога, но вместе с тем он обладает статусом уникальной и особой личности в своем отношении к Нему.
Состав человека. В ВЗ три важнейших слова, обозначающих человека в его отношении к Богу и к природе, это "душа" (nepes - 754 раза), "дух" (гйаИ - 378 раз)и "плоть" (basar- 266 раз). Термин "плоть" иногда употребляется в буквальном смысле, а иногда - в переносном и относится к моральной сфере. В последнем случае это понятие встречается в контексте противопоставления Богу, когда подчеркивается обусловленность и зависимость человеческой природы (Ис 31:3; 40:6; Пс 61:5; 78:39; Иов 10:4). Термины nepes и ruah обозначают жизненное начало в человеке в самом широком смысле, причем первый подчеркивает его индивидуальность или жизненную силу, а второй связан с понятием сверхъестественной силы, края либо находится вне человека, либо заключена внутри него.
Из восьмидесяти частей и органов тела, упоминаемых в ВЗ, чаще всего встречаются такие термины, как "сердце" (1ёЬ), "печень" (kabed), "почки" (keldyot) и "внутренности" (me 'im). Согласно еврейской традиции, каждый из перечисленных органов связан- либо в буквальном смысле, либо в переносном - с преобладанием определенных эмоций или чувств. Самым широким спектром значений обладает термин "сердце", крое связывали с представлением о психической природе человека в целом и считали инструментом эмоциональной, волевой и интеллектуальной деятельности. В последнем случае оно отождествляется с тем, что мы называем "умом" (Втор 15:9; Суд 5:15-16) или "разумением" (Иов 8:10; 12:3; 34:10), и часто в форме метонимии используется, чтобы передать мысль или желание, направленное на конкретную цель, поскольку и мысль, и желание - "в сердце" человека или, как говорят в наше время,"в сознании".
Однако человек в библейском понимании вовсе не представляет собой некий агрегат, составленный из отдельных элементов, для обозначения к-рых используются перечисленные термины. Библейская психология не разделяет человека на части, несовместимые друг с другом. Хотя эти понятия отнюдь не скрадывают изначального представления о двойственной природе человека, на крую указывает Быт в рассказе о творении, все же человек в библейском понимании - это не нарочитое соединение двух независимых начал. Здесь нет места никакой метафизической дихотомии, как, впрочем, и этическому дуализму души и тела, к-рый чужд еврейскоймысли. Вдохнув "дыханиежизни" в горсть праха, Бог сделал человека живой душой, существом, в кром связаны и соотнесены друг с другом земное и трансцендентное.
ВЗ постоянно делает акцент на этих двух понятиях, показывая человека уникальным и ответственным в своих решениях индивидом и в то же время представителем общества в целом. Адам - это и отдельный человек, и все человечество. Он олицетворяет индивидуально личностное и совокупное общественное начало. В истории Израиля были эпохи, когда ударение делалось на личной ответственности (напр., Иез 9:4; 20:38; ср. 20:18,35), когда категорические требования закона ипророков(" Ты должен" и "Ты не должен") носили подчеркнуто индивидуальный характер и были обращены к каждому в отдельности. Тем не менее еврейской мысли чужд атомистический подход к человеческой личности, края всегда рассматривалась в тесной связи с общиной, будучи ее полноправным представителем. Именно поэтому прегрешение одного имело последствия, к-рые отражались на всех (Нав 7:24-26; ср. 2 Цар 14:7; 21:1-14; 1 Пар 9:26). С другой стороны, Моисей и Финеес предстояли Богу, испрашивая у Него милости к народу Израиля, ибо они олицетворяли всю общину в целом. Однако в межзаветный период это чувство сплоченности и единства, полностью реализованное в общественном сознании народа, все больше уступало место идеалистическим чаяниям и теологическим догмам.
Исходя из этой общечеловеческой солидарности, начало крой было заложено уже в первом человеке, можно сделать вывод о том, что грех Адама затронул каждого индивида как в его личных, так и в его общественных отношениях. Прегрешение Адама задело каждого человека во всем охвате его бытия и в целокупности его общественной жизни.
Представление о человеке в НЗ. Учение Иисуса. Прямых высказываний Иисуса о человеке не так много. Однако поступки и поведение Его самого свидетельствуют о том, что человеческая личность всегда оставалась для Него подлинной ценностью. Иисус не считал человека только частью природы, ибо для Бога он ценнее птиц небесных (Мф 10:31) и зверей полевых (Мф 12:12). В отличие от природы человек наделен душой, или духовной природой, а утратить ее - трагедия и безумие (Мф 16:26). Следовательно, истинная жизнь человека - в послушании Богу и Его прославлении. Ее не следует посвящать целиком приобретению земных благ (Лк 12:15). Единственное богатство - это сокровище духа (Мф 6:20,25). Тем не менее, делая акцент на духовном аспекте человеческой природы, Иисус не принижал значения тела и проявлял искреннюю заботу о потребностях человеческой природы во всей ее целокупности.
Видеть в человеке - существе тварном- непреходящую ценность было для Иисуса идеалом, но вполне возможным. Он понимал, что все люди в своей слепоте утратили верный путь и их отношения с Богом разрушены, и, хотя нигде не давал точного определения греха, признавал его всеобщность. Все люди в тенетах греха, все запутались в его трагических последствиях. Поэтому тот, кто будет жить ради славы Божьей и вечного блаженства, должен реально ощутить новую жизнь. Именно ради осуществления этой цели Иисус и пришел в мир(Мф 1:21; Лк 19:10). Из этого следует, что принятие Христа как Спасителя мира в конечном счете решает индивидуальную человеческую судьбу.
Антропология ап. Павла. Ап. Павел говорил о человеческой природе обычно в связи с вопросом о спасении, поэтому его антропология с самого начала была подчинена интересам сотериологии. Прежде всего он утверждает, что человек испытывает настоятельную необходимость в божественной благодати. Ап. Павел убежден в том, что грех - всеобщее явление. Изза падения Адама грех прочно укоренился в мире, и сферой его проявления стала человеческая жизнь. "...Одним человеком грех вошел в мир..." (Рим 5:12; ср. 1 Кор 15:1-2). Изза прегрешения Адама "все согрешили и лишены славы Божией" (Рим 3:23). Указывая человеку выход из этого чудовищного положения, ап. Павел проповедует весть о том, что "явилась правда Божия, через веру в Иисуса Христа во всех и на всех верующих" (ср. Рим 3:22-25).
В этом контексте ап. Павел противопоставляет "ветхого человека" (Рим 6:6; Еф4:22; Кол 3:9), к-рый живет "по плоти" (Рим8:4,12;Гал4:23,29идал.), "новому человеку" по благодати Божьей (Еф 4:24; ср. 2Кор 5:17; Гал 6:15), к-рый живет "по духу" (Рим 8:5; Гал 4:29). Он говорит также о "внешнем человеке", к-рый "тлеет", и о "внутреннем человеке", к-рый "со дня на день обновляется" во Христе (2Кор 4:16; ср. Еф 3:16), о "душевном человеке" (psychikos anthrdpos) и о "духовном" (1 Кор 2:15; ср. 14:37).
В противоположность второму Адаму, первый Адам- "из земли, перстный" (1Кор 15:47), но при этом он - "душа живая" (ст. 45). Хотя с этой земной стороны своей природы человек "носит образ перстного", по благодати он может носить "образ небесного" (ст. 49). Человек - нравственное существо с врожденным чувством правого и неправого, крое ап. Павел называет "совестью" (это слово встречается в его посланиях 21 раз). Однако совесть может утратить свою чувствительность, "оскверниться" (1 Кор 8:7) и уподобиться "лицемерию лжесловесников, сожженных в совести своей" (1 Тим 4:2).
An. Павлу принадлежит главная роль в истолковании и приложении дела спасения, возвещенного Христом, к личной жизни человека, поэтому он не мог не обращаться к человеческому составу и сущностной природе, и эти аллюзии неизбежно отражали терминологию ВЗ. Однако, хотя он использовал эти слова ВЗ в их основном значении, в его посланиях их смысл уточнялся. Среди важнейших слов из антропологического лексикона ап. Павла назовем "плоть" (sarx - 91 раз), крое применяется не только в буквальном, физическом смысле, но и в этическом; "дух" (рпеита - 146 раз), обозначающее высший аспект человеческой природы в ее направленности к Богу; "тело" (soma - 89 раз), крое чаще всего обозначает человеческий организм, как таковой, но иногда передает плотский аспект человеческой природы; "душа" (psychi-- 11 раз), крое передает в самом широком смысле понятие жизненного принципа индивидуальной жизни. Кроме того, ап. Павел пользуется несколькими словами (в синод, пер. это "ум" и "помышление"), чтобы обозначить естественную рациональную способность, края в естественном человеке серьезно повреждена грехом (Рим 1:8; 8:6-7; Еф 4:17; Кол 2:18; 1 Тим 3:8; Тит 1:15). Однако преображенный ум приносит Богу достойное служение (Рим 12:2; Еф4:23), и тогда верующий обретает "ум Христов" (1 Кор 2:16; ср. Флп 2:5). Термин "сердце " (kardia - 52 раза) означает у ап. Павла сокровенное святилище человеческой души либо в ее целокупности, либо в одном из ее проявлений- эмоциональном, рациональном или волевом.
Иногда ап. Павел противопоставляет плоть и дух, тело и душу, чтобы выразить дуализм человеческой природы. В нек-рых текстах он предлагает тройное деление и говорит о теле, душе и духе (1 Фес 5:23), поэтому возникает вопрос: как рассматривать человека - исходя из дихотомии или трихотомии? Термины "дух" и "душа" нередко равнозначны, и это говорит в пользу дихотомии, но иногда они противопоставляются, и это говорит в пользу трихотомии. Как бы то ни было, оба термина указывают на внутреннюю природу, в отличие от тела или плоти, к-рые указывают на внешние проявления человека, существующего в условиях пространства и времени. Когда при описании психической стороны человеческой природы используется термин "дух", подразумевается жизнь, края имеет свой источник в Боге, тогда как термин "душа" обозначает ту же самую жизнь, какой она предстает в человеке. Дух - это внутренняя глубина человеческого бытия, высшее проявление его личности. Душа служит выражением особенной и определенной индивидуальности. Рпеита - это нематериальная человеческая природа, устремленная к Богу;psychi - та же самая природа, обращенная к земле и соприкасающаяся с предметами чувственного мира.
Прочие тексты НЗ. Все остальные тексты НЗ, в к-рых встречаются отдельные высказывания о человеческой природе и составляющих ее элементах, в целом согласуются с учением Иисуса и ап. Павла. В текстах, автором к-рых христианская традиция считает ап. Иоанна, центральным моментом, на основании крого осуществляется оценка человека, служит образ Иисуса Христа как подлинного человека, - таким подлинным человеком может стать всякий, верующий во Христа и предстоящий Ему в истинном отношении. Хотя Ин начинается с провозглашения вечного божества Христа как Сына Божьего, евангелист с особой настойчивостью подчеркивает человеческое начало в Слове, которое стало плотью. Иисус совершает все, что может осуществить человек, все, что входило в намерения Бога относительно человека. Люди видели перед собой "человека, называемого Иисусом" (Ин9:11; ср 19:5). Достоинство каждого должно быть измерено в сравнении с совершенством человеческого начала в Иисусе. Приняв на себя человеческую природу, Сын Божий навсегда доказал, что быть человеком - не позорно. Он взял на себя все, что свойственно человеку, дабы восстановить его в правах сыновства по отношению к Богу (Ин 1:13; 1 Ин 3:1). Эта же тема звучит в Евр. Ап. Иаков свидетельствует, что человек создан "по подобию" (/ютсшйш) Богу (Иак 3:9).
Историческое развитие. Исходя из этих положений Св. Писания о человеческой природе, христианская мысль на протяжении всей своей истории была сосредоточена на трех основных моментах.
Содержание образа. Самой насущной проблемой всегда оставалось содержание образа. Ириней первым предложил различать между "образом" (евр. selem; лат. imago) и "подобием" (евр. demdf, лат. similitude). Под образом он понимал рациональное начало и свободную волю в человеке, как таковом. Подобие он считал ниспосланным свыше даром божественной справедливости. Человек, наделенный разумом и свободой выбора, мог сохранить и развить этот дар через повиновение божественным заповедям. Однако человек утратил этот изначальный дар в силу своевольного неповиновения, и это имело последствия как для него, так и для его потомков. Этот тезис Иринея впоследствии был воспринят схоластами и получил догматическое обоснование у Фомы Аквинского, к-рый полагал, что Адам нуждается в божественной помощи, чтобы следовать путем святости. Но эта помощь, в свою очередь, зависит от собственных усилий Адама и его решимости повиноваться божественному закону. Т.о., теологические построения Фомы Аквинского с самого начала поставили божественную благодать в зависимость от человеческих заслуг.
Деятели Реформации, делая акцент на радикальной природе греха и его воздействии на бытие человека в его целокупности, отвергли различие между образом и подобием, на кром основана средневековая концепция спасения делами. Они утверждали, что спасение как дар Божий возможно только по благодати и только верой.
Нек-рые современные теологи вернулись к предложенному Иринеем разграничению образа и подобия, хотя пользовались при этом другими терминами. Так, напр., Э. Бруннер, пытаясь отобразить в понятиях сущностную структуру человеческого бытия, говорит о "формальном" образе, тогда как "материальный" образ он полагает полностью утраченным по причине человеческой греховности. Райнхольд Нибур вернулся к схоластическому разграничению образа и подобия как в терминологии, так и в основоположениях. Те теологи, к-рые не признавали различную коннотацию этих двух терминов, пытались истолковать содержание образа как телесную форму или чистый дух. Шлейермахер говорит об образе как о господстве человека над природой (в последнее время этот взгляд получил развитие у X. Вольфа и JI. Вердиума). К. Барт, рассуждая об образе и подобии, говорит о мужском и женском началах, хотя в то же время он подчеркивает, что лишь в отношении ко Христу обретается подлинное понимание человека. Реформатская теология исходит из того, что образ Божий, запечатленный в человеке, подразумевает рациональность и нравственную вменяемость последнего, но именно эти определяющие моменты человеческого бытия утрачены или искажены грехом. При этом для одних представителей реформатской теологии личность- составляющая образа, тогда как другие предпочитают рассматривать ее в контексте сыновства и утверждают, что человек был сотворен для этого отношения, но отрекся от него в результате грехопадения и может восстановить свое сыновство Богу только во Христе.
Происхождение души. Представление о том, что Бог сотворил душу человека, опирается на следующие библейские тексты: Пс 12:7; Ис42:5;3ах 12:1; Евр 12:9. Впервые это учение было разработано Лактанцием (ок. 240-ок. 320). Его поддерживал Ириней, а среди деятелей Реформации - Кальвин. Фома Аквинский объявил все прочие учения еретическими, следуя в этом Петру Ломбардскому, к-рый в своем сочинении "Сентенции" писал: "Церковь учит, что души сотворяются при их вхождении в тело ".
Альтернативное учение, традуционизм (от лат. tradux - "ветвь", "отросток"), сторонником крого был Тертуллиан, исходило из того, что обе субстанции - душа и тело - формируются и сосуществуют одновременно. Поскольку этот взгляд на происхождение души разделял Лютер, то впоследствии его восприняли поздние лютеранские теологи. Сторонники традуционизма опирались на библейские тексты и утверждали следующее: Бог, создавший человека "по образу Своему" (Быт 1:27), сотворил в Адаме также и весь род человеческий, дабы люди, подобно прочим живым тварям, плодились и размножались "по роду их" (ср. Быт 1:12,21,25). Этот прирост через проявление вторичных причин подразумевается в нек-рых текстах Св. Писания (ср. Быт 1:22; 5:3; 46:26; Ин 1:13; Евр 7:9-10), а также в таких отрывках, к-рые связаны с представлением об единстве рода человеческого и о том, что в первом человеке "все согрешили" (Рим 5:12-13; 1 Кор 15:22; Еф2:3).
Восточная церковь отдала предпочтение креационизму, поскольку в нем подчеркивалось непрерывно возобновляющееся родство между Богом и человеком. Здесь Бог выступает непосредственным творцом индивидуальной жизни, к-рый наделяет ее бытием. Западная церковь, делая акцент на инаковости Бога по отношению к твари и на необозримой пропасти, разделяющей божественное и человеческое вследствие греха Адама, рассматривает участие Бога в жизни человека в мире с точки зрения Его удаленности и дистанции. Поэтому традуционизм, в кром отношение Бога к индивидуальному зачатию и рождению человека считается опосредованным, получил широкую поддержку с III в. н.э.
Границы свободы. Восприняв представление об imago Dei как об укорененном в человеческой природе в качестве рационального и свободного начала, Юстин Мученик стал разрабатывать учение о том, что каждый человек неизбежно несет ответственность за свои прегрешения. Впоследствии этот взгляд стал характерной чертой вероучения Восточной церкви, сторонники крого в падении Адама видят первичный тип прегрешения, совершаемого впоследствии каждым грешником: падение Адама - это история греха каждого индивидуума. Напротив,западная теология считает прегрешение Адама источником всякого зла в человеческой природе, но, выступая против гностиков, Западная церковь отказалась поместить этот источник в телесную материю индивидуальной жизни. Тертуллиан, исследуя происхождение людской греховности, говорит о связи всего человечества с Адамом, через крого грех сделался естественным элементом природы каждого человека. Однако, по мысли Тертуллиана, у человека все же остается некрая свобода воли.
У Пелагия и Августина эти две точки зрения привели к острым столкновениям. Пелагий учил, что человек остался не затронутым прегрешением Адама и его воля сохранила способность свободно выбирать добро или зло, не руководствуясь при этом к.-л. предвзятыми представлениями. Напротив, Августин, ссылаясь на ап. Павла (Рим 5:12-13), утверждал, что грех Адама нанес человеку непоправимый вред, и поэтому все его действия лишь отображают его греховную природу, унаследованную им от четы прародителей. Неизбежный компромисс имел место в умеренно пелагианском (или полуавгустинианском) тезисе синергизма, согласно крому люди, унаследовав склонность ко греху, тем не менее сохранили свободу выбора, позволяющую по крайней мере нек-рым из них сделать первый шаг к праведности.
В XVII в. в полемике между кальвинистами и арминианами этот конфликт разгорелся с новой силой. Кальвин настаивал на полной греховности человека и утверждал, что "не осталось в нем ничего доброго ". Поэтому воля не свободна выбрать добро, а спасение становится актом высочайшей Божьей милости. Арминий соглашался с тем, что прегрешение Адама имеет тяжкие последствия для рода человеческого, в силу чего каждый инвивидуум обладает "естественной склонностью" ко греху(Дж. Уэсли). Однако при этом Арминий полагал, что каждый человек имеет возможность свободно, по своей воле подтвердить и ввести в действие эту внутреннюю направленность своей природы. С другой стороны, каждый человек с помощью Св. Духа может выбрать путь к Богу, ибо он всегда обладает внутренней способностью к такому выбору.
Согласно пелагианскигуманистиче-ским представлениям, всем людям присуще быть добрыми и им следует постоянно поддерживать в себе это естественное состояние. Учение умеренных пелагиан (полуавгустиниан) и арминиан настаивает на том, что человек немощен и нуждается для своего исцеления в действенном лекарстве. Августинианцыкальвинисты считают, что человек духовно мертв и может воскреснуть к новой жизни только с Божьей помощью.
H.D. McDonald (пер. в. р.)
Библиография: S. В. Babbage, Man in Nature and Grace; E. Brunner. Man in Revolt; G. Carey, I Believe in Man; S. Cave, The Christian Estimate of Man; D. Cairns, The Image of God in Man; W. Eich-rodt, Man in the ОТ; W. G. Kiimmel, Man in the NT; J. Laidlow, The Bible Doctrine of Man; J. G. Machen, The Christian View of Man; H.D. McDonald, The Christian View of Man; J. Moltmann, Man; J. Orr, God's Image in Man; H. W. Robinson, The Christian Doctrine of Man; R. F. Shedd, Man in Community; C. R. Smith, The Bible Doctrine of Man; W. D. Stacey, The Pauline View of Man; T.E Torrance, Calvin's Doctrine of Man; C. A. vanPeursen.Bot/y, Soul, Spirit; J.S. Wright, What Is Man?
См. также: Традуционизм; Человек, естественный; Человек, ветхий и новый; Человек (его происхождение); Синергизм; Греховность, полная.
Человек греха
сж.: Антихрист.
Человеческая природа Христа
см.: Христология.
Четыре смысла Священного Писания
см.: Истолкование Библии.
Честертон, Гилберт Кийт
(Chesterton, Gilbert Keith, 1874-1936). Христианский писатель, проповедник и защитник христианства. Родился в Лондоне, в семье англикан. С 1900г. приобретает известность в литературе. Постепенно его вера в Бога становится все сильней, и он ставит свой талант и прихотливую манеру обращения со словом на службу христианству. В "Ортодоксии " (Orthodoxy; 1908) Честертон утверждает: "Легче легкого поддаться любому из поветрий, от гностицизма до "христианской науки". Но избежать их - истинный подвиг, от которого захватывает дух. И я вижу, как, громыхая, мчится по векам колесница, первозданная истина правит ею и тусклые ереси падают перед ней". Оспаривая Р. Дж. Кемпбелла, он доказывал, что общественным преобразованиям вера в грех и добродетель благоприятствует больше, чем вялый, не замечающий зла оптимизм. С точки зрения писателя, лакмусовая бумажка для любой религии - вопрос, что она отрицает. В 1922 г. Честертон перешел в католицизм. Он сделал бы это и раньше, но его "слишком пугала потрясающая Реальность, возложенная на алтарь ".
Как и его друг Р. Нокс, Честертон соединял в себе автора развлекательных книг и апологета. По мнению Честертона, "в окружающем нас водовороте противоречивых и несовместимых ересей нет прощения лишь одной - ортодоксии ". Он жаловался, что " сегодня защита естественных добродетелей приобрела всю увлекательность греха". Писатель ясно представлял себе перепутье, на кром оказалась западная цивилизация, отказавшись от религиозного пути, покинув освященную присутствием Бога вселенную. Причину Первой мировой войны Честертон видел в алчности людей и народов. Многие придавали слишком большое значение остроте жизни, не уделяя внимания ей самой. Для него "каждый новый день- дар, ведь его могло и не быть". Честертон рано понял, как ценен парадокс- "истина, вставшая с ног на голову, чтобы добиться внимания ". Заставить думать могут лишь утверждения достаточно причудливые, способные преодолеть защитные барьеры читателя и взорваться прямо в его разуме. Большинство своих теологических работ Честертон создал после обращения в католицизм. Среди них - "Вечный человек" (The Everlasting Man, 1925) и "Признания и опровержения" (Avowals and Denials, 1934). К. С. Льюис и Р. Нокс признавались, что духовно и интеллектуально они многим обязаны Честертону.
J. D. Douglas (пер. Д.Э.)
Библиография: A. L. Maycock, The Man Who Was Orthodox; D. Barker, (7. K. Chesterton; M. Ward, Gilbert Keith Chesterton.
Честность (Honesty).
Первоначально это слово указывало на то в поведении человека, что заслуживало уважения и почитания (чести) (см. Деян 6:3; Рим 12:17), позднее стало обозначать правдивость, отк-рытость, уклонение от лжи в практических делах и в слове. Так, напр., воровство и грабеж строго запрещены (Исх 20:15; 22:2); обман в торговой деятельности с помощью " двояких " мер и весов постоянно осуждается законом (Лев 19:35-36; Втор 25:13-16) и пророками (Ам 8:4-5; Мих 6:11; ср. Ос 12:7; Иез 45:10 и дал.; Пс 23:3 и дал.). ВИЗ воры и лжецы исключены из Царства Божьего и Его Града (1 Кор 6:9-10; Откр 21:8, 27; ср. 1 Пет4:15). Мошенничество Анании и Сапфиры, к-рые обманным путем пытались приобщиться к христианской благотворительности, наказано смертью (Деян 5:1-11). Поэтому ап. Павел, собирая пожертвования для Иерусалимской церкви,специально брал с собой представителей тех церквей, к-рые оказывали помощь, чтобы эти люди, избранные от церквей "сопутствовать для сего благотворения", не подверглись " нареканию при таком обилии приношений, вверяемых нашему служению" (Деян 20:4-5; Рим 12:17; 2 Кор 8:18-21).
В более личном смысле - цельности характера - Иисус требует совершенной честности, когда упраздняет клятвы и настаивает на том, чтобы всякое "да" означало "да", а всякое "нет" - "нет" (Мф 5:33-37), а также неустанно обличает лицемерие. Богненавидит "говорящих ложь" (Пс 5:7). Лживость особенно осуждается в Пс и в книгах премудрости (Иов, Притч и Еккл). Для ап. Павла лживость - явный признак впадения в язычество (Рим 1:29; ср. 3:13). Ап. Иоанн соотносит знание истины с честностью в речах и поступках, ибо истина должна пребывать в душе верующих; лишь такое полное "хождение в истине" угодно Богу, Которыйестьсвет, и Христу, Который есть истина (ср. Ин 8:12; 1 Ин 1:6,8; 2:4; 2 Ин 1-2; 3 Ин 3).
Глубочайший мотив христианской честности коренится в поклонении Богу как абсолютно истинному, верному, "хранящему завет" и требующему, чтобы истина обитала в сердце человека (Пс 50:8). Другие мотивы - это закон любви (Рим 13:9-10; 1 Кор 6:8; Еф 4:15) и единство всех христиан, крое разрушается от бесчестности (Еф 4:25-28; ср. Кол 3:9). Более того, подлинная вера названа среди прочих плодов Духа (Гал 5:22).
В поздней христианской этике честность обычно рассматривали как элемент социальной справедливости,однако в современной мысли эта добродетель все более вытесняется алчным материализмом, крайностями военной пропаганды, лживыми софизмами ситуативной этики и соображениями политической выгоды. Из всех христианских групп чуткая забота о простоте и точности речи, а также о соответствии действия и исповедания, к-рые подразумевает понятие христианской честности, в наибольшей степени присуща Обществу друзей.
R. Е. О. White (пер. в. Р.) См. также: Библейская этика.
Честь, Почет (Honor).
Почтение к комунибудь или чемунибудь. В Св. Писании честь обычно воздают человеку, но, прежде всего, почитают Бога. Почет связан с общественным положением человека (Пс 44:10) и его властью (Есф 10:2). Бога же почитают за то, что Он - Бог (Лев 10:3; Шар 29:12) и за Его дела (Дан 4:34).
Евр. корень^Ми греч. time ("почет", "честь") значительно шире по смыслу, чем его корреляты в европейских языках. Kabed буквально означает "быть тяжелым, веским", но употребляется почти исключительно в переносном смысле и чаще всего означает "быть в почете". Иметь "вес" в обществе в переносном смысле значит пользоваться уважением и почетом. Греческое понятие time тоже выражает идею ценности. Его можно перевести как "великолепие", "величие", "красота", "уважение" и "слава", причем последнее значение - наиболее распространенное.
В Библии "честь" нередко соседствует с другими понятиями. Мы читаем о чести и славе (Пс 8:6), величии (1 Пар 16:27), силе и великолепии (Пс 95:6), почести и отличии (Есф 6:3), славе (Рим 2:10), чести и славе (Втор 26:19), благодати и славе (Пс 83:11), бессмертии (Рим 2:7), жизни (Притч 21:21), дарах и наградах (Дан 2:6), смирении (Притч 15:33), богатстве и имении (2 Пар 1:11), освящении, радости, веселии (Есф 8:16), силе, богатстве, премудрости, крепости (Откр 5:12), благодарении (Откр 7:12).
Св. Писание призывает почитать родителей (Втор 5:16; Мф 19:19), вдов (1 Тим 5:3), царя (1 Пет 2:17), начальствующих пресвитеров (1 Тим 5:17), старцев (Лев 19:32), господ (1Тим 6:1; Притч 27:18), жен (1 Пет 3:7; 1 Фес 4:4), друг друга (Рим 12:10), всех (1 Пет 2:17), подобных Епафродиту (Флп 2:29). В отличие от светских обычаев, уважение нужно выказывать даже слабейшим членам Церкви (1 Кор 12:23-24).
Но прежде всего, мы должны чтить Бога(Откр4:11). Св. Писание отчетливо говорит об этом в своих славословиях (1 Тим 1:17; 6:16; Откр 5:12; 7:12; ср. 4:9,11).
Благодаря своему месту в творении человек увенчан славой и честью (Пс 8:5). Бог "почтит" того, кто "прилепится" к мудрости (Притч 4:8), прославит Всевышнего (1Цар 2:30) и будет служить Христу (Ин 12:26). Честь - один из даров, к-рым Бог одарит верующего вместе с вечной жизнью (Рим 2:7,10).
Бесчестье может быть знаком греха (Рим 1:24), хотя и не обязательно (ср. Иов; 2 Кор6:8; 1 ПетЗ:13-14).
Отношение человека к Богу строится на почитании. Вместе с тем человек должен быть почтительным к своим ближним (Рим 12:10), чтить Сына Божьего (Ин 5:23; Флп 1:20) и самого Бога (Притч 14:31). Христос чтит Бога (Ин 8:49), а Бог чтит человека (Ин 12:26) и Христа (Евр 2:9).
W. D. mounce (пер. А.К.) Библиография: W.B.Wallis, WBE, I, 808; J.N. Oswalt, TWOT, 1,426-28; W. Harrelson, IDB, II, 639-40; J. Pedersen, Israel, Its Life and Culture, IV, 649 ff.; S. Aalen, NIDNTT, II, 48-52; J. Schneider, TDNT, VIII, 169-80.
См. также: Слава.
Четыре духовных закона
(Four Spiritual Laws, The). Евангелизационное пособие, написанное Б. Брайтом, директором "Студенческого движения за Христа". Первоначально предназначавшееся для руководства Всемирной евангелизаторской организации, впоследствии получило широкое распространение; к 1980 г. было напечатано более 25 млн экз. В пособии сделана попытка выявить суть евангельского благовестил и донести его в простой, но убедительной форме до нехристиан.
Брайт полагает, что существуют духовные законы, к-рые определяют отношения человека с Богом, так же как физические законы господствуют во вселенной. Перечисленные духовные законы он подкрепляет библейскими цитатами, схемами, краткими пояснениями, личной молитвой, а также предварительным советом людям, только недавно принявшим Христа как Спасителя и Господа.
Четыре духовных закона сформулированы Брайтом следующим образом: (1) Бог любит тебя и предлагает чудесный замысел твоей жизни (Ин 3:16; 10:10); (2) человек греховен и отделен от Бога. Поэтому он не может знать и испытать Божью любовь и предлагаемый Им план жизни (Рим 3:23; 6:23); (З)Иисус Христос- единственный противовес человеческому греху. Через Него можно узнать и испытать Божью любовь и предлагаемый человеку план жизни (Рим 5:8; 1 Кор 15:3-6; Ин 14:6); (4)каждый должен самостоятельно принять Иисуса Христа как Спасителя и Господа; тогда мы сможем узнать и испытать Божью любовь и предлагаемый человеку замысел жизни (Ин 1:12; 3:1-8; Еф 2:8-9; Откр 3:20).
Схема Брайта оказалась полезной для христиан, к-рые желали донести Евангелие до других людей, но не обладали достаточным опытом. Св. Дух использовал это простое пособие для обращения значительного числа людей. Более того, пособие Брайта сыграло корректирующую роль в Церкви. Отдавая (через первый закон) приоритет Божьей благодати, ниспосланной человеку, предложенная схема противопоставляется евангелизму, опирающемуся на страх перед Божьим судом. Далее, призывая людей к индивидуальному обращению, законы Брайта поставили перед Церковью вопрос, в какой мере допустимо довольствоваться только рациональным восприятием христианства.
Несмотря на очевидную пользу законов Брайта, нельзя не видеть и их ограниченности. Изза безадресности и самой структуры для многих они лишены убедительности. Кроме того, в век рекламы, когда тебя все больше подозревают в желании продвинуть на рынок свой товар, такая "расфасованная" конструкция может вызвать отторжение. Наконец, в четырех положениях, сформулированных Брайтом, не подчеркнуты достаточным образом библейские основания для важнейших этических требований христианской веры. Так, Брайт цитирует Ин, но не 1 Ин; есть ссылки на послания ап. Павла, но ненаИак.
R. К. Johnston (пер. Ю. Т.) Библиография: В. Bright, Have You Heard of the Four Spiritual Laws?: R. Quebedeaux, / Found It! The Story of Bill Bright and Campus Crusade; "Door Interview: Bill Bright", WitD (Feb.-Mar., 1977).
Чикагская теологическая школа
(Chicago School of Theology). С нач. 1900-х гг. ученые из теологического колледжа при Чикагском университете разрабатывали свою модернистскую теологию. Используя историкокритический метод, они изучали Библию и происхождение христианства, церковную историю и развитие христианской теологии. Многие из них, несмотря на несогласие части коллег, практиковали также особый философский подход, на основе крого они предполагали пересмотреть христианскую теологию. Философия эта представляла собою либо прагматизм, либо - в ряде случаев - процессуальную разновидность эмпиризма.
Это сообщество ученых известно как "Чикагская теологическая школа". В сер. 60-х, после возникших в колледже разногласий, школа распалась.
В начале века, на раннем этапе существования "Чикагской теологической школы" одним из ее видных представителей был Дж.Б. Фостер, крого более всего занимала проблема "смерти Бога" . Ш. Дж. Кейс применил к Писанию историкокритический метод, тогда как его коллега Ш. Мэтьюз использовал этот же подход при разработке христианского учения. Кейс и Мэтьюз понимали историкокритический подход как поиск социальноэкономических, психологических и прочих причин появления Библии и христианства. Мэтьюз также подчеркивал имманентность Бога и специфику христианства как социального движения. Э.С. Эймс изучал возможности развития теологии в контексте психологии религии и прагматизма.
На протяжении первых двух с половиной десятилетий своего существования Чикагский теологический колледж сознательно функционировал как центр модернистского движения как в академических кругах, так и в протестантских церквях в целом. Представители школы выпускали популярные издания, произносили проповеди, выступали в клубах. Они энергично боролись с консервативными теологами и были убеждены, что будущее принадлежит им. Сразу после начала Первой мировой войны Ш. Мэтьюз опубликовал в чикагской газете "Дейли ньюс" статью, где утверждал, что консерваторы, проповедующие премилленаризм,пользуются поддержкой Германии. Ш.Дж.Кейс, напротив, подозревал премилленаристов в связях с коммунистами.
В 1927 г. на факультет пришел работать Г.Н.Уимэн, что обеспечило нек-рый крен школы в сторону философской теологии. Особый интерес Уимэна к А.Н. Уайтхеду и к философской теологии вообще объясняется двумя обстоятельствами. Вопервых, сторонники историко-критического метода, предполагавшие, что их модернистские ценности обоснованы космическим, т.е. божественным фактором, нуждались в подтверждении этих предположений. Вовторых, после Первой мировой войны многие засомневались в том, что либеральные ценности образуют сердцевину современной культуры. Модернистская теология основывалась на убеждении, что эти ценности имеют христианское происхождение, космическую опору и представляют собою суть современной демократической культуры. Неоортодоксия же выражала скептицизм относительно современной культуры, как таковой. Такие неоортодоксальные теологи, как Барт в Европе и братья Нибур в Америке, бросили серьезный вызов "Чикагской теологической школе" - и этот вызов побудил "чикагцев" разработать сложные философские обоснования своих взглядов. Вплоть до распада "Чикагской теологической школы" все ее представители считали неоортодоксов своими врагами.
Хотя Уимэн со временем утратил интерес к Уайтхеду, другие "чикагцы" и далее разрабатывали традицию процессуального эмпиризма. Самым последовательным сторонником уайтхедовских взглядов был Б.М.Лумер, декан факультетас 1945 по 1953 г. Д. Д. Уильяме и Б.Ю.Мелэнд, тоже стремившиеся обосновать христианскую доктрину при помощи новейшей философии, не ограничивались уайтхедовским методом. Другой сотрудник факультета, Ч. Хартсхорн, лично знавший Уайтхеда еще по Гарварду, создал такую доктрину о Боге, края, в отличие от уайтхедовской, опиралась скорее не на эмпиризм, а на чисто логические построения.
На факультете всегда присутствовали критики Уайтхеда (таковыми были, в частности, В. Паук и Я. Пеликан). А к сер. 60-х гг. все упомянутые выше теологи покинули факультет или ушли на пенсию, и им на смену пришли люди, придерживавшиеся самых различных теологических взглядов. В настоящее время на факультете попрежнему принимают историкокритический метод, но уже нет особого акцента на модернистской теологии. Уайтхедовская доктрина рассматривается лишь как один из возможных вариантов. В какомто смысле старая "Чикагская теологическая школа" живет, но не столько в самом Чикаго, сколько благодаря усилиям по разработке процесстеологии в США и Канаде.
S. т. Franklin (пер. а. г.) Библиография: С.Н. Arnold, Near the Edge of Battle; В. E. Meland, ed., The Future of Empirical Teology; w. Hynes, Shirley Jackson Case and the Chicago School.
См. также: Теология процесса; Кейс, Ширли Джексон; Мэтьюз, Шейлер; Либерализм в теологии.
Чистилище (Purgatory).
По учению Католической и (в определенном смысле) Православной церквей, это место временного загробного наказания. Все те, кто умирает в мире с Церковью, но еще не достиг совершенства, несут наказание и проходят через очистительное страдание. Лишь те верующие, к-рые достигли христианского совершенства, попадают прямо в рай. Все некрещеные взрослые и те, кто после крещения совершил смертный грех, попадают в ад. Огромное число тех, кто освящен лишь частично и умирает в мире с Церковью, но все же несет определенный груз грехов, попадают в чистилище, где они страдают до тех пор, пока полностью не очистятся, после чего они переносятся в рай.
Длительность и напряженность страдания может быть разной, но обычно они соразмерны вине и греховности или нераскаянности страждущего. Иногда они бывают сравнительно мягкими и длятся лишь несколько часов, тогда как в других случаях продолжаются тысячелетиями. Как бы то ни было, Страшный суд положит им конец. Пожертвования и помощь Церкви, молитвы священников и панихиды, к-рые заказывают родственники и друзья в память об усопшем, могут сократить, смягчить или освободить от временного пребывания души в чистилище.
Протестантизм отвергает это учение, поскольку оно основано не на библейских свидетельствах, а на апокрифах (2Мак 12:39-45).
L. BOETTNER(nep. А. К.) Библиография: A.J.Mason, Purgatory; Е. Н. Plumptre, The Spirits in Prison; H. W. Luckock, After Death; B. Bartmann, Purgatory; H. Berkhof, Weil-Founded Hope.
См. также: Переходное состояние; Лимб.
Чистое, Нечистое (Cleanness, Uncleanness).
Как и у других древних цивилизаций Ближнего Востока, у Древнего Израиля существовало учение, крое мы называем учением о ритуально чистом (tahor) и нечистом (tame'). Поэтому ВЗ включает много законов, определяющих, что делает человека нечистым, и предписывающих необходимые в этом случае обряды очищения, возвращающие человека к состоянию "чистоты". Больше всего с понятием "нечистого" связывается запрещенная еда (Лев 11), телесные выделения (Лев 15), кожные заболевания (Лев 13), смерть (Чис 19:11-19) и оскверненная земля (Лев 18:24-30). Очистительные обряды носят различные формы. Они включают необходимый период ожидания (Лев 12:2-5), очищающие элементы - воду (Лев 15:5), кровь(Лев 14:25), огонь(Чис 31:23) - и принесение жертвы или даров (Лев 5:6).
Происхождение законов о чистом и нечистом объясняют поразному. Перечислим наиболее распространенные объяснения.
Чистое и нечистое различались из гигиенических соображений. Нечистые животные не употреблялись в пищу, поскольку они были переносчиками болезней, в то время как чистые считались сравнительно безопасными. С той же целью практиковались тщательные омовения и очищения, наряду с развитой медицинской практикой.
Различия между чистым и нечистым носили культовый характер. Нечистые животные прочно ассоциировались с непозволительной религиозной практикой соседей Израиля, и потому употребление их в пищу запрещалось в самом Израиле.
Эти различия носили символический характер. Данный антропологический подход получил развитие у Мэри Дуглас в книге "Чистота и опасность" (Purity and Danger). Она предположила, что различение чистого и нечистого выражало возможность двух состояний универсума. Чистота символизировала гармонию и порядок во вселенной, нечистота - хаос и дисгармонию. Священники не должны были иметь физических недостатков (Лев 21:17-21); предосудительные половые связи (Лев 20:20) и соединение разнородных элементов запрещались (Лев 19:19). Чистыми считались животные, удовлетворяющие стандарту (чистоте), все же другие животные тем или иным образом отделялись от них (Лев 11).
Каждое из этих объяснений посвое-му верно, однако символическая интерпретация все же наиболее убедительна и приобретает все новых сторонников.
Понятие "чистоты" в Израиле было, кроме того, связано с Яхве и Его святостью. Священники отличали священное от несвященного, чистое от нечистого (Лев 10:10). Хотя "святость" и "чистота" не считались тождественными, чистота была одной из сторон святости: священники принимали активное участие во многих очистительных обрядах .Т.о., можно предположить, что законы о чистоте косвенно напоминали древним израильтянам о чистоте и святости их Бога (Лев 11:44-45).
В НЗ обрядовые аспекты чистоты (katharos) и нечистоты (akathartes) уступили место нравственной чистоте. Иисус подчеркивал, что человека оскверняет не входящее в него, а исходящее из него (Мф 15:1-20; Мк 7:1-23). Марк добавляет, что всякая еда чиста (7:19). Это не сразу утвердилось в древней Церкви: понятие о нечистой еде отделяло евреев (в т.ч. евреевхристиан) от неевреев (Деян 10; 15). Когда неевреи вошли в Церковь, пищевые запреты потеряли свое символическое значение и со временем отпали. В Деян 15:9 говорится о том, что чистота верующих - евреев и неевреев - достигается не соблюдением пищевых запретов, а очищающим трудом Божьим. Согласно Евр, Христос сделал ненужными не только очиститель45 - 9048 ные обряды, но и вообще весь в.-з. ритуал. Н.-з. позиция сформулирована в Рим 14:14: "...нет ничего в себе самом нечистого; только почитающему чтолибо нечистым, тому нечисто".
J.C. MOYER(nep. Ю.Т.)
Библиография: G.J. Wenham, Leviticus and "The Theology of Unclean Food", EvQ 53:6-15; J. Hartley, ISBE (rev.), 1,718-23.
Чистый четверг
см.: Великий (чистый) четверг.
Чтец
см.: Церковнослужители, низшие степени.
Чувства, теология
см.: Теология опыта.
Чувство, Эмоция
(Emotion). Хрис тиане поразному оценивают человеческие чувства. Нек-рые видят в них чудесный дар Божий и отблеск божественной природы, вносящий разнообразие в наше личное существование. Другие считают их серьезной проблемой, осложняющей человеческую жизнь, и даже следствием грехопадения. В последние годы это двойственное отношение усилилось под влиянием современной психологии. Современная психология придает чрезмерное значение чувствам; нек-рые психологи даже советуют ориентироваться на них в поведении. "Группы, культивирующие чувствительность ", поощряют свободное выражение чувств. Многим христианам претит эта культура повышенной эмоциональности.
Правильный взгляд на роль чувств нужно искать в библейском рассказе о сотворении мира. Бог сотворил человека по своему образу и сказал, что творение Его хорошо. Сфера чувств и эмоций - часть творения, а не следствие грехопадения. Это ясно уже из того, что Ева предвкушает удовольствие от плода с дерева познания добра и зла (Быт 3:6).
Но если Создатель наделил человека чувствами и сотворил его по своему образу, значит, и Ему самому свойственны чувства. Библия ясно говорит нам об этом. Бог может испытывать скорбь (Быт 6:5-6), гнев (Втор 13:17), удовольствие (Пс 149:4) и другие чувства. Особенно отчетливо это видно в жизни Христа. Евангелисты рассказывают, что Иисус испытывал гнев (Ин 2:14-22; Мк 3:1-5; Мф 23), страх (Мф 26:38-39), скорбь(Ин 11:35), печаль(Лк 19:41-42), радость (Ин 15:11), сострадание (Мк 1:41) и любовь (Ин 14:31). Чувства Христа были такими сильными, что Его назвали мужем скорбей.
Описание эмоциональных состояний занимает огромное место в Св. Писании. Оно не только говорит о чувствах, но и взывает к ним. Вся Библия - это литература чувств и переживаний, края воздействует не только на разум, но и на чувства, и тем самым утверждает их.
Однако утверждение наших чувств еще не отвечает на вопрос об их роли в структуре личности. Бог наделил нас чувствами, поскольку они присущи Ему, а Он хотел сотворить нас по своему образу и подобию. Но как нам следует реагировать на наши чувства? Могут ли они служить ориентиром в поведении?
Чтобы ответить на эти трудные вопросы, мы должны прежде всего понять, что наши чувства несут отпечаток грехопадения. Выражение чувств может быть греховным - так, ап. Павел предостерегает нас против гнева (Еф 4:26). Впрочем, пример Христа показывает, что гнев может быть праведным (Мк 3:5). Очевидно, выражение чувства может быть угодно или неугодно Богу.
Поэтому нек-рые христиане стремятся подавить свои чувства. Они понимают, что не в силах контролировать их, но могут контролировать их внешнее выражение. Вместо того чтобы усложнять жизнь, выбирая между правильной и неправильной реакцией, они упрощают ее, стремясь свести на нет внешнее выражение чувств. Однако такое обуздание чувств не только ведет ко многим психологическим конфликтам, но и считается греховным, поскольку оно противоречит Божьему замыслу. Чувства даны нам для того, чтобы активизировать нашу жизненную энергию, и были задуманы Богом как катализатор действия. Изза грехопадения они стали плохим ориентиром поведения, поэтому мы не можем "полагаться на чувства"; но мы должны им доверять. Правильная реакция возможна лишь при полном осознании наших чувств.
Христианство - единственная религия, края отводит эмоциональной жизни человека подобающее ей место. В отличие от стоиков, к-рые считали чувства иррациональной стихией, и эпикурейцев, неохотно признававших неизбежность чувств, Иисус реалистично смотрит на роль чувств в человеческой жизни и предлагает нам принципы их выражения. Человек ощущает полноту и богатство жизни, когда его чувства становятся действенным средством общения с миром, другими людьми и с Богом. Поэтому христиане должны благодарить Бога за данные им чувства и не препятствовать тому, чтобы они проявлялись в соответствии с Божьим замыслом.
D.G.BHNNER(nep.A.K-) Библиография: В. В. Warfield, "The Emotional Life of Our Lord", in The Person and Work of Christ; J. E. Pedersen, "Some Thoughts on a Biblical View of Anger", JPT 2:210-15; J.E.Eccles, The Human Psyche; E. Lutzer, Managing Your Emotions.
Чувство божественного
(Sensus Deitatis, Sensus Divinitatis). Выражение, крое использовал Кальвин, чтобы описать врожденное знание человека о Боге. Кальвин полагал, что БогТворец раск-рыл себя универсальным образом и во вселенной, и в человеческом сознании. В последнем случае речь идето конститутивно данном Творцом человеку осознании, предстающем в двух формах - сознания и чувства божественного (также называемого "семенем религии"). Чувство божественного - не просто способность к познанию Бога и не итог размышлений, навеянных естественным откровением. Это непосредственное постижение бытия и величия единого истинного Бога, крое, хотя и затемнено человеческой греховностью, не может полностью исчезнуть. Результаты такого постижения проявляются в повсеместности религиозного опыта и рабском страхе перед Богом, к-рый испытывает даже последний грешник.
Значение чувства божественного - в том, что человек не способен ск-рыться от Бога. Поэтому он несет ответственность за данное ему откровение, и ему нет прощения, если он откровение отвергает. С другой стороны, на таком знании нельзя воздвигнуть христианскую теологию. Грех настолько всеохватен, что, хотя Бог посеял семена веры в каждом человеке, почти никто не растит их и уж совсем никто не способен взрастить их без посторонней помощи. Духовная слепота, тщеславие и упрямство настолько переплелись в человеке, что он в лучшем случае молится не Богу, а фантому и собственным грезам.
D.G. DUNBAR(nep. Ю.Т.) Библиография: J.Calvin, Institutes 1.3-5; В. A. Demarest, General Revelation; Е.А. Dowey, Jr., The Knowledge of God in Calvin's Theology.
См. также: Откровение, общее.
Чудеса (Miracles).
Культуру кон. XX в. нередко называют "постхристианской". Приверженцы этого взгляда аргументируют его тем, что, хотя исходные положения и понятия исторической христианской веры попрежнему могут быть восприняты современным человеком, они уже не образуют основу нашего мировосприятия. Человечество, по их мнению, достигло "совершеннолетия" и обладает научным и эмпирическим мировоззрением, объективно связанным с реальностью и исключающим серьезное отношение к чуду. Библейский упор на чудеса кажется им чрезмерным и навязчивым.
Ясно, что для правоверных христиан такое мировоззрение оказывается неприемлемым. Вера в чудеса составляет сердцевину истинной христианской веры. Не будь чуда воскресения Христова, христианство уже давно сошло бы со сцены и не могло бы "навязывать" себя "современному человеку ".
Однако следует понимать, что указанное мировоззрение - часть той культурной среды, в крой сейчас живут христиане. Поэтому для современного христианина так важно понимать роль чудесного в становлении и распространении нашей веры.
В отличие от современного, древний мир не противился чудесам. Они рассматривались как реальная, пусть и не совсем обычная, часть жизни. Древние не только верили в существование сверхъестественных сил,но и признавали их вмешательство в человеческую жизнь. Т.о., чудеса не были камнем преткновения для первых христиан, пытавшихся осознать свою веру и соотнести ее с современной им культурой.
Важно иметь в виду, что в Библии чудеса понимаются как события, противоречащие наблюдаемым природным процессам. Здесь надо подчеркнуть слово "наблюдаемым". Еще Августин в своем труде "ОГраде Божием" утверждал, что чудеса, в христианском понимании, вступают в противоречие не с природой, а с тем, что нам известно о природе. Наше знание о природе ограниченно. Мы должны допускать существование высших законов, к-рые нам неизвестны. Чудеса разрушают иррациональным образом не картину природы, а лишь известную нам часть этой картины.
Такое понимание библейской концепции чудесного может несколько изменить отношение современного человека к чуду и преодолеть ошибочное убеждение, что чудеса происходят вопреки всем законам природы.
Смысл библейских чудес очевиден - они призваны как можно полнее явить нам славу и любовь Божьи. Помимо прочего, они должны отвлечь внимание человека от событий его повседневной жизни и явить ему величие дел Божьих.
В контексте ВЗ чудеса рассматриваются как прямое вмешательство Бога в человеческую жизнь. Они безусловно связаны с тем, как Бог искупает человека, и лишний раз доказывают, что библейская религия имеет дело не с абстрактными утверждениями о Божьем могуществе, но с Его действительными историческими проявлениями. Важнейшее в.-з. чудо- это разделение вод Красного моря, когда Бог помог евреям бежать от египтян. Это чудо можно считать центральным для еврейской истории и в.-з. религии. Здесь могущество и любовь Бога явлены в действии. Этот акт Бога занимает большое место в еврейской религии и литературе. Евреи считали, что люди знают не столько самого Бога, сколько Его дела. Бог познается через Его дела в отношении человека, и чудо Красного моря - парадигма Божьего действия.
Взгляд на чудеса как на искупительные действия Бога сохраняется и в НЗ. Здесь они становятся частью Благой вести о том, что Бог ради нашего спасения послал на землю Сына своего Иисуса Христа. Чудеса - проявление той силы, крую Бог употребит, чтобы восстановить все творение, поврежденное грехом, полностью восстановить образ Божий в человеке и окончательно победить смерть. Мы снова убеждаемся в том, что библейская религия строится не на догме, но на живой действительности.
Центральное чудо НЗ, как и всего иудео-христианского Св. Писания, - воскресение Христа. Все книги н.-з. канона либо провозглашают, либо предполагают, что Христос воскрес на третий день после крестной смерти. О воскресении говорится во всех евангелиях, а ап. Павел в 1 Кор 15 провозглашает его краеугольным камнем христианской веры. Упоминание о воскресении в 1 Кор относится к более раннему времени, чем свидетельства евангелий.
Если рассматривать отношение древних к чуду вкупе с поистине трагическим концом земного служения Христа, становится понятно, что лучшее доказательство воскресения - само существование и возрастание ранней Церкви. После смерти Христа апостолы ощущали полное поражение, сама их миссия, по всей видимости, подошла к бесславному концу. После того как Христа у них на глазах казнили как преступника, у них не осталось никакой надежды. Однако уже через несколько недель эти же люди радостно провозглашали воскресение Христа тем самым людям, к-рые требовали Его осуждения. Они проповедовали, что Он - воскресший Господь, пришедший спасти всех. Заметим, что апостолы были нормальными, разумными, трезвомыслящими людьми. Каждый в отдельности и все вместе они пережили глубочайшую внутреннюю перемену - вместо отчаявшихся, подавленных, совершенно растерянных людей мы видим убежденных и пламенных проповедников. Есть все основания полагать, что эта разительная перемена произошла в них после того, как они увидели воскресшего Христа. Следует также отметить, что один из самых ранних христианских обрядов - преломление хлеба, с сопутствующей символикой распятого тела Христова. Этого нельзя объяснить, если апостолы не знали о воскресшем Христе; иначе они предстанут просто бессознательными мазохистами, к-рыми, безусловно, не были.
Т.о., мы должны признать, что центральное чудо н.-з. религии - воскресение Христа. Без этого чуда ранняя Церковь просто не возникла бы и мы, живущие сегодня, никогда не услышали бы о других н.-з. чудесах, да и о самом Иисусе из Назарета, чье имя было бы забыто, как имена сотен других проповедников и чудотворцев, бродивших по дорогам Древнего Востока.
Согласно евангелиям, значение всех чудес, совершавшихся Христом, в том, что это - предсказанные пророками дела Мессии. Чудеса - не просто удивительные события,но знамения. Однако знамениями они становятся только для тех, у кого есть духовное вйдение. Без тесно связанного с христианской верностью вйдения они остаются только "чудесами ", странными событиями, их теологическое значение не раск-рыто.
Вера в библейские чудеса всегда была отличительной чертой христианства, и наш век в этом смысле - не исключение. Христианская вера зиждется на Божьем откровении, данном человеку в Св. Писании, и на содержащихся в нем свидетельствах о великих делах Божьих. Христианская вера не должна приспосабливаться к окружающей культуре; напротив, она может влиять на культурную среду и преобразовывать ее. То, что Церковь продолжает действовать в мире, уже само по себе свидетельствует об истинности библейского понимания чуда. Христианский опыт постижения Бога как Спасителя и Подателя всех благ можно с уверенностью назвать опытом чуда. Он не оставляет места для скепсиса.
J. D. spiceland (пер. Т. В.) Библиография: C.S. Lewis.Miracles; C.F.D. Moule, Miracles; H. H. Farmer, Are Miracles Possible? U.S. Box, Miracles and Critics; A. C. Headlam, The Miracles of the NT; E. M. l. Keller, Miracles in Dispute; R.M. Burns, The Great Debate on Miracles; J. B. Mozley, Eight Lectures on Miracles.
Чудотворения, дар
см.: Духовные дары.
Ш
Шаддай
см.: Имена Божьи.
Шафф, Филип
(Schaff, Philip, 1819-1893). Теолог, историк Церкви, экуменист. Сын швейцарского плотника; религиозное становление прошло под руководством лютеранинапиетиста. Учился в Тюбингене, Галле, Берлине. Применил гегелевский подход к церковной истории и библейским исследованиям, находился под влиянием евангелистов Неандера и Толука, конфессионализма Хенгстенберга. Многообещающий молодой берлинский теолог, вдохновляемый идеалом церковного единства, был приглашен на должность профессора в малоизвестную теологическую семинарию Немецкой реформатской церкви в Мерсербурге (Пенсильвания).
Со своим коллегой Дж.У. Невином Шафф скоро стал выразителем интеллектуально глубокой и полемической Мерсербургской теологии. В Христе и боговоплощении они видели исходную точку всей теологии,органического развития Церкви, богослужения и экуменизма. По сути дела, это была первая попытка примирить немецкий идеализм с американским протестантизмом. В своей речи "Начала протестантизма" (The Principle of Protestantism, 1844), произнесенной при вступлении в профессорскую должность, Шафф обосновал эволюционный принцип, согласно крому Реформация есть развитие всего лучшего в средневековом католицизме, а протестантизм и католицизм постепенно соединятся в новую евангелическую веру. В книге "Что такое история Церкви?" (Whatis Church History?, 1846) Шафф примкнул к новой "исторической школе", отстаивающей единство прошлого и настоящего. Он резко критиковал американскую склонность к субъективизму, сектантству и ривайвелизму, утверждая, что самый опасный враг - это не папа Римский, а "бесчисленные папы", поработившие протестантизм властью человека. Церковь виделась Шаффу в экуменическом свете - как единый дух, единое тело, единое стадо с единым пастырем.
Попытки обвинить Шаффа в ереси оказались безуспешными, однако Мерсербургское движение скоро сошло на нет. В 1863 г. Шафф перешел в Андоверскую семинарию, а в 1870 г. - в Объединенную теологическую семинарию в НьюЙорке, где и завершилась его карьера. Научное наследие Шаффа огромно: он был не только ведущим исследователем американской религиозной жизни (статьи об Америке [1854]; о Гражданской войне [1865]; о религиозной свободе [1888]), но и ведущим историком Церкви и автором многочисленных библейских и теологических трудов .Широко известны его восьмитомная "История христианской Церкви" (History of the Christian Church), ценнейший трехтомный труд "Вероучительные символы христианства" (Creeds of Christendom, 1877), многотомное издание отцов Церкви, "Энциклопедия религиозных знаний ШаффаГерцога" (Shaff-Herzog Encyclopedia of Religious Knowledge, 1884), американское издание обширных комментариев Ланге (1864-80), исследование о церковных гимнах (1868), опровержение учения ШтраусаРенана о Христе (1865). Как экуменист, Шафф принимал участие в движении Воскресной школы, состоял в Евангелическом союзе, работал над Пересмотренным переводом Библии. Он содействовал основанию в 1888 г. Американского общества церковной истории и был его первым президентом.
R.V.PlERARD(nep.IO.T.) Библиография: D.S. Schaff, The Life of Philip Schaff; J. H. Nichols, Romanticism in American Theology: Nevin and Schaff at Mercersburg; C. Yrigoyen and G. Bricker, eds., Reformed and Catholic: Selected Historical and Theological Writings of Philip Schaff; R. Schnucker,NIDCC, 881-82.
См. также: Мерсербургская теология.
Швабахские статьи
(Schwabach, Articles of, 1529). Лютеранский вероисповедный документ, подготовленный Меланхтоном и другими виттенбергскими теологами. В окончательной форме 17 статей составили основу первой части Аугсбургского исповедания (1530). Они направлены против католиков, цвинглианцев, анабаптистов и обосновывают лютеранское понимание евхаристии. Десятая статья, напр., провозглашает, что " в хлебе и вине тело и кровь Христовы истинно присутствуют, согласно слову Христа". За исключением раздела о евхаристии, статьи были приняты на Марбургской конференции в 1529 г. и считались краеугольным камнем лютеранской ортодоксии. Исповедание, составленное по распоряжению курфюрста Саксонского Иоанна Твердого, должно было стать объединительным документом для последователей различных реформационных течений. Утверждено правителями Саксонии и Бранденбурга. В 1530 г., перед Аугсбургским рейхстагом, Иоанн представил исповедание императору Карлу V в качестве официального саксонского Символа веры.
J.D. Douglas (пер. ю.т.) См. также: Аугсбургское исповедание; Исповедания веры; Марбургская конференция.
Швейцер, Альберт
(Schweitzer, Albert, 1875-1965). Немецкий теолог, врачмиссионер и музыковед. Родился в Эльзасе, в семье лютеранского пастора. В детстве учился играть на органе. Получил степени по философии и теологии в Страсбургском университете, а потом там же, в Страсбурге, совмещал пасторское служение с преподаванием в этом университете. Ранние теологические труды Швейцера посвящены мессианству и страстям Христовым ("Тайна Царства Божьего", 1901). Широкую известность принес самый значительный его труд "Поиски исторического Иисуса" (1906). Кроме того, Швейцер прославился как исследователь барочной органной музыки, издав книгу о Бахе ("И.С. Бах", 1908), академическое восьмитомное издание органных произведений Баха, монографию о конструкциях немецкого и французского органов.
Участие в благотворительной деятельности среди бездомных и бывших заключенных в Страсбурге подвигло Швейцера на гуманитарную деятельность. Прочитав в жле "Общества парижских миссионеров" о миссии в Конго, Швейцер решил изучать медицину. Проучившись восемь лет и защитив диссертацию, в крой опровергалась теория о паранойе Иисуса ("Иисус с точки зрения психиатрии"), Швейцер в 1913г. получил в Страсбурге степень доктора медицины и немедленно отправился с миссией в Ламбарене (Габон). Вместе с женой, медсестрой, он основал больницу в джунглях, края со временем приобрела всемирную известность. В 1917 г. Швейцера как гражданина враждебного государства выслали из Африки; семь лет он разрабатывал свои медицинские проекты и был занят подготовкой двухтомного труда "Философия цивилизации" (1923).
В последующие годы Швейцер расширил свое больничное дело благодаря средствам, заработанным лекциями и концертами. Он написал книги о мистицизме ап. Павла (1930), о Гёте (1932) и об индийской мысли (1935). Свой знаменитый этический принцип "благоговения перед жизнью" Швейцер изложил в нескольких автобиографических книгах, в работах "Свет внутри нас" (1959) и "Учение о благоговении перед жизнью" (1965). В 1952 г. ему была присвоена Нобелевская премия; в последние годы жизни Швейцер выступал решительным противником ядерного вооружения. Нередко его осуждали за патерналистский контроль над отк-рытыми им больницами и за то, что они не соответствуют современным нормам лечебного учреждения.
Швейцер полагал, что в отличие от либеральных протестантов ему удалось описать подлинного исторического Иисуса. С его точки зрения, Иисус благовествовал о грядущем Царстве Божьем в категориях иудейского апокалиптического мышления того времени и ошибся, когда попытался бросить вызов властям и тем самым вызвать вмешательство Бога, ускорив наступление конца времен. Иисус был раздавлен колесом истории;эсхатология, крой Он жил, рухнула, однако "дух" Его жив, и мы призваны разделить его. Труд Швейцера в Африке - это подлинный памятник его представлениям о том, что значит следовать духу Иисуса. Хотя Швейцер выражал сомнения в традиционной христианской догматике, он настойчиво подчеркивал этический аспект жизни и необходимость ученичества.
R. V. PIERARD(пер. Ю.Т.) Библиография: Schweitzer, On the Edge of the Primeval Forest, Memoirs of Childhood and Youth, Out of My Life and Thought, African Notebook, and More from the Primeval Forest; C. R. Joy, ed., Albert Schweitzer: An Anthology and The Animal World of Albert Schweitzer: Jungle Insights into Reverence for Life; G. Seaver, Albert Schweitzer: The Man and His Mind; N. Cousins, Dr. Schweitzer of Lambarene; G. McKnight, Verdict on Schweitzer; J L. Ice, Schweitzer: Prophet of Radical Theology; J. Brabazon,/l/berf Schweitzer: A Biography; H. Willmer,M£>CC, 888.
Швенкфельд, Каспер фон Oc-сиг
(Schwenckfeld, Casper von Ossig,
1489-1561). Силезский аристократ, мистик, теологмирянин. Придворный с университетским образованием, стал рано поддерживать лютеранские реформы в Силезии (ок. 1520-26). Поначалу отошел от Лютера и других реформаторов, не разделяя их взгляды на природу и значение Вечери Господней. Собственная концепция Вечери Господней у Швенкфельда (отвергавшаяся Лютером) опиралась на представление, что верующие духовно вкушают плоть Христову. Требовал приостановить реформы, пока нет согласия между основными партиями; надеялся разработать некий средний путь между лютеранством и католицизмом - он был убежден, что обе религии слишком ориентировались на внешню, обрядовую сторону.
Вследствие политического давления Швенкфельд был вынужден в 1529 г. отказаться от должности советника герцога Фридриха II и отправиться в добровольную ссылку. Несколько последующих лет он провел в Страсбурге, где поначалу получил поддержку реформаторов Капито и Буцера. Однако на Марбургской конференции (1529), где была предпринята попытка разрешить спор между Лютером, Цвингли и другими теологами относительно Вечери Господней, позиция Швенкфельда не нашла сторонников. В Страсбурге Швенкфельд наладил контакты с различными анабаптистскими лидерами, и прежде всего с Пильграмом Марпеком. Упрекая их за приверженность внешней обрядности крещения, церковной дисциплине, радикальной эсхатологии, он в то же время критически относился к крещению детей, участию в войне, принесению клятв.
Главная идея Швенкфельда заключалась в том, что религиозная жизнь должна носить внутренний, духовный характер. Он в большей степени подчеркивал важность перерождения и внутреннего опыта веры, чем оправдания верой. Вероучительные формулы и обряды он полагал ненужными и был против их употребления. Истинная Церковь, по Швенкфельду, невидима - в отличие от "смешения всех и вся" (территориальной церкви) у основного течения реформаторов и видимого, добровольного сектантского объединения у анабаптистов.
В1534 г. Швенкфельда заставили покинуть Страсбург, а в 1539 г. - Ульм. С тех пор он странствовал, посвятив себя проповедям и написанию трудов. Ему приходилось постоянно ск-рываться от преследователей, ища убежище у своих сторонников. В 1540 г. взгляды Швенкфельда были осуждены съездом реформаторов-евангеликов под руководством Меланхтона (Шмалькальденская конвенция), а потом Формулой согласия (1575). Умер Швенкфельд в Ульме, в дек. 1561 г.
Хотя евангелический спиритуализм Швенкфельда предвосхитил появление пиетизма и Общества друзей, он отказывался придавать организационные формы движению своих последователей. В 1540 г. спиритуалисты, восхищавшиеся многочисленными трудами Швенкфельда, создали Церковь швенкфельдианеров. ВСилезии, Швабии, Пруссии, других местах образовались маленькие группы "Исповедников славы Христовой". Один такой центр швенкфельдианеров процветал в Гольдберге (Силезия) до 1720 г., когда вследствие нетерпимого к ним отношения они были вынуждены бежать в Саксонию. Впоследствии, в 1735 г., нек-рые из них эмигрировали в Юж. Пенсильванию, где в 1782 г. было создано Общество швенкфельдианеров.
D.B. ELLER(nep. Ю.Т.) Библиография: Corpus Schwenckfeldianorum, 19 vols.; Н. W. Kriebel, The Schwenkfelders in Pennsylvania; F. W. Loetscher, Schwenckfeld's Participation in the Eucharistic Controversy of the 16th Century; P. L. Maier, Casper Schwenckfeld on the Person and Work of Christ; J.S. Rothenberger, Casper Schwenckfeld von Ossig and the Ecumenical Idea; S.G.Schultz, Casper Schwenckfeld von Ossig; J. H. Sexpel, Sch wenckfeld, Knigh t of Faith.
Шедд, Уильям Гриноу Тейер
(Shedd, William Greenough Thayer, 1820-1894), Крупнейший, послеЧ. Ходжа, систематизатор американской кальвинистской теологии в годы между Гражданской и Первой мировой войной. Отец Шедда, пасторконгрегациона-лист, поощрял учебу сына в университете Вермонта и Андоверской теологической семинарии. В Вермонте Шедд увлекся учением Дж. Марша и под его влиянием прочел Платона, Канта и Кольриджа; эти три автора оставили глубокий след на всем последующем творчестве Шеддатеолога. Какоето время он занимал должность пастораконгрегационалиста в Вермонте, потом преподавал английский язык в университете Вермонта,религиозную риторику в Обернской семинарии, церковную историю в Андовере и, наконец, состоял в должности второго священника пресвитерианской церкви Брик в НьюЙорке. В 1863 г. Шедд стал преподавать Библию и теологию в НьюЙоркской Объединенной семинарии и оставался там больше 30 лет.
Среди научных трудов Шедда наибольшей известностью пользуется трехтомная "Догматическаятеология" (Dogmatic Theology, 1888-94). Как и в "Систематической теологии" Ходжа (1872-73), здесь отстаивается " высокий кальвинизм" Вестминстерского исповедания в полемике против арминиан, католиков и современного рационализма. Шедд не обладал столь обширными познаниями в различных областях теологии, как Ходж, однако в большей степени, чем Ходж и почти все остальные консервативные теологи его поколения,использовал в своем труде достижения современной мысли - особенно в том, что касается идей исторического развития. Столь же своеобразным было и обращение Шедда к истории христианства как противовесу различным нетрадиционным учениям, прошлым и настоящим. По мнению Шедда, учения Афанасия Великого о Троице, Августина о природе греха, Ансельма Кентерберийского о бытии Бога, реформаторов о спасении - более чем удовлетворительно очерчивают контуры ортодоксии. Шедд полагал, что августинокальвинистская традиция обладает богатейшими библейскими, теологическими, философскими ресурсами, к-рые выдержали проверку временем.
Интересы Шедда простирались далеко за пределы теологии; ему принадлежат труды по литературе, церковной истории, гомилетике и библейские комментарии. Его концепция органического исторического развития нашла отражение в "Лекциях по философии истории "(Lectures on the Philosophy of History, 1856) и в редактировании полного собр. соч. С.Т. Кольриджа, опубликованного в 7т. в 1853 г.
М. A. NoLL(nep. Ю.Т.)
Библиография: J. De Witt,"William Greenough Thayer Shedd", PRR 6:295-332. См. также: Кальвинизм.
Шекина
(Shekinah). Так в ВЗ называется видимое сияние славы Божьей. В Библии Бог не локализован, и наряду с Его надмирностью показана Его "слава ", или ощутимое присутствие. Славу Божью символизирует Его "лицо", имя (Исх 33:18-20), "Ангел Божий" -предвоплощенный Христос - или "облако" (Исх 14:19). Шекина касается облака, окружавшего славу Божью (40:34), подобно тому, как молнии прорезывают грозовыетучи (19:9,16).
Впервые шекина явилась, когда Бог вел Израиль через Египет и защитил его столпом облачным и столпом огненным (13:21; 14:19). Облако помогло Моисею противостоять "роптавшим" (16:10; Чис 16:42) и осенило Синай (Исх 24:16), когда он говорил с Богом (ст. 18; ср. 33:9). Бог "обитал" (sakan, - 25:8)среди народа израильского в скинии (miskan - "место обитания",- ст. 9; ср. ЗЦар 8:13), подобно тому, как Он обитает на небе (3 Цар 8:30; Евр 9:24). Облако наполнило скинию (Исх 40:34-35; ср. Рим 9:4). Впоследствии во внебиблейской литературе это слово стало обозначать постоянное зримое присутствие Божье. Вскоре после этого " огонь вышел от Господа" (Лев 9:23; 10:2). Бог являлся над к-рышкою ковчега в облаке (Лев 16:2; Исх 25:22; ср. Евр9:5).
Шекина вела Израиль через пустыню (Исх 40:36-38), и, хотя утрата ковчега означает бесславие ("Ихавод",- 1 Цар 4:21), облако вновь наполнило Храм (3 Цар 8:11; ср. 2 Пар 7:1). Пророк Иезекииль видел, как изза греха отошла слава Господня от порога Дома (Иез 10:18), после чего Храм был разрушен, и известно, что во втором Храме она уже отсутствовала. Шекина появляется вновь вместе с приходом Христа (Мф 17:5; Л к 2:9) - Бога истинного, локализованного в пространстве (Ин 1:14: skene - "скиния"; ср. Откр 21:3 =sekina ?) и олицетворяющего славу последнего Храма (Агг 2:9; Зах 2:5). Христос вознесся в облаке славы (Деян 1:9) и когданибудь явится вновь на облаках (Мк 14:62; Откр 14:14; ср. Ис 24:3; 60:1).
J.B.Payne (пер. А. К.) Библиография: R.E. Hough, The Ministry of the Glory Cloud; G. Kittel and G. Von Rad, TDNT, II, 237 ff.; R. A. Stewart,Rabbinic Theology.
См. также: Слава; Скиния, Храм.
Шеол
(Sheol). Промежуточное состояние, в крое попадают души умерших, в зависимости от того, какую жизнь они вели на земле. Существительное se '61 ("ад", "преисподняя") встречается 65 раз в ВЗ; большинство словарей этимологически возводят его к слову sa al ("спрашивать"), превращая, т.о., Шеол в место просьб о том, чтобы прислали больше мертвых с земли живых, вопрошаний о своей будущей судьбе, о милости. Нек-рые лингвисты предпочитают выводить значение $ё '61 из sa '"/("пустая ладонь"), полагая, что "шеол" означает "полость", "пустое место". Однако убедительного объяснения этимология не дает.
Слово "шеол" встречается чаще всего в писаниях (35 раз), а также семь раз в Торе и 19 раз в пророках. Кроме того, Шеол упоминается 16 раз в псалмах и 17 раз в книгах премудрости. Поскольку в подавляющем числе случаев слово обнаруживается в поэтических текстах, к оценке его теологического содержания следует подходить с осторожностью. В каждом конкретном случае оно зависит от контекста. В ВЗ Шеол может принимать шесть разных значений.
(1) При уточняющих характеристиках Шеол - это место, откуда никто не может спастись (Пс 88:49). Оказавшись там, человек не может вернуться в царство живых (Иов 7:9; 17:13-16). В Шеоле не трудятся, не размышляют, там нет знаний и мудрости (Еккл 9:10); никто не молится там Богу (Пс 6:6; 87:10-12; Ис 38:18). В других отрывках само слово "шеол" не упоминается, но содержатся его описания как места тьмы (Иов 10:21-22) и молчания (Пс 93:17; 113:25).
(2)Место, куда все люди попадают послесмерти. Фраза "спечалиюсойду... в преисподнюю" встречается четыре раза в Быт (37:35; 42:38; 44:29,31).
(3) Место, куда после смерти попадают грешники (Иов 21:13; 24:19; Пс 9:18; 30:18; 48:15). Давид молится о том, чтобы его враги попали в преисподнюю живыми (Пс 54:16). В Притч говорится, что "стопы " и дом блудницы ведут в преисподнюю(5:5; 7:27).
(4) Место, где спасаются праведники (Пс 48:15; 85:13; Притч 15:24). Более того, праведники недолго будут удерживаться в Шеоле, поскольку Бог освободит их оттуда (Ос 13:14; ср. 1 Кор 15:55). Он не оставит праведных в Шеоле (Пс 15:10).
(5) Место, находящееся под абсолютным владычеством Бога. Шеол отк-рыт перед Богом (Притч 15:11; Иов 26:6), поскольку Он сам там пребывает (Пс 138:8). Никто не может ск-рыться от Бога в Шеоле (Ам 9:2), поскольку сам Бог приводит туда людей (1 Цар 2:6). Иов просит о возможности ук-рыться в Шеоле от гнева Божьего (Иов 14:13), хотя Моисей учит, что огонь гнева Божьего горит и в Шеоле (Втор 32:22).
(6) "Шеол" служит метафорой алчности (Авв 2:5; Притч 27:20; 30:16), убийства (Притч 1:12), ревности (Песн 8:6), жизненных трудностей (Пс 89:4), нахождения при смерти (2 Цар 22:6; Пс 17:5; 29:4; 114:3; Иона2:2), страшного греха (Ис 28:15,18; 57:9). В двух случаях пророки упоминают Шеол в связи с мифологическими воззрениями вавилонян (Ис 14:9,11,15) и египтян (Иез 32:21,27).
Из вышесказанного ясно следует, что слово "шеол" имеет в ВЗ разные значения. Вопреки мнению нек-рых исследователей, в.-з. пророки и праведники обладали надеждой на загробную жизнь. Они полагали, что после смерти все попадают в Шеол. Праведники оттуда освобождаются; грешники остаются там навсегда. Поскольку в соответствующих библейских отрывках явно различаются конечные судьбы праведников и грешников, можно считать, что ВЗ не подтверждает ни общего учения о загробном мире, куда попадают души всех умерших, ни учения о том, что грешники погружаются в " сон души ".
Слово "шеол", переведенное на греч. как hades ("ад", "преисподняя"), встречается в Септ. 61 раз и в НЗ 10 раз. В евангелиях "преисподняя" - это место наказания (Мф 11:23; Лк 10:15); преисподняя (ад) не может одолеть Церковь (Мф 16:18). В Деян 2:27-31 ап. Петр цитирует Пс 15:8-11, доказывая, что в ВЗ предсказано воскресение Иисуса из ада; из контекста ясно, что под "адом" он понимает гробницу, место физического распада тела. В посланиях " ад " не упоминается, однако в Откр это слово встречается три раза, вместе со словом thanatos ("смерть"): автор различает смерть (" могилу ") и ад, место наказания грешников.Т.о., н.-з. концепция "ада", к-рый ассоциируется преимущественно с наказанием грешников, заметно сужается в сравнении с в.-з.
Этот сдвиг очевиден даже в иудейских апокалиптических писаниях межзаветного периода: людям дается различная моральная оценка в преддверии Шеола (2 Варух 54:15). Более того, согласно многим апокалиптическим писаниям, окончательная посмертная судьба человека определяется во время его земной жизни (1 Енох; 2 Енох 62:2; 53:1). Другими словами, Шеол - место, гдечеловек обретает награду или наказание, как будет решено на Последнем суде (2 Езд 7:75 и дал.). В нек-рых писаниях даже говорится, что Шеол - последнее и окончательное место пребывания грешников (Юбил 7:29; 22:22; 24:31).
W. A. Van Gemeren (пер. Ю.Т.)
См. также: Обитель мертвых; Ад, Гадес; Переходное состояние.
Шесть статей (Six Articles, The, 1539).
Вероучительные положения, предназначенные для укрепления единства Англиканской церкви при Генрихе VIII (1509-47), когда Церковь была уже независимой от папы, но еще официально не стала протестантской. Причиной разрыва Генриха VIII с папой в 1533 г. стал развод короля с Екатериной Арагонской и споры о том, кто истинный глава Английской церкви. При этом, однако, король не желал отказываться от католической теологии. Советники Генриха, среди них - Томас Кромвель и новый архиепископ Кентерберийский Томас Кранмер, хотели, чтобы и в вероучении, и в церковной практике начался процесс реформации, а потому всячески склоняли Генриха к переговорам с немецкими лютеранами. В результате таких переговоров были сформулированы "Десять статей" 1536 г. По содержанию они еще были римскокатолическими, но уже отражали протестантское влияние, - так, в них не упоминается католическое учение о пресуществлении в Вечере Господней,дается практически протестантское определение оправдания верой и говорится только о трех из семи традиционных таинств.
Однако Генриха не устраивали ни эти, ни подобные им реформаторские меры. Кроме того, переговоры с лютеранскими князьями ни к чему не привели. В результате Генрих заставил новый парламент принять в 1539 г. уложение, крое восстановило в правах католическое учение. Таким уложением и стали " Шесть статей ", лично просмотренные королем и отстаиваемые им в парламенте. Статьи эти подтверждали учение о пресуществлении, призывали мирян воздерживаться от причастия вином, а духовенству предписывали целибат. Кроме того, они провозглашали непреложность монашеских обетов, отстаивали возможность индивидуальных месс и подчеркивали тайну исповеди. Неудивительно, что протестанты назвали "Шестьстатей" "кровавой шестихвостой плетью". После введения этих статей был лишен епископской кафедры X. Латимер, позже (при правлении католической королевы Марии) сожженный на костре. "Шесть статей" красноречиво свидетельствовали о том, что Генрих хочет замедлить реформы в Англии и сохранить существующий порядок вещей.
М.А. NoLL(nep. Ю.Т.) Библиография: A.G. Dickens, The English Reformation; G. R. Elton, Reform and Reformation: England 1509-1558.
См. также: Десять статей.
Школа истории религии
см.: Сравнительное религиоведение.
Шлаттер, Адольф фон
(Schlatter, Adolf von, 1852-1938). Немецкий ученый-новозаветник и теолог. Родился в СанктГаллене, получил образование в Базеле и Тюбингене; повидимому, испытал влияние консервативного библеиста Дж.Т. Бека. Стал пастором в родной Швейцарии, с 1880 г. преподавал в Берне. Был профессором в Грайфсвальде (с 1888), Берлине (с 1893) и, наконец, в Тюбингене (с 1898), где провел наиболее плодотворные годы своей жизни.
Один из наиболее почитаемых представителей консервативной учености в Германии нач. 20-х гг., Шлаттер сознавал, что достоверное знание религии позднего иудаизма и истории межзаветного периода необходимо для ясного понимания НЗ; благодаря его исследованиям отк-рылись перспективные направления н.-з. экзегезиса. Шлаттер был автором нескольких крупных академических комментариев и многочисленных толкований, предназначенных для обычных читателей Библии. Кроме того, Шлаттер руководил обстоятельными историческими исследованиями об Израиле (1901) и ранней Церкви (" Церковь в новозаветный период", 1926). Известен он и работами в области систематической теологии: трудами по догматике(1911), этике(1914), н.-з. теологии (1921-22), где акцентировал внимание скорее на моментах веры в жизни Иисуса, чем на умозрительных заключениях, что подготавливало почву для отказа современных теологов от идеализма. Он был соредактором известного теологического жла "Вопросы христианской теологии" (BeitragezurForderung christlicher Theologie).
Хотя Шлаттер формально не примыкал ни к одному церковному направлению и был экуменистом - по сути дела, занимая промежуточную позицию между двумя протестантскими конфессиями, между Реформацией и современной мыслью, либерализмом и пиетизмом, - он разделял консервативную позицию, считая первичным Мф, и подчеркивал решающую роль Бога и божественного деяния в истории. Шлаттеру были близки и социальные аспекты христианства, о чем свидетельствует его многолетняя дружба с Ф. фон Бодельшвингом из Института Вефиль. Комментарии и популярные труды Шлаттера и сейчас пользуются широкой популярностью в пиетистских кругах Германии.
R.V.PlERARD(nep.JO.T.) Библиография: R. Morgan, The Nature of NT Theology: The Contribution of William Wrede and Adolf Schlatter.
Шлейермахер, Фридрих Даниэль
Эрнст (Schleiermacher, Friedrich Daniel Ernst, 1768-1834). Крупнейший теолог XIX в., часто называемый отцом либеральной протестантской теологии или теологии религиозного опыта. Родился в 1768 г.в Бреслау, в семье военного капеллана (реформата), образование получил в школах Моравских братьев, поразивших его своим мистическим пиетизмом. В 1787 г. поступил в Университет Галле, где изучал труды Канта иСпинозы.
Решающим в интеллектуальном развитии Шлейермахера стало его знакомство в 1796 г. в Берлине с процветавшим тогда движением романтизма, отрицавшим классические нормы в литературе и в искусстве и сухой рационализм Просвещения. Под влиянием лидера этого движения Ф.Шлегеля Шлейермахер написал "Речи о религии к образованным людям, ее презирающим" (1799), адресованные романтикам. В этой работе он утверждал, что романтики отвергли религию по вине рационалистов, к-рые сводили суть религии либо к знанию, приобретенному посредством разума и выраженному в доктринах, либо к морали, осознанной через совесть и проявленной в поведении. Это привело к пренебрежению чувством, тогда как чувство - основа романтизма - составляет истинную суть религии. Сам он определял религию как уникальный элемент человеческого опыта, основанный не на познавательных и моральных способностях, к-рые дают лишь непрямое и опирающееся на вывод знание о Боге, а на чувстве, крое дает непосредственный опыт богообщения.
Такое определение, не сводя религию к психологии и мистическому погружению, все же делало ее чемто глубоко субъективным. Вторя основной теме романтизма, Шлейермахер утверждал, что благочестие возникает из опыта Бога (как Бесконечного) через опыт мира (как конечного), а не из рациональной метафизики или доктринальных размышлений. Люди постигают мир, в кром они живут, скорее через воображение и интуитивный опыт природы, чем на основе рационального анализа и научных методов. Поскольку Шлейермахер подчеркивал имманентность Бога, Его присутствие в мире и субъективный религиозный опыт человека, а не трансцендентность Бога и объективную реальность, традиционалисты постоянно обвиняли его в пантеизме. "Речи..." Шлейермахера важны тем, что в них сформулирована новая концепция религии, предполагающая радикальную переоценку традиционных теологических методов. Согласно этой концепции, религиозный опыт не вырастает из доктринальных формулировок или церковной жизни, но сама религия есть уникальный, первичный опытчеловека.
В 1804 г. Шлейермахер переехал из Берлина в Галле. Широта его познаний была такова, что в тамошнем университете он стал преподавать все теологические дисциплины (кроме ВЗ). В 1807 г. Шлейермахер вернулся в Берлин, чтобы читать там лекции по греческой философии. Кроме того, он проповедовал в Берлинской церкви Троицы, причем последнюю проповедь произнес всего за две недели до своей смерти (1834). Шлейермахер был одним из основателей Берлинского университета и с первого года его существования (1810) преподавал там теологию.
Если Кант субъективировал знание, сведя его к категориям человеческого рассудка, а впоследствии в работе "Религия в пределах только разума" интерпретировал христианство как деистический морализм, то Шлейермахер дал в работе "Вероучение" (1821)своютрактовку христианской теологии, соответствующую его подходу к религии, к-рый сформировался под влиянием романтизма. Позднее Шлейермахер определил религию как "чувство абсолютной зависимости", или "богосознание". Он полагал, что теология неспособна объективно описать Бога, но способна соотнести с Богом христианское чувство абсолютной зависимости. Теология - историческая дисциплина, фиксирующая религиозный опыт каждого нового поколения.
Вопреки реформатской традиции, а также учению Августина и ап. Павла, Шлейермахер отрицал историческое грехопадение. Он полагал, что описанное в Быт грехопадение - не реальное событие, но аллегория, показывающая, что греховные поступки обусловлены греховной природой человека. Первородный грех - не наследуемая растленность; нельзя считать, что Адам был создан праведным и своим греховным выбором привел человечество ко греху. Человеческая природа всегда была смешением "первородной праведности" (потенциальное "богосознание")с "первородной греховностью" ("богозабвение"). Праведность и грех сосуществуют в человеке с самого начала, и с этой точки зрения ситуация до падения Адама ничем не отличается от ситуации после падения. Грех, описанный в Быт 3, - это не сознательный мятеж против всесильного Творца, а лишь ошибка человека, подчинившего свое чувство абсолютной зависимости таким преходящим обстоятельствам, как удовольствие и страдание.
Несмотря на свой потенциал "богосознания ", люди не могут сами спасти себя. Христианство (и в этом его превосходство над другими религиями) предлагает получить искупление через Иисуса Христа. Шлейермахер критиковал все традиционные взгляды на личность и дела Христа за то, что они сосредоточены на вере в некие идеи о Христе, а не на самом опыте искупления. Христос как Искупитель - идеальный пример и источник "богосознания", побеждающего грех. Шлейермахер считал, что возрождения (" богосознания ") можно достигнуть, участвуя в жизни современной Церкви, а не просто через веру в смерть и воскресение Христа, произошедшие в истории. Он отмечал, что ученики Христа были приобщены к Его "богосознанию" еще до того, как уверовали в Его воскресение. Свой взгляд на искупление Шлейермахер называл мистическим, чтобы отличить его от реформатского взгляда, к-рый сосредоточивается на заместительной смерти Христа, т.е. на отношениях между Христом и Богом Отцом, не соприкасающихся с религиозным опытом человека. Такой взгляд Шлейермахер критиковал за чрезмерный объективизм и индивидуализм, а также за то, что он не учитывает посреднической роли сообщества верующих в процессе искупления. В то же время он отвергал естественные подходы, напр. подход Канта, сводившего искупление к моральным обязательствам.
Шлейермахеровский пересмотр христианской теологии особенно радикален в том, что касается авторитета. Никакой внешний авторитет, будь то Св. Писание, Церковь или историческая вероисповедная формулировка, нельзя поставить над непосредственным опытом верующих. Из такого мнения следовали более критический подход к Библии, сомнение в ее богодухновенности и авторитете и отрицание доктрин о непорочном зачатии, Троице и Втором пришествии. Шлейермахер был убежден, что эти догматы никак не связаны с человеческим опытом искупления и предполагают лишь интеллектуальное, непрямое знание, а не непосредственное "богосознание".
В XIX в. эти идеи получили широкое распространение. Влияние Шлейермахера проявилось и в закате рожденного Просвещением европейского деизма, и в возникновении либеральной теологии в Америке, где 1920-е гг. были отмечены ожесточенным спором модернистов и фундаменталистов о божественной природе и воскресении Христа. После Первой мировой войны идеи Шлейермахера подверг критике неоортодоксальный теолог К. Барт, усмотревший в них не только новую интерпретацию основных христианских доктрин, но и отрицание уникальности христианства, трактуемого как одна из многих форм религии.
W. A. Hoffecker (пер. А.Г.) Библиография: Schleiermacher, Brief Outline on the Study of Theology: K. Barth, Protestant Thought from Rousseau toRitschl; R.R. Brandt, The Philosophy of Schleiermacher; J. Hick, Evil and the God of Love; H. R. Mackintosh, Types of Modern Theology; R. R. Niebuhr, Schleiermacher on Christ and Religion; М. Redeker, Schleiermacher: Life and Thought; C. Welch, Protestant Thought in the Nineteenth Century, I.
См. также: Либерализм в теологии; Романтизм.
Шляйтхаймские семь статей
см.: Меннониты.
Шмалькальденские статьи
(Smalcald Articles, The, 1537). Вероучительные статьи, представленные протестантским лидерам в г. Шмалькальде (ГессенНассау, Германия); ныне включены в Книгу согласия, нормативный сборник лютеранских исповеданий. Составлены в связи с призывом папы Павла III провести собор в Мантуе. Немецкие лютеране, получив приглашение на собор, обратились через курфюрста Саксонского Иоганна Фридриха к Лютеру с просьбой подготовить исповедание, крое они могли бы отстаивать на соборе. Лютер написал исповедание в рождественские праздники 1536 г.; вместе с Малым и Большим катехизисами Шмалькальденские статьи составили основу Книги согласия. Болезнь помешала Лютеру участвовать во встрече князей и теологов в фев. 1537 г. в Шмалькальде, где под статьями поставили подписи почти все приглашенные теологи (хотя князья с подписанием медлили, отказываясь признавать так и не созванный собор). Шмалькальденские статьи сгруппированы по трем разделам: (1) "главные статьи" о "Всевышнем", по к-рым не было расхождений с Римом, - напр., относительно Троицы; (2) " статьи о жизни и деяниях Иисуса Христа, а также о нашем искуплении ", по к-рым существовали разногласия с Римом и никакой компромиссбыл невозможен, -напр., в том, что касалось оправдания благодатью исключительно по вере; (3) статьи различного содержания, по к-рым разногласия были, но оставалась и возможность обсуждения, - напр., касающиеся монашеских обетов или женского духовенства. Документ был оценен как "ясное и четкое свидетельство лютеранской позиции", а также как свидетельство личной веры Лютера, поскольку он составлял статьи в предчувствии скорой смерти. Опубликованы Лютером в 1538 г., появились в лат. переводе в 1541 г. В 1553 г. изданы в Веймаре под названием "Шмалькальденские статьи". В те же годы получили широкую известность в лютеранской Германии и были включены в Книгу согласия, с приложением "Трактата о власти и первенстве папы"Филиппа Меланхтона (1537). Труд Меланхтона получил официальное признание в Шмалькальде, и поскольку он должен был стать дополнением к Аугсбургскому исповеданию, то его увязали с Шмалькальденскими статьями.
C.G. Fry (пер. Ю.Т.) Библиография: T.G.Tappert et al., trs. and eds., The Book of Concord; W.D. Allbeck, Studies in the Lutheran Confessions; R.D. Preus, Getting into the Theology of Concord; D.P. Scaer, Getting into the Story of Concord.
См. также: Аугсбургское исповедание; Согласия, книга.
Шмукер, Сэмюэл Саймон
(Schmu-cker, Samuel Simon, 1799-1873). Глава "американского" лютеранства, или лютеранства "Новой школы" в США в 50-летний период, предшествовавший Гражданской войне. В противоположность "европейским" ("старым") лютеранам, Шмукер искал компромисса между американским протестантизмом и традиционными особенностями лютеранства. Выпускник пресвитерианской Принстонской семинарии, Шмукер посвятил лютеранству жизнь на благо всех американских христиан. Основатель и ректор Геттисбергской лютеранской семинарии, преподававший там теологию, он стал активнейшим деятелем Генерального синода лютеранских церквей,образованного в 1820 г.В то же время он преодолел рамки традиционного лютеранства, поддерживая ривайвелизм, способствуя развитию межденоминационных организаций (напр., Союза Американских воскресных школ) и высказываясь по общенациональным вопросам (как и у многих американцев, известные опасения вызывали у него иммиграция и деятельность католиков).
Однако больше всего настораживало традиционных лютеран его предложение изменить Аугсбургское исповедание. Шмукер не верил в реальное присутствие тела Христова в Вечере Господней; он отвергал персональную исповедь, выражал сомнения в лютеранском учении о возрождении в крещении, подчеркивал важность соблюдения субботы. Скоро лютеранские оппоненты Шмукера стали видеть в нем опасного защитника "современного американского пуританизма".
Взгляды Шмукера были популярны в среде американских лютеран до Гражданской войны. Однако приток иммигрантов из Германии и Скандинавии, возродивших в Америке интерес к наследию Реформации, значительно снизил его влияние. Втаких трудах, как "Братский призыв к американским церквям " (Fraternal Appeal to the American Churches, 1838), сочетаются традиционные лютеранские ценности и современные американские. Анонимная "Определяющая синодальная платформа" (Definite Synod-ical Platform, 1855), предлагавшая пересмотр Аугсбургского исповедания, вызвала столкновение разных интересов, в результате чего европейское лютеранство со временем восторжествовало над американской разновидностью лютеранства, крую представлял Шмукер.
М. A. Noll (пер. Ю.Т.) Библиография: Schmucker, Fraternal Appeal to the American Churches; V. Ferm, American Lutheran Theology: A Study of the Issue Between American Lutheranism and Old Lutheranism; С. E. Nelson, ed., The Lutherans in North America.
Шотландская школа "здравого смысла", Шотландскии реализм
(Scottish Realism). Философское движение, распространившееся в XVIII-XIX вв. в Британии. Его представители, опираясь на естественный реализм и опыт здравого смысла, пытались преодолеть эпистемологический, метафизический и моральный скептицизм философии Д. Юма (1711-76). Основатель этой философской школы, представитель умеренного (а не "евангелического") пресвитерианства, пастор Т. Рид (1710-96), родился в Строне (Кинкардин), получил образование в колледже Маришаль, а в 1751 г. стал преподавать в Абердинском королевском колледже. Знакомство с "Трактатом о человеческой природе " Д. Юма привело его в замешательство, поскольку Юм отрицает объективную реальность внешних объектов, принцип причинности и единство сознания. Ответил он Юму сочинением "Исследование о человеческом разуме в соответствии с принципами здравого смысла" (1764). После опубликования этой книги Рид получил место профессора в Университете Глазго. В 1785 г. Рид издал "Опыт об интеллектуальных способностях человека", а в 1788г.- "Опыт о деятельных способностях человеческого духа".
Критикуя скептицизм Юма, Рид приходит к выводу, что те идеалистические идеи, из к-рых исходит Юм, есть и у таких великих философов, как Декарт, Локк и Беркли, ибо те утверждают, что "разум не познает вещи непосредственно, но знает их только благодаря вмешательству идей, которые он имеет по поводу этих вещей "(" Опыт об интеллектуальных способностях человека", IV, 4, 3). Идеи у них, по его мнению, играют роль посредников между сознанием и вещами, в силу чего прямое познание реальных вещей невозможно, поэтому мы знаем не внешнюю реальность саму по себе, но только идею этой реальности (представление о ней).
Рид утверждает прямо противоположное - наш разум непосредственно воспринимает внешние объекты благодаря интуитивному познанию. Мы познаем реальность не посредством "сочетания" отдельных чувственных впечатлений, а непосредственно, с помощью " суждений о природе ", ибо Бог создал наш разум именно для такого познания реальности. "Изначальные и естественные суждения" (с помощью к-рых мы познаем реальные объекты) "наделяют нас тем, что называется здравым смыслом человечества; а то, что явно противоречит этим первым принципам, мы называем абсурдным " (" Исследование о человеческом разуме в соответствии с принципами здравого смысла", VII, 4). Разумеется, эти первые принципы невозможно, да и не нужно доказывать - они "самоочевидны" для самого обычного опыта, доступного каждому человеку. Среди этих принципов Рид называет существование внешних объектов, причину и следствие, а также моральные обязательства. Поэтому, считает он, следует признать ложной всякую философию, края отвергает общепринятые принципы, на основании к-рых все люди должны строить свою жизнь.
Д.Стюарт (1753-1828), профессор Эдинбургского университета и выдающийся последователь Рида, придавал особую важность наблюдению и применению принципа индукции и был сторонником эмпирицистского подхода в психологии. Ученик Стюарта, Т. Браун, пошел еще дальше; в его философии усматривают переход от реализма "здравого смысла" к эмпирицизму Дж.С. Милля. Сэр У. Гамильтон (1791- 1856), профессор Эдинбургского университета, поставил заведомо невозможную задачу - примирить и свести воедино эпистемологические построения Рида и Канта. (Напомним, что Кант, к-рый критиковал скептицизм Юма на совсем иных основаниях, утверждал, что единство и структура как бы накладываются на феномены, проявленные в наших чувствах как ощущения, благодаря тому, что в нашем сознании существуют априорные формы.) В сочинении "Исследование философии сэра Уильяма Гамильтона" Милль нанес школе "здравого смысла" смертельный удар. Эмпиризм в Британии и идеализм в Германии окончательно вытеснили реализм из философии.
Тем не менее шотландская школа "здравого смысла" оказала значительное влияние на последующее развитие философии. В нач. XIX в. П. РуайеКол-лар, Кузен и Жофруа распространили ее идеи во Франции. С. Альстром убедительно показал, как воздействовала она на американскую теологическую мысль XIX в. Давно доказано, что консервативные кальвинистские теологи Принстона полностью усвоили шотландскую реалистскую эпистемологию. Однако Альстром указывает на малоизвестный факт - умеренные кальвинисты Андовера, либералы Йеля и унитарии Гарварда также многим обязаны реализму "здравого смысла", к-рый в XIXв. обеспечил и "либералов"^ " консерваторов " Америки эпистемологической структурой для их теологических построений.
D.F.Kelly (пер. В. Р.) Библиография: Т. Reid. Works, ed. W. Hamilton, 2 vols.. Essays on the Intellectual Powers of Man, ed. A.D. Woozley, and Philosophical Orations, ed. W. R. Humphries; S. E. Ahlstrom, "The Scottish Philosophy and American Theology", CH 24:257-72; S. Grave, The Scottish Philosophy of Common Sense; R. Metz ,A Hundred Years of British Philosophy, ch. 1; J. McCosh, The Scottish Philosophy; A. Seth, Scol-tish Philosophy; J.S. Mill,Collected Works, IX.
См. также: Юм, Дэвид; Старая принстонская теология.
Шотландское исповедание
(Scots Confession, 1560). Первый вероисповедный символ Реформатской церкви Шотландии. Был составлен за четыре дня шестью шотландскими реформаторами - Ноксом, Спотисвудом, Уиллоком, Роу, Дугласом и Уинрамом (любопытно, что все они носили имя Джон). Ведущую роль в подготовке исповедания, безусловно, играл Нокс. В 1560 г. Шотландский парламент, хотя и не без некрого сопротивления, утвердил исповедание. Однако королева Мария Стюарт, все еще находившаяся во Франции, отказалась ратифицировать решение парламента; в результате документ не имел статуса официального вероисповедания вплоть до 1567 г., когда после низложения Марии парламент подтвердил свое решение. Шотландское исповедание оставалось официальным исповеданием Шотландской реформатской церкви до принятия Вестминстерского исповедания в 1647 г.
Шотландское исповедание отвечает положениям кальвинистской теологии и в целом соответствует вероисповедным символам других реформатских церквей. Составляя его, Нокс и другие опирались на труды реформаторов: "Наставления" Кальвина, "Компендиум" Дж. Ласко, "Священную литургию" (Liturgia Sacra) Валериана Пуллена. Вместе с тем Шотландское исповедание не просто излагает учения континентальной реформации; ему присуще известное своеобразие. Хотя оно и не отличается систематичностью и завершенностью, подобно Вестминстерскому исповеданию, это вполне самостоятельный документ, запечатлевший живую веру шотландской реформации.
Шотландское исповедание включает 25 статей, из к-рых двенадцать посвящены основным понятиям христианского вероучения: Богу и Троице; сотворению мира, грехопадению и обетованию спасения; боговоплощению; страстям, воскресению и вознесению Христа; Его Второму пришествию; искуплению через смерть Христову; освящению через Св. Дух. Хотя здесь заметно кальвинистское влияние, в других статьях проявляются шотландскореформатские черты, а именно: идея оправдания верой, учение об избранничестве, духовное присутствие Христа в Вечере Господней . В то же время отвергаются идеи пресуществления, а также чисто символическое представление хлеба и вина. Церкви дается определение "кафолической "; она состоит из избранных, и вне ее нет спасения. Знаки истинной Церкви на земле - это надлежащая проповедь Слова Божьего, а также правильное исполнение таинств и церковная дисциплина. Городским магистратам отводится роль наместников Божьих; в их обязанность входит оберегать и, если потребуется, очищать Церковь. Однако высшим авторитетом обладает Слово Божье.
R. KYLE(nep. Ю.Т.) Библиография: G.D.Henderson, ed., The Scots Confession 1560; P. Schaff, The Creeds of Christendom, 111,479-85; J.H.S. Burleigh,A ChurchHis-tory ofScotland; K. Barth, The Knowledge of God and the Service of God According to the Teaching of the Reformation.
См. также: Исповедания веры; Нокс, Джон; Вестминстерское исповедание.
Шпенер, Филипп Якоб
(Spener, Philipp Jacob, 1635-1705). Основоположник немецкого пиетизма. Родился в Раппольтсвайлере (Верхний Эльзас), умер в Берлине. Единодушно признается отцом немецкого пиетизма, хотя учение его сочетает в себе идеи, почерпнутые им у своих учителей, а также реформаторов XVI в. Воспитывался в строгой и набожной атмосфере, получил университетское образование в Страсбурге (1651-59), где основное внимание уделял библейским языкам и историческим предметам. Профессора Страсбурга делали особый упор на рождение свыше и этические проблемы; эти же вопросы занимали центральное место в проповедях Шпенера, когда он служил пастором в Страсбурге (с 1663), Франкфуртена-Майне (с 1666), Дрездене (с 1686) и Берлине (с 1697). На Шпенера оказал влияние и женевский кальвинизм: в 1659 г. он посетил Женеву и встретился там с ЛС. де Лабади, реформатским проповедникоммистиком. Лабади укрепил веру Шпенера в то, что для христианской жизни важен опыт рождения свыше (Wiedergeburt) и что для истинного христианина религией проникнуты все сферы жизни.
Хотя сам Шпенер не придавал большого значения теологической догматике и дискуссиям в рамках протестантской схоластики, его взгляды на рождение свыше и на неизбежные последствия возрождения всегда вызывали споры. Резкую критику невежества и нравственной слабости духовенства принимали плохо, а предлагаемая Шпенером система реформ составляла настоящую угрозу для государственных лютеранских церквей. Свои идеи Шпенер впервые изложил в книге Pia desideria (полное название "Сердечная потребность в богоугодных реформах истинных евангелических церквей"), в крой подчеркивается единство веры и добрых дел, - эта тема всегда играла важную роль в реформатской теологии. Напротив, лютеранская теология (особенно в Сев. Германии) делала упор на теологические догматы, а не на чистоту христианской жизни. Большое значение имел и тот инструмент, с помощью крого Шпенер планировал изменить положение дел, а именно- "церкви внутри Церкви". Он организовал небольшие группы верующих (collegia pietatis), к-рые могли приблизиться к Богу посредством молитв, духовных песен, чтения, бесед. Хотя все эти занятия не содержали ничего предосудительного, малые группы бросали вызов тогдашним церковным структурам; членов малых групп обвиняли в лицемерии и стремлении к расколу. И действительно, последователи Шпенера из немецких пиетистов довольно часто отличались вздорным характером, хотя сам Шпенер всегда призывал к терпимости и сотрудничеству.
Призывал он и к реформам семинарского образования. По мнению Шпенера, место систематической теологии, с естественным для нее подчеркиванием догматической четкости, должно было занять духовное чтение, крое способствовало бы благочестию семинаристов. Он рекомендовал изучать непосредственно Св. Писание, а не теологические формулы библейских комментаторов. Плод его деятельности - основание теологического факультета в Галле. Под управлением Шпенера и благодаря организаторской деятельности А. Г. Франке Галле стал интеллектуальным центром раннего немецкого пиетизма. Движение получило широкое распространение в немецком лютеранстве через организацию collegia pietatis. Хотя первоначальные замыслы Шпенера были довольны скромны, немецкий пиетизм повлиял на протестантизм всего западного мира; духовное возрождение и религиозная полемика стали повсеместным явлением в протестантских общинах.
R.J. VanderMolen (пер. Ю.т.) Библиография: D. W. Brown, Understanding Pietism; J. О. Duke, *Pietism versus Establishment: Halle Phase", CQ, Nov. 1978,3-16;P. Griinberg,/>/iz-lipp Jakob Spener and SHERK, IX, 53-57; M. Kohl, "Wiedergeburt As the Central Theme in Pietism", CQ, Nov. 1974,17-20; J.T. McNeill, Modern Christian Movements; NCE, XII, 562; M. E. Richard, Philip Jacob Spener and His Work; K.J. Stein, "Philipp Jacob Spener's Hope for Better Times for the Church - Contribution in Controversy", CQ, Aug. 1979, 3-20; F E. Stoeffler, The Rise of Pietism and (ed.) Continental Pietism and Early American Christianity.
См. также: Пиетизм.
Штайнер, Рудольф
см.: Антропософия.
Шторх, Николас
см.: Цвиккауски е пророки.
Штраус, Давид Фридрих
(Strauss, David Friedrich, 1808- 1874). Не мецкий теолог. Родился в Людвигсбурге, недалеко от Штуттгарта, учился в Тюбингене у Ф.Х. Баура и в Берлине, где увлекся философией Гегеля. В 1832 г. получил место репетитора в Тюбингенском теологическом институте (Stift), однако в 1835 г. был вынужден оставить занимаемую должность в связи с выходом в свет своей книги "Жизнь Иисуса". В1839 г. Штраус получил приглашение в Цюрихский университет, однако этому воспротивились его клерикальные противники. Так и не вступив в должность, Штраус получил отставку и посвятил остаток жизни свободной литературной деятельности.
Самое значительное из всех сочинений Штрауса - " Жизнь Иисуса, критически переработанная" (в 2т., 1835-36). Оспаривая историческую достоверность чудес, описанных вНЗ, и несоглашаясь с теми, кто считал евангельские повествования простым вымыслом, Штраус применил к элементам сверхъестественного понятие "миф", заимствованное из гегелевской философии религии. По мысли Штрауса, евангельские повествования об Иисусе из благочестивых соображений сильно приукрашены учениками. Кроме того, те придали рассказам такую форму, чтобы в описываемых событиях можно было увидеть исполнение пророчеств ВЗ. Эти исторически недостоверные "мифы" тем не менее вполне соответствовали религиозным чувствам и идеям той эпохи. "Мифы", как таковые, - не ложь и не вымысел, это - истина об Иисусе, выраженная в косвенной форме. Исходя из принципов гегелевской философии, Штраус был убежден, что "мифы" выражают осознанную евангельскими авторами весть Иисуса о единстве Бога и человека.
Отсюда следовало, что истинный Богочеловек - не индивид, а человечество в целом. Поэтому личность Иисуса следует понимать символически, как осуществление в человечестве Абсолютной Идеи или Абсолютного Духа. Человек - единство конечного и бесконечного, духа и природы. Человечество призвано к тому, чтобы достигать все большего совершенства и возвышения, неустанно двигаясь вперед. В НЗ это отражено в символах смерти, воскресения и вознесения.
Книга вызвала бурную полемику. В следующем сочинении ("Христианское вероучение", 1840-41) Штраус утверждал, что библейское учение несовместимо с научным знанием. Целых 20 лет Штраус не обращался к теологической тематике. В эти годы Штраус активно участвовал в политической жизни Франкфурта и опубликовал несколько биографий, самая известная из к-рых - "Ульрих фон Гуттен" (1861). В 1864 г. Штраус заново переработал и выпустил в свет "Жизнь Иисуса". Он убрал из книги все, что особенно проникнуто духом гегельянства, и счел необходимым по возможности восстановить образ исторического Иисуса в простых человеческих чертах. Однако ни в этой книге, ни в критических выступлениях в адрес Шлейермахера (1865) ему не удалось перекинуть мост через пропасть, пролегающую между Иисусом истории и Христом веры. В своей последней работе, "Старая и новая вера", Штраус выступает с позиций дарвинизма. Он верит в неограниченные возможности естествознания, отвергает религиозную веру в христианского личного Бога и в бессмертие души. Незыблемой, по мысли Штрауса, остается только абсолютная зависимость человека от вселенной.
R.V. Pierard(пер. В.Р.) Библиография: A. Schweitzer, The Quest of the Historical Jesus; K. Barth, Protestant Thought from Rousseau to Ritschl; L. E. Keck, ed.. The Christ of Faith and the Jesus of History; H. Harris, David Friedrich Strauss and His Theology; C. Brown, NIDCC, 934.
См. также: Гегель, Георг Вильгельм Фридрих; Тюбингенская школа.
Штюбнер, Маркус
см.: Цвиккауские пророки .
Э
Эбиониты
(Ebionites). Аскеты, избравшие нищету и, вероятно, получившие это название от слова ebionim, что в переводе с евр. означает "бедняк". К эбионитам можно отнести четыре стиха из Св. Писания: в Мф 5:3 говорится о нищих духом; в Лк 4:18 и 7:22 говорится о бедных; Втор 18:15- центральный стих для их теологии, так же, как остальные - для избранного ими образа жизни. Они приняли Иисуса из Назарета как "пророка". Это означает, что эбионитов можно считать одной из многочисленных раннехристианских сект. Они отвергали послания ап. Павла и вместо этого придерживались в.-з. обычаев и еврейского закона; поэтому их причисляют к иудеохристианским сектам.
Ориген знал о двух группах эбионитов - первые верили в непорочное зачатие, вторые считали Иисуса пророком и сыном Иосифа; он говорит о том, что они отмечали Пасху вместе с евреями. Евсевий приписывает им Евангелие от евреев и добавляет, что эбиониты, верившие в чудесное рождение Христа, все же отвергали Его предсущность. Епифаний Кипрский первым из отцов Церкви утверждал, что это движение возникло после разрушения Храма в 70 г. среди христиан, бежавших в Пеллу. Епифаний считал их основателем Эбиона, поселившегося возле Карнаима и происходившего из среды иудеохристиан, называвших себя назарянами. Иероним говорит, что они обрезывались и жили по закону, но ожидали возвращения и Тысячелетнего Царства Христа на земле. Поэтому в ранней Церкви эбиониты продолжают традицию иудействующих, выступающих в Деян и посланиях в роли противников ап. Павла. Они получили относительную известность после 70 г. и исчезли после IV в.
Помимо того, что эбиониты считали Иисуса пророком, пришедшим после Моисея (рожденным непорочно или от Иосифа), и проповедовали аскетизм и, в особенности, нищету, они отрицали то, что Логос предсущ, почитали Иерусалим, видели в христианстве послушание нравственному кодексу, более высокому, чем закон, или завершающему его, считали, что Иисус стал помазанником Божьим при крещении, учили, что Он был избран потому, что полностью исполнил закон, выделяли Иак и отвергали учение ап. Павла о спасении. Нек-рые склонялись к дуализму гностиков. Многие из них были вегетарианцами и практиковали различные ритуальные омовения, завершавшиеся крещением. Нек-рые современные ученые приписывают им отрывки из Клементин ("Беседы" и "Встречи") и Евангелиеэбионитов; Клийн и Рейнинк убедительно доказывали, что Евангелие от евреев написано не ими.
v.L. Walter (пер. а. К.)
Библиография: A.F.J. Klijn and g.J. Reinink, Patristic Evidence for Jewish-Christian Sects; H.-J.
Schoeps, Jewish Christianity.
См. также: Иудействующие.
Эволюция
(Evolution). Книга Ч. Дар вина "Происхождение видов" (1859) вызвала бурные споры между теологами и учеными. Защитники Дарвина подняли ее на щит как новое слово в науке, с помощью крого можно заново истолковать весь опыт существования человечества. Другие называли теорию эволюции порождением дьявола, не имеющим никакой научной ценности. Но большинство людей занимает промежуточную позицию. В данной статье мы попытаемся проанализировать разные теории, объясняющие происхождение человека, и связать их с библейским рассказом о сотворении человека, а также изложить критику этих теорий.
Либеральные воззрения. Современник Дарвина О. Конт выдвинул эволюционную теорию трех стадий развития религии: (1)фетишизм - отдельная воля, края воздействует на материальные предметы; (2) политеизм - множество богов, действующих через неодушевленные предметы; (3) монотеизм - единая, абстрактная воля, управляющая всей вселенной. Либеральные теологи применили эту теорию для толкования Библии (концепция " постепенного откровения"). Согласно этой теории, Бог отк-рывался людям постепенно - сначала как жестокий, безжалостный тиран ВЗ, Который относился к ним как к временным членам общины, не имеющим никакой личностной ценности. Но представления о Боге менялись - через страдальческий опыт Вавилонского пленения Израиль приходит к напряженному ожиданию личностного Бога, выраженному в псалмах, и, наконец, к вере в Иисуса Христа - личностного Спасителя и Господа каждого христианина.
Рост критики высокого уровня способствовал развитию либеральной экзегезы. Комментируя Пятикнижие, либералы поставили под сомнение не только авторство Моисея, но и подлинность библейского рассказа о сотворении мира и о потопе изза их мнимого сходства с вавилонским эпосом " Энума элиш ". Отныне либеральные теологи считают Библию великим литературным памятником и наряду с необходимыми, жизненно важными истинами находят в ней множество чисто человеческих ошибок и устаревших учений.
Католический теолог и антрополог П. Тейяр де Шарден (1881-1955) рассматривал теорию эволюции в библейском контексте. Он пытался истолковать христианское благовестив с точки зрения эволюции. Согласно его концепции, первородный грех не следствие непослушания первых людей, но, скорее, действие отрицательных сил контрэволюции, т.е. зла. Это зло- механизм творения незавершенной вселенной. Бог творит мире начала времен, постоянно преобразуя вселенную и человека. Кровь и крест Христовы - символы нового возрождения, посредством к-рых развивается мироздание. Соответственно, Христос уже не Спаситель мира, а вершина эволюции, определяющая его движение и смысл. Тогда христианство - это прежде всего вера в постепенное объединение мира в Боге. Миссия Церкви - облегчение человеческих страданий, а не духовное искупление мира. Эта миссия непосредственно связана с неизбежным прогрессом, порожденным эволюцией.
Взгляды евангельских христиан. Евангельские христиане считают Библию Словом Божьим и единственным безошибочным ориентиром веры и поведения. Тем не менее среди евангельских христиан широко распространены, по крайней мере, четыре теории, соотносящие библейскую экзегезу с отк-рытиями в современной науке: (1) теории о людях до Адама, (2) "фундаменталистский креационизм ", (3) теистический эволюционизм и (4) теория постепенного сотворения мира.
Теории о людях до Адама. Эти теории распадаются на две группы. "Теория интервала" говорит о том, что после сотворения неба и земли и перед ситуацией, описанной в Быт 1:2, имел место хронологический разрыв, во время кро-го великий катаклизм опустошил землю. В подтверждение обычно цитируют Иер 4:23-26; Ис 24:1; 45:18. Согласно этой теории, ранние человеческие останки свидетельствуют о людях до Адама, чье сотворение описано в Быт 1:1. Теория двух Адамов утверждает, что первый Адам из Быт 1 был Адамом давно минувшего каменного века, а второй Адам из Быт 2 - Адамом нового каменного века и пращуром современного человека. Т.о., вся Библия повествует о падении и спасении Адама нового каменного века и его потомков.
"Фундаменталистский креационизм". Он включает все теории, согласно к-рым сотворение мира, описанное в Быт 1, буквально продолжалось двадцать четыре часа. Эти представления предполагают,что возраст Земли насчитывает 10 тыс. лет, а большая часть современных (если не все) органических ископаемых образовалась в результате Всемирного потопа. Они принимают хронологию, разработанную архиепископом Дж. Ашером (1581-1656) и Дж. Лайтфутом, края строится на предположении, что библейская генеалогия должна была служить основой хронологии. Сторонники "фундаменталистского креационизма" отвергают всякое эволюционное развитие организмов и объясняют современные видовые различия различиями среди первоначальных организмов, созданных Богом. С их точки зрения, теория эволюции - это кульминация атеистического мировоззрения, крое подрывает авторитет Библии и ставит под сомнение рассказ о сотворении мира. Тем самым всякий эволюционный подход к рассказу из Быт 1 означает удар по христианской вере.
Теистический эволюционизм. Сторонники этой теории видят в Быт аллегорию и поэтическое изложение духовных истин о зависимости человека от Творца и отпадении от Божьей благодати. Теистические эволюционисты не сомневаются в достоверности Библии. Они также признают, что Бог сотворил человека в процессе органической эволюции. Они верят, что Библия лишь говорит нам о том, что Бог сотворил мир, но не отк-рывает, как Он его творил. Наука предложила механистическое объяснение происхождения жизни в терминах эволюционной теории. Но два уровня объяснения должны дополнять друг друга, а не противоречить один другому. Несмотря на необходимость отказаться от историчности грехопадения, теистические эволюционисты понимают, что теория органической эволюции, встроенная в христианское понимание происхождения жизни, не может поколебать фундаментального христианского учения о первородном грехе и необходимости искупления.
Теория постепенного сотворения мира.Эта теория стремится соединить науку и Св. Писание. Сторонники этого взгляда пытаются поновому интерпретировать Св. Писание, ориентируясь на новые научные отк-рытия. Не отметая неопровержимых научных данных, свидетельствующих о древнем возрасте Земли, они видят в традиционной теории "днейэпох" изображение долгого периода времени, а не сутки, состоящие из 24 часов. Они считают это толкование здравой экзегезой, соответствующей древнему возрасту Земли.
Представители этого направления осторожны в своих оценках научной теории эволюции. Они принимают лишь микроэволюционную теорию, согласно крой мутации, образовавшиеся в результате естественного отбора, способствовали видовому разнообразию. Они скептически относятся к макроэволюции (от обезьяны к человеку) и к органической эволюции (от молекулы к человеку), поскольку эти теории не согласуются с хорошо изученным механизмом естественного отбора. Поэтому для сторонников постепенного сотворения мира современные различия организмов суть результат видовой дивергенции и следствие микроэволюции, начавшейся с прототипов, изначально созданных Богом. Существует по меньшей мере три варианта теории "днейэпох": (1)теория, согласно крой "день" - это геологический период, и каждому дню творения из Быт 1 соответствует определенная геологическая эра; (2)теория "прерывистого дня" - каждой стадии творения предшествовал день, состоявший из 24 часов; (3) теория перек-рывающихся "днейэпох" - каждая эра творения начинается фразой: "И был вечер, и было утро ", но отчасти совпадает с другими эрами.
Критика. Либеральный эволюционизм. Влияние гуманизма с его преувеличенной аналитической критикой, стремившейся устранить из Библии все иррациональное и сверхъестественное, привело к тому, что в Св. Писании стали видеть просто великую религиозную книгу, а не Слово Божье. Единственной истиной Св. Писания с его отжившими преданиями стали считать человеческий опыт, нашедший выражение в еврейских чаяниях личного освобождения, а завершение - в личности Иисуса Христа. Однако попытка свести смысл Библии к поиску личного спасения оказалась неудачной. Слишком часто она оборачивалась многословной чувствительностью, не имеющей отношения к истине и историчности библейского повествования.
Либеральный эволюционизм поместил человека в замкнутое пространство относительной этики, где отсутствовали моральные критерии, с помощью к-рых он мог бы оценивать противоречащие друг другу моральные ценности, утверждаемые им самим и другими людьми.
Теории о людях до Адама. По мнению нек-рых ученых, "теория интервала" несостоятельна по двум причинам: (1) она не подтверждается библейскими свидетельствами; (2) ее придумали верующие геологи, стремившиеся примирить явные противоречия - создание света и растений прежде появления Солнца и древность человеческих останков. Ссылки на Иер 4:23; Ис 24:1 и 45:18, якобы свидетельствующие о Божьем суде над Его творением прежде событий, описанных в Быт 1:2,- большая натяжка. Из контекста видно, что эти отрывки возвещают грядущие события. Слово "был" в Быт 1:2, крое сторонники этой теории толковали как "становился", нужно понимать именно как "был", поскольку никакое иное толкование из контекста не вытекает. Слово "наполняйте" в Быт 1:28 следует понимать буквально, а не "наполняйте вновь ", как предлагает эта теория, пытаясь изобразить некогда заселенную Землю, края подверглась опустошению. Теорию двух Адамов нельзя признать экзегетически правомерной; к тому же она противоречит идее единства рода человеческого, крую разделяют все антропологи и ортодоксальные теологи.
"Фундаменталистский креационизм" . Основная трудность, встающая перед сторонниками этого взгляда, - как объяснить древний возраст Земли. Поскольку атеистические теории эволюции рассматривают огромные периоды времени, представители данного направления мысли утверждают, что концепция древнего возраста Земли - это компромисс с атеизмом, подрывающий христианскую веру. Поэтому они отвергают принцип униформизма (" настоящее - ключ к прошлому") и все методы датировки, к-рые подтверждают древнее происхождение Земли в пользу всемирного катаклизма. Однако изза отсутствия явных свидетельств о Всемирном потопе и объяснения удивительного распределении различных животных на разных континентах теория Всемирного потопа остается попрежнему недоказанной. Кроме того, ее сторонники пренебрегают множеством данных, подтверждающих микроэволюционные процессы, к-рые можно наблюдать в природе и в лабораторных условиях. Многие увидели в этом предвзятом подходе к научным отк-рытиям, опирающемся на специфическую библейскую экзегезу, продолжение средневекового мракобесия, охватившего Церковь во времена коперниковской революции.
Теистический эволюционизм. Если человек - продукт случайных событий естественного отбора, то теистические эволюционисты должны убедить секулярный мир в сверхъестественном происхождении человека,сотворенного по образу и подобию Божьему, и в справедливости учения о первородном грехе. Аллегорическое толкование рассказа о сотворении мира наносит удар по этим двум важнейшим христианским учениям. Отрицая историчность первого Адама, эта точка зрения ставит под сомнение смысл распятия Христа - Второго Адама (Рим 5:12-21) и тем самым - все христианское благовестив.
Тексты Быт 1:1-2:4 соотнесены друг с другом и вводятся повторяющимися фразами. Поэтому нек-рые теистические эволюционисты говорят о " поэтике" этих структур. Однако такая интерпретация неубедительна по двум причинам. Вопервых, рассказ о сотворении мира в Быт 1:1-2:4 не похож ни на одно известное поэтическое произведение.
Рассказ из Быт не имеет параллелей в обширной библейской поэзии и внебиблейской семитской литературе. Заповедь соблюдать субботу объясняется событиями первой недели сотворения мира (Исх 20:8-11). Аллегорическое толкование не может стать фактической основой этой заповеди, и потому оно неубедительно.
Одиннадцать стихов, оканчивающихся словами: "Вот родословие [житие]..."- из первых тридцати шести глав Быт воспроизводят историческую картину первобытной и патриархальной жизни(1:1-2:4; 2:5-5:1; 5:2-6:9а; 6:96-10:1;10:2-11:10а; 11:10б-27а;11:276-25:12; 25:13-19а; 25:196-36:1; 36:2-9; 36:10-37:2). НЗ рассматривает события, описанные в Быт, как реально существовавшие^ 10:6; 1 Кор 11:8-9).
Создание Евы (Быт 2:21-22) тоже представляет собой загадку для теистических эволюционистов, принимающих натуралистическое объяснение происхождения человека от животного. Больше того, в Быт 2:7 сказано: "И создал Господь Бог человека из праха земного, и вдунул в лице его дыхание жизни, и стал человек душею живою". Хотя процесс сотворения подробно не описан, в первых главах Быт передана мысль о создании человека из неорганического вещества, а не из прежде существовавшей живой формы.
Евр. слово, означающее "душа живая" (Быт 2:7), тождественно выражению из Быт 1:20-21,24: "...да произведет вода пресмыкающихся, душу живую..." В оригинале во всех этих стихах стоит слово nepes (" душа"). Разница между человеком и животными в том, что человек сотворен по образу Божьему, а животные - нет. Поэтому в Быт 2:7 подразумевается, что люди стали живыми душами, как все остальные животные. Поэтому эти стихи нельзя толковать так, будто люди возникли из предшествующего им животного существа.
Религиозные эволюционисты слишком доверяют теории органической эволюции, до сих пор обоснованно не сформулированной. В своем стремлении примирить натуралистический и религиозный подходы к вопросу о происхождении жизни они невольно проявляют непоследовательность, отрицая чудо сотворения мира, но принимая сверхъестественный характер христианского благовестия. Эта непоследовательность отчасти связана с представлением о том, что реальность можно анализировать на многих уровнях, каждый из к-рых в той или иной степени завершен. Так возникает другая трудность (с целостной христианской точки зрения) - реальность распадается на духовную и физическую. Подобный дуализм таится в теистическом эволюционном подходе к человеку как продукту естественной эволюции и духу, к-рый Бог "вдунул" в него посредством сверхъестественного акта.
Постепенное сотворение мира. Сторонники этой позиции утверждают, что, кроме научных данных, свидетельствующих о древнем возрасте Земли, есть и библейские свидетельства, доказывающие, что "день" в Быт можно понимать как неопределенно долгий период времени и что библейские родословия не могут служить основой для точной хронологии и не предназначались для этого.
Чтобы доказать, что день творения - это долгий период времени, приводят следующие доводы. (1)Бог создал Солнце с функцией определения дней и лет лишь на четвертый день. Следовательно, первые дни состояли не из двадцати четырех часов. (2) Возражая против теории "днейэпох", обычно приводят четвертую заповедь, что не всегда оправданно, поскольку этот довод основан на аналогии, а не на тождестве. Установление субботнего года (Исх 23:10; Лев 25:3-7) как будто бы подтверждает, что суббота - день отдыха. Люди должны отдыхать один день после шести дней работы, а земля должна отдыхать один год после шести лет жатвы, поскольку Бог трудился шесть "дней", а на седьмой почил. (3)Слова: "И был вечер, и было утро..." - завершающие каждый "день творения ", не могут быть доводом в пользу теории обычного дня, состоящего из двадцати четырех часов. Слово "день" может означать отрезок времени неопределенной длины (Быт 2:4; Пс 89:1-4) и вместе с тем - дневной свет, противостоящий ночи (Быт 1:5); поэтому составные части "дня" тоже можно понимать аллегорически (Пс 89:5-6). Более того, если буквально понимать эти выражения, то вечер и утро вместе составляют ночь, а не день. (4) События шестого дня творения, описанные в Быт 2, повидимому, продолжались чрезвычайно долго. Эта временная протяженность выражена евр. словом happa'am (Быт 2:23)- "вот", крое произносит Адам. Это слово указывает на то, что Адам долго ждал подругу, и наконец его желание исполнилось. Данная интерпретация подтверждается тем, что это слово встречается в ВЗ в контексте истекшего времени (Быт 29:34-35; 30:20; 46:30; Исх 9:27; Суд 15:3; 16:18).
Что касается библейских родословий, известный библеист У. Грин проанализировал их и пришел к выводу, что они не могут служить основой для точной хронологии. Другие библеисты подтвердили этот вывод. Грин установил, что в библейских родословиях приводятся лишь важнейшие имена, а остальные опущены, а слова "отец" "родил" "сына" употребляются в широком значении.
Традиционное толкование "дняэпохи" относит дни к различным геологическим периодам. Однако дни творения трудно соотнести с реальными ископаемыми остатками. Кроме того, создание земной зелени, сеющей семя, и деревьев, приносящих плод, прежде создания животных представляет известную трудность, т.к. многие растения, приносящие семя и плоды, нуждаются в насекомых для опыления и оплодотворения. Теория прерывистых и перек-рывающихся "днейэпох" решает эту проблему, предлагая следующую гипотезу: деревья, приносящие плод, и животные были созданы одновременно. Современная модель происхождения Земли и Солнечной системы хорошо согласуется с рассказом из Быт. Согласно теории Большого взрыва, Вселенная расширялась из сверхплотного состояния. Тринадцать миллиардов лет назад произошел взрыв, и в процессе постепенного охлаждения Вселенной образовалось межзвездное вещество, из крого возникли галактики, звезды, Земля и другие планеты. События первых трех эпох сотворения мира соответствуют современной теории происхождения Земли и планет из темной газовопылевой туманности. В ней содержался водяной пар, из крого высвободился кислород, необходимый для фотосинтеза растений.
Все эти три модели предполагают процесс изменения после сотворения каждого прототипа живых организмов. Интерпретируя седьмой день творения, когда Господь почил, модель перек-рывающихся "днейэпох" предлагает следующую гипотезу: сотворение мира было окончено в конце шестого дня (Быт 1:31), а в седьмой день Бог отдыхал. Эта концепция согласуется с традиционными представлениями. Однако, согласно модели "прерывистого дня", сотворение мира продолжается, и мы живем в эпоху, края началась в шестой солнечный день и пролегла между шестым и седьмым днем творения. Бог продолжает творить, преобразуя неорганическую и органическую природу. Седьмой день - безусловный день покоя (Евр 4:1) - начнется лишь после рождения нового неба и новой земли (Откр 21:1-8). Это позднейшее воззрение создает определенные трудности в истолковании Быт 2:1: "Так совершены небо и земля и все воинство их ".
Проблемы, с к-рыми сталкивается " постепенный креационизм ", не столь непреодолимы, как те, что встают перед другими моделями, потому что он сознательно пытается связать науку со Св. Писанием. Но есть две более сложные проблемы. (1) Как соотносится древнее происхождение человека с высокоразвитой цивилизацией, описанной в Быт 4? Несмотря на отсутствие древних остатков материальной культуры, физическая антропология предполагает, что человек, вероятно, существует на Земле миллионы лет. Поэтому первая важная проблема- как объяснить огромный интервал времени между возникновением человека и человеческой цивилизацией, возникшей за 9тыс. лет до н.э.? Попытки сгладить трудности включают ссылки на цивилизацию Каина и Авеля, описанную в Библии крайне скупо, и на предположительно исчезнувшую цивилизацию (Быт 4:12), погибшую вследствие греха. Человеческая культура могла появиться заново с наступлением неолита, около 11 тыс. лет назад. (2) Каковы масштабы потопа? Изза отсутствия явных свидетельств о Всемирном потопе многие сторонники " постепенного креационизма " принимают теорию местного потопа, к-рый захлестнул лишь Месопотамию. Главный довод этой теории состоит в том, что имела место своеобразная метонимия - древние восточные памятники письменности называют значительную часть вместо целого (см. Быт 41:57; Втор 2:25; 1 Цар 18:10; Пс 22:17; Мф 3:5; Ин 4:39; Деян 2:5). Т.о., " всемирность " потопа может означать универсальность опыта тех, кто о нем рассказывал. Да Моисей и не мог представить себе Всемирный потоп, не зная истинных размеров Земли.
Заключение. Либеральные эволюционисты поставили под сомнение надежность моральных суждений человека. Сторонники "фундаменталистского креационизма" придерживаются определенных теологических традиций, к-рые умаляют объективность науки. Теистические эволюционисты сдают важные теологические позиции атеистам и либералам,предлагая аллегорическое толкование сотворения мира и грехопадения. Сторонники "постепенного креационизма" в состоянии, как представляется, сохранить целостность и Св. Писания, и науки.
Р. Р. Т. Pun (пер. А. К.) Библиография: R. J. Berry, Adam and Аре: А Christian Approach to the Theory of Evolution; R. Bube, The Human Quest; J. О. Busweli, Jr., Systematic Theology of the Christian Religion; H.M. Morris, Biblical Cosmology and Modern Science; R.C.Newman and H.J. Eckelmann, Jr., Genesis One and the Origin of the Universe; E. К. V. Pearce, Who Was Adam? P.P.T. Pun, Evolution: Nature and Scripture in Conflict? B. Ramm, The Christian View of Science and Scripture; J.C.Whitcomb and H.M. Morris, The Genesis Flood; E.J. Young, Studies in Genesis One.
См. также: Творение, учение о нем; Человек (его происхождение); Возраст Земли.
Эвтаназия (Euthanasia).
Слово "эвтаназия" составлено из двух греч. слов, означающих "хороший" и "смерть". Так называют любые усилия, направленные на то, чтобы процесс смерти не был долгим и/или мучительным, если смерть все равно неизбежна. Часто учитывается и такой фактор, как непомерные расходы на лечение. Проблема эвтаназии стала актуальной не в последнюю очередь благодаря успехам медицины. Люди, к-рые в прежние времена умерли бы сравнительно молодыми, сейчас доживают до старости и подвержены всем неизбежным в этом возрасте болезням. Процент пожилых людей становится все больше, и вопрос об эвтаназии встает все острее.
Эвтаназия может быть активной или пассивной. Пассивная эвтаназия - это прекращение лечения, продлевающего жизнь. Активная же эвтаназия подразумевает прямое действие, прерывающее жизнь, - введение пациенту токсичного вещества или введение воздуха в его кровеносные сосуды. Эвтаназия также подразделяется на добровольную и недобровольную. Добровольной эвтаназией называют тот случай, когда пациент сам выразил желание прекратить свою жизнь. При недобровольной эвтаназии это решение принимает за него ктото другой, обычно - ближайшие родственники. Т.о., эвтаназия бывает четырех видов: добровольная пассивная, недобровольная пассивная, добровольная активная и недобровольная активная.
Пассивная эвтаназия практикуется уже весьма широко. Обычно к ней прибегают в тех случаях, когда медицинский прогноз не предполагает ни выздоровления, ни улучшения, а пациент страдает от жестокой боли. Дополнительным фактором часто оказываются переживания близких, а также непосильные для семьи расходы на медицинскую помощь.
Противники эвтаназии выдвигают такой аргумент, как святость жизни. Имеется в виду, что жизнь сама по себе есть благо и дар Божий, а потому ее следует сохранять любой ценой. Св. Писание и впрямь считает жизнь ценностью очень высокой, но не абсолютной. Другой аргумент связан с идеей естественной смерти. Имеется в виду, что если жизнь дается и отнимается Богом, то мы не должны препятствовать смерти в тот момент, к-рый Бог для нее определил. Однако проблема в том, что в соответствии с этим аргументом людям следовало бы отказываться от любой, даже самой простой медицинской помощи, поскольку и она может трактоваться как борьба с неизбежностью смерти. В ответ на это говорят, что следует проводить различие между обычными, приемлемыми медицинскими мерами и т. н. "героическими мерами", к к-рым мы прибегать не должны. Такой подход, однако, не снимает вопросов - ведь та медицинская помощь, края сейчас рассматривается как экстраординарная,спустя десять лет вполне может перейти в разряд рутинной.
Всем нам "положено однажды умереть" (Евр 9:27). Милосердие побуждает нас позволить безнадежно больному умереть, особенно когда он ясно выражает такое желание. Иногда родственники принимают это решение за уже неспособного выразить свою волю больного, исходя из ранее составленного им и юридически заверенного письменного распоряжения . Но такой шаг все равно страшен, особенно если больной - не христианин (ведь тем самым у него отнимается последняя возможность принять Христа). В таких случаях христиане непременно должны удостовериться, что этот человек слышал благовествование.
Активная эвтаназия ставит перед нами другие проблемы. Сейчас такая эвтаназия запрещена в большинстве стран. Все чаще раздаются призывы к ее легализации, но многие в принципе отвергают такую практику, считая ее убийством или содействием самоубийству. Следует отметить, однако, что в Библии не всякое лишение человека жизни рассматривается как убийство. Выделяются убийство, как таковое, простительное (случайное) убийство и предписанное убийство (на войне или как наказание за преступления). Собственно убийство - это намеренное и предумышленное умерщвление человека, к-рый не совершил тяжких преступлений и не имеет желания умереть. Недобровольная активная эвтаназия имеет слишком много общего с такой ситуацией и потому едва ли приемлема. С другой стороны, добровольная активная эвтаназия не противоречит желанию человека и не преследует цели причинить ему вред.
Не слишком убедительны и попытки представить эвтаназию как самоубийство. Библия описывает несколько случаев самоубийства, но не дает им моральной оценки (Авимелех в Суд 9:50-57; Саул в 1 Цар 31, - ср. 2 Цар 1:1-16; Иуда Искариот в Мф 27:5). Первые два из этих случаев напоминают эвтаназию, мотивированную, однако, желанием избежать позора, а не боли. Кроме того, в Библии не всякое добровольное лишение себя жизни признается самоубийством. Иисус поощрял самопожертвование (Ин 15:13) и сам совершил его в конце своей жизни. Самоубийство- это смерть, края в ином случае не наступила бы и края прерывает плодотворную жизнь. Эвтаназия же лишь приближает конец уже ставшей обузой жизни и изменяет обстоятельства смерти.
Нек-рые, признавая отсутствие в Библии ясных указаний относительно эвтаназии, все же стремятся разрешить связанные с ней проблемы, ссылаясь на те или иные библейские принципы. Это делают и противники эвтаназии (они апеллируют к святости жизни и всевластию Бога), и ее сторонники (они говорят о милосердии и любви). Все эти соображения уместны, но не могут быть признаны решающими.
Вопрос об эвтаназии сложен и требует очень осторожного подхода. Помимо перечисленных, существуют и другие доводы против активной эвтаназии (ценность человеческой жизни,необратимость смерти, возможность ошибок в диагнозе или корыстного злоупотребления, а также библейский взгляд, согласно крому страдание- не абсолютное зло, ибо оно способно очищать и укреплять наш дух). Поэтому разумно было бы не отменять пока законов, запрещающих эвтаназию, и исследовать эту проблему глубже. Следует шире использовать такие альтернативные возможности, как пассивная эвтаназия, применение болеутоляющих средств и укрепление духа упованием на всемогущество Божье.
М. J. Erickson (пер. А. Г.) Библиография: P.R. Baelz,"VoluntaryEuthanasia", 'ГЛео/ 75:238-51; А.В. Downing, еА..Euthanasia and the Right to Death; D. C. Maguire, Death by Choice; K. Vaux, ed., Who Shall Live: Medicine, Technology, Ethics.
Эготизм, Самомнение
см.: Самооценка, Любовь к самому себе.
Эдварде, Джонатан
(Edwards, Jonathan, 1703-1758). Служитель Массачусетской конгрегационалистской церкви, сделавший один из значительных вкладов во всю историю американской теологии. Эдварде, сын проповедника-конгрегационалиста, окончил Йельский университет, после чего, продолжив образование самостоятельно, недолгое время преподавал там же и служил в пресвитерианской церкви в НьюЙорке. В 1726 г. принял приход в Нортгемптоне (шт. Массачусетс), где прослужил до 1750 г. Не сойдясь с общиной по вопросу о критериях приема в церковь, был уволен. Впоследствии трудился на миссионерском поприще в Стокбридже, в конгрегациях индейцев и белых. Умер после прививки против оспы 22 марта 1758 г., через несколько недель после того, как был приглашен на пост президента в колледж НьюДжерси.
Эдвардса часто называют величайшим евангельским, а иногда - и просто величайшим теологом Америки. Его труды отличаются и широтой, и глубиной; они имеют большое значение и для теоретической теологии, и для церковной практики. Он был теологом Первого Великого пробуждения и сыграл такую же важную роль в развитии этого движения, как Дж. Уайтфилд - в его основании. В XVIII в. он был наиболее ярким выразителем практического кальвинизма. При всей обремененности пастырскими заботами и снискавшей ему большую популярность проповеднической и писательской деятельностью, ему удавалось создавать изощренные теологические построения, до сих пор не потерявшие интерес для ученых. Продолжающаяся публикация полного издания его трудов свидетельствует о том, что он оставил след не только в сфере узко понимаемой теологии, но и в метафизике, этике, психологии.
Теология. Большой интерес представляет у Эдвардса его августинианское изложение идеи о греховности человека и полной самодостаточности Бога. В таких ранних проповедях, как "Бог, прославленный в человеческой зависимости" (1731), "Божественный, надмирныйсвет" (1733) и "Грешники в руках разгневанного Бога" (1741), он в доступной форме затрагивает темы, развитые впоследствии в его теологических трактатах. Корень греховности человека лежит в его противостоянии Богу; Бог вправе осудить грешников, отказавшихся от спасения, предложенного им во Христе; обращение означает радикальное обновление души; истинное христианство предполагает не просто понимание Бога и фактов, изложенных в Св. Писании, но и новое "чувство" Божьей красоты, святости и правоты. Многие из этих положений он суммировал в 1754 г., опубликовав "Детальное и строгое исследование принятых ныне понятий свободы воли, полагаемой важной для добродетели и порока, воздаяния и наказания, заслуги и вины". В этом внушительном трактате Эдварде доказывал, что "воля" не является независимым свойством, поскольку связана с более глубокой мотивацией. Желать чеголибо - значит действовать в соответствии с теми мотивами, к-рые оказываются определяющими для личности. Здесь Эдварде утверждает, в традиционном августинианском и кальвинистском ключе, что действия человека всегда согласуются с его характером. Но, используя свой диалектический дар, он показывает, что современные ему интерпретации "свободы воли" лишь умаляют ответственность за поступки и сводят анализ совершаемого выбора к бессмысленному и бесконечному поиску причин.
Из такого взгляда на человеческую природу следовали важные выводы, касающиеся обращения. Грешник от природы никогда не стал бы славить Бога, пока Бог сам не воздействовал бы на его личность или, по выражению Эдвардса, не даровал бы ему новое чувство - " стремление сердца " любить Бога и служить Ему. Возрождение, осуществляемое Богом, становилось основой для покаяния и обращения, осуществляемых человеком.
В посмертно опубликованной работе "Первородный грех" (1758) Эдварде защищал тот же взгляд на человеческую природу, что составлял основу его рассуждений в "Свободе воли". Здесь утверждалось, что все человечество присутствовало в Адаме во время его грехопадения и, следовательно, все люди разделяют приобретенную им склонность к греху. Т.о., Эдварде хотел показать, что люди несут ответственность за собственные грехи, но связаны своей падшей природой до тех пор, пока Бог не обратит их своею благодатью. Готовность Эдвардса постулировать почти платоновскую связь между Адамом и остальным человечеством давала представление о мало кому известных философских рассуждениях, к-рые он много лет записывал в тетради.
Кальвинистские убеждения и участие в Великом пробуждении также обусловили основополагающие идеи, к-рые Эдварде проповедовал в экклезиологии и эсхатологии. Церковь для Эдвардса была Невестой Христовой, а значит, должна была состоять только из исповедавших свою веру и получивших новую жизнь в духе. Последний суд над нами будет вершить Бог, но Церковь Божья должна по возможности сохранять себя такой, какой ее замыслил Бог; особенно это касается установления евхаристии. Исходя из этого убеждения, Эдварде отверг идею своего деда, Соломона Стоддарда, о том, что Вечеря Господня должна стать доступной для всех порядочных жителей округи, даже не заявивших о своей вере. Настойчивость в этом вопросе стоила ему нортгемптонской кафедры.
Вдохновленный первыми успехами Великого пробуждения, Эдварде поддержал мысль о том, что Новая Англия стоит на пороге Тысячелетнего Царства Христа. В серии проповедей, опубликованных в 1744 г. под общим названием "История искупления", он выражает надежду, что пробуждение, в основе крого лежит действие Св. Духа, положит начало Царству Божьему на земле. Позднее, когда всеобщий энтузиазм несколько спал, эсхатологические чаяния Эдвардса приобрели более универсальный характер. Он решил сделать полный обзор действия промысла Божьего в мировой истории. Смерть помешала ему завершить этот проект, но одну работу, относящуюся к нему, он успел закончить. Она называлась "Рассуждение о конечных судьбах, уготованных миру его Создателем". В этой работе, опубликованной в 1765 г., излагался более общий взгляд, согласно крому слава Божья - та конечная цель, к крой движется вся история.
Психология. Непосредственный опыт Эдвардса в нортгемптонском движении духовного пробуждения, а впоследствии - его миссионерское участие в Великом пробуждении дали ему материал для исследований религиозной психологии. Письмо в Бостон Б. Кольману, написанное в 1736 г. и опубликованное позже как "Истории удивительных обращений ", стало первой из его работ, посвященных сущности и проявлениям опыта религиозного пробуждения. В этой работе он анализировал конкретные примеры духовного пробуждения в Нортгемптоне, а вскоре издал " Некоторые мысли о сегодняшнем религиозном пробуждении в Новой Англии" (1743), в к-рых расширяет рамки своего исследования. В частности, он отвечал на нападки оппонентов пробуждения, видевших в нем лишь эмоции, пустословие и сумбур. Эдварде готов был согласиться, что некрая экзальтация, сопутствующая пробуждению, противоречит истинному христианству, однако защищал движение в целом, отмечая, что результатом его становится более ревностное служение Богу и обновление всей жизни для многих и многих людей.
Три года спустя Эдварде опубликовал свое самое зрелое исследование в этой области, "Трактат о религиозных чувствах ", крое справедливо сравнивают с "Многообразием религиозного опыта" У. Джеймса. Здесь Эдварде защищает ту точку зрения,что истинная вера обретается в сердце, где зарождаются все чувства, эмоции и наклонности. Однако при этом он обращает внимание на нек-рые виды религиозных чувств, к-рые никак не могут быть совместимы с истинной духовностью. В конце трактата приводятся двенадцать признаков подлинной религиозности. Первый - это религиозное чувство, происходящее из "воздействия духовного, сверхъестественного, божественного начала надушу человека". Последний- проявление подлинной религиозности (поистине благодатные плоды ее) в христианской жизни. Внимательно анализируя истинную веру, Эдварде заключает, что для истинной духовности важны не чувства сами по себе, но укорененность этих чувств в Боге, а также их проявление в реальных делах, совершаемых во исполнение заповедей Божьих.
Метафизика. Метафизические рассуждения Эдвардса также представляют интерес как часть его религиозных взглядов, ибо являются по преимуществу теологическими. В последующей истории американской евангельской теологии они, как правило, оставались без внимания, при том, что представляют собой серьезную попытку подойти к реальности со строго теистических позиций. Эдварде записывал свои метафизические выкладки в тетради, и только в последние годы эти записи начали публиковаться. А между тем по образу мысли эти рассуждения созвучны "Свободе воли" и другим произведениям, публиковавшимся при его жизни.
В целом, эти метафизические рассуждения подтверждают точку зрения Дж. У. Смита, что из американских теологов XVIII и XIX вв. только Эдварде понимал "дух и букву" новой науки, ассоциирующейся с именами Ньютона и Локка. Он читал этих двух гигантов с неизменным интересом и удовольствием. Ему были близки такие основополагающие моменты их научных воззрений, как взаимодействие физических тел (всемирное тяготение) у Ньютона и понятия памяти и, с нек-рыми оговорками, ощущения- у Локка. Однако эта его приверженность не была единственной и безоговорочной; он много почерпнул из чтения других философов XVII в., включая кембриджского платоника Г. Мура.
В метафизике Эдварде больше всего был привержен идеализму. Физическая реальность и физические законы, согласно Эдвардсу, не самодостаточны, они - следствие постоянно действующей и свободной воли Божьей. Эта позиция не мешала ему принимать в целом ньютоновскую науку. Сам он писал: "Уяснить причины вещей в философии природы означает уяснить меру промысла Божьего. Утверждение это остается в силе... независимо от того, считаем ли мы этот мир существующим объективно или только в нашем восприятии". Однако Эдварде отвергал дуализм материи и сознания, принимавшийся Ньютоном и составлявший самую сердцевину локковской эпистемологии. В своих заметках к "О разуме" он выразил это так: "То, что действительно составляет субстанцию всех вещей, есть предельно точная и непреложная идея божественного Разума, пожелавшего, чтобы она постепенно была передана нам в соответствии с определенными, четко установленными методами и законами ".
Этот идеализм Эдвардса был следствием его всеобъемлющего богомыслия. Вся реальность, а отнюдь не только вещи, имеющие отношение к религии, зависит от Божьих гармонии, благости, постоянства и порядка.
Этика. Многие темы, определяющие теологию Эдвардса, нашли выражение в его этической теории, разработке крой он отдал почти безраздельно последний период жизни. В частности, он принципиально возражал против "новой моральной философии" Просвещения XVIII столетия. Начало ей было положено еще третьим графом Шефтсбери (1671-1713), а также шотландским моралистом Ф. Хатчесоном (1694- 1746) и многими другими философами XVII и XVIII вв., полагавшими, что в человеке заложена некая природная способность (или чувство), края, если ее должным образом развить, способна привести к подлинно добродетельной жизни. В ответ на эту широко распространенную тенденцию, представлявшую собой этическую сторону общего прогрессистского взгляда на человеческую природу, характерного для его века, Эдварде утверждал, что истинную добродетель нельзя понять вне Бога и Его откровения. Он писал(наиболее отчетливо это выражено в " Природе истинной добродетели", 1765), что истинная добродетель возникает только из возрождающего действия милости Божьей.
Размышляя на этические темы, Эдварде постоянно возвращался к зависимости этического поведения от благодати. Он стремился показать, как развитая им теологическая теория "обновленного сердца" (августиновский мотив, воспринятый пуританами и У. Эймсом) отличается от "естественного сентиментализма" Шефтсбери и Хатчесона, стремился дать пуританским представлениям о благочестии, принятым в XVII в., философское обоснование, приемлемое для века, в кром жил он сам.
Здесь можно выделить три момента. Эдварде признавал некрую, хотя и ограниченную, ценность новой моральной философии. От природы, в силу общей благодати Божьей, люди наделены способностью совершать моральный выбор, хотя и в строго ограниченном смысле. Естественное чувство справедливости, направляя поведение человека, действительно делает его благоразумным; чувство красоты и гармонии действительно может служить ключом к пониманию нравственных истин; почтение к старшим и родственные чувства действительно способствуют укреплению общества, - словом, "естественная нравственность" действительно отражает нек-рые этические ценности.
Однако Эдварде настаивал на том, что при всей своей социальной значимости естественная добродетель стоит неизмеримо ниже истинной добродетели. Незыблемым основанием он всегда считал спасительное действие благодати, посредством крой Бог возрождает грешника. Говоря его собственными словами: "Истинная добродетель лишь там, где Бог - альфа и омега, первый и последний". Эдварде утверждает в этике то же, что раньше говорил о внутренней жизни в "Религиозных чувствах" и об обращении - в "Свободе воли": строго говоря, любое истинное благо всегда и всюду исходит от Бога.
Наконец, Эдварде пытался показать, что то, что приверженцы новой моральной философии понимают под добродетелью, - всего лишь благоразумие и себялюбие. Т.о., он отстаивал исключительное значение благодати и вновь утверждал высшую благость Бога как единственного источника истинной добродетели.
Наследие Эдвардса явилось важной вехой для христиан Америки, но лишь очень немногие стали его серьезными последователями. Может быть, это объясняется постоянными переменами в стремительно развивающемся американском обществе, может быть, - некрой слабостью его системы, а может, слабостью тех, кто называет себя его преемниками. Как бы там ни было, теология Эдвардса до сих пор представляет большой интерес для историков, изучающих его время, и для современных теологов, особенно тех, кто чувствует потребность заново представить современному миру философски утонченную кальвинистскую и августинианскую теологию.
М. A. Noll (пер. т. в.)
Библиография: Edwards, The Nature of True Virtue, ed. W.K. Frankena, and Representative Selections, ed. С. H. Faust and Т. H. Johnson, The Works of Jonathan Edwards: Freedom of the Will, ed. P. Ramsey; Religious Affections, ed. J. E. Smith; Original Sin, ed. C. A. Holbrook; The Great Awakening, ed. C.C. Goen.Apocalyptic Writings, ed. S.J. Stein; Scientific and Philosophical Writings, ed. W.E.Anderson; C.Cherry, The Theology of Jonathan Edwards: A Reappraisal; E. H. Davidson, Jonathan Edwards: The Narrative of a Puritan Mind, N. Fiering, Jonathan Edwards's Moral Thought and Its British Context: P. Miller, Jonathan Edwards; H P. Simonson, Jonathan Edwards: Theologian of the Heart; J. W. Smith, "Religion and Science in American Philosophy", The Shaping of American Religion, ed. Smith and A. L. Jamison; O.E. Winslow Jonathan Edwards, 1703-1758.
См. также: Теология Новой Англии; Великие пробуждения.
Эдди, Мэри Бейкер
(Eddy, Магу Baker, 1821-1910). Основательница Церкви христианской науки и автор знаменитой книги "Наука, здоровье и ключ к Св. Писанию". Урожденная Мэри Морс Бейкер, она воспитывалась в семье набожных конгрегационалистов, однако впоследствии отвергла ортодоксальный кальвинизм своих родителей. Хотя она не могла получить официального диплома об образовании изза хронической болезни, но изучала под руководством своего брата, выпускника Дартмутского колледжа, естественные науки, этику, логику, греческий и еврейский языки. В 1843 г. вышла замуж за Дж. У. Гловера, к-рый умер еще до рождения их первенца. Второй брак, с Д. Паттерсоном (1853), закончился разводом. В 1877 г., в 55 лет, она снова вышла замуж, на этот раз - за одного из первых приверженцев "Христианской науки" А. Г. Эдди.
Большую часть жизни страдая от тяжелой болезни, Мэри интересовалась прежде всего проблемами здоровья. Желая излечиться, она увлеклась метафизическим учением Ф.П. Куимби и выздоровела. В 1866 г.она упала,сильно разбилась, но снова вылечилась, читая Библию и претворяя на практике метафизические принципы. Именно благодаря этому случаю она отк-рыла миру "христианскую науку". Со временем она окончательно разработала метафизическую систему, крую представила в 1875 г. в книге под названием "Наука, здоровье и ключ к Св. Писанию". Ее последователи считали книгу богодухновенной; критики же указывали,что она написана под сильным влиянием Ф. Либера и Куимби. На следующий год она основала Ассоциацию христианской науки, края через три года стала называться Церковью христианской науки.
Теологические положения Эдди имеют мало общего с историческим ортодоксальным христианством; они строятся целиком на метафизической основе. Она пользуется традиционной христианской лексикой, но наполняет ее иным, метафизическим содержанием. Бог для нее - это "Всево-Всем", некий разум, божественный принцип бытия, не имеющий личностного начала. Как единственный источник бытия Бог есть реальность, и вне Его ничего реального существовать не может. Поскольку вся реальность божественна, а Бог благ, то и реальность - благо. Зла, греха, болезни и смерти быть не может. Любое несовершенство иллюзорно и ирреально, это всего лишь ложный плод плотских чувств.
Троица определяется как принципы жизни, истины и любви. Исторический взгляд на божественное единство трех лиц она считает языческим: Христос - не личность, а скорее подлинная идея Бога. Смерти и воскресения Христа быть не могло, поскольку зла и греха нет.
Среди главных трудов Эдди можно отметить следующие: "Представление людей о Боге" (The People's Idea of God, 1866), "Ретроспекция и интроспекция" (Retrospection and Introspection, 1891), "Единство добра" (Unity of Good, 1891), "Учебник МатериЦеркви" (Manual of the Mother Church, 1895) и "Избранные творения" (Miscellanious Writings, 1896).
P.G. Chappel (пер. Ю.Т.) Библиография: S. Wilbur, Life of Mary Baker Eddy; R. Peel, Man'Baker Eddy: The Years of Discovery; E.M. Ramsey, Christian Science and Its Discoverer; C. Smith. Historical Sketches from the Life of Mary Baker Eddy; W. Martin, The Christian Science Myth; M. E Bednarowsky, "Outside the Mainstream: Women's Religion and Women Religious Leaders", JA4R 48:207-31.
См. также: Церковь христианской науки.
Эймс, Уильям
(Ames, William, 1576-1633). Выдающийся пуританский проповедник и теолог, живший в Англии и Голландии. Получив образование в Крайстколледже, Кембридж (1598 - бакалавр искусств, 1601 - магистр искусств), Эймс стал там преподавателем и членом совета. Еще студентом он обратился в пуританство под влиянием проповедей У. Перкинса и в течение всей жизни причислял себя к радикальному к-рылу пуритан. В 1610 г. Эймса, вследствие его пуританских воззрений, изгнали из Кембриджа, и на его карьере в Англии был поставлен крест.
Эймс нашел убежище в Голландии, присоединившись к большой общине англошотландских изгнанников. В годы эмиграции Эймс служил сначала армейским капелланом, а затем занял место профессора теологии в университете Франекера (1622-33), где получил степень доктора. Эймс был убежденным кальвинистом и решительным противником арминианства; он участвовал в Дортском синоде (1618-19) как советник председателя. Умер Эймс в Роттердаме.
Часто его называли "ученым доктором Эймсом" - столь высоким авторитетом он пользовался в среде пуритан благодаря своему уму и познаниям. Пуританининтеллектуал, Эймс сочетал приверженность кальвинистскому учению, рамистской (П. де ла Раме) философии и пуританской практической теологии. Из его трудов наиболее известны "Суть священной теологии" (The Marrow of Sacred Divinity, 1627- налат. и англ. яз.) и "Совесть" (Conscience, 1630 - также на лат. и англ. яз.); последняя книга известна и под названием "Аргументы совести" (Cases of Conscience). Обе книги выдержали в XVII в. много переизданий; в последний раз " Суть священной теологии " была издана совсем недавно, в 1968 г. Эймс написал много книг, в к-рых критиковал голландское арминианство и Епископальную церковь Англии.
Эймс подчеркивал, что теология должна сочетать в себе ортодоксальное учение (каковым он считал кальвинизм) и практическую мораль. Теология ему виделась в рамистской дихотомии - как вера и как обряды. Эймс экспериментировал с новыми идеями в церковной практике; он верил в преимущество независимых, на добровольной основе сформированных конгрегаций, но отвергал сепаратизм. Он стал одним из основателей движения конгрегационалистов среди пуритан. Уже перед самой кончиной он ответил согласием на призыв осуществлять пасторское служение (вместе с Х.Питером) в английской церкви в Роттердаме. Эта церковь стала одной из первых конгрегационалистских церквей (1632).
Эймс пользовался очень высокой репутацией и среди нонконформистских английских пуритан и среди пуритан Новой Англии. К. Мейдер из Бостона сказал про него: "Столь глубокий, столь благородный, столь тонкий, столь несокрушимый- поистине ангельский учитель".
K.L. Sprunger (пер. Ю.Т.) Библиография: J.E. Eusden, ed., The Marrow of Theology; L.W. Gibbs, ed., William Ames, Tech-nometry; D. Horton, William Ames by Matthew Nethenus, Hugo Vissher, and Karl Reuter; P. Miller, The New England Mind: The Seventeenth Century; K. L. Sprunger, The Learned Doctor William Ames.
Экземпляризм
см.: Искупления, теории.
Экземпляризм, теория нравственного влияния (примера)
см.: Искупления, теории.
Экзистенциализм (Existentialism).
Этот термин охватывает широкий спектр философских идей и жизненных установок, к-рые распространились в Германии начиная с Первой мировой войны и во Франции во время и после Второй мировой войны. В послевоенный период экзистенциализм приобрел популярность в Англии и США и стал оказывать заметное влияние на западную культуру вообще. Хотя обычно это философское направление связывают с именами таких мыслителей, как К. Ясперс и М. Хайдеггер, многие ведущие представители экзистенциализма (напр., А. КамюиЖ.П. Сартр) были писателями, в творчестве к-рых интерес к философии сочетался с литературным даром. Роман или пьесу они находили лучшим средством, для того чтобы описывать и анализировать существование, чем ученый труд. Экзистенциалистов прежде всего занимал круг проблем, связанных с жизнью человека в современном секуляризованном мире.
Обычно под экзистенциализмом понимают попытку философствования с точки зрения действующего лица, а не отстраненного наблюдателя, как всегда было принято в традиционном философском дискурсе. Однако философские взгляды, к-рые приобретали законченное выражение в ходе этих попыток, отличались крайней неоднородностью и зависели оттого, верил философ или писатель в Бога или же считал себя убежденным атеистом.
Истоки экзистенциализма в XIX в. Истоки современного экзистенциализма, как правило, усматривают в творчестве датского писателя и философа С. Кьеркегора, немецкого философа и поэта Ф.Ницше и русского писателя Ф.Достоевского. Едва ли можно считать их экзистенциалистами в современном смысле слова; однако каждый из них по- своему предвосхитил многие идеи, к-рые были сформулированы экзистенциализмом. Эти мыслители подвергли радикальному пересмотру общепринятую систему ценностей и философские взгляды своего времени; их глубоко заботило стремление человека обрести истину человеческого бытия, необходимую ему в борьбе с тяготами существования.
В своих ранних произведениях Кьеркегор резко критикует идеализм Гегеля, философию крого его современники считали чуть ли не учебником жизни и законченным выражением истины о Боге и мире. Поздний Кьеркегор обличает современное ему институционализованное христианство. Однако экзистенциалисты XX в. полагали, что Бога нет и потому человек должен сам созидать свои ценности, а Кьеркегор утверждал прямо противоположное. Все его сочинения буквально пронизывает вера в Бога, к-рый воплотился в Иисусе Христе, и в то, что это событие - важнейший факт человеческого существования. В отличие от предшествующих ему мыслителей, к-рые признавали трансцендентность Бога лишь формально, не углубляясь в смысл этого положения, для Кьеркегора оно стало отправным пунктом радикального вопрошания. Поскольку Бог - это всецело иное, Его непозволител ьно отождествлять счембытони было конечным. Даже в откровении божественность Бога остается от нас сок-рытой, и наш разум не в силах постичь Его. Когда люди воочию видели Иисуса Христа в период Его земной жизни, они видели перед собой человека. Его божественная природа оставалась ск-рытой. Безграничное не может измениться и стать ограниченным, а вечное не может сделаться временным и преходящим. Даже в своем воплощении Бог был с людьми " инкогнито" . То, что Его божественность можно узреть лишь очами веры, свидетельствует о парадоксальности соединения божественного и человеческого.
По мысли Кьеркегора, совершенно невозможно доказать бытие Бога и божественность Христа, ибо конечный человеческий разум может объять лишь конечное. Истинное вйдение Бога и мира обретается лишь с позиций веры. Но при этом от человека требуется, чтобы он целиком препоручил себя Богу и последовал за Христом, ибо истина человеческого существования отк-рывается лишь в полной самоотдаче веры. Противники Кьеркегора обвиняли его в иррационализме, но он во многом приближается к учению евангельских христиан, к-рые также считают началом и основанием всякого человеческого знания полную самоотдачу Богу Библии в вере.
Ф. Ницше в отличие от Кьеркегора выказывал откровенную враждебность к христианству и вообще ко всякой религии. Он утверждал, что "Бог умер" и потому человечество должно научиться жить без Бога.Это означало,что необходимо "переоценитьвсе ценности". Ницше предлагал отвергнуть христианскую этику и христианский образ жизни вместе с христианской теологией, ибо он презирал христианские добродетели. Идеалом человека был для него "сверхчеловек", к-рый не боялся ни самого себя, ни других людей, ни смерти, поскольку был наделен абсолютным самообладанием, а движущей силой и смыслом его существования Ницше считал "волю к власти". Он полагал, что его философия совместима с научным взглядом на мир, однако верил, что провозглашенные им новые ценности выше науки, ибо в жизни нет никакого иного смысла, кроме того, к-рый придает ей сам человек. В какомто отношении человек творит сам себя. Чтобы подняться над потоком бессмысленного существования, ему предстоит выбрать себе образ жизни, обладающий для него смыслом и достоинством, даже если это принесет страдание ему и другим людям. Хотя Ницше и высмеивал теологию и творцов метафизических систем, он тем не менее увлекся построением собственной теологической системы, края возрождала идею древнегреческой философии о вечном возвращении.
В отличие от Ницше, к-рый претендовал на научную значимость своих воззрений, особенно учения о вечном возвращении, Достоевский посвятил большую часть своих произведений обличительной критике научного гуманизма. Он утверждал, что в основе человеческой свободы должна лежать вера в Бога. Человек взыскует свободы, но порабощен установлениями общества, в кром живет. Достоевский отвергал мысль о том, что человек в своем бытии связан законами природы, о к-рых говорит наука, и полностью обусловлен физическими факторами, сознает он это или нет. Не согласен он был и с тем, что все подчиняется власти разума. Поскольку разум не существует отдельно от человеческого сознания, то истина не есть нечто абсолютное и вневременное, она зависит от нашей воли. Свобода - это и высшее благо, и высшее зло. Если бы Бога не было, все было бы дозволено. Поэтому, хотя бытие Бога и угрожает человеческой свободе, ограничивая ее произвол, все же истинная спасающая свобода обретается в безусловной религиозной вере и препоручении себя Его воле.
Экзистенциалисты XXв. Темы, прозвучавшие у Кьеркегора, Ницше и Достоевского, подхватили экзистенциалисты XX в., писатели и философы, хотя среди них едва ли можно найти хотя бы двух мыслителей, к-рые разделяли одни и те же взгляды. Во многих отношениях экзистенциализм представляет собой протест против теологических и метафизических систем, к-рые пытались уложить человеческую жизнь в прокрустово ложе своих построений. Тем не менее и Хайдеггер, и Сартр, осуществив анализ человеческого существования, воздвигли на его основе собственные метафизические системы. Хайдеггер, как и многие другие философыэкзистенци-ал исты, отверг идею личного БогаТворца, Который превыше вселенной и от воли Которого зависит ее существование. Вместо этого он проводил различие между бытием и сущими, к-рые сопричастны бытию. Хайдеггер раск-рыл и проанализировал такие понятия своей философии, как бытиев-мире, ничто, время, страх, фактичность и судьба. В ходе осуществленного Хайдеггером философского осмысления бытия возникла довольно изощренная онтология, в чемто близкая пантеизму и идеализму, однако ее понимание крайне отягощено сложной и непривычной терминологией.
Атеистический экзистенциализм Сартра также содержит онтологию с особым специфическим языком. Согласно Сартру, мир как целое абсурден и лишен смысла. Человек, заброшенный в этот мир, обнаруживает, что ему не от кого ждать помощи и поддержки и рассчитывать он может лишь на себя самого. Поскольку Бога нет, бессмысленно обращаться к Библии и ходить в церковь. Не спасает и приверженность принципам христианской этики, ибо утрачено ее основание - вера в Бога. Тем не менее человек всегда стоит перед необходимостью выбора, а потому ему приходится принимать решения, от к-рых зависит его существование. Можно сказать, что в какомто смысле человек создает сам себя, ибо решения, к-рые он принимает, осуществляя выбор, формируют его, делая его тем, чем он может стать. Прежняя философия исходила из того, что сущность предшествует существованию, а природу человека считала относительно стабильной;девизом же экзистенциалистов стал прямо противоположный принцип: "Существование предшествует сущности". Человеком владеют неизбывная забота и тревога, ибо жизнь предстает как неумолимый гигантский конвейер, к-рый донесет его до самой могилы. Жизнь не имеет никакого смысла, кроме того, к-рый может придать ей сам человек, осуществляя тот или иной выбор. Человек жаждет свободы, но подчиняется безжалостному давлению в социальной, политической и экономической сферах. При этом свободное деяние индивида означает, что ктото другой становится еще менее свободным. Остается лишь один выход - самоубийство как последний акт свободы.
Экзистенциалисты часто проводят различие между подлинным и неподлинным человеческим существованием, однако между ними нет согласия в том, как определить подлинное существование. К тому же для тех экзистенциалистов, к-рые стоят на атеистических позициях, сомнительна правомочность столь радикального разделения, поскольку понятие подлинного существования подразумевает, что одна форма существования не просто предпочтительнее другой, но соответствует истине. Как бы то ни было, но в мире, где единственным и абсолютным авторитетом в вопросе о ценностях выступает человек, довольно трудно объяснить, почему один поступок лучше другого. Настаивая на том, что подлинное существование характеризуется решимостью человека самостоятельно осуществлять выбор, а не позволять, чтобы другие решали за тебя, экзистенциалисты упускают из виду, что существование людей, к-рые позволяют другим решать за себя, тоже может быть подлинным.
Экзистенциализм и теология. Экзистенциализм оказал влияние и на современную теологию, особенно на таких ее представителей, как Р. Бультман, П. Тиллих и К. Барт, хотя никто из них не был экзистенциалистом в полном смысле слова. Бультман воспользовался терминологией Хайдеггера (особенно в том, что касается различения между подлинным и неподлинным существованием), чтобы обосновать коренное различие между жизнью веры и жизнью плоти в контексте своей программы демифологизации христианства. Но по своей внутренней структуре мысль Бультмана исходила из неокантианских представлений о Боге (неокантианцы , утверждая трансцендентность Бога, сомневались в том, что человек способен к прямому Его познанию). Тиллих также пользовался понятиями и категориями экзистенциализма, однако у него они включены в общий контекст философии бытия, края возрождала нек-рые представления немецкого идеализма. Учение Барта об откровении развивает идеи Кьеркегора, но он вслед за Кьеркегором возрождает теистической взгляд на мир и на Бога, что совсем не характерно для позднего экзистенциализма.
C.Brown (пер. в. р.) Библиография: W. Barrett, Irrational Man; H.J. Blackham, Six Existentialist Thinkers; R. Bult-mann, Essays: Philosophical and Theological; F. Cop-leston, Contemporary Philosophy: Studies of Logical Positivism and Existentialism and/1 History of Philosophy, IX; M. Green, Introduction to Existentialism; M. Heidegger, Being and Time and An Introduction to Metaphysics; W. Kaufmann, ed., Existentialism from Dostoevsky to Sartre; C. W. Kegley, ed., The Theology of Rudolf Bultmann; J. Maequarrie,/ln Existentialist Theology and The Frontiers of Philosophy and Theology, 1900-1960; J.-P. Sartre, Existentialism and Humanism and Being and Nothingness; A. Thatcher, The Ontology of Paul Tillich.
См. также: Кьеркегор, Сёрен; Хайдеггер, Мартин; Неоортодоксия.
Экзистенция
см.: Существование, Экзистенция, Бытие.
Экзорцист, Заклинатель
см.: Церковнослужители , низшие степени .
Экк,
Иоганн (Eck, Johann, 1486-1543). Настоящее имя Иоганн Майер. Родился в г. Экке (или Эгге, Швабия). Известен, гл. обр., как оппонент Лютера. Учился в Гейдельберге, Тюбингене и Фрайбурге; в 1510 г. получил степень доктора теологии. Преподавал в университете Ингольштадта, где позже занял должность проректора. Заслужил репутацию гуманиста; привлек внимание, защищая мысль о том, что надо взимать небольшие проценты при ссудах (1514). Вначале находился в дружеских отношениях с Лютером, однако в ответ на "Девяносто пять тезисов" написал резко критический памфлет "Обелиски" (1518), на к-рый Лютер в свою очередь ответил памфлетом "Астериски". Представляя папскую сторону на Лейпцигском диспуте(1519), Экк продемонстрировал великолепную память, широкую образованность и блестящее умение вести полемику; он сбил с толку Карлштадта, а Лютера вынудил признать определенную общность с Гусом и сказать, что авторитет непогрешимого Св. Писания выше авторитета грешных пап, соборов и отцов Церкви. Экк и дальше отстаивал свою линию, добившись осуждения Лютера папской буллой Exsurge Domine (1520) и попытавшись защитить авторитет папы в трактате "О примате Петра" (1521). Позже (1525) он составил неоднократно переиздававшийся "Учебник общих положений против Лютера и других врагов Церкви" (под "другими врагами" подразумевались Меланхтон и Цвингли). На Аугсбургском сейме (1530) Экк представил 404 антилютеровских суждения и написал "Опровержение" (Confutatio) Лютеранского исповедания. В противовес лютеровской Библии сделал собственный перевод (1537), к-рый не имел успеха. Присутствие Экка на соборах в Вормсе(1521), Хагенау (1540) и Регенсбурге (1541) никак не помогло желанному восстановлению единства. Видимо, превосходя Лютера в учености, Экк вряд ли мог с ним сравниться в теологической глубине. Т.о., вполне справедливо, что его вспоминают обычно как оппонента Лютера.
G.W. BROMILEY(nep. Ю.Т.)
Библиография: Т. Wiedemann, Dr. Johann Eck.
См. также: Лютер, Мартин; Лейпцигский диспут.
Ex opere operato.
Католическая церковь провозглашала действенность таинств, исходя из принципа ex opere operato ("из совершенного действия"). Это положение утвердил Тридентский собор (1545-63): в VIII каноне седьмой сессии собора опровергалась точка зрения, согласно крой "благодать не сообщается через совершенное действие, но только вера в божественное обетование позволяет достичь благодати ". При этом допускалась единственная оговорка:обретающий благодать не должен воздвигать препятствия (obex - греховный акт или предрасположенность к нему) к совершению таинства. Благодать посылается Богом через таинство, надлежащим образом совершаемое Церковью. Т.о., действие по принципу ex opere operato делает таинства уникальными проводниками божественной благодати.
Реформаторы отвергли эту концепцию: по словам Кальвина, она противоречит природе таинств. Протестанты подчеркивали необходимость веры у принимающего таинство, чтобы последнее имело силу. Таинства - это орудия, к-рые Бог использует, чтобы подтвердить свои обетования верующим в Него.
D.K. McKim (пер. Ю.Т.) См. также: Таинство; Благодать; Opus operatum. Библиографи: G.C. Berkouwer, The Sacraments; ODCC; R. Seeberg, Text-book of the History of Doctrines; p. Schaff, Creeds of Christendom, II; p. Tillich./l Complete History of Christian Thought.
Ex cathedra.
Это латинское выражение означает "с престола" и относится к определенным утверждениям или заявлениям, сделанным папой Римским в качестве главы земной Церкви и наместника Христа на земле. Католики считают такие высказывания безошибочными. Тем не менее нет никакого безошибочного критерия, с помощью крого можно было бы установить, носит ли данное утверждение действительно характерexcathedra. Не все папские заявления считаются таковыми.
P. Toon (пер. А.К.) См. также: Непогрешимость.
Ex nihilo, creatio
см.: Творение, учение о нем.
Экуменизм
(Ecumenism). Так называются организованные попытки объединить всех, кто верит в Христа. Слово "экуменический" происходит от греч. oikoumene - "вся обитаемая вселенная" (Мф 24:14; Евр 2:5).
Ранний экуменизм. Теологическое обоснование единства христиан мы находим в НЗ. Иисус молился о своих последователях: "Да будут все едино; как Ты, Отче, во Мне, и Я в Тебе, так и они да будут в Нас едино, - да уверует мир, что Ты послал Меня" (Ин 17:21). Ап. Павел также убеждал эфесян " сохранять единство духа в союзе мира", потому что есть "одно тело и один дух... один Господь, одна вера, одно крещение" (Еф 4:3-5). От начала и до конца своего служения ап. Павел утверждал единство Церкви перед лицом ересей (Гал и Кол) и внутренних раздоров (1 и 2 Кор).
Позднее отцы Церкви также пытались утвердить это единство, несмотря на то что христиане были рассеяны по Римской империи и принадлежали к разным культурам. Рассуждая о regula fidei (" правиле веры "), Ириней подчеркивал, что "хотя Церковь рассеяна по всему миру, она хранит свою веру так, как если бы ее члены обитали в одном доме... Ибо значение предания везде одинаково, хоть языки мира и различны". Ранние христиане были едины в верности Евангелию, апостольскому преданию и апостольской преемственности священства. Когда изза ересей и теологических разногласий возникала угроза единству, иерархи устраивали вселенские соборы и приходили к единому решению. Идеал того времени отражен в Никейском символе веры (325): мы веруем "в единую, святую, соборную и апостольскую Церковь".
Несмотря на старания сохранить единство Церкви, возникали все новые и новые деления по вопросам веры и практики. Первым вселенским соборам часто не удавалось предотвращать схизмы и ереси. По ряду причин Восточная и Западная церкви анафематствовали одна другую в 1054 г., разделив весь христианский мир. Реформация XVI в. расколола Западную церковь, и это привело к возникновению большого числа деноминаций и сект.
Многие христиане не смирилисьс таким положением дел и пытались если и не объединить церкви, то хотя бы наладить отношения между ними. Напр., в нач. XIX в. американские протестанты различных деноминаций совместно организовывали евангелизационные, миссионерские, благотворительные и библейские общества. В 1846 г. представители более чем 50 британских и американских церквей создали Евангельское сообщество, чтобы содействовать религиозной свободе, благовествованию и образованию. В 1908 г. протестанты Америки, принадлежавшие к 31 деноминации , основали Федеральный совет церквей, и в 1950 г. он вошел в Национальный совет церквей Христа.
Современное экуменическое движение. Это движение берет начало в Эдинбурге, где в 1910 г. состоялась Международная конференция миссионеров. Там собралось до тысячи делегатов, во главе с американским методистом Дж. Р. Моттом, и были намечены пути к единству христиан. Чтобы реализовать решения Эдинбургской конференции, были созданы три сообщества.
Международный совет миссионеров (ЛейкМохонк, НьюЙорк, 1921) попытался наладить сотрудничество между протестантскими миссиями; Конференция по проблемам жизни и труда (Стокгольм, 1925) поставила себе целью объединить усилия разных сторон для решения социальных, экономических и политических вопросов; Конференция по проблемам веры и порядка (Лозанна, 1927) теологически обосновала необходимость единства христиан. В 1937г. Конференция по проблемам жизни и труда и Конференция по проблемам веры и порядка пришли к выводу, что требуется новая, более широкая организация, и решили основать Всемирный совет церквей (ВСЦ). Вторая мировая война помешала осуществить эти планы, но уже в 1948 г. на встрече в Амстердаме (351 делегат, 147 деноминаций из 44 стран) был основан Всемирный совет церквей, главой крого стал В.А.В.Хофт. Заседания Генеральной ассамблеи ВСЦ проходили в Эванстоне, штат Иллинойс (1954), НьюДели, Индия (1961), Упсале, Швеция (1968), Найроби, Кения (1975) и Ванкувере, Британская Колумбия (1983). На встрече в НьюДели к Совету присоединилась Русская православная церковь, под контроль ВСЦ перешел Совет миссионеров и была принята следующая декларация: "Всемирный совет церквей есть сообщество церквей, которые исповедуют веру в Господа Иисуса Христа как в Бога и Спасителя, в соответствии с Писанием, а потому стремятся вместе трудиться во славу единого Бога - Отца, Сына и Св. Духа".
На этих экуменических встречах, как правило, не была представлена Католическая церковь. Это связано с тем, что католики и экуменистыпротестанты уже многие десятилетия спорят о роли папы, о значении евхаристии и т.п. На Втором Ватиканском соборе папа Иоанн XXIII призвал к расширению экуменического диалога. Впрочем, постановление собора об экуменизме (1964) выдержано в обычных тонах: "Только через соборную Церковь Христову, ведущую всех ко спасению, можно обрести спасение во всей его полноте". Но там же впервые было признано, что существуют истинные христиане ("отделенные братья") вне Католической церкви. Восточные церкви имеют много общего с Католической церковью в доктринах, церковной и литургической жизни. Англиканство сохранило многое из католической традиции, да и в других конфессиях есть сходство с католицизмом. В своем постановлении собор выражает надежду, что "братья по крещению" смогут достичь того единства, крое уже существует внутри Католической церкви.
Новый, экуменический дух отражен в решении папы Римского и патриарха Константинопольского(дек. 1965)взаимно снять анафему, разделившую Восточную и Западную церкви в 1054г. Кроме того, под эгидой Ватиканского секретариата по обеспечению христианского единства было проведено несколько экуменических встреч.
Экуменизм и евангельские христиане. Консервативно настроенные евангельские христиане- последние, кто остается вне экуменического движения. Они подвергали сомнению "федеративную модель" объединения церквей практически с самого начала. Евангельские христиане указывают, напр., на расплывчатость доктринальной базы ВСЦ и пассивное отношение Совета к благовествованию. Кроме того, в последнее время большинство евангельских христиан обвиняет ВСЦ в политической поддержке левых движений в странах третьего мира.
Однако то, что евангельские христиане не стремятся участвовать в экуменическомдвижении, не значит, чтоониотрицают сотрудничество христиан. С момента, когда зародилось данное движение (XVIII в.), евангельские христиане участвовали в благовествовании и в работе миссий за рубежом. В 40-е гг. в Америке были основаны две организации, ставившие себе целью обеспечить сотрудничество христиан: Национальная ассоциация евангельских христиан (NAE) и Американский совет христианских церквей (АССС). Доктрины обоих объединений были весьма ортодоксальны, но они поразному относились к "разделению". В NAE мог войти любой евангельский христианин, &АССС требовал от вступающих признать конкретные теологические утверждения и разорвать всякие отношения с ВСЦ и Национальным советом церквей. Очевидно, что обе организации были больше заинтересованы в расширении благовествования и во взаимной поддержке христиан, чем в их объединении по "федеративной модели ".
На международной арене евангельские христиане сотрудничают для решения различных проблем. В 1951 г. было организовано Мировое евангельское содружество (WEF). Оно отк-рыто для всех национальных евангельских содружеств, к-рые поддерживают ортодоксальные принципы веры. Содружество способствует теологическому образованию по всему миру, занимается гуманитарной помощью, распространением Библии и благовествованием.
В целом, однако, евангельские христиане больше всего заинтересованы в благовествовании. По инициативе Билли Грэма в 1966 г. в Берлине был созван Всемирный конгресс по благовествованию. На конгрессе присутствовали представители более чем 100 стран. В 1974 г. более 2 700 делегатов приехало на Международный конгресс по всемирному благовествованию в Лозанне, Швейцария. На конгрессе в Лозанне был высказан более зрелый подход к попыткам объединить евангельских христиан: "Цель Бога - зримое единство Церкви в истине ". Единство Церкви - это дар Бога через Св. Духа, и оно стало возможным благодаря жертве Христовой. Конгресс провозгласил, что это единство основано на истине (следование Св. Писанию) и заповедано Богом, с тем чтобы мы могли нести всем людям Благую весть и примирение. Как же может Церковь нести примирение, если сама она непримиримо разобщена? Конгресс основал Постоянный комитет по евангелизации мира, включающий 48 членов. Цель комитета - "поощрять и поддерживать создание региональных и национальных комитетов в целях евангелизации всего мира".
К 80-м гг. XX в. сложились две модели христианского экуменизма. "Федеративная модель", предлагаемая ВСЦ, ориентирована не столько на благовествование и поиски согласия в сфере доктрин, сколько на совместную общественную и политическую деятельность во имя Христа. "Кооперативная модель", разработанная евангельскими христианами, призвана вновь сделать благовествование основой всякой церковной деятельности и тем самым обеспечить более зримое единство Церкви.
Т. P. Weber (пер. А. Г.) Библиография: R. Rouse and S.C. Neill, eds., A History of the Ecumenical Movement, 1517-1948; H. Fey, ed ,,A History of the Ecumenical Movement, 1948-1968; R.M. Brown, The Ecumenical Revolution; N. Goodall, The Ecumanical Movement and Ecumenical Progress: A Decade of Change in the Ecumenical Movement, 1961-1971; J.D. Douglas, ed., Let the Earth Hear His Voice; B. Leeming, The Vatican Council and Christian Unity; J.D. Murch,Cooperation Without Compromise: A History of the National Association of Evangelicals.
См. также: Единство; Мотт, Джон Рали. Элоим см.: Имена Божьи. Эль см.: Имена Божьи.
Эманация (Emanation).
Лат.слово emanatio - эквивалент греч. aporroia - "истечение", "излияние", крое было термином у философов Древней Греции. Эмпедокл воспользовался этим понятием, чтобы связать реальность внешних вещей с тем, как их воспринимает наше сознание. У Филона учение о Логосе стало первой ступенью пути, связывающего трансцендентного Бога и мир чувственного восприятия (или мир единства и мир множественности). Плотин пытался истолковать движение от трансцендентного к миру чувств по аналогии со светом, к-рый ослабевает, удаляясь от своего источника.
Гностикам теория эманации помогала объяснить проблему зла, крое, согласно их учениям, возникло изза некой ущербности в самом божестве. Процесс эманации в учении Валентина начинается с трансцендентной пары божеств - " Глубины " и " Молчания " - и заканчивается женским эоном "Софией ", или " Мудростью ", к-рый изначально был подвержен "падению".
В Средние века идеи неоплатонической философии Плотина и его последователей сочетались с христианскими воззрениями и оказали влияние на нек-рых христианских мистиков, таких, как Иоанн Скот Эриугена. Он полагал, что универсалии имеют реальное существование, а причинность связана с возникновением отдельных вещей. Т.о., тварный порядок нашего мира - не что иное, как Бог, Который обнаруживает или раск-рывает себя в отдельных вещах. Это самораск-рытие Бога (или процесс Его развертывания) по сути представляет собой эманацию, описанную Плотином; ангелы христианского мистицизма во многих чертах заимствованы у неоплатоников.
G.L. BORCHERT(nep. В. Р.) См. также: Неоплатонизм; Гностицизм; Мистицизм.
Эмерсон, Ральф Уолдо (Emerson, Ralph Waldo, 1803-1882).
Американский трансценденталист, эссеист, поэт. Воспитывавшийся в семье пуритан, Эмерсон положил начало культурной традиции, края могла бы вызвать только сожаление у его духовных предшественников. Он постарался обрубить последние нити, связывающие эту традицию с историческим христианством.В то же время Эмерсона считают главной фигурой зародившейся и набиравшей силу собственно американской литературы. Он оказал непосредственное влияние на Торо, Готорна, Уитмена, Мелвилла и Эмили Дикинсон; воздействие его творчества испытали столь разные люди, как У. Джеймс, Р. Фрост и Г. Форд. Невозможно представить себе развитие американской литературы и культуры без Эмерсона.
Вслед за своим отцом, пастором одной из наиболее влиятельных церквей Бостона, Эмерсон готовился к пасторскому служению. Унитаризм тех дней лишь в малой степени требовал определенных теологических убеждений, но Эмерсон счел даже эти ограниченные требования непомерными. В 1832 г., во время спора о Вечере Господней, он сложил с себя пасторские обязанности. Понастоящему радикальный протестант, Эмерсон поставил под сомнение и нравственный аспект, и практическую ценность всякого исторического события или обряда, к-рые претендуют на посредничество в прямом переживании Бога.
В дополнение к тому духу либерального христианства и реализму здравого смысла, к-рые были привиты ему дома и в Гарварде, на Эмерсона, чья юность прошла под знаком интенсивного чтения, оказали глубокое влияние противоречивое творчество Э. Сведенборга, произведения неоплатоника Плотина, английского поэта и критика С. Кольриджа, а через Кольриджа - и немецкого философа И. Канта. В дневниках Эмерсона встречаются многочисленные ссылки на самые разные источники, к-рые позже перекочевали в принесшие ему известность лекции и статьи кон. 1830-х-40-х гг. Отвергнув церковную кафедру, он избрал в качестве трибуны кафедру лекционную.
С этой трибуны Эмерсон проповедовал романтический идеализм, специфически "эмерсоновский" испецифически американский. В своих работах "Природа" (Nature, 1836), "Статьи. Часть первая" (Essays. First Series, 1841), "Статьи. Часть вторая" (Second Series, 1844), "Образцовый человек" (Representative Man, 1850) Эмерсон призывает читателей вести высоконравственную и целеустремленную жизнь, основанную на ответственности перед самим собой. Почерпнув из американской действительности многие характерные черты - пренебрежение к прошлому, недоверие к властям, неограниченную веру в будущее, - он придал им ключевую роль в своем художественном и религиозном мире. " Подражание - это самоубийство ", - говорит Эмерсон в книге "Уверенность в себе", настойчиво призывая американских писателей отбросить всякую зависимость от традиционных для английской литературы формы и содержания, а американскую духовность - от исторического христианства. Вместо веры, привязанной, по его мнению, к мертвой букве Св. Писания и предания, он звал "верить, как Христос, в бесконечность человека" ("Семинарская лекция"). Вершиной его мечтаний было кардинальное обновление исторического бытия, секуляризированное Тысячелетнее Царство, путь к крому могут проложить американские принципы жизни.
R. LuNDiN(nep. Ю.Т.) Библиография: The Complete Works of Ralph Waldo Emerson, 12 vols.; The Journals and Miscellaneous Notebooks of Ralph Waldo Emerson. I-XIV; F.O. Matthiessen, American Renaissance: Art and Expression in the Age of Emerson and Whitman; J. Porte, The Representative Man: Ralph Waldo Emerson in His Time; G.W. Allen, Waldo Emerson: A Biography.
См. также: Трансцендентализм.
Эмпиризм, Эмпирическая теология (Empiricism, Empirical Theology).
Философская теория, согласно крой все идеи происходят из опыта; иначе говоря, внутренний и внешний опыт - единственный источник истинных знаний и науки. Такие мыслители, как Дж. Локк и Ф. Бэкон, отдали дань эмпирическому подходу, однако самый яркий его представитель - это Д. Юм. В " Исследовании о человеческом познании" он говорит, что все наше знание о мире - продукт опыта. Соотношение между идеями мы можем познать вполне определенно, а вот реальность этих идей можно установить лишь на уровне вероятности. Т.о., сущность и пределы как обычного, так и научного знания можно выявить лишь через "науку о человеке", основанную на опыте и наблюдении. По мнению Юма, наблюдение и опыт учат нас, что все мысли проистекают из прошлого опыта. Так, зрячие люди, в отличие от слепых, могут мыслить цветами, поскольку они их видели. В конечном счете все человеческие идеи происходят именно из впечатлений. Впечатления- сильные и живые восприятия, идеи же - не более чем бледные копии. Соответственно, воспоминание о боли - впечатление менее сильное, чем сама боль.
Юмовские эмпирические критерии были восприняты и многими позднейшими мыслителями. К примеру, сложные идеи принято рассматривать как комбинации простых идей. Идея, выраженная словосочетанием "золотая гора", - соединение двух осознанных ранее простых идей("золото"и "гора"). Поскольку простые идеи суть копии впечатлений, осмысленность философских и научных утверждений проверяется вопросом: "От какого впечатления происходит эта идея?" Если нельзя на к.-л. впечатление сослаться, соответствующее утверждение следует рассматривать как сомнительное. Любая истина, установленная одним разумом, относится лишь к связям между идеями, но не к миру, как таковому. Такая истина непременно должна удовлетворять одному условию, а именно быть свободной от внутренних противоречий (пример: "Все старые девы не состоят в браке"). Согласно эмпирическому подходу, исследование отношения идей (т.е. логика, арифметика, геометрия, алгебра) должно быть аналитическим и свободным от противоречий, а рассуждение о фактах (физика, химия, информация о повседневной жизни) основывается на прошлых наблюдениях и опыте.
Итак, суть эмпиризма выражена формулой : " Все идеи происходят из опыта ". Однако на протяжении последних двух веков определение "эмпирический" применялось неоправданно широко, и эмпириками называли таких разных философов, как Ф.Бэкон, Т. Гоббс, И. Кант, У. Джеймс, А. Бергсон, Р. Карнап и Э. Гуссерль. Эта путаница связана прежде всего с различиями в интерпретации слов "идеи", "происхождение" и "опыт". Наиболее последовательным эмпириком был Юм, и проблемы эмпирического подхода яснее всего видны на примере юмовских критериев. Последовательно применяя эти критерии, мы будем вынуждены сократить сферу "истинного знания" почти до нуля. Напр., когда Юм применил свои критерии к научному методу (индукции), то он пришел к выводу, что научный метод недостаточно обоснован, поскольку эмпирические обобщения проистекают из принципа причинноследственной связи, а сам этот принцип невозможно ясно подтвердить опытом. Более того, Юм полагал, что мы не можем быть уверены даже в действительном существовании физических объектов- деревьев, домов, наших собственных тел. Мы можем лишь констатировать наличие соответствующих впечатлений и идей.
Основная проблема эмпиризма - это соотнесение рассуждений об опыте с самими фактуальными, или эмпирическими, данными. Речь идет о том, как соотнести опыт с теми "значениями", посредством к-рых мы осмысляем, выражаем и передаем этот опыт. Ссылки на опыт как на единственный критерий значения и смысла проблематичны, ибо все зависит от того, как мы его понимаем . Данная проблема особенно наглядно проявилась в XX в., когда логикипозитивисты попытались выработать единый подход ко всем сферам знания и науки. У них ничего не получилось, поскольку они так и не сумели воспрепятствовать проникновению своих теоретических интерпретаций в " наблюдения ".
Не раз предпринимались попытки сочетать эмпиризм с теологией. Юм верил в возможность научного изучения религии, полагая, что религиозный опыт ничем не отличается от любого другого. Ф. Шлейермахер, напротив, считал, что религиозный опыт специфичен и что теология может лишь символически описывать разнообразные виды религиозного опыта. При этом каждый человек особым образом описывает свои чувства, создает "индивидуальную теологию" . Можно сказать, что Шлейермахер стоит у истоков всех современных учений о "религиозном опыте".
В кон. XIX и нач. XX в. либеральные теологи применяли к религии научный метод, пытаясь привести христианскую веру в соответствие с новейшими достижениями науки. Чтобы сформулировать христианскую концепцию судеб мироздания, эти теологи обратились к эмпирическому методу. Впрочем, стремление совместить христианство с эмпиризмом прослеживается еще в естественной теологии таких консервативных теологов XVIII в., как У. Пейли и епископ Батлер. Эту тенденцию продолжили современные консервативные авторы (Дж.У. Монтгомери и др.).
D.A. Rausch (пер. А.Г.) Библиография: A. Pasch, Experience and the Analytic; H. Morich, ed., Challenges to Empiricism; J. W. Montgomery, The Shape of the Past.
См. также: Юм, Дэвид.
Энкратиты
(Encratites). Группа, члены крой вели аскетический образ жизни, не употребляли в пищу мясо, вино, не вступали в брак. Первые упоминания о них относятся ко II в. Ранняя Церковь с недоверием относилась к столь строгому воздержанию, ибо видела в нем клевету на Божье творение. Хотя невозможно с уверенностью утверждать, что энкратиты были гностиками, нек-рые церковные писатели, напр. Ириней, Ипполит, Евсевий Кесарийский, считали их еретиками. Акцент на постоянном воздержании имел явно гностическое происхождение. Среди широко известных сторонников аскетического образа жизни энкратитов были Татиан, Сатурнин и Маркион, присовокупившие к их чрезмерно суровой аскетической практике элементы теологической ереси.
J.H. HALL(nep.B.P-) Библиография: Eusebius, Ecclesiastical History, IV. 29; R. М. Grant, "The Heresy of Tatian", JTS new series 5:62-68; DCB, II, 118-20.
Эпикурейство
(Epicureanism). Эпикур (341-270 гг. до н.э.) основал школу в Афинах, края благодаря его этическому учению прославилась в эллинистическом мире. Согласно Эпикуру, действительный мир состоит из неделимых, качественно тождественных атомов материи, к-рые вечно "падают" в пустом пространстве. Чтобы объяснить активную человеческую деятельность в материальной вселенной, имеющей механистический характер, Эпикур ввел понятие "отклонение" в движении атомов. Отклонение носит непредсказуемый характер и заставляет атомы сталкиваться друг с другом. Это, в свою очередь, вызывает цепную реакцию, в результате крой возникает известный нам из опыта физический мир, населенный человеческими существами.
Поскольку единственное, чем человек обладает несомненно, - это его жизнь, а сверхъестественных существ, вызывающих страх и требующих повиновения, в действительности не существует, то счастливая жизнь - та, края приносит наибольшее наслаждение в настоящий момент. Однако мудрец должен уметь различать между естественными и неестественными желаниями. Неестественные желания не только трудно удовлетворить, но они отрицательно влияют на душу того, кто пытается им следовать. Из естественных желаний, способствующих достижению высочайшего счастья, Эпикур называет прежде всего желание физического и душевного покоя. Поскольку больше всего нарушают душевный покой страх смерти и страх перед сверхъестественным вмешательством богов в человеческие дела, то Эпикур предлагает упразднить все суеверия и встать на позиции механистического материализма.
По мысли Эпикура, поступки, к-рые приносят наибольшее счастье, характеризуются справедливостью, честностью и простотой. Однако он упустил из виду следующее: если не допустить, что каждый человек всегда сможет извлекать максимум наслаждения из такого рода поступков, то эти добродетельные деяния воспрепятствуют или вступят в противоречие с достижением наслаждения как высочайшего блага. Поскольку Эпикур, как человек своей эпохи, был обусловлен ее культурой, то он считал добродетельным то, что в рамках этой культуры почиталось как добродетель (напр., честность), и верил, что соответствующее поведение может принести наибольшее наслаждение. Скорее всего, он даже не предполагал, что бесчестный поступок может доставить комулибо высшее наслаждение и, т.о., стать добродетельным в большей степени, нежели честный поступок. Очевидно, Эпикур не ставил перед собой вопроса о том, служит ли честность лишь средством к достижению цели, т.е. наслаждению, или же она - цель сама по себе. Неясность в подходе к решению этого вопроса привела к тому, что под "эпикурейством" стали понимать распущенность и стремление к роскоши. Наслаждение индивидуума - эгоцентрический гедонизм - в качестве высшего блага могло с легкостью привести как к развращенности и крайнему себялюбию, так и к простому и честному образу жизни, крую вел Эпикур.
Ап. Павел выступил с проповедью учения Христа перед группой эпикурейцев в Афинах и рассказал им о воплощении и воскресении Иисуса (Деян 17:16-32). Едва ли их вдохновило то, что они услышали.
S. R. OBITTS (пер. В. Р.) Библиография: C.Bailey, Epicurus: The Extant Remains and The Greek Atomists and Epicurus; A.H. Armstrong, An Introduction to Ancient Philosophy.
Эпистемология (Epistemology).
Раздел философии, посвященный теории познания. Здесь рассматриваются проблемы природы, источников и границ познания, а также оправданность притязаний на знание.
Природа и источники познания. В вопросе о природе и источниках познания важное место всегда занимала полемика между представителями рационализма и эмпиризма. Рационалисты (напр., Платон и Декарт) утверждали, что идеи, изначально присутствующие в человеческомразуме(теория "врожденных" идей), являются единственным источником знания. Активная деятельность разума дает содержание познанию. Рассуждая об опыте, рационалисты неизменно принижают его значение, ибо считают его источником заблуждений. С их точки зрения, опыт в лучшем случае может привести к формированию тех или иных мнений. Представители эмпиризма (напр., Локк и Юм) утверждают, что чувственный опыт - первичный источник человеческого познания. Содержание сознания базируется на том, что оно пассивно получает в результате чувственного восприятия или рефлексии. Состояние сознания до всякого восприятия уподобляется чистой доске (tabula rasa).
Однако и рационализм, и эмпиризм заслуживают критики. Последователей рационализма справедливо упрекают в том, что хотя они и обосновывают достоверность притязаний разума, но такая достоверность присуща только утверждениям логики и математики. Знание такого рода ограничено исключительно областью понятий, символов и дедуктивных умозаключений, но не говорит нам ничего о реальном мире. Критика эмпиризма исходит из того, что содержание самых простых высказываний о материальных объектах не может исчерпываться лишь фиксацией преходящих чувственных впечатлений. Знание "строится" посредством интерпретации этих впечатлений с использованием сложного набора понятий и принципов (напр., причина и следствие), к-рые не тождественны чувственным впечатлениям, ибо в отличие от них не являются, напр., непосредственными.
Считается, что философия Канта стала поворотной точкой в споре между рационализмом и эмпиризмом, ибо ему удалось осуществить синтез этих двух направлений. В этом есть доля истины. Как и прочие рационалисты, Кант утверждал, что знание содержит априорный (до- и внеопытный) элемент. Он доказывал, что формы созерцания (пространство и время), а также категории рассудка (напр., причинность) представляют собой априорные условия познания. Объекты, не соответствующие этим структурам, не могут даже стать предметами знания. Однако, по словам Канта, "понятия без созерцаний - пусты". Полноценное знание невозможно вне связи с чувственным восприятием. В определенном смысле Кант возвышается над ограниченностью и рационализма, и эмпиризма. Оба эти направления не свободны от редукционизма, чего нельзя сказать о философии Канта.
Смысл и оправдание притязаний знания. В современной англоамериканской лингвистической философии под влиянием Дж.Э. Мура и JI. Витгенштейна изменились установки и цели эпистемологии. До недавнего времени во всех дискуссиях доминировали два вопроса: смысл притязаний знания и их оправдание. Согласно общепризнанному взгляду, считается, что когда субъект претендует на знание того, что выражено в утверждении, то его притязание выражается в следующем: (1) субъект верит в это утверждение; (2) утверждение истинно; (3)субъект имеет надежные основания для того, чтобы верить в это утверждение.
Альтернативный анализ смысла притязаний знания предложил Дж. JI. Остин. Он различал "констатирующие" и "перформативные" высказывания, что примерно соответствует концепции Г. Райла, к-рый различал между "знать что" и "знать как". Согласно этому анализу, утверждение о том, что я нечто знаю, подразумевает, что я могу описать это знание или продолжить высказывание (напр., продолжить счет в таблице умножения). Впоследствии эти ранние идеи Остина в преобразованном виде вошли в его "теорию речевых актов", согласно крой всякое высказывание предполагает наличие локутивного акта (т.е. акта говорения самого по себе), иллокутивного акта (т.е. акта интенции говорящего, к-рый осуществляется посредством высказывания и может принимать форму вопроса, оценки, приказа и проч.) и перлокутивного акта (т.е. целенаправленного воздействия высказывания на того, кто его воспринимает). Перформативный элемент сохраняется и в иллокутивной силе утверждения, и в его перлокутивном акте.
Что касается оправдания притязаний знания,то в современной эпистемологии имеются две различные позиции. Сторонники первой утверждают, что есть эпистемологически фундаментальные утверждения или верования, но наличие их невозможно подтвердить в терминах чеголибо "более фундаментального" . В свою очередь, сами эти эпистемологически фундаментальные веры оправдывают другие верования или утверждения более высокого уровня. Сторонники второй позиции отрицают наличие эпистемологически фундаментальных верований; подтверждение всяких притязаний знания скорее представляет собой обращение к сетке верований, в крой утверждения поддерживают или оправдывают друг друга.
Границы знания. Для таких философов, как Платон, знание было ограничено сверхчувственным миром идей или форм. Однако большинство философов отвергло эпистемологические представления Платона. Кант настаивал на том, что знание ограничено миром опыта. Все, что не может быть предметом возможного опыта, не может быть и объектом познания. Однако другие философы оспаривали это,доказывая,что знание включает в себя не только то, что поддается наблюдению, но и то, что превыше всякого наблюдения и постигается непосредственно (напр., Бог).
Религиозная эпистемология. Это исследование природы знания о Боге и оправдание притязаний религиозного познания.
Два основных вопроса, к-рые доминировали в дискуссиях, посвященных проблемам современной англоамериканской аналитической философии (смысл притязаний знания и их оправдание), встали и перед представителями религиозной эпистемологии. А.Ж. Айер и Э. Флю считают, что язык религии не имеет смысла, ибо он не поддается ни верификации, ни фальсификации. Религиозные утверждения совместимы с любым и всяким состоянием дел в мире.
На это есть несколько ответов. Вопервых, Дж. Хик и нек-рые другие представители религиозной эпистемологии полагают, что в принципе язык религии верификации поддается, но не в этой жизни. Чтобы пояснить свою точку зрения, Хик ввел понятие "эсхатологической верификации".Верификация утверждений религии невозможна в рамках настоящего, поскольку наш опыт неоднозначен. Однако в будущем мы будем свободны от всякой неоднозначности и двусмысленности (в соответствии с обетованиями ВЗ и НЗ, получившими развитие и истолкование в христианской теологии) и тогда сможем проверить и язык религиозных утверждений. Вовторых, нек-рые критики оспаривают применимость принципа верификации в качестве критерия осмысленности. Они утверждают, что в худшем случае сам принцип неверифицируем и поэтому не имеет смысла, а в лучшем случае - это произвольное правило языка, крое можно либо принять, либо отвергнуть. Более того, вполне очевидно, что всякая формулировка принципа верификации либо слишком исключительна, либо излишне содержательна. Втретьих, нек-рые философы утверждают, что язык религии вообще не описателен, он служит совсем иным целям. Напр., Р.Б. Брейтуэйт полагает, что язык религии- это язык, выражающий волевые устремления. Он ничего не описывает, но ориентирует человека на то, чтобы принять и усвоить определенный образ жизни.
Следуя этой точке зрения, нек-рые исследователи отказались от принципа верификации и стали анализировать язык религии с функциональных позиций. Смысл религиозных утверждений стали видеть в их употреблении. Так, язык религии стали рассматривать как часть языковой игры, края, в свою очередь, укоренена в стиле жизни. Поэтому невозможно и бессмысленно анализировать язык религии с помощью абстрактных категорий, необходимо понять его, не выходя за рамки его контекста.
По мере того как вопрос о смысле притязаний знания утрачивал свою важность, большее внимание уделялось другой проблеме - как оправдать притязание религиозного знания. Не так давно О. Плантинга заявил,что вера в Бога, по крайней мере для нек-рых людей, имеет эпистемологически фундаментальный характер, т.е. не нуждается в том, чтобы ее оправдали и подтвердили в терминах чегото более фундаментального.
Другие философы религии пытаются оправдывать веру в Бога в терминах традиционных доказательств Его бытия, в к-рых применяется либо исключительно понятийный подход, не нуждающийся в чувственных эмпирических данных (напр., онтологическое доказательство), либо апостериорный, основанный на чувственных представлениях, взятых из опыта (космологическое и телеологическое доказательства). Следуя за Юмом и Кантом, эти философы утверждают, что существующее в человеческом разуме понятие Бога не гарантирует того, что этому понятию соответствует некая высшая реальность. Как бы то ни было, Декарт утверждал, что Бог - это единственное Бытие, у Которого совпадают сущность (понятие) и существование (реальность). Те, кто протестует против того, чтобы защита религиозной веры была основана на эмпирических данных, подчеркивают, что никакой набор чувственных впечатлений не может подтвердить реальность безграничного, вечного и всеведущего Бытия. Более того, если принять, что существует аналогия между объектом и его создателем и между миром и его творцом, придется допустить, что творец не только разумен, но и зол, ибо в творении обнаруживается не только промысел, ной зло.
Откровение часто рассматривают как предельное основание знания о Боге. Однако это не снимает проблемы оправдания притязаний знания. Существуют ли основания для того, чтобы принять откровение как исходящее именно от Бога? На каких основаниях зиждется авторитет откровения? Если есть исторические данные, хорошо ли они обоснованы?
P. D. Feinberg (пер. в. р.)
Библиография: R.M.Chisholm, Theory of Knowledge; D.W. Hamlyn, Theory of Knowledge; B.Mitchell, The Justification of Religious Belief; A. D. Woozley, Theory of Knowledge: An Introduction.
Эон
см.: Век.
Эразм Роттердамский (Дезидерий) (Erasmus, Desiderius, 1466?-1536).
Крупнейший христианский гуманист эпохи Реформации; стремился реформировать Церковь, опираясь на (гуманистическую) ученость. Воспитывался в Девентере у Братьев общинной жизни (1475-84). В течение шести лет монашествовал, после чего поступил в колледж Монтегю в Париже (1494). В 1499 г. посетил Англию, где познакомился с Джоном Колетом и Томасом Мором. Это побудило его употребить свой литературный дар, образованность и блестящий ум на служение Христу. Его вдохновила возможность изучать Св. Писание наряду с классическим наследием.
Захваченный своей идеей, Эразм возвратился в Париж и Лувен, где провел наиболее плодотворный период своей жизни. Он опубликовал комментированный сборник классических изречений "Пословицы" (Adagia, 1500), учебник по практической теологии "Энхиридион ", издал труды Цицерона и Иеронима, критическое издание "Примечаний к Новому Завету" Лоренцо Баллы. Неутомимый путешественник, в 1505 г. Эразм опять побывал в Англии, где начал переводить НЗ; в 1506 г. он совершил поездку в Италию, где непосредственно соприкоснулся с гуманистической культурой.
В 1509 г. Эразм еще раз посетил Англию, гдезакончил "Похвалу глупости". Не прекращая путешествий, он переводил НЗ, готовил критические издания Иеронима, Сенеки, Плутарха и Катона. В 1516 г. Эразм осуществил, вероятно, главный свой труд - опубликовал греческий НЗ, снабдив его собственным латинским переводом. В другой работе, получившей название "Воспитание христианского правителя", Эразм защищал идеи терпимости и мира, отстаивал необходимость образования и социальной справедливости. Ктому времени он поселился в Базеле, где в течение многих лет проводил время в неустанных трудах, лишь изредка отправляясь в поездки.
Эразм- чрезвычайно плодовитый писатель, и во всех его произведениях, к какой бы категории они ни относились, отк-рываются черты его незаурядной личности. Он напечатал множество научных трудов, в т.ч.исторические исследования, словари, переводы, критические издания древних литературных памятников. Целью его была борьба с невежеством; он верил, что истина может отк-рыться только через ясные представления о предмете. Вторая грань его таланта отк-рывается в сатирических книгах, таких, как "Похвала глупости". В них Эразм высмеивает гуманистов и ученых, к-рые относятся к себе слишком серьезно; однако наиболее едкие сатирические стрелы он приберегает для фанатичных церковников, напыщенных юристов и воинственных правителей. Третью часть его трудов составляют собственно христианские сочинения, к-рые свидетельствуют, что для Эразма ученость и юмор были не самоцелью. Они, как и вся деятельность Эразма, служили цели возрождения духа раннего христианства. Он призывал очистить и обновить Церковь, соединив гуманистическую ученость с христианской традицией. Истину и благочестие он искал не в обрядах и таинствах, а в исторических исследованиях. Пика своей славы он достиг к началу протестантской Реформации. Сначала Эразм поддерживал Лютера, но после Лейпцигского диспута (1519) подверг его критике. Наконец он публично объявил о разрыве с Лютером в "Диатрибе о свободе воли" (1524). В какомто смысле история не заметила Эразма, отведя ему место защитника собственных взглядов в спорах с реформаторами и контрреформаторами.
R.G. Clouse (пер. Ю. Т.) Библиография: R.H.Bainton, Erasmus of Christendom; R.L. DeMolen, ed., Erasmus of Rotterdam: A Quincentennial Symposium; J.B. Payne, Erasmus: His Theology of the Sacraments; M. M. Phillips, Erasmus and the Northern Renaissance; J.K. Sowards,DesideriusErasmus; 3. D. Tracy, Erasmus: The Growth of a Mind and The Politics of Erasmus.
См. также: Гуманизм, христианский.
Эрастианство (Erastianism).
Этот термин происходит от имени Томаса Эрастуса (Thomas Erastus, 1524-83), немецкого теолога, к-рый родился в Бадене, изучал теологию в Базеле, медицину в Падуе и в Болонье и стал профессором медицины в Гейдельберге. Он дружил с Безой и Буллингером и был цвинглианцем.
В Гейдельберге велись дискуссии о границах полномочий пресвитерианского духовенства. Эрастус отстаивал право государства вмешиваться в дела Церкви и доказывал, что она не вправе отлучать кого бы то ни было из своих членов, ибо это не согласуется со Св. Писанием. Поскольку все мирские дела, связанные с управлением людьми, Бог вверил гражданской власти (т.е. государству), Церковь в любой христианской стране не имеет полномочий осуществлять репрессивные функции. Ситуацию, когда в стране действуют две вполне конкретные силы, осуществляющие властные функции, Эрастус считал абсурдной. Церковь может лишь предостерегать или порицать нарушителей. Карать должна гражданская власть. Церковь не имеет права лишать нарушителей возможности участвовать в таинствах.
На практике термин "эрастианство" понимается довольно широко. Фиггис называет его "теорией, которая полагает, что религию создает государство". Обычно под эрастианством понимают такое положение вещей, когда государству принадлежит решающее слово в церковных спорах. Однако Эрастус обсуждал лишь дисциплинарные полномочия Церкви. Когда римские императоры принимали христианство, отношения между гражданскими правителями и руководителями Церкви нередко становились серьезной проблемой. Вплоть до Нового времени во всех христианских странах считалось вполне обычным, что государство преследует и даже казнит еретиков.
В Англии название "эрастиане" впервые прозвучало на Вестминстерской ассамблее, когда такие выдающиеся фигуры, как Селден и Уайтлок, выступили за главенство государства над Церковью. Ассамблея отвергла этот взгляд и постановила, что Церковь и государство обладают отдельными, но координированными сферами, - они главенствуют в своей области, однако призваны сотрудничать друг с другом к вящей славе Божьей.
A.M. RENWICK(nep. В.P.) Библиография: W.Cunningham, Historical Theology; J. N. Figgis, "Erastus andErastianism", JTS 2:66 ff.
См. также: Церковь и государство.
Эриугена, Иоанн Скот
(Erigena, John Scot, 810-877). Ирландский философ, сыгравший значительную роль в усвоении Западом греческой мысли. Принимал участие в двух важных теологических дискуссиях - о предопределении (с Готшальком) и о евхаристии (с Пасхазием Радбертом).
Философские работы Эриугены способствовали развитию и утверждению нарождающейся схоластики. Он переводил и комментировал произведения неоплатоника, назвавшего себя Дионисием Ареопагитом, а также трактаты Боэция по Аристотелевой логике. Эриугена не делал различий между философией и теологией; он стремился дать исчерпывающее рациональное объяснение христианского учения, как оно изложено в Св. Писании и у ранних церковных теологов. Не оспаривая авторитета Библии, он утверждал, что истинное библейское истолкование- то, крое наилучшим образом согласуется с разумом. Напр., он писал, что "разум и авторитет исходят из одного источника божественной мудрости и не могут противоречить один другому". Труды Эриугены ознаменовали некрое смещение центра философских интересов в Европе от платонизма к аристотелизму. Св. Писание оставалось для него основным источником знания о Боге, но он полагал, что задача разума (просвещенного Богом)- изучать и истолковывать данный свыше текст.
Из главного труда Эриугены "О разделении природы" (Dedivisionenaturae), к-рый подвергся осуждению в XIIIв., можно представить его взгляды на мир и творение. Автор различает четыре формы природы, проводит резкую грань между Богом и Его творением и описывает эманацию тварного мира из Бога. Отрицая, что творение- часть Бога, Эриугена в то же время провозглашает, что Бог - единственная подлинная реальность. Мысль Эриугены в немалой степени пронизана пантеизмом.
D.K. McKiM(nep. Ю.Т.) Библиография: F. Copleston,^ History of Philosophy, II/l,chs. 12-13; Encyclopedia of Philosophy; E. Gilson, History of Christian Philosophy in the Middle Ages; J. Gonzalez, A History of Christian Thought, II; ODCC, 460-61.
См. также: Схоластика; Неоплатонизм; Аристотель, Аристотелизм.
Эстетика (христианский взгляд на нее) (Aesthetics, Christian View of).
Христианский подход к эстетической теории, в отличие от светского понимания этой дисциплины, дает представление о том, как сама область эстетического и ее исследования связаны с владычеством Иисуса Христа.
Развитие теологии прекрасного. На протяжении многих веков, предшествовавших историческому воплощению Бога, взгляды на искусство складывались под воздействием того типа размышлений о прекрасном, примером крого служат диалоги Платона. Возможно, это стало главным камнем преткновения при создании плодотворной теории искусства, при формировании опирающегося на земной мир чувства эстетического и разработке герменевтики, способной доверять опирающемуся на воображение творческому познанию.
Платон поместил абсолютную красоту за пределами видимого, преходящего мира. Он воспринимал ее как драгоценную жемчужину, ради крой человек должен пожертвовать всем. В своих поисках такого трансцендентного совершенства мудрый грек должен был упорствовать до тех пор, пока не придет к созерцанию невыразимо гармоничной умной формы самой Красоты. Тогда бессмертная душа созерцателя спасалась от проклятия телесного, земного непостоянства ("Пир", 209е-212а). Единственная в трудах Платона молитва - произносимые Сократом слова: "Милый Пан [и другие здешние боги], дайте мне стать внутренне прекрасным" ("Федр", 279Ь8-9).
Плотин и даже Августин продолжали платоновскую традицию. Воспринятая ими онтология цепи бытия позволяла утверждать, что все прекрасно постольку, поскольку оно существует. Так, "можно говорить с похвалою и о червяке" (Августин. "Об истинной религии", 41:77), и даже само зло вместе с воздаянием входит в соразмерную мозаику божественного совершенства (Ср. "Исповедь", 7:18-19). Хотя Фома Аквинский мыслил в аристотелевских категориях и признавал за творением не более чем подобие Творцу, в его учении о красоте сохранилось проникнутое математическим платоновским духом положение о том, что среди атрибутов Бога Сына - те соразмерность, совершенство и даже великолепие ("Сумма теологии", 1,39.8), к-рые в более земной форме с наслаждением воспринимаются нами как "прекрасное".
Жан Кальвин воспринимал зримую красоту творения как отражение славы Творца. Т.о., искусство становилось для людей Божьим даром, к-рый помогает им воспринимать прекрасное, - разновидность общего божественного откровения. Несколько идеалистическую формулировку того толкования, крое возобладало среди евангельских протестантских мыслителей, высказал в принстонских лекциях 1898 г. А. Кёйпер. Говоря о мистической задаче искусства и доводя идеи Кальвина до логического завершения, он утверждал, что искусство должно напоминать тем, кто томится по своей небесной родине, о некогда утерянной красоте и о грядущем царстве совершенного света.
Апологетика прекрасного, разработанная Г. ван дер Лееувом, связана со сравнительным религиоведением. По его мнению, "прекрасное" - это вспомогательный или "предпоследний" шаг по направлению к "святому". Томист Ж.Маритен в Мейонских лекциях 1952 г. представил теологию художественной и трансцендентальной красоты. Маритен полагал, что "любое великое поэтическое произведение так или иначе пробуждает в нас ощущение нашей таинственной природы и направляет нас к источнику бытия ".
Перед христианскими мыслителями, принимающими теологию прекрасного, возникают те же проблемы, с к-рыми сталкивается естественная теология и всякая теодицея. Насколько реальное существование греха укоренилось в мире и извращает его и насколько необходимо искупление мира Христом? Могут ли прекрасная природа и прекрасное искусство быть порочными? Если человеческое искусство прекрасно, не оказывается ли оно естественно добрым? И еще: независимо от того, воспринимается ли прекрасное как гармония действующих в мире начал или как соразмерность и способность приносить удовлетворение, к-рыми обладают творения человеческих рук, - представления о соразмерном порядке, о форме и о наслаждении представляют собой, в лучшем случае, лишь подобия эстетической реальности. Эти свойства "прекрасного" не могут выразить особенностей искусства и объяснить использование, столь свойственных ему ск-рытых смыслов.
Борьба за безошибочную герменевтику. В современных спорах прекрасное в значительной степени стали сводить к вопросам вкуса; после чего перешли к обсуждению видов и надежности "эстетических" суждений. Вызывает озабоченность вопрос о том, как критический разум должен воспринимать и толковать искусство (включая в него литераТУРУ)> чтобы быть уверенным в истинности своей экзегезы.
В XVIII в. А. Г. Баумгартен обозначил сферу эстетики как такую, где образы и знания сплавлены воедино, а идеи лишены той определенности, крой требует высшее, логическое знание. И.Кант определял вкус как автономную, незаинтересованную форму чувственного восприятия, приносящую удовлетворение (ведь мы используем познавательные способности), но не ведущую к знанию. Для Канта чувствительность к красоте и особенно - к возвышенному ценна тем, что она подобна нравственной деятельности и подготавливает к ней людей.
Гегелю удалось ограничить проблему вкуса и вообще эстетического суждения областью исследования искусства, причем искусство для него - разновидность секулярной теофании.Такие философы искусства, как романтические идеалисты Гердер и Шеллинг, решительно поддерживали представления о том, что художественный гений и творчество - плоды интеллектуальной интуиции. Это сближает живопись, музыку и, особенно, поэзию с откровением, не поддающимся логическому исследованию. Вскоре литературная критика свелась в основном к подчеркнутому выделению "духа" текста и его пророческого значения для современности. Значение исторических условий уменьшилось. Главную роль стали отводить воздействию, крое произведение может оказать на воображение.
В.Дильтей стремился разрешить проблему исторической относительности произведений искусства с помощью строго описательного психологического анализа структуры, определяющей поэтическое воображение. Он рассчитывал применить научный метод, к-рый позволил бы выделить постоянные, типические знания, содержащиеся в литературном искусстве, к-рые сохраняют свое значение на все последующие времена. В англоязычном мире эти надежды разрушил позитивист А. А. Ричарде, разделивший поэзию, как важное средство эмоционального выражения, и научную прозу с ее семиотическими референциями. На долю "новой критики" поэтического языка, вновь обратившейся к Канту, остались поиски подхода, к-рый позволил бы, не разрушая синтеза, разграничивать формальные, структурные поэтические приемы, требующие глубокого профессионального чтения, и поддающееся пересказу содержание.
Таким марксистским мыслителям, как Д. Лукач и Л. Троцкий, лучше, чем многим из тех, кто провозглашал свою христианскую позицию, удалось показать, насколько любое искусство и литература проникнуты взглядами создающего их творца. Однако марксистская эстетика настолько партийна и до такой степени проникнута классовыми догмами, что теория и прочтение текстов оборачиваются чаще всего предсказуемой бранью, а не подлинным анализом и экзегезой. Совсем иной подход использовал Г.Г. Гадамер. За образец критической интерпретации искусства он взял гегелевскую диалектику, но гуманизировал и освятил ее платоновским диалогом о прекрасном. Герменевтика Гадамера приглушенно воспроизводит мотивы, выражавшиеся у Хайдеггера как вера в пророческую природу поэзии. Он утверждает, что язык способен преодолевать временной разрыв и передавать культурное наследие, заключенное в литературе. Для этого необходимо, чтобы читательское сознание было готово вступить в игру, освобождающую от чар предубеждения и позволяющую адекватно понять произносимый текст.
К сожалению, христиане, занимающиеся теорией литературы, эстетикой и литературной критикой, как и обычные комментаторы Библии, чаще всего следовали течениям, преобладающим в светской науке. Забота новых идеалистов о "духовном содержании" в ущерб техническим подробностям обернулась у Бультмана попыткой демифологизировать Св. Писание и выявить его керигматическое ядро, отбросив все украшения. Позже возобладало позитивистское убеждение в том, что надежно только рациональное, логическое знание (лучше всего - научно верифицированное). Такие взгляды позволили полностью разграничить (1) беспристрастное описание литературного произведения с технической точки зрения и (2) ортодоксальную оценку его мировоззрения.
Идея, что Св. Писание- не столько правдивый рассказ, сколько "пропозициональное откровение", многим обязана позитивистским взглядам. Современные школы французской структуралистской эстетики и "деконструктивистской " критики подходят к тексту с непринужденной оригинальностью художниковдадаистов, уделяя основное внимание читателю и зрителю. Своеобразное соответствие обнаруживается у тех, кто решается привнести в библейский текст собственные толкования, если те позволят прийти к ортодоксальным выводам. Сегодняшняя неопределенность вызвана тем, что в христианской философии творческое (литературное) знание все еще не получило прав подлинного знания.
Проблемы систематической эстетической теории. Теоретическая эстетика, осознающая, что мы живем в мире, к-рый был создан Господом Богом, явленным в Иисусе Христе, должна предъявлять определенные требования к эстетической реальности,стилю повседневной жизни и профессиональным приемам создания художественных произведений. Если в своем анализе такая теория исходит из библейского понимания христианства, она должна учитывать, что исполнители и критики, равно как и создатели новых направлений и авторы произведений искусства, вложили в свои творения святой или нечистый дух, и в каждом случае нужно изучать, что принесла обществу их работа - прозрение или проклятие.
Одна из самых значительных попыток рассматривать эти проблемы с христианской точки зрения - в том, чтобы принять как парадигму художественного акта воплощение Иисуса Христа. Выражая духовные идеи в воспринимаемом материале, художник дает им "плоть". Такая "теологическаяэстетика" обычно связана с теологией трансцендентной красоты, с аналогией между Богом и художником и с апологетикой, края любое искусство признает обрядовым по сути.
Другое современное направление, крое пытается сформулировать недвусмысленно христианскую философскоэстетическую теорию, призывает последовательно преобразовать общепринятую традицию и выработать иные категориальные подходы. Божественный закон, управляющий эстетической стороной жизни и стиля, предписывает использование аллюзий. Деятельность эта должна быть неожиданной игрой, края вызовет у Бога улыбку. Художники призваны запечатлевать явления и события тварного мира, искусно пользуясь способностью к творческому подражанию, чувствительному к малейшим оттенкам. Художник воспринимается не как подражатель воплощающегося Христа, а как человек, несущий служение и способный создавать символы, наделенные смыслом для каждого, кто видит и слышит. По существу, произведения искусства представляют собой метафоры и притчи. В них можно видеть способ, с помощью крого выражают себя верные подданные грядущего Царства Христа. Если произведение искусства суетно, нужно со всем милосердием смирить его притязания, если слабо - помочь мудростью и опытом, если плодотворно- с благодарностью воздать ему должное. Составляя свод конкретных видов искусства, христианская эстетическая теория не должна устанавливать какой бы то ни было иерархии. Она готова приветствовать такие специальные виды искусства, как портрет, памятник, реклама и богослужение, но поддержит и театр, концерт, роман, музейную живопись, общественная задача к-рых связана именно с тем, что это искусство. Христианская эстетика показывает, что наш стиль, наши творения, критика и теория эстетического и художественного в истории будут судиться по тем плодам, к-рые они принесут.
C.G. SEERVELD(nep. Д.Э.) Библиография: A. Kuyper, "Calvinism and Art", in Lectures on Calvinism; G. van der Leeuw, Sacred and Profane Beauty; J. Maritain, Creative Intuition in Art and Poetry; W. Tatarkiewicz,/! History of Sixldeas; H. W. Frei, The Eclipse of Biblical Narrative; M. Murray, Modern Critical Theory; F. Lentricchia, After the New Criticism; S. K. Langer, Feeling and Form; C.G. Seerveld,/1 Christian Critique of Art and Literature and Rainbows for the Fallen World; The New Orpheus, ed. N. A. Scott, Jr.; N. Wolterstorff, Art inAction; R. Paulson, Shakespeare, Milton, and the Bible.
См. также: Искусство, христианское.
Эсхатология (Eschatalogy).
Учение о "последних вещах" (погреч. eschata), т.е. о конечной судьбе человека (включая смерть, воскресение, суд и посмертное существование) или мира. Во втором случае эсхатология иногда ограничивается абсолютным концом мира, за исключением того, что обычно не входит в это понятие. Такое ограничение не обусловлено библейским словоупотреблением- еврейское выражение be aharit hayyamim (в LXX: en tais eschatais hemerais- "в последние дни") может означать конец существующего порядка вещей и даже загробную жизнь.
Библейская концепция времени не циклична (иначе эсхатология относилась бы лишь к завершенному циклу) и не линейна(иначе она относилась бы к последней точке на линии), а представляет собой "повторяющийся образец", где суд Божий переплетается с искуплением, пока этот образец не проявится в полной мере. Поэтому эсхатология может указывать на исполнение Божьего замысла независимо от того, совпадает ли она с концом мира (или истории), и от того, окончательно ли это исполнение или оно отмечает этап в развитии этого замысла.
Личная эсхатология в ВЗ. В ВЗ выражена вера в призрачное посмертное существование. Но Иисус говорит, что связь людей с Богом подразумевает бессмертие - Бог "не есть Бог мертвых, но живых, ибо у Него все живы" (Лк 20:38). В в.-з. времена это признавали далеко не все. Вероятно, в противовес ханаанейскому культу мертвых ВЗ так мало говорит о загробной жизни. Шеол - это подземный мир, где живут тени; их прошлое положение здесь не много значит. Славословия и хвалы Господу, к-рым так истово предавались набожные израильтяне на земле, не слышны в Шеоле, ибо он не в Его ведении (Пс 87:10-12; Ис 38:18). Но иногда в ВЗ звучит голос надежды. В Пс 72 и 138 человек, живущий с Богом, не может лишиться Его и в смерти: "Взойду ли на небо, Ты там; сойду ли в преисподнюю, и там Ты" (Пс 138:8). Хо?я Иов и его друзья отрицают возможность жизни после смерти (Иов 14:10-12) и не верят в то, что радости будущего существования могут возместить земные страдания, все же в минуту просветления Иов восклицает, что если не при жизни, то после смерти увидит Бога, Который восставит его из праха (Иов 19:25-27).
Мечта о национальном возрождении Израиля была высказана раньше, чем надежда на личное воскресение. Пророку Иезекиилю в видении является долина сухих костей, и Бог вдыхает в них новую жизнь. Это - символ национального возрождения Израиля: "... кости сии- весь дом Израилев." (Иез 37:11). Такое же обетование звучит и в Ис 26:19: "Оживут мертвецы Твои, восстанут мертвые тела!" Надежда на личное воскресение впервые выражена в Дан 12:2.
Преследования мучеников при Антиохе Епифане пробудили новые надежды на воскресение. Вера в будущее воскресение (по крайней мере, праведников) характерна для всего ортодоксального иудаизма, не считая саддукеев, охранявших старую религию от фарисеев и их новшеств. Вместе с возникновением нового религиозного пафоса углубляется различие между посмертной судьбой праведников и грешников, раем и геенной.
Мировая эсхатология в ВЗ. День Господень в ранней израильской религии - это день, когда Господь отомстит за себя и свой народ. Возможно, что он ассоциировался с осенним праздником Кущей, когда народ прославлял БогаЦаря. Об этом празднике свидетельствуют псалмы, "поставляющие на царство" (Пс 92,94-99); царственное могущество Божье увековечено в творении, дарах плодородия и урожая, милосердии и суде над Израилем и другими народами. Его верховная воля в этих сферах будет полностью явлена, когда Господь придет "судить вселенную по правде" (Пс 95:13; 97:9).
"День Господень" впервые упоминается в Книге пророка Амоса (Ам 5:18-20), к-рый укоряет израильтян в том, что они с таким нетерпением ждут его, ибо день этот принесет не свет и радость (как они думают), а тьму и плач. Поскольку Господь совершенен и праведен, Его вмешательство означает суд над всякой неправдой, особенно среди Его народа, крому были даны исключительные привилегии и возможности познать Его волю.
Псалмопевцы и пророки признавали, что, хотя власть Господа проявлялась во многом, окружавшая их действительность была далеко не идеальной. Даже в Израиле не все осознавали всемогущество Божье. Но когданибудь разница между идеалом и действительностью исчезнет, в день Господень все народы признают Его Царем, и "земля наполнится познанием славы Господа" (Ис 11:9; Авв 2:14). В Зах 14:3-9 обрисовано будущее богоявление, когда Господа назовут " Царем всей земли ".
Упадок Давидова царства еще сильнее обнажил контраст между идеалом и реальностью. Эта монархия должна была олицетворять Царство Божье на земле, но политический крах, общественная несправедливость и чужеземный гнет лишь подчеркивали их несходство. Чем несовершенней становилось царство Давида, тем яснее вырисовывался образ грядущего Царя, в Котором исполнятся обетования, данные Давиду, и возродится померкшая слава былых времен (Ис 9:6-7; 11:1-10; 32:1-8; Мих 5:2-4; Ам9:11-12; Иер 23:5-6; 33:14-22).
Эти чаяния мессианского Царства и ожидание постоянного наместника Божьего на земле господствуют в еврейской эсхатологии. В нек-рых пророчествах о будущем веке царь из рода Давидова уступает первенство священству, как в Иез 46:1-10 и в более поздних кумранских рукописях, где Мессия из рода Давидова подчиняется первосвященнику.
Даниил выразил эсхатологические чаяния другого рода. В Иерусалиме царствует не монарх, а Всевышний, Он правит царством людей, и будущие владыки земли получают власть по Его воле и царствуют до тех пор, пока Он позволяет им. Эпоха языческих империй близится к завершению; на ее обломках Отец небесный установит свое нерушимое Царство. В Дан 7:13 это вечное и вселенское Царство в конце времен отдано в удел "как бы Сыну человеческому", Который ассоциируется, если не сливается со "святыми Всевышнего" (Дан 7:18,22,27).
Н.-з. эсхатология. В.-з. эсхатология устремлена в будущее, ее лейтмотивы - надежда и обетование. Они звучат и в НЗ, но узловая тема в нем - исполнение обетований в Иисусе Христе, Который своими страстями и воскресением возродил нас "из мертвых к упованию живому" (1Пет 1:3). Христос разрушил смерть и явил "жизнь и нетление через благовестив" (2Тим 1:10).
Проповедь Его, кратко изложенная в Мк 1:15 ("исполнилось время и приблизилось Царствие Божие: покайтесь и веруйте в Евангелие"), говорит об исполнении в.-з. пророчества: "...наступило время, чтобы царством овладели святые" (Дан 7:22). В определенном смысле Царство уже присутствовало в служении Иисуса: " Если же Я перстом Божиим изгоняю бесов, то конечно достигло до вас Царствие Божие" (Лк 11:20; ср. Мф 12:28). С другой стороны, оно настанет в будущем. Иисус учил учеников молиться: "...да приидет Царствие Твое..." (Лк 11:2). Царство придет "в силе" (Мк 9:1); оно ассоциируется с воскресением Сына Человеческого, грядущего "с силою многою и славою" (Мк 13:26).
Выражение "Сын Человеческий" постоянно звучит в учении Иисуса о Царстве Божьем, особенно часто - после исповедания Петра в Кесарии Филипповой (Мк 8:29). Оно перекликается с выражением пророка Даниила: "...шел как бы Сын человеческий..." (Дан 7:13). Вслед за пророком Даниилом Иисус иногда называет себя Сыном Человеческим, " грядущим на облаках небесных " (Мк 14:62), но значительно чаще Он цитирует слова пророка Исаии о "рабе Яхве" (Ис 52:13-53:12) и говорит, что Сыну Человеческому надлежит пострадать. Это изображение Сына Человеческого в образе раба особенно отчетливо проявляется в том, что Иисус исполняет все, предсказанное в Св. Писании и о том, и о другом. "Как бы Сын человеческий" у Даниила получает власть от Предвечного, Иисус получает ее от Отца. "Святые Всевышнего" получают власть, Иисус делит свою власть с учениками, с "малым стадом" (Лк 12:32; 22:29-30). Но прежде Сыну Человеческому надлежит пострадать (Лк 17:25).
Иногда Иисус употребляет слово "жизнь" или "жизнь вечная" ("жизнь будущего века") как синоним "Царства Божьего"; войти в Царство - значит войти в новую жизнь. Тем самым Он соединяет Царство с будущим веком, когда праведники воскреснут к новой жизни.
Согласно учению апостолов, к жизни вечной можно приобщиться здесь и теперь, хотя полнота ее наступит в будущем. Смерть и воскресение Христа знаменуют новый этап в созидании Царства, в кром верующие приобщатся к Его воскресшей жизни уже теперь, на земле, в смертном теле. Между воскресением Христовым и Его Вторым пришествием должен пройти неопределенный период времени, когда будущий век частично совпадает с настоящим. Христиане уже живут в этом будущем веке духовно, хотя временно пребывают в " веке сем". Дух Божий предвосхищает воскресение в "веке грядущем".
Этот взгляд называется "осуществившейся эсхатологией". Но осуществившаяся эсхатология НЗ не исключает грядущего эсхатологического конца.
Осуществившаяся эсхатология. Если "последние вещи" - истинная цель эсхатологических упований - проявились в служении, страстях и торжестве Иисуса, они не могут быть абсолютным концом времен, поскольку с тех пор прошло много времени. В НЗ употребляется слово "последний" (eschatos) (ср. Откр 1:7; 2:8; 22:13). Сам Иисус - надежда Его народа, благословение всех Божьих обетований.
В "последовательной эсхатологии" А. Швейцера Иисус, считающий себя израильским Мессией, понял, что конец не настал, когда Он ожидал его (ср. Мф 10:23), и принял смерть, чтобы насильно осуществить Второе пришествие Сына Человеческого. Поскольку колесо истории не повиновалось Ему и не повернулось, завершая свой последний оборот, Он бросился на него и погиб. Его неудача привела к Его более решительному господству в истории, чем Он мог бы достичь, если бы свершились Его первоначальныечаяния. По Швейцеру, Его миссия была чисто эсхатологической в том смысле, какой придавала этому понятию примитивная апокалиптика той эпохи. Его этическое учение рассчитано на промежуток времени между началом Его проповеди и явлением в силе и славе. Позднее, когда Его смерть уничтожила эсхатологическую ситуацию, вместо того чтобы ее углубить, проповедь Царства уступила место церковному учению.
Эта интерпретация Христовой миссии- односторонняя и предвзятая - была реакцией Швейцера на либеральную экзегезу прошлого века.
Позднее Р. Отто и Ч. Додд предложили другую форму понимания осуществившейся эсхатологии. Додд толкует притчи Христовы как вызов, к-рый слышали Его слушатели в словах о приближении Царства Божьего. Додд считал, что Царство осуществилось в жизни, смерти и воскресении Христа; излагать эти события в правильной перспективе - значит возвещать Благую весть о Царстве Божьем. Второму пришествию предшествовала искупительная миссия Христа, края стала решающим, или эсхатологическим, явлением могущества Божьего, совершающегося для спасения мира. Сосредоточившись на том, что "последние вещи" - в будущем, мы вернулись бы к еврейским апокалиптическим настроениям, к-рые сводили благовестив Иисуса к "предварительной " работе. (Позднее Додд стал подчеркивать исполнившиеся во Христе обетования Божьи - воплощение определило смысл и цель человеческого существования; в конце истории человечество встретится с Богом во Христе.) И.Иеремиас, многим обязанный Додду, считал, что притчи Христовы - это эсхатология "в процессе реализации" : они возвещают, что исполнились все обетования, и побуждают слушателей оценить личность и миссию Христа.
Ученик Додда, Дж. А.Т. Робинсон, толкует Второе пришествие не как событие будущего, а как миф или символ того, что Христос придет в любви и силе, явив знаки своего присутствия и крестных мук. Судный день происходит каждый день. Робинсон отрицает, что Иисус говорил о своем возвращении с небес на землю. Его изречения были превратно поняты - в ответе первосвященнику (Мк 14:62) Он говорил об оправдании и каре за грехи. Выражение "отныне" (Лк 22:69; Мф 26:64) - Его подлинные слова. Сын Человеческий, осужденный земным судом, будет оправдан на суде Божьем; "отныне" Его суд и искупление столь же неизбежны, как и оправдание.
Вслед за Г. Флоровским Робинсон говорит об эсхатологии, начинающейся после смерти и воскресения Христа. Эта эсхатология отк-рыла новый этап в созидании Царства Божьего, после крого завершится Божий искупительный замысел. Робинсон называет Христово служение "предваряющей эсхатологией ", поскольку в этом служении зримо присутствуют знамения будущего века.
Заключение. Иисус говорит языком ВЗ, но вкладывает в него новый смысл. Вероятно, Он указывал на свой приход на землю, во время крого Он должен прославиться и разделить славу со своим народом, воскрешенным Его Словом. Исполнившиеся обетования названы "упованием славы" - это надежда на то, что Его народ приобщится к славе воскресшего Господа. Его присутствие поддерживает "упование славы" (Кол 1:27), и это упование запечатлено Духом (Еф 1:13-14,18-21).
Между "уже" исполнившимся и "еще" не исполнившимся обетованием существует известное напряжение, но они необходимы друг другу. Иоанн Богослов говорит, что закланный агнец победил (Откр 5:5), но возмездие и суд предстоят в будущем (Откр 22:12). Если Иисус теперь "увенчан славою и честию", значит, Бог действительно "все покорил под ноги Его" (Евр 2:8-9). Его ученики уже участвуют в Его воскресшей жизни, а тот, кто отвергает Его, "ужеосужден" (Ин 3:18). Изчетвертого Евангелия явствует, что суд миру совпал со страстями воплощенного Слова (Ин 12:31) и в будущем совершится воскресение к осуждению и воскресение к жизни (Ин 5:29).
Нек-рые досконально разобранные вопросы библейской экзегезы, как, напр., хронология Второго пришествия и "великой скорби" (Мк 13:19), образ "человека греха" из 2 Фес 2:3-8 или Тысячелетнее Царство Христа из Откр 20, представляются второстепенными рядом с центральной проблемой н.-з. эсхатологического учения. Эсхатология НЗ хорошо сформулирована в 1 Тим: Христос - надежданаша(1:1).
Е Е Bruce (пер. А. К.) Библиография: G.R. Beasiey-Murray,7esu.? and the Future and The Coming of God; R.H. Charles,/! Critical History of the Doctrine of a Future Life; O.Cullmann, Christ and Time; C.H.Dodd, The Parables of the Kingdom, The Apostolic Preaching and Its Developments, and The Coming of Christ; J. E. Fison, The Christian Hope; T. F. Glasson, The Second Advent; J. Jereraias, The Parables of Jesus; W. G. Kummel, Promise and Fulfillment; G. E. Ladd, The Presence of the Future; R. Otto, The Kingdom of God and the Son ofMan; H. Ridderbos, The Coming of the Kingdom; J. A. T. Robinson, In the End, God... and Jesus and His Coming; A. Schweitzer, The Quest of the Historical Jesus; E.F. Sutcliffe, The ОТ and the Future Life; G. Vos, The Pauline Eschatology.
См. также: Апокалипсисы; Второе пришествие Христа; Скорби; Тысячелетнее Царство Христа на земле (взгляды на него); Восхищение церкви; Век; Этот век, Век грядущий; Царство Божье, Царство Небесное, Царство Христа; День Христов, Божий, Господень; Последний день, дни; Суд, Осуждение; Судилище; Суд над народами; Израиль и пророчество.
Этика
(Ethics). Исследование нравственной природы человека, ставящее своей целью определить, каковы его обязанности и средства, позволяющие их выполнять. Подобно нек-рым другим областям человеческой деятельности, этика - проявление стремления к истине. Отличие ее в том, что в свете отк-рытой истины она устанавливает, что человек должен делать. По своей природе это не столько описательная, сколько нормативная дисциплина.
Можно выделить философскую, теологическую и христианскую этику. Философская этика, пользуясь естественным разумом, изучает обязанности человека в его временном существовании. Теологическая имеет дело с тем, что та или иная религиозная община знает (или думает, что знает) об этой или будущей жизни. Христианская этика - разновидность теологической. Она исходит из откровения о том, что "Бог, многократно и многообразно говоривший издревле отцам в пророках, в последние дни сии говорил нам в Сыне" (Евр 1:1-2). К нравственным обязанностям человека христианская этика подходит именно с этой меркой.
Часто разделяют личную и социальную этику. Это оправдано лишь отчасти, поскольку человек - общественное существо, и любой его поступок имеет социальное значение. Тем не менее социальная этика занимается моральными оценками, связанными с нашей групповой самоидентификацией, т. е. с тем, что мы считаем правильным, когда объединяемся с другими членами общества и определяем линию поведения в обществе. Хотя это разграничение может показаться искусственным, оно подчеркивает, что этика рассматривает не только отношения между отдельными людьми, но и то, на каких основаниях должны объединяться группы людей, чтобы действовать ответственно.
Этическое исследование - разновидность мыслительной деятельности; тем самым оно погрешимо, как и все, что делает человек. Как бы сообщество или личность ни смотрели на божественное откровение, никто не считает, что его легко и даже возможно непосредственно применить в любых ситуациях. Образ жизни со временем меняется. Хотя бы поэтому нередко приходится думать, как применить в настоящем отк-рывшуюся в прошлом истину. Кроме того, понять, каковы обязанности человека в тех или иных конкретных обстоятельствах, часто мешают межкультурные барьеры.
Прежде обычно считалось, что совесть - этическая способность человека. С того времени как исчерпала себя "психология способностей", такой подход встречается все реже. Однако остается общепризнанным, что, принимая решения, человек опирается не только на узкопрагматические соображения, но и на собственные представления о правильном и должном. Он рассуждает и действует, сообразуясь с некими этическими нормами.
Особенность теологической этики, в первую очередь христианской, - забота о "высшем". Религиознымобязательствам отдается предпочтение по сравнению с обязанностями перед человеческой властью, насколько законными бы те ни были. Богу следует повиноваться более, нежели людям (ср. Деян 4:18-19). Так или иначе, собственные обязанности мы воспринимаем в свете того объединяющего принципа или идеала, к-рый определяет нашу жизнь, каким бы он ни был в каждом случае.
М.А. Inch (пер. Д.Э.) Библиография: К. Baier, The Moral Point of View; E. Brunner, The Divine Imperative; W. Eiert, The Christian Ethos; N. Geisler, Ethics: Alternatives and Issues;}. Hospers, Human Conduct; С H. Whit-eley, "On Defining 'Moral'", in The Definition of Morality, ed. G.Wallace and A. D.M. Walker; G. Winter, ed.. Social Ethics.
См. также: Этические системы, христианские; Библейская этика; Ситуативная этика; Социальная этика.
Этические системы, христианские (Ethical Systems, Christian). В
течение веков христиане руководствовались в повседневной жизни заповедями Христа и отдельными наставлениями апостолов; Церковь не пыталась систематизировать свое этическое учение (в отличие от своей теологии). Самые первые попытки донести христианскую мораль до античного мира представляли ее либо как завершение этической системы иудаизма, либо как кульминацию моральной философии язычества. Первая из христианских этических систем, принадлежавшая Амвросию, следовала римскому образцу.
Ранняя Церковь и Средние века. Амвросий хотел оснастить Церковь к служению христианскому государству. Его "Обязанности духовенства" - явная христианская адаптация De officiis Цицерона. Амвросий постоянно апеллировал к этическому принципу стоицизма- жить "согласно природе" (чтосказалось в повышенном внимании к естественному праву позднейших христианских моралистов)- и к философской умеренности. Определяя христианские добродетели, он исходил из модели стоиков, полагая, что Св. Писание предельно ясно иллюстрирует этические взгляды греков.
Первые вселенские соборы созывались для урегулирования теологических споров, но на них принимались и важные решения, касающиеся церковной дисциплины. Наряду с указаниями видных деятелей Церкви они приобретали статус канона (кодифицирован в XII в. Грацианом). Предусматривалась и система наказаний за нарушение церковных правил, регулирующих частную и общественную жизнь. Христианская этика сводилась, т.о., к церковной дисциплине с ее легализмом и казуистикой, характерными для иудаизма.
Между тем более созерцательное, аскетическое, "греческое" течение в христианской мысли, избравшее целью удаление от мира, а не контроль над ним (как учил Амвросий), сосредоточилось в монастырях, где можно было беспрепятственно заниматься самосовершенствованием и постижением Бога через внутреннее и внешнее подражание Христу. Вскоре возникла необходимость в " Правилах" (таких, напр., как бенедиктинские). Монашеские обеты бедности, целомудрия и смирения стали основой уставов, в к-рых говорилось о правилах общежития, полезном труде и подражании Христу.
Подобные своды христианской морали возникали и в более индивидуалистической и тяготевшей к мистицизму среде. В многочисленных книгах духовных наставлений (таких, как "О подражании Христу" Фомы Кемпийского) все внимание (эмоциональное и созерцательное) сосредоточено на внутреннем подражании, в особенности - на самоотречении, духовном очищении, смирении и молитве.
Августин, борясь с ересями, приложил много усилий к тому, чтобы прояснить место этики внутри теологии спасения, утверждающей, что человеческая воля, поврежденная первородным грехом, сама по себе бессильна, а значит, никакое благое действие в человеке невозможно без вмешательства Божьей благодати. В то же время, будучи свидетелем социального и морального распада империи, Августин исповедовал христианский общественный идеал в образе грядущего Града Божьего. Внимание Августина было сосредоточено на привативной теории зла, трактуемого как отсутствие добра, на ответственности человека, уклонившегося от добра; на "непреодолимой" благодати, без крой невозможно никакое доброе расположение воли, а также на принципе, в соответствии с к-рым человек не может совершить зло (даже преследуя еретиков), если мотив его действий - любовь. Позиция Августина основана на эвдемонизме: мораль состоит в поисках добра, к-рые должны привести к счастью; счастья ищут все, вопрос только - где? Христиане находят его в любви к Богу как к высшему благу - единственному sum-mum bonum, способному удовлетворить такое создание, как человек.
Исходя из этого, он определял все личные добродетели христианина, ратовал за любовь к ближнему на всех уровнях, давал практические советы, касающиеся брака,собственности,государства, справедливой войны. Во всем этом не было академической точности анализа, но была своя, неформальная система, являющаяся порождением глубокого и оригинального ума.
Первая серьезная попытка систематизации принадлежит Фоме Аквинскому. Синтезировав идеи Августина и Аристотеля, он оставил нам наиболее цельное выражение христианской мысли. В этике он исходит из целенаправленного характера каждого волевого акта и приходит к выводу, что высшая цель человека заключается в созерцании Бога, крого можно надеяться достигнуть только через откровение, благоразумие (моральный закон естествен для разумного существа) и веру, внушенную божественной благодатью. В этих рамках он объясняет семь основных христианских добродетелей, сложное понятие закона, значение правильных эмоций, склонностей и привычек для формирования характера и зарождение веры в человеке, "общественном животном".
Реформация. Системное мышление не характерно для Лютера, однако многочисленные труды его ("О свободе", "О добрых делах ", " Власть и послушание ", "Галаты", "Декалог") имели такой резонанс, что его этику нужно здесь упомянуть. Исходя из динамического взгляда на человека, он придавал первостепенное значение изначально данной нам свободе действия. Однако грешный, "замкнутый на себе", падший человек не имеет этой свободы; он порабощен моралью, но не спасается ею. Только вера в спасительный промысел Божий может возродить человека, оправдывая его перед Богом. Такая вера всегда проявляется в любви и добрых делах, становясь для ближних "образом Христа"; она живет в миру, не удаляясь от него и реализуя новую, дарованную Христом свободу, хотя бы и ведущую на Голгофу.
Социальные последствия спасения излагаются на основе Декалога, и в основном с консервативных позиций - речь идет о сохранении общественного устройства как установленного самим Богом, защите института брака, законов коммерции, политических институтов, справедливых войн. В учении о "двух царствах" Лютер проводит разделение между духовным и мирским, при этом подчеркивая, что мирское - тоже от Бога.
Самым близким протестантским аналогом стройной системы Фомы Аквинского следует признать монументальный труд Кальвина "Наставление в христианской вере ". Исходя из абсолютного всевластия Бога, Кальвин выделяет в христианской этике две стороны: личную дисциплину и создание освященного общества, и то и другое - во славу Господа. Всевластие Бога являет себя индивиду через закон, данный сначала в природе, а потом в откровении Декалога, трактуемого в свете позднейших интерпретаций. Следование этому закону для верующего означает совершенство.
Ослушание Адама извратило природу человека, сделав его нравственно бессильным; покаяние же (и его плоды - умерщвление плоти, обновление всей жизни), даруемое Богом и принимаемое верой, преображает человеческую природу так, что она, утверждаясь в праведности и святости, становится поистине образом Божьим. Для моральной жизни обновленного человека характерны самодисциплина, духовная насыщенность, свобода, милосердие, подражание Христу. Дисциплина оказывается центральным принципом и включает самоотречение, "призвание", чистоту в браке, равно как и в безбрачии.
В социальном плане всевластие Бога проявляется в идеале освященного общества. Коммерция будет подчиняться Божьему установлению, когда, осознав свое призвание, люди станут в делах уповать на Бога, руководствуясь справедливостью и сочувствием к ближнему в решении вопросов собственности и вкладывая деньги ради общей пользы, а не ради собственной выгоды (совершенно новый принцип для христианской этики). Политика подчинится владычеству Божьему, когда общественные институты станут исправлять и смягчать нравы в соответствии с установленным Богом естественным законом, используя данную им от Бога власть для распространения истинной веры, защиты слабых, наказания злых, - и все это при поддержке христианской Церкви. Но правители сами подвластны Богу, и, если они превышают свои полномочия, нет ничего незаконного в том, чтобы критиковать их действия и не повиноваться, если их правление становится невыносимым. Война есть использование данной магистратам "силы меча" против внешнего врага, нарушающего христианские законы. Так Церковь и государство взаимодействуют между собой, дабы на земле снова установилось Царство Божье.
Современные этические системы. Попытки заменить внешнюю власть Церкви, отвергнутую Реформацией, внутренней, автономной властью совести (Батлер), морального закона (Кант) или внутреннего духовного света (Баркли) не складывались в систему, и систематизация вышла из моды.
В XIX в. возникает объединительное движение, цель крого - поставить христианскую этику на новую основу, выразить общее представление (или ощущение), стоящее за многочисленными попытками христианства усовершенствовать общество и противостоять злу. У этого движения было много глашатаев, исходивших из идеи евангельского сострадания, но сформулировать его выпало на долю Ф.Д.Мориса, к-рый подчеркивал, что учение Иисуса о Царстве Божьем - сердцевина Евангелия: "Царство Божье есть великая реальность, призванная обновить землю".
У.Раушенбуш, сходным образом, утверждал, что " учение Христа о Царстве пришло ко мне как откровение", и его "социальное Евангелие" (оба слова несут здесь равную нагрузку) было направлено на то, чтобы установить власть Бога во всех человеческих отношениях. Он рассматривал грех и спасение прежде всего в социальном плане; задача христианской этики заключалась для него в "христианизации общественного порядка". Райнхольд Нибур, выступая против наиболее идеалистических аспектов этого движения, говорил, что идеи христианства могут распространяться на политику лишь до определенных пределов. Его реализм сродни реализму Д. Бонхёффера, к-рый в своем противостоянии нацизму попытался создать экзистенциалистское, светское, "безрелигиозное" христианство, поскольку наш мир уже спасен и постепенно приближается к Христу. Он не отпал от Бога, но достиг "совершеннолетия" и не должен ждать, чтобы Бог вмешивался в его жизнь. Христиане должны потрудиться, чтобы привести этот мир к Христу, когда люди будут жить для других по определенным, установленным Богом законам, касающимся труда, брака, управления, Церкви. Опубликованная посмертно фрагментарная "Этика" Бонхёффера могла бы послужить материалом для новой системы христианской этики, выдержанной в остро социальном ключе.
Однако христианская этическая мысль, с одной стороны, обратилась к экзистенциализму, создав "ситуативную этику", едва ли не отрицающую всякую систематичность и последовательность, а с другой - к "теологии Слова", крую можно считать скорее направлением, чем системой, хотя она и строго следует заданной установке. Вновь подтверждая трансцендентность Бога и делая акцент на божественном откровении в противовес чрезмерно превозносимому религиозному опыту, К. Барт отвергал "естественную нравственность", противопоставляя ей объективную власть Слова, крое Бог говорит человечеству во Христе. Этика - учение о заповедях Божьих, с к-рыми имеет дело любая область теологии, идет ли речь о творении (Бог устанавливает порядок природы), о примирении (Бог дает нам заповедь спасения) или об окончательном воссоединении с Богом (Бог заповедует нам славу). Заповеди эти всегда конкретны ("ситуативны"), никогда не ограничиваются абстрактными принципами. Следование Богу, тем самым, есть великое благо; это и реализация данной человеку свободы, и выражение Его любви. Следуя Богу, человек признает правоту всех Его действий и требований.
Э. Бруннер пошел еще дальше Барта, полагая, что благо - не то, что естественно для человека, но то, чего желает Бог. Однако он отводил большее место ответственности человека - способности ответить на акт спасения, совершенный Богом во Христе и ставший самой основой жизни: (1)мы постигаем, что благо- это любовь. Не подчиняясь предписаниям, она оказывается сильнее закона, как потребность оказывается сильнее права; (2) мы можем достичь этого блага, поскольку в вере Бог ведет нас к нему Св. Духом. Любовь порождает общность, крую мы обретаем в самой жизни (в браке и семье), в труде (использующем творение и поставленном ему на службу), в государственном устройстве (порядке, заповеданном Богом грешному миру), в культуре (обогащающей нашу жизнь), в Церкви (формирующей общественные нравы).
Р.Бультман внес в эту концепцию Слова Божьего экзистенциалистскую ноту, утверждая, что Слово достигает души человека в самом акте провозглашения Христа, воспринятом с верой. Смерть и воскресение Христа обретают значение, только если мы проходим через эту смерть и воскресение вместе с ним. Принять это провозглашение - значит участвовать в нем со смирением и любовью. Этика есть развертывание самой веры в "подлинноесуществование".
Здесь мы опять видим, как общая тенденция выстраивается в систему. После работы аналитического осмысления нескольких поколений любой синтез в области этики кажется привлекательным, если несет в себе ясность и убедительность. Но как бы ни выглядело новое учение, мы непременно найдем в нем те общие моменты, к-рые присутствуют во всех истинно христианских системах. Оно будет исходить из объективных нравственных установок; оно покажет отношение этики к человеческой природе, какой ее сотворил Бог; оно даст грешному человеку не только нравственный совет, но стимул, направление и надежду; оно будет относиться и к обществу, и к индивиду; оно будет учитывать меняющуюся ситуацию и останется верным неизменному идеалу, соединяющему в себе долг и любовь, - подражанию Христу.
R. Е.О. White (пер. т. в.) Библиография: W. Beach and H.R. Niebuhr, eds., Christian Ethics; T. Aquinas, Summa contra Gentiles III and Summa Theologica II; E.G. Rupp, The Righteousness of God; K. Barth, Church Dogmatics, II/2, III/4; E. Brunner, The Divine Imperative; R. E. O. White, Christian Ethics; B. Haring, Free and Faithful in Christ; C. F. H. Henry, Christian Personal Ethics.
См. также: Этика; Библейская этика; Ситуативная этика; Социальная этика; Благо, Добро, Благое, Хорошее, Благость.
Этот век, Век грядущий (This Age, the Age to Come)
. Этими словами Св. Писание выражает свое представление о времени. Библейская мысль видит время линейным (или горизонтальным) и противопоставляет нынешний век будущему. Греческая же мысль усматривает в мировом порядке вертикальный дуализм, противопоставляя этот мир - другому, высшему, к-рый сосуществует с нашим видимым миром. Это видно на примере использования терминов kosmos ("мир") и aion ("эон", "век"). В эллинистической мысли и в построениях гностиков kosmos разделен на две сферы: 1) этот, нынешний мир; 2) мир Бога и вечности. У гностиков понятие aion связано с представлением об опосредующих звеньях, позволяющих перекинуть мост через бездну абсолютного различия между двумя мирами, а библейская мысль озабочена будущим преображением нынешнего века. Оба века - нынешний и грядущий - обнаруживаются в одном и том же историческом плане; их отличие носит, в сущности, хронологический характер.
Среди евангелистов этот горизонтальный дуализм наиболее явно прослеживается у Матфея (12:32). Кульминационный момент притчи Иисуса о пшенице и плевелах ("так будет при кончине века сего", - Мф 13:36 и дал.) приобретает апокалиптическое звучание: завершением, кульминацией нынешнего исторического порядка будет возвращение Сына Человеческого, Иисуса Христа, Который будет вершить суд и установит свое Царство (ср. Мф 24:3; Лк 20:34-35). Та же двойственная временная структура обнаруживается и в посланиях ап. Павла (Еф 1:21). Он утверждает, что два века, нынешний и грядущий, неразрывно связаны друг с другом, а Иисус Христос - поворотный пункт эсхатологии.
Тем не менее один аспект будущего века уже имеется в настоящем. Вертикальная эсхатология, края особенно явно усматривается в Ин, утверждает, что реальность нынешнего века содержит элементы века грядущего (напр., вечная жизнь, суд, - 3:19; 5:24). Широко используется пространственная символика (напр., верх/низ,- 3:3,31; 8:23). Поскольку, как утверждает ап. Павел, новое творение уже существует (2 Кор 5:17), Христос может избавить нас от "настоящего лукавого века" (Гал 1:4; 2 Кор 6:2). Поэтому оба века перек-рывают друг друга (ср. Лк 17:21). Воцарение Христа (выражение Лэдда) уже произошло, оно здесь, в нынешнем мире, но Его правление еще не утвердилось во всей полноте; Царство Его еще только ожидается в будущем. В этом временном промежутке с нами "силы будущего века" (Евр 6:5). В веке нынешнем Христос наделил верующих в него Духом, дабы они имели Его в себе до тех пор, пока не будут полностью осуществлены обетования века грядущего (Еф 1:13; 4:30; ср. 2 Кор 1:22).
Суммируя все вышесказанное, можно сказать, что нынешний век характеризуется правлением Сатаны (Еф 6:12; 2 Кор 4:4), грехами людей и смертью (Еф 2:1-2). Следующие за Христом должны исполнить призыв: "...не сообразуйтесь с веком сим..." (Рим 12:2) - и обновиться Духом в предощущении века грядущего. Когда завершится нынешний век, грядущий ознаменуется правлением Христа и вечной жизнью.
G.M. Bl)RGE(nep. В.P.) Библиография: G.E. Ladd, The Presence of the Future: H. Ridderbos, The Coming of the Kingdom; W. G. Kiimmel, Promise and Fulfillment; J. W. Bowman,/Ш, И, 135-40; O. Cullmann, Christ and Time; H. Sasse. TDNT, 1,197-209; J. Guhrt, N1DNTT, I, 521-26; III, 826-33.
См. также: Век.
Эфесский собор (Ephesus, Council of, 431).
Церковной истории известно два Эфесских собора. Первый из них (431) признан Третьим Вселенским собором (следующий после Никейского, созванного в 325г., и Константинопольского - в 381 г.). Второй Эфесский собор был созван в 449 г., чтобы с помощью разных махинаций реабилитировать Евтихия и скомпрометировать ортодоксальное учение. Папа Лев1 осудил эту попытку и назвал собор "разбойничьим" .
Собор 431 г. созвали, чтобы обсудить понятие Theotokos (Богородицы) применительно к Деве Марии, взгляды константинопольского епископа Нестория и соперничество между теологическими школами Антиохии и Александрии. Кирилл, епископ Александрийский, поддерживал концепцию Theotokos, в соответствии с крой Иисуса признавали Богом и человеком, соединившим в себе две природы - божественную и человеческую. Несторий полагал, что в Иисусе Христе человеческая природа и Логос соединялись в слаженном действии, но не в единой личности, и термин Theotokos отвергал. Собор осудил взгляды Нестория, отлучил от Церкви Иоанна, епископа Антиохийского, Феодорита Кирского и их сторонников и запретил распространять вероисповедные формулы, кроме Никейской.
Созванный по инициативе императора Феодосия II, он был столь же бурным, что и " разбойничий ". Кирилл Александрийский отк-рыл его 7 июня, не дожидаясь прибытия Иоанна Антиохийского с епископами его патриархата. Несторий был осужден 22 июня. 26 июня прибыли восточные епископы во главе с Иоанном Антиохийским, сторонником Нестория, и составили свой собор, на кром осудили Кирилла. Феодосий II издал рескрипт, в кром отменил решения Кирилла и его сторонников, поскольку они были приняты без участия восточных епископов. После прибытия папских легатов сторонники Кирилла собрались вновь 10-11 июля и повторно осудили взгляды Нестория. В августе Феодосий II издал новый рескрипт, в кром приказал епископам разъехаться, и низложил Нестория, Кирилла и Мемнона, а также распорядился взять их под стражу. Кирилл спасся бегством и с триумфом вернулся в Александрию, а Несторий был заключен в монастырь. Только в 433 г. Кирилл и Иоанн Антиохийский пришли к соглашению, согласно крому Деву Марию следовало считать Theotokos, "ибо Слово от Бога стало плотью и сделалось человеком". Кроме того, они осудили Нестория, согласившись между собой в том, что две природы Христа были различными, но соединялись в одной личности. Папа Сикст III признал собор, отк-рытый Кириллом, а на Халкидонском соборе в 451 г. решение папы получило подтверждение и Эфесский собор был признан Третьим Вселенским.
V. L. Walter (пер. в. Р.)
Библиография: W.P.Dubose, The Ecumenical Councils.
См. также: Кирилл Александрийский; Несторий, Несторианство.
Ю
Юм, Дэвид (Hume, David, 1711- 1776).
Шотландский философ и историк, родился и получил образование в Эдинбурге. С юности отдавшись изучению философии, Юм посвятил ей всю свою жизнь и стал одним из ведущих английских мыслителей эпохи Просвещения. В течение трехлетнего пребывания во Франции (1734-37) он написал "Трактат о человеческой природе", вышедший в трех томах в Лондоне в 1739-40 гг., после его возвращения. Сочинение это, написанное сложным языком, не возбудило интереса публики, вопреки ожиданиям Юма, к-рый рассчитывал на успех и популярность своего труда. Погрузившись в изучение политической и экономической теории, Юм в 1741 г. опубликовал первый том своих эссе "Моральные и политические опыты", к-рые были хорошо приняты. Тем не менее ему не удалось войти в академическую среду. Он несколько лет безуспешно пытался получить кафедру в Эдинбургском университете, но добился лишь того, что Эдинбургское общество юристов избрало его в 1752 г. своим библиотекарем. Этот период был наиболее плодотворным для Юма и принес ему литературную славу. В 1757 г. он опубликовал " Естественную историю религии" и закончил "Диалоги о естественной религии" (последнее сочинение Юм, по совету друзей, не стал издавать, и оно вышло в свет только после его смерти).
В своих трактатах и статьях Юм критиковал деизм и ортодоксальное христианство. Он полагал, что все наше знание основано на опыте. Хотя и возможно достоверное знание "отношений между идеями", но их реальность отнюдь не очевидна, ее можно лишь предполагать как вероятную. Так, напр., источник понятий причины и действия - не логика, но присущая человеческому разуму привычка к ассоциации идей, или навык. В "Диалогах о естественной религии" Юм утверждал, что применяемое в естественной теологии доказательство существования бесконечного невозможно вывести из конечного, а бытие Бога невозможно доказать на основании связи причины и действия. Юм не говорил, что Бога нет, но показывал, что Его бытие нельзя доказать, обращаясь к разуму или к чувственному опыту. Нападая на онтологическое, космологическое и телеологическое доказательства бытия Бога, Юм предвосхитил Канта.
В эссе "О чудесах", крое вошло в книгу "Исследование о человеческом разумении" (1748), Юм рассуждает так: поскольку все наше знание основано на опыте и поскольку этот опыт говорит о регулярном характере природных процессов, то сообщения о чудесах, скорее всего, - ложь, а не свидетельство о нарушении естественного порядка вещей. Напр., рассказ о воскресении из мертвых, по всей вероятности, - вымысел. В "Естественной истории религии" Юм пишет, что в основе всякого религиозного чувства лежат две эмоции - надежда и страх, особенно страх. Юм верил в научное изучение религии, ибо он полагал, что религиозный опыт ничуть не уникален и к нему следует подходить с теми же мирскими мерками, как и к прочим формам человеческого поведения. Юм считал, что от политеизма человечество перешло к монотеизму, наблюдая над естественными явлениями. Опыт переживаний приятного и неприятного, за к-рые были ответственны добрые и злые божества, под влиянием наблюдений над необъяснимыми силами и необычными явлениями природы постепенно привел к вере в одного могущественного и непостижимого в своем волеизъявлении Бога. Никакой связи между Богом и нравственностью Юм не усматривал, полагая, что нравственная жизнь человека управляется только страстями.
Философские произведения Юма пользовались большей известностью во Франции, чем в Англии. Юм был близок со многими выдающимися французскими мыслителями своей эпохи. Он сочетал дарования философа, дипломата и историка. В 1754-62 гг. он опубликовал многотомный труд <1 История Англии ", к-рый принес ему славу и богатство и стал образцом исторического исследования. Он опубликовал множество эссе на самые различные темы, включая демографию и экономику. Отличаясь отк-рытым, общительным и легким нравом, Юм явно получал удовольствие от того, что его сочинения так полемичны.
D.A. RAUSCH(nep.B.P.)
Библиография: V.C. Chappcll, ed., Hume: A Collection of Critical Essays; J. C. A. Gaskin, Hume's Philosophy of Religion; Т. H. Green and Т. H. Grose, eds., The Philosophical Works of David Hume; R. Hall, Fifty Years of Hume Scholarship; E. Mossner, The Life of David Hume; B. Stroud, Hume.
См. также: Просвещение; Эмпиризм, Эмпирическая теология.
Justitia civilis
см.: Гражданская праведность.
Я есмь
Sayings). Совокупность в.-з. формул, начинающихся с "Я (есмь)...", посредством к-рых Яхве возвещает о себе. Яхве отк-рывается как Бог патриархов (Быт 15:7; 17:1; 28:13 ит.д.), как "Господь, Бог твой, Который вывел тебя из земли Египетской" (напр., Исх 20:2 и начало Декалога) или просто как "Я Господь (Яхве)" (Иез 33:29; 36:36). Самоназвание в Исх 3:14, крое обычно переводится как "Я есть Тот, Кто Я есть", или "Я есмь Сущий ", может рассматриваться в качестве примера парономазии. Однако здесь, как и в повторяющихся самооткровениях "этоЯ", "ЯТот, Кто" (Втор 32:39; Ис 41:4; 43:10,13,25; 45:18; 46:4; 48:12; 51:12; 52:6), важнее то, что Яхве отк-рывается, противопоставляя себя конечным богам преобладавшего в то время политеизма. В большинстве случаев контекст самоопределений вынуждает понимать их не как "Я- то или это", а скорее как "Я Абсолют". Особенно наглядно это проявляется в Ис 40 и дал., где соседние стихи выявляют понятие БогаАбсолюта через ряд Его атрибутов: всемогущество, несотворенность, непредставимость, личность, творец истории, святой, а также вселенский монарх, Которому нельзя помешать в осуществлении его целей. Более того, перед нами именно формула самооткровения - не внешняя характеристика Яхве, а определение, данное самому себе; т.о., Яхве демонстрирует, что Он по милости своей решил отк-рыть себя людям.
В НЗ многие высказывания, начинающиеся с "Я (есмь)", дополнены субъектным самоопределением (напр., "Я свет миру", - Ин 8:12) и, т.о., не могут считаться речениями "Я (есмь)" в их абсолютном значении. Более сложный случай представляют собой несколько высказываний помимо Ин, текст к-рых в буквальном значении представляет собой речение "Я (есмь)" (ego eimi), но из контекста ясно, что по своему смыслу он соответствует "это Я" или "Я Тот", - просто уточняющие "это" и "тот" следует искать в соседних стихах. Вероятно, здесь мы имеем дело с многозначным самораск-рытием божества, знакомым нам по ВЗ: многие самооткровения Иисуса, предшествующие страданиям на кресте, нарочито многозначны. К примеру, когда Иисус идет по водам на глазах испуганных учеников, Он успокаивает их словами ego eimi. При этом из контекста ясно: Иисус называет себя ученикам ("это Я"), чтобы они не приняли Его за призрак (Мк 6:50). Но все же не всякий "я" способен ходить по водам; не следует поспешно отвергать здесь любые аллюзии на в.-з. теофанию. Опять же, Иисус предостерегает своих учеников против тех, кто поведет их по ложному пути, говоря: "этоЯ" (Мк 13:6; Лк 21:8), однако из контекста следует, что это речение следует интерпретировать "Я - Христос", как прямо сделано в Мф 24:5. Те же самые языковые приемы Иисус использует во время процесса над Ним (Мк 14:61-62) и похожие - после воскресения (Лк 24:39): в каждом случае Его высказывания сохраняют известную многозначность.
Четвертое Евангелие ставит новые вопросы. Хотя многие из высказываний "Я (есмь)" Иисуса в Ин имеют прямые дополнения ("Я есмь истинная лоза", "Я есмь пастырь добрый", "Я есмь воскресение и жизнь", "Я есмь хлеб жизни"), два из них, несомненно, представляют собой речения "Я (есмь)" в абсолютном смысле как по форме, так и по содержанию (8:58; 13:19). В них Иисус прямо отождествляет себя с Яхве, Который уже отк-рывался людям в сходных выражениях (особенно Ис 43:10-11). Противники Иисуса свидетельствуют о Его притязаниях на общность с Яхве (Ин 8:58-59); в 13:19-20 сам Иисус отк-рыто подтверждает эти притязания. Два примера речений "Я (есмь)", в их абсолютном значении, заставляют предположить, что и в других местах Ин - где "Я (есмь)" формально носит абсолютный характер, но дополняется, исходя из контекста (напр., 4:26; 6:20; 8:24,28; 18:5,6,8), - может быть сознательно заложен двоякий смысл.
D. A. Carson (пер. Ю.Т.)
Библиография: B.J. Beitzel, "Exodus3:14and the Divine Name", TJ 1:5-20; R.E.Brown, The Gospel According to John 1,532-83; D. A. Carson, Christ the Lord; D. Daube, The NT and Rabbinic Judaism; P. B. Horner, The "1 Am" of the Fourth Gospel; H.-G. Link, NIDNTT, II, 278-83; W. Man-son, Jesus and the Christian; E. Stauffer, TDNT, II, 343-62.
См. также: Речения Иисуса Христа.
Я
Языков, дар (Глоссолалия) (Tongues, Speaking in).
Один из девяти духовных даров, или "даров благодати", перечисленных в 1 Кор 12:4-11. У этого дара два назначения - в Деян это дар посвящения или удостоверения; он подтверждает вхождение новообращенных в Церковь. В 1 Кор 12-14 и Рим 12 этот дар Духа получают избранные внутри Церкви. До сих пор ведутся бурные споры о том, о каких языках идет речь в НЗ- известных или неизвестных, и большинство библеистов склоняется в пользу первых, т.е. известных. Многие считают, что речь идет о тех и других, а не о чемто одном.
Библейские данные. В.-з. свидетельства. В качестве доказательства в НЗ приводятся два отрывка из ВЗ - Иоил 2:28-30 в Деян 2:15-21 и Ис 28:11 в 1 Кор 14:21. Ученые спорят, в какой мере эти в.-з. отрывки предсказывают грядущее излияние Духа, знаменующее новую эру, и большинство отдает предпочтение отрывку из Иоил и ставит под сомнение отрывок из Ис, к-рый на самом деле предсказывал чужеземное владычество во время плена. Пророчество из Иоил исполнилось лишь отчасти во время Пятидесятницы, и многие предполагают, что оно указывает на последние времена. Конец этого отрывка (ст. 30-31) повествует о небесных знамениях, к-рые в НЗ ассоциируются со Вторым пришествием Христа. Это связано с н.-з. представлением о том, что в истории спасения события Первого пришествия предвосхищают последние дни и что теперь верующие живут в напряженном ожидании грядущих времен.
Другие отрывки из ВЗ, предвещающие глоссолалию,- Чис 11:24-29; I Цар 19:18-24 и 1 Цар 18:28-29. В Чис II семьдесят старейшин "стали пророчествовать", когда на них почил Дух, т.е., по мнению многих библеистов, пребывали в экстатическом состоянии, поскольку их действия суть внешнее проявление сошествия Духа. Однако из этого отрывка мало что можно узнать, т.к.
текст точно не указывает на зримые результаты их действий. Привлекая внебиблейские параллели, нек-рые экзегеты с социологической ориентацией полагают, что экстатические высказывания были одним из важнейших признаков пророческого служения. Но и это предположение вкладывает слишком многое в библейские факты. В 1 Цар 19 пророческий экстаз охватил целый "сонм пророков", а потом это состояние передалось Саулу и его слугам (ст. 20-24). Очевидно, что это важнейший в.-з. текст, в кром изображается состояние экстаза как один из признаков пророческого дара (обратите внимание, что Саул "весь день тот и всю ту ночь лежал не одетый" и пророчествовал,- ст. 24). Однако Самуил вел себя иначе, как и нек-рые другие пророки (напр., Илия и Елисей). В ЗЦар 18 пророки Ваала " кричали громкими голосами ", " кололи себя ножами и копьями" и "бесновались" . Хотя здесь нет явного указания на глоссолалию, большинство экзегетов видит в их поведении ее признаки. Однако эти признаки тоже не связаны с пророческим служением. Отсюда следует, что это явление, хотя иногда имело место, ни в коей мере нельзя считать главным свойством истинного пророка.
Внебиблейские свидетельства. В Древнем мире языческие прорицатели обычно впадали в экстаз, транс и беснование. Сохранились свидетельства об экстатических прорицаниях в Египте в XIв. до н.э. В эллинистическом мире дельфийская жрицапророчица и прорицательницасивилла в состоянии экстаза говорили на неизвестном языке или произносили непонятные речи. Более того, состояние транса и глоссолалия входили в дионисийские обряды. Многие маги и волшебники I в. н.э. демонстрировали нечто похожее на то, что описано в эпизоде из Деян 16:16-18, где служанка из Филипп была одержима духом прорицания (или, возможно, чревовещания).
Н.-з. свидетельства. В Мф 3:11 Иоанн Креститель предсказывает, что Мессия "будет крестить вас Духом Святым и огнем". Многие пятидесятники считают, что это пророчество предрекает их учение о "крещении Духом", но скорее этот отрывок предвещает Пятидесятницу. Дж. Данн утверждает, что здесь метафорически описывается то самое "крещение" в Царство Божье, крое продолжило служение самого Иоанна Крестителя. Ни Иисус, ни Его ученики не говорят языками в евангелиях, и ничто не указывает на связь между даром языков и действием Духа Святого. Единственный отрывок, где можно усмотреть эту связь,- Мк 16:17: "новые языки" - одно из знамений, к-рые будут сопровождать уверовавших. Однако большинство ученых сходятся в том, что это окончание Мк добавлено во Пв., т.е. знамение относится к апостольским дарам. И все же оно свидетельствует о том, что Церковь во II в. все еще признавала действенным такой дар.
Ключевые отрывки к этой теме находятся в Деян. События Пятидесятницы (Деян 2) всегда вызывали бурные споры. Вопервых, известна "Иоаннова Пятидесятница" (Ин 20:22), края, по мнению одних ученых, противоречит рассказу из Деян, а по мнению других, предваряет и предвосхищает будущие события. Ни то ни другое предположение не соответствует евангельским свидетельствам. Вероятнее всего, когда Иисус дунул на апостолов и сказал: " Примите Духа Святого ", Дух сошел на отдельных людей, тогда как в Деян 2 Дух излился на целое общество, ознаменовав новую эпоху Духа. Вовторых, нек-рые библеисты утверждают: настоящее чудо - то, что они услышали, а не заговорили, и эта экстатическая речь должна была стать антитезой Вавилонскому столпотворению и смешению языков (Быт 11:1-9). Но и это маловероятно, поскольку смысл отрывка говорит именно о чуде глоссолалии. Если здесь и присутствует тема вавилонского смешения языков, все же главный теологический смысл отрывка - всемирная миссия Духа. Перечень народов в Деян 2:9-11 включает все народы - и западные, и восточные. Тем самым подчеркнута грядущая искупительная миссия Церкви (ср. 1:8).
На этом же строятся и остальные отрывки из Деян, рассказывающие о самаритянской (8:14-19), языческой (10:44-46) и эфесской Пятидесятнице (19:6). Следует прояснить две неточности. Вопервых, нек-рые экзегеты утверждают, что описанные в Деян события Пятидесятницы представлены как необходимый опыт вхождения в Церковь человека, крещеного или исполнившегося Св. Духом. У этой проблемы две стороны. (1) Догма не может зиждиться на исторических свидетельствах, если эти свидетельства не подкреплены материалом наставления, поскольку история рассказывает о том, что происходило на самом деле, а не о том, что всегда должно быть. (2) Дар языков далеко не всегда был связан с опытом инициации (напр., Деян 4:31; 8:17; 9:17-18). Если во время самаритянской Пятидесятницы уверовавшие, возможно, и заговорили на незнакомых языках (реакция Симонаволхва показывает, что произошло нечто необычное), подчеркнуто здесь другое, и это явление не подтверждает ту роль, крую ему отводят сторонники второго тезиса.
Вовторых, нек-рые библеисты утверждают, что дар языков был ниспослан свыше, чтобы удостоверить подлинность апостольской миссии, и кончился в конце апостольского века. Это тоже достаточно далеко от фактов, к-рые приводятся в Деян. На самом деле дар языков удостоверил вхождение новых людей в Церковь и был ниспослан не ради неверующих, но скорее ради новообращенных христиан из иерусалимских евреев. В Библии нет и намека на то, что духовные дары посылались для столь незначительной цели. Т.о., обе теории нуждаются в подтверждении новыми фактами из НЗ.
Другой важнейший источник информации- 1 Кор 12-14. Очевидно, что назначение этого дара существенно изменилось. Он дается не в целях апологии веры, а становится частью богослужения Церкви. Нек-рые жители Коринфа ставили этот дар выше других духовных даров. В этих главах ап. Павел исправляет их ошибку и отводит дару языков подобающее ему место. Дары посылаются не всем, но лишь тем, кого избрал Дух (12:11). Более того, в иерархии духовных дарований языки - наименьший из даров, и перечисление "первых, вторых, третьих" (ст. 28) в Церкви отражает этот иерархический строй. В ст. 29-30 ап. Павел опровергает убеждение ревнителей в том, что все "духовные" должны говорить языками: "Все ли Апостолы? <...>все ли говорят языками?"
В гл. 13 рассматривается центральный вопрос этого раздела - недостаток любви, а гл. 14 подчеркивает относительную ценность этого духовного дара для Церкви. " Языки без истолкования " остаются непонятными и "неназидают" в отличие от пророчества. Более того, языки - соблазн для неверующих и незнающих, к-рые могут принять говорящих ими за беснующихся (ст. 21-23). Вместе с тем ап. Павел называет дар языков важным духовным дарованием (ст. 12) и радуется тому, что он "более всех говорит языками" (ст. 18). Тем не менее языки нередко относят к личному призванию (ст. 28), и говорить на них в Церкви следует достойно и чинно (ст. 26-33). Ап. Павел повелевает: "...не запрещайте говорить и языками; только все должно быть благопристойно и чинно" (ст. 39-40).
Не исключено, что дар языков упоминается и в других н.-з. посланиях. В Еф 5:19 и Кол 3:16 предписывается назидать друг друга "псалмами и славословиями и песнопениями духовными" - нек-рые считают их богодухновенным пением, хотя большинство экзегетов сомневаются в этом. Кроме того, многие считают, что в отрывке из Рим 8:26 (Дух "ходатайствует за нас воздыханиями неизреченными") речь идет о "духовной молитве". Такое толкование становится все более популярным, но лучше считать его предположением, поскольку контекст указывает на ходатайство Духа, а не на вдохновенную молитву верующих. И наконец, в Евр 2:4 говорится, что Бог дает свидетельство знамениями и раздаянием Духа Святого по Его воле. Этот стих имеет решающее значение для тех, кто придерживается мнения, будто дары свыше давались лишь в апостольские времена. Однако здесь не сказано, что духовные дары посылаются с определенной целью - удостоверить присутствие Духа, а только указано, что одно из их предназначений - подтвердить апостольскую миссию. Строя учение на одной библейской фразе, пренебрегая другими отрывками на эту тему, мы злоупотребляем библейской фактологией.
История Церкви. В эпоху отцов Церкви нек-рые сверхъестественные дары, в т.ч. и дар языков, постепенно начинают ослабевать. Отцы Церкви, напр. Ириней Лионский или Тертуллиан, говорили о нем одобрительно, а монтанисты ставили его в центр своего молитвенного опыта. Фригиец Монтан провозгласил себя избранным орудием Духа, полагая, что он призван подготовить Церковь ко Второму пришествию. У него было много последователей. Монтан предписывал строгий аскетизм, к-рый вскоре выродился в законничество. Церковь осудила и отвергла монтанистскую ересь, и вскоре движение сошло на нет. К сер. IV в. многим казалось, что обычай "говоритьязыками" принадлежит прошлому. Иоанн Златоуст отзывался о нем отрицательно, а Августин считал, что этот дар ниспосылался лишь в н.-з. времена. Под давлением догматических споров и полемики с эллинистической философией интерес к таким непостижимым дарам, как дар языков или пророчества, постепенно ослабевает.
Восточная церковь с ее тягой к мистическому и религиозному опыту оставалась отк-рытой к дару языков. Считается, что в Средние века в православных монастырях глоссолалия была широко распространена. В Западной церкви все обстояло иначе. Здесь к этому опыту относились с подозрением и даже подчас видели в нем бесовское наваждение. Правда, можно привести несколько примеров проявления этого дара у святых: аббатиса Хильдегарда Бингенская говорила на незнакомых языках; миссионеры Винсент Феррер и Франциск Ксаверий общались с разными народами на незнакомых языках, считая эту чудотворную способность глоссолалией.
Лютер и Кальвин положительно отзывались об этом даре, и нек-рые ученые предполагают, что у Лютера был такой опыт. Тем не менее оба они говорят о даре языков прежде всего в контексте миссионерской проповеди. Трудно достоверно установить, обладали ли этим даром деятели Реформации. Можно утверждать наверняка лишь то, что они признавали его непрерывность и действенность. В кон. XVII в. дар языков отк-рылся у преследуемых гугенотов на юге Франции. Это продолжалось около десяти лет и в 1730-х гг. повторилось среди янсенистов (группа католиковпиетистов).
В XVIIIв. дар языков проявился у представителей двух религиозных направлений- квакеров и методистов. Впрочем, их притязания не доказаны, а свидетельства неубедительны. Уэсли одобрительно относился к этому явлению и верил в его действенность, но мы не знаем, обладал ли он им. У ирвингианцев с 1830-х гг. и до конца века глоссолалия была отличительной чертой общинной жизни. Пример гугенотов и ирвингианцев вдохновил шейкеров и мормонов в Америке, а в России в 1850-х гг. зародилось движение пятидесятников, существовавшее еще целое столетие.
Современное пятидесятничество выросло из движения духовного пробуждения, и в XIX в. среди его представителей наблюдались явления глоссолалии. В 1901 г. в небольшой библейской школе в Топеке (шт. Канзас) несколько баптистских священников и учащихся библейского семинара пришли к выводу, что в Деян дар языков всегда сопутствовал крещению Духом. После долгих молитв они, повидимому, получили дар языков. Первые несколько лет этот дар проявлялся лишь эпизодически, хотя и привлек к себе большое внимание общественности. "Прорыв" произошел в 1906 г. в ЛосАнджелесе, и в результате был создан центр пятидесятничества - Евангельская миссия апостольской веры на Азузастрит. Между тем в 1904 г. глоссолалия привела к духовному пробуждению в Уэльсе, а позднее собрания пятидесятников начинают проходить по всей Европе и Америке.
В первой пол. XX в. многие деноминации не признавали пятидесятников. Естественным следствием этого стал церковный раскол. Однако в 1960-х гг. глоссолалия стала развиваться одновременно в рамках традиционных протестантских и католических групп, и это привело к возникновению т.н. "харизматического движения ". В настоящее время среди пятидесятников и харизматических групп выделяются направления, выступающие за промежуточное положение глоссолалии.
Современное положение. В сегодняшней полемике о даре языков можно выделить три основных подхода, и каждый из них связан с двумя вопросами. (1) Существовал ли дар языков во все века? (2)Считать ли его неотъемлемым знаком крещения Св. Духом?
Позитивное направление. Пятидесятники и большинство харизматов отвечают на оба вопроса утвердительно. Они проводят отчетливую грань между крещением (в Деян) и даром языков (в 1 Кор). Первое предназначено для всех, а языки даются тем, кого избрал Дух. Тем не менее, по всеобщему убеждению, все дары доступны всем, и получим ли мы их, зависитот нашей веры. Поскольку дар языков - единственное начальное свидетельство крещения Духом, каждый должен к нему стремиться. Это верный путь к обретению новой духовной силы, а значит, его нужно искать. Поэтому пятидесятники устраивают специальные "выжидательные" собрания, где группы людей "выжидают" и учатся расширять сознание, чтобы выйти за пределы разума и отк-рыться крещению Духом.
Негативное направление. Эта группа отвечает на оба вопроса отрицательно. Нек-рые представители ее полагают, что сверхъестественные дары кончились в конце апостольского века. Другие утверждают, что они постепенно иссякали и окончательно прекратились в IV в. В рамках этого направления можно выделить две основные точки зрения.
(1) На пороге XX столетия реформатский ученый Б. Б. Уорфилд доказывал, что дар языков был одним из знаменательных даров, ниспосланных свыше, чтобы удостоверить подлинность апостольской миссии. Поэтому, когда апостольская проповедь была завершена, необходимость в нем отпала.
(2)Теологдиспенсационалист М.Ф. Ангер утверждал, что "совершенное" в 1 Кор 13:10 означает сложившийся канон, т.е., когда канон был зафиксирован, языки "прекратилисьсами собой".Сторонники этого направления придерживаются разных взглядов по многим вопросам. Нек-рые утверждают, что Бог наделяет даром языков для эмоционального освобождения, поэтому не следует отрицательно относиться к его обладателям. Другие считают, что Бог не поощряет это явление, а третьи даже объявляют его бесовскими кознями.
Средняя точка зрения. Все большее число теологов встает на точку зрения основателя Христианскомиссионер-скогосоюзаЭ.Б. Симпсона: "Этотдар - одно из многих духовных дарований и дается некоторым ради всеобщего блага. При этом пастор и миряне должны руководствоваться формулой: "Не ищи, но и не запрещай"". Сторонники этого подхода ответили бы утвердительно на первый вопрос и отрицательно - на второй. Они поставили бы под сомнение систему, позволяющую нарушать предписания из 1 Кор 14:396: "...не запрещайте говорить и языками ". Кроме того, они не стали бы игнорировать повеление из 12:306: "<...>все ли говорят языками?" Т.о., хотя "языки" не всегда знаменуют собой крещение Духом, их можно ощутить как дар, ниспосланный по велению Духа. Более того, представители этого направления не приводят 13:9-10 в качестве аргумента против глоссолалии, поскольку глагол "прекратятся" употреблен здесь в прямом значении, а слово "совершенное" едва ли означает сложившийся " канон " в этом контексте. Скорее понятие "совершенное" относится к "совершенному веку", когда мы увидим Христа "лицом к лицу" (ст. 12).
Заключение. Ключ к решению этой проблемы- Св. Писание, а не опыт, пусть даже из церковной истории. Многие пятидесятники заходят очень далеко, допуская, что на протяжении долгих веков этот дар иссякал, и вместе с тем считают, что всплеск глоссолалии в XX столетии- "дождь поздний" (Иоил 2:23), предсказанный на последние времена (Деян 2:16-21). Поэтому нужно тщательно исследовать все отрывки, где речь идет об этом даре, и понять, какой подход наилучшим образом интерпретирует факты.
G.R.Osborne (пер. а. К.) Библиография: 1. Pentecostal Works. L. Chris-tensen, Speaking in Tongues; H. M. Ervin, These Are Not Drunken, As Ye Suppose; W. H. Horton, ed.. The Glossolalia Phenomenon; J. L. Sherrill, They Speak with Other Tongues. 2. Anti-Pentecostal Works. A. A. Hoekema, What About Tongue-Speaking? C.R. Smith, Tongues in Biblical Perspective; M. E Unger, NT Teaching on Tongues; В. B. Warfield, Miracles: Yesterday and Today. 3. Works from the Middle Position. G.W. Bromiley, "The Holy Spirit", in The Fundamentals of the Faith, ed. C.F.H. Henry; J.D.G. Dunn, Baptism in the Holy Spirit; M.T Kelsey, Tongue Speaking: An Experiment in Spiritual Experience; C. Pinnock and G.R. Osborne, "А Truce Proposal for the Tongues Controversy", CT, Oct. 8,1971.
См. также: Харизматическое движение; Святой Дух; Пятидесятничество; Духовные дары.
Янсенизм
см.: Янсен, Корнелий Отто.
Янсен, Корнелий Отто (Jansen, Cornelius Otto, 1585-1638).
Фламандский католический теолог. Родился в Аккои, близ Лердама(Юж. Голландия). Учился сначала в Лувене, потом в Париже, где в 1617 г. получил докторскую степень. Вскоре был назначен директором семинарии св. Пульхерии и преподавателем экзегетики в Лувенском университете. В 1630 г. стал "королевским преподавателем" Св. Писания, а в 1635 г. - ректором университета. В следующем году был рукоположен в епископы Ипра. Умер от чумы в 1638 г.
После смерти Янсена были опубликованы несколько его комментариев на библейские книги. Большее значение, однако, имела его фундаментальная работа об Августине. Янсен интересовался религиозной мыслью Августина со студенческой скамьи. Внач. 1620-хгг. он пришел к выводу, что учению Августина о действенной предопределяющей благодати угрожают гуманитарные идеи иезуитов эпохи Контрреформации, и погрузился в изучение трудов Августина, особенно - направленных против Пелагия. Появившийся в итоге обширный труд под названием "Августин" был опубликован уже после смерти Янсена, в 1640 г. В трех разделах книги теология Августина представлена в систематическом и последовательно обобщенном виде. В первой части излагаются пелагианская и полупелагианские ереси, к-рые опровергал Августин. Во второй части представлено учение Августина о первоначальном состоянии человека и последующем грехопадении. В третьей части излагается учение о спасении через искупительную силу Божью в Иисусе Христе.
Публикация этого труда вызвала жаркие споры среди католиков, особенно во Франции. Теология Янсена столкнулась с мощной оппозицией церковных и светских властей. В 1653 г. пять положений, приписываемых Янсену, были осуждены папой Иннокентием X в булле Cum Occasione. В этих положениях, связанных с темой предопределения, провозглашалось, что человек не может исполнить заповеди Божьи без опоры на благодать, а благодать, дарованная избранному, неодолима. Несмотря на официальное сопротивление, янсенизм, стремившийся защититьтрадиционно-ортодоксальные взгляды и придать большую глубину личному благочестию и привнести аскетическую строгость в повседневную жизнь, завоевал поддержку влиятельных людей, в т.ч. Б. Паскаля, чьи "Письма к провинциалу" представляют собой классический документ по истории янсенистских споров. Поддержку Янсену оказывали Антуан Арно и его сестра Жаклин, настоятельница монастыря ПорРояль, ставшего оплотом янсенизма. В 1709 г. ПорРояль был зак-рыт; в 1713 г. папа Климент XI буллой Unigenitus официально осудил ряд положений, приписываемых П. Кенелю, ведущему теологуян-сенисту. Янсенистскому движению во Франции был нанесен серьезный удар. Однако в 1723 г. утрехтский архиепископсхизматик был избран церковным руководителем голландских янсенистов. Эта группа сохранилась до сегодняшних дней; в кон. XIX в. она стала частью движения старокатоликов.
N.V. Норе (пер. Ю.Т.) Библиография: N. Abercrombie, The Origins of Jansenism: R. A. Knox, Enthusiasm; E. Romanes, The Story of Port Royal; A. Sedgwick, Jansenism in Seventeenth Century France.
См. также: Паскаль, Блез.
Ясперс, Карл (Jaspers, Karl, 1883-1969).
Немецкий философэкзистенци-алист. Изучал право и медицину, работал ассистентом в психиатрической клинике, сочетая научные занятия с интересом к психологии и философии. С 1921 г. Ясперс - профессор философии в Гейдельбергском университете. Был отстранен от преподавания в период нацизма, однако после войны вернулся в университет. В своей первой крупной работе "Общая психопатология" (1913) проанализировал преимущества и границы применения различных психологических процедур, делая различие между теми событиями в жизни сознания, к-рые отк-рыты для внутреннего постижения, и теми, по отношению к к-рым можно лишь указать причину их возникновения в сознании.
В "Психологии мировоззрений" (1919), "Философии" (в Зт., 1932), "Человеке в современную эпоху" (1932), "Разуме и экзистенции" (1935), "Экзистенциальной философии" (1938)и во многих других книгах Ясперс разработал центральные понятия своего варианта экзистенциализма. Природа человеческой самости раск-рывается через " высветление экзистенции", благодаря крому человек понимает себя как существо, взыскующее понимания и бытия. Экзистенция - подлинная самость, бесконечно отк-рытая новым возможностям. Она не поддается определению в философских понятиях, но доступна "высветлению" посредством рефлексии и проявляется в акте " коммуникации ". Это - извечная и абсолютная свобода в человеке, но коль скоро жизнь - это поток, в кром человек ищеттихой гавани, то экзистенция с необходимостью ограничена такими "пограничными ситуациями ", как смерть, страдание, вина и борьба. У человека есть свобода выбора, и, когда он ею пользуется, он действует. Однако, решаясь на выбор, он идет на риск, ибо изначальный выбор обусловливает его последующее существование. Поскольку человек не может выйти за свои собственные пределы, он обречен на бесконечную борьбу, однако в парадоксальной ситуации конечного существования и борьбы за бесконечность обретается трансценденция, аболютный символ его спасения.
В перечисленных сочинениях, а также в теологических работах " Ницше и христианство" (1946), "Непреходящий горизонт теологии" (1948), "Мифихристианство" (1954) Ясперс утверждает, что ответы на вопросы религиозного характера выявляются в ходе метафизических описаний бытия. Он отвергает теизм, пантеизм, религии откровения и атеизм на том основании, что они - всего лишь "шифры" или символы и их нельзя понимать буквально. Поэтому он считает, что нужно феноменологически описывать маргинальные моменты внешнего и внутреннего опыта, ибо так можно обрести понимание, крое обычно формулировали метафизика и теология. Ясперс пользуется понятием "объемлющего ", чтобы обозначить предельные, но неопределенные границы бытия, как мы его представляем или охватываем с помощью понятий, тогда как понятие "трансценденции" характеризует личное бескорыстное и вовлеченное устремление человека, жаждущего обрести это "объемлющее". Ясперс призывает к "философской вере" в человеческую свободу и трансценденцию, края помогает человеку выстоять и на крой держится мир. При этом Ясперс отвергает "абсолютизм", якобы присущий христианству, противопоставляя его отк-рытости и терпимости своей " философской веры".
Ясперс уделял внимание и социальным проблемам, к-рым посвящены такие работы, как "Идея университета" (1946), "Вопрос о немецкой вине" (1946), "Будущее человечества" (1957), а также многочисленные исследования по истории философии.
R. V. PlERARD (пер. В. Р.) Библиография: P. A. Schilpp, ed.. The Philosophy of Karl Jaspers; E.T. Long, Jaspers and Bultmann; O.F. Bollnow, RGG, III, 549-50; P. Koestenbaum, Encyclopedia of Philosophy, IV, 254-58.
См. также: Экзистенциализм.
***Яхве см.: Имена Божьи.
Table of Contents
Предисловие к американскому изданию
Абеляр, Пьер (Abelard, Peter, 1079-1142).
Аболиционизм (Abolitionism).
Аборт (Abortion).
Абсолюция
Аваддон (Abaddon)
Авва (Abba).
Августин (Augustine of Hippo, 354-430).
Августин Кентерберийский (Au-gustine of Canterbury, d. 604?).
Аверроэс
Авраам (Abraham).
Автономная праведность (Self-righteousness).
Авторитет, власть в Библии
Авторитет в церкви
Агапа (Вечеря любви) (Love Feast).
Агнец Божий (Lamb of God).
Агностицизм
Агрикола, Иоганн (Agricola, Joh-апп, са. 1494-1566).
Ад, Гадес
Ад, Преисподняя
Адам (Adam).
Адам, последний (Adam, The Last).
Адвент (Advent).
Адвентизм (Adventism).
Адвентизм Седьмого дня
Адиафора, Адиафористы (Adia-phore, Adiaphorists).
Администрации дар
Адонаи, Адонай
Адопцианство (Adoptionism).
Азиатская теология (Asian Theology).
Азузастрит, возрождение (Azu-sa Street Revival).
Айронсайд, Генри Аллен (Iron-side, Henry Allen, 1876-1951).
Академия Сомюра
Аколуф
Актуальный призыв
Акты о единообразии (Uniformity, Acts of)•
Александер, Арчибальд (Alex-ander, Archibald, 1772- 1851).
Александер, Сэмюэл (Alexander, Samuel, 1859-1938).
Александр из Гэльса (Alexander of Hales, са 1170-1245).
Александрийская теология (Ale-xandrian Theology).
Алкуин
Аллегорический смысл Священного Писания
Аллегория
Аллен, Джозеф (Alleine, Joseph, 1634-1668).
Аллилуйя (Hallelujah).
Алчность, Жадность (Covetous-!less).
Альберт Великий (Albertus Mag-nus, 1193-1280).
Альбигойцы (Albigenses).
Альтхаус, Пауль (Althaus, Paul, 1888-1966).
Альфа и Омега (Alpha and Omega).
Амвросиане (Ambrosians).
Амвросий Медиоланский (Am-brose, са. 340-397).
Американизм (Americanism). Спо-
Амилленаризм
Аминь (Атеп).
Амиральдианство (Amyraldia-nism).
Амиро, Моиз (Amyraut, Moise, 1596-1664).
Амсдорф, Николас фон (Amsdorf, Nicholas von, 1483-1565).
Анабаптисты
Аналогический смысл Священного Писания
Анакефалайозис (Recapitulation).
Аналогия (Analogy).
Analogia fidei
Анафема
Ангел (Angel).
Ангел Господень (Angel of the Lord).
Ангелхранитель
Англиканское содружество (Anglican Communion).
Англокатолицизм (Anglo-Catholicism).
Андерсон, Роберт (Anderson, R0-bert, 1841-1918).
Андерхилл, Эвелин (Underhill, Evelyn, 1875-1941).
Андоверский спор (Andover Con-troversy).
Андреэ, Якоб (Andreae, James, 1528-1590).
Аннигиляционизм (Annihilationism).
Ансельм Кентерберийский (Ап-
Антиклерикализм
Антилегомены (Antilegomena).
Антиномизм (Antinomianism).
Антиохийская теология (Ап-tiochene Theology).
Антипедобаптизм
Антисемитизм (Anti-Semitism).
Антитринитаризм
Антихрист
Антропология
Антропоморфизм
Антропософия (Anthroposophy).
Апокалипсисы
Апокатастасис (Apokatastasis).
Апокрифы, ветхозаветные (Аро-crypha,
Апокрифы, новозаветные (Аро-crypha, New Testament).
Аполлинаризм (Apollinarianism).
Аполлион
Апологетика
Апостол, Апостольство (Apostle, Apostleship).
Апостольская преемственность (Apostolic Succession).
Апостольский символ веры (Apostles' Creed).
Апостольства дар
Арианство (Arianism).
Арий
Аристотель, Аристотелизм (Aris-totle, Aristotelianism).
Армагеддон (Armageddon).
Арминианство (Arminianism). Teo-
Арминий, Якоб (Arminius, James, 1560-1609).
Армия спасения
Армстронгианство (Armstrongism).
Архангел
Архидиакон
Архиепископ
Асбери, Фрэнсис (Asbury, Francis, 1745-1816).
Аскетическая теология (Ascetical Theology).
Астрология
Атеизм (Atheism).
Атеизм, христианский
Аугсбургское исповедание (Augs-burg Confession, 1530).
Аулен, Густав Эммануель Хильдебранд
Афанасиевский символ
Афанасий Великий
Ашер, Джеймс (Ussher, James, 1581-1656).
Бавинк, Герман
Базельское исповедание, Первое
Бакстер, Ричард
Бальфура, декларация
Бамптонские лекции
Баптизм
Баркли, Роберт (Barklay, Robert, 1648-1690).
Баркли, Уильям
Барменская декларация (Ваг-men, Declaration of, 1934).
Барнс,
Барнхаус, Дональд Грей (Barn-house, Donald Grey, 1895-1960).
Барт, Карл (Barth, Karl, 1886-1968).
Батлер, Джозеф (Butler, Joseph, 1692-1752).
Баур, Фердинанд Христиан (Ваиг, Ferdinand Christian, 1792-1860).
Бачмэн, Фрэнк
Беатификация (Beatification).
Беза, Теодор (Beza, Theodore, 1519-1605).
Безгрешность Христа
Бездна (Bottomless Pit).
Беззаконник
Безрелигиозное христианство
Бейли, Джон (Baiilie, John, 1866-1960).
Беллармин, Роберто
Бельгийское исповедание
Беньян, Джон (Bunyan, John, 1628-1688).
Бердяев, Николай Александрович (Berdyaev, Nikolai Aleksandrovich, 1874-1948).
Беркли, Джордж (Berkley, George,
Беркхоф, Луис (Berkhof, Louis,
Бернар Клервоский (Bernard of Clairvaux, 1090-1153).
Бес, Одержимость
Беспокойство
Бессмертие (Immortality).
Бесстрастие Бога
Бесстыдство
Бесы
Бёме, Якоб (Boehme, Jacob, 1575-1624).
Библейская теология (Biblical Theology Movement).
Библейская этика (Ethics, Biblical).
Библии, авторитет
Библии, богодухновенность (Bible, Inspiratoin of).
Библии, канон (Bible, Canon of).
Библицизм, Библиолатрия
Библия
Библия, ее непогрешимость и безошибочность
Биоэтика
Благая весть
Благо, Добро, Благое, Хорошее, Благость (Good, the Good, Goodness).
Благовестия, дар
Благоговение (Awe).
Благодати, средства (Grace, Means of).
Благодать (Grace).
Благоразумие
Благословение (Benediction).
Благословлять, Благословение, Благословенные (Bless, Blessed, Blessing).
Благотворительность, Дела милосердия (Alms, Almsgiving).
Благочестие, Набожность
Близость пришествия Христова (Imminence).
Блудодеяние (Fornication).
Блюститель (Overseer).
Бог, учение о Нем (God, Doctrine of).
Бог Отец (Father, God as).
Бога, атрибуты (God, Attributes of).
Бог доказательства бытия
Богатство (христианский взгляд)
Богомилы (Bogomils).
Богоявление (Theophany).
Божественность Христа
Бонавентура
Бонхёффер, Дитрих (Bonhoeffer, Dietrich, 1906-1945).
Боссюэ, Жак Бенинь
Бостон, Томас
Боэций, Аниций Манлий Торкват Северин
Брак, Брачные обряды в библейские времена
Брака, теология
Брат
Братья общинной жизни (Вге-thren of the Common Life).
Браун, Уильям Адаме (Brown, William Adams, 1865-1943).
Брачная вечеря Агнца
Британский иераэлитизм (Bri-
Бруннер, Генрих Эмиль (Brunner, Heinrich Emil, 1889-1966).
Бубер, Мартин (Buber, Martin, 1878-1965).
Буквализм (Literalism).
Буквальная богодухновенность
Буквальный смысл Священного Писания
Булгаков, Сергей Николаевич (Bulgakov, Sergei Nikolaevich, 1870-1944).
Буллингер, Иоганн Генрих (Bui-linger, Johann Heinrich, 1504-1575).
Бультман, Рудольф (Bultmann, Rudolf, 1884-1976).
Буссет, Вильгельм (Bousset, Wil-helm, 1865-1920).
Бут, Кэтрин (Booth, Catherine, 1829-1890).
Бут, Уильям (Booth, William, 1829-1912).
Буцер, Мартин
Бушнелл, Горас
Бытие (Being).
Ваали (Baali)
Вавилон (Babylon).
Валлонское исповедание
Вальденстрём, Петер Пауль (Wal-denstrom, Peter Paul, 1838-1917).
Вальденсы
Валь до, Пьер
Ван Принетерер, Гийом Грун (Van Prinsterer, Guillaume Groen, 1801-1876).
Варнек, Густав Адольф
Василий Великий (Basil the Great,
Ватиканский собор, Первый (Vatican Council 1,1869-1870).
Ватиканский собор, Второй (Vat-ican Council II, 1962-1965).
Вездесущность Бога
Век
Век грядущий
Великая пятница
Великая скорбь
Великая суббота
Великие пробуждения
Великий ПОСТ
Великий раскол (Schism, The Great, 1054).
Великий (Чистый) четверг (Ма-undy Thursday).
Великое поручение
Венец
Вера (Faith).
Вербное воскресенье
Вермилнй, Петр Мученик
Верность (Faithfulness).
Вероотступничество (Apostasy).
Верующий
Веры, дар
Вестминстерские катехизисы (Westminster Catechisms).
Вестминстерское исповедание
Ветвь (Branch).
Ветхий Завет
Ветхий человек
Ветхого Завета, канон
Вечерня
Вечерняя молитва, Вечерняя служба
Вечеря Господня
Вечеря Господня, взгляды на (Lord's Supper, Views of)•
Вечеря любви
Вечная безопасность , Безусловное спасение верующего
Вечная жизнь
Вечное наказание (Eternal punish-ment).
Вечное осуждение
Вечное рождение
Вечное состояние
Вечность
Вечный грех
Вещественные начала
Via analogia, Метод аналогии
Via eminentia
Via illuminativa
Via media,
Via negativa,
Via purgativa
Via unitiva
Видение Бога, Visio Dei
Видение славы Божьей
Видимая Церковь
Викарий
Викарный епископ
Вина, Виновность
Витринга, Кампегий
Виттенбергское согласие
Владычество Бога (Sovereignty of God).
Власть, государственная
Вменение (в вину, в праведность)
Внешний человек
Внутреннее свидетельство Святого Духа
Внутренний призыв
Внутренний человек (Inner Man).
Возвышение, прославление Иисуса Христа
Воздержание
Возлияния
Возложение рук (Laying on of hands).
Возмездие
Вознесение Девы Марии
Вознесение Христа (Ascension of Christ).
Вознесения, праздник
Возношение
Возраст Земли
Возраст ответственности
Возраст человека
Возрождение
Возрождение (духовное)
Возрождение Израиля
Возрождение крещением (Вар-tismal Regeneration).
Воинства небесные
Война (War).
Волнение, Озабоченность
Волюнтаризм
Воля Божья
Воплощение
Вормсский рейхстаг (Worms, Diet of, 1521).
Воровство
Воскресение мертвых (Resurrec-tion of the Dead).
Воскресение Христа (Resurrec-tion of Christ).
Воскресенье
Восседание на престоле (Session).
Восхищение церкви (Rapture of the Church).
Вразумление
Время
Все (АН).
Всеведение
Вселенские соборы
Всемирная Церковь Бога
Всемирный потоп (Flood, The).
Всемогущество
Всемогущий
Вторая смерть (Death, The Second).
Вторник Масленицы (Shrove
Второе Великое пробуждение
Второе отделение
Второе пришествие Христа (Sec-ond Coming of Christ).
Второе рождение
Второй Вселенский собор
Второй шанс
Вулман, Джон
Выгодность
Высокой церкви, движение (High Church Movement).
Высшая критика (Higher Criticism).
Гадес
Галликанизм (Gallicanism).
Галликанские статьи, четыре (Gallican Articles, the Four, 1682).
Галликанское исповедание (Gallie Confession).
Гарнак, Адольф (Harnack, Adolf, 18511930).
Гебеляйн, Арно Клеменс
Гегель, Георг Вильгельм Фридрих (Hegel, Georg Wilhelm Friedrich, 17701831).
Гедонизм (Hedonism).
Геенна(Gehenna).
Гейдельбергский катехизис (Heidelberg Catechism, 1563).
Гейм, Карл (Heim, Carl, 18741958).
Гельветические исповедания (Helvetic Confessions).
Герменевтика
Герметическая литература
Герхард, Иоганн
Hyperdulia.
Гиффордские лекции
Главные добродетели (семь).
Гладден, Вашингтон (Gladden, Washington, 18361918).
Гластонбери (Glastonbury).
Глоссолалия
Гнев
Гнев Божий
Гнесиолютеране
Гностицизм (Gnosticism).
Гогартен, Фридрих
Голова, Главенство
Гомар, Франциск
Homologoumena. Н
Гомосексуализм(Homosexuality).
Гор, Чарльз(Gore, Charles, 18531932).
Гордыня (Pride).
Господь
Господь Саваоф, Господь Сил
Государство
Гражданская праведность
Гражданская религия
Гражданские права
Гражданское неповиновение
Гражданское право и правосудне в библейские времена (Civil Law and Justice in Bible Times).
Гребель, Конрад (Grebel, Conrad, са 14981526).
Грех (Sin).
Грех к смерти
Грех, непростительный
Грех, обличение в греховности
Грех, простительный (Sin, Venial).
Грех, смертный (Sin, Mortal).
Грехи (семь смертных) (Sins, Seven Deadly).
Грехи бездействия (Omission, Sins of).
Греховность, полная (Depravity, Total).
Грехопадение
Григорий I Великий (Gregory I, the Great, 540604).
Григорий Богослов (Назианзин)
Григорий Нисский (Gregory of Nyssa, ca 335ca 394).
Григорий Палама
Гронингенская теология
Гроте (Гроот), Герард
Гроций, Гуго(Grotius, Hugo, 15831645).
Гуманизм
Гуманизм, христианский (Ниman ism, Christian).
Гюйон, мадам (Guyon, Madame, 16481717).
Дабни, Роберт Льюис
Дарби, Джон Нельсон
Дары
Дары и жертвоприношения в библейские времена
Дары, духовные
Двенадцать крестьянских статей (iWelve Articles of the Peasants, 1525).
Движение за рост Церкви
Движение святости в Америке
Двойное предопределение
Двойное состояние Иисуса
Двух мечей теория
Девственное рождение Иисуса
Девяносто пять тезисов
Деизм (Deism).
Действенная благодать
Декалог
Декарт, Рене
Дела (Works). В
Дела милосердия
Демиург (Demiurge).
Демифологизация (Demythologization).
Денни, Джеймс (Denney, James, 18561917).
Деноминационализм (Denominationalism).
День
День Всех Святых (All Saints Day).
День Господень (Lord
День Очищения (Atonement, Day of).
День Христов, Божий, Господень (Day of Christ, God, the Lord).
Деньги
Десятина (Tithing).
Десять заповедей
Десять статей (Ten Articles, The, 1536).
Детерминизм
Дети Бога
Доллингер, Иоганн Йозеф гнац фон
Джилл, Джон (Gill, John, 16971771).
Диадема
Диакон, Диакониса
Диалектическая теология
Диоцез
Дискриминация (Discrimination).
Диспенсация, Диспенсационализм
Дихотомия(Dichotomy).
Добро
Добродетель, Добродетели
Доброе дело (Merit).
Добрые дела
Догмат (Dogma).
Догматика, Догматическая тео
Договор
Додд, Чарльз Гарольд
Доддридж, Филип
Дойеверд, Герман (Dooyeweerd, Herman, 18941977).
Доказательство бытия Бога, исходящее из случайности
Докетизм (Docetism).
Д0ЛГ(Duty).
Долина Енномова
ДомБожий,
Донатизм
Дорнер, Исаак Август
Дортский синод
Достаточная благодать
Дрексель, Фома
Друг
Дуайт, Тимоти (Dwight, Timothy,
Дуализм (Dualism).
Dulia.
Дуне Скот, Иоанн
Дух (Spirit).
Духи в темнице (Spirits in Prison).
Духовное исцеление
Духовное тело (Spiritual Body).
Духовенство
Духовность (Spirituality).
Духовные дары (Spiritual Gifts).
Душа (Soul).
Дьявол
Ева
Евангелие, Благая весть (Gos
Евангелизация
Евангелия, социальное значение
Евангельский призыв к спасению через покаяние и веру, обращенный ко всем
Евангельское христианство
Евтихианство
Евхаристия
Единородный
Единосущный (омоусион) (Homo
Единство (Unity).
Единство ипостаси (Hypostatic Union).
Единство с Богом
Елей, Елеопомазание
Елеосвящение
Епархия, Диоцез
ЕПИСКОП
Епископкоадъютор
Епископий, Симон (Episcopius, Simon, 15831643).
Епископское правление, Епископство
ЕПИТИМЬЯ
Епифания (Epiphany).
Ересь(Heresy).
Ессеи (Essenes).
Естественная теология
Естественное откровение
Естественное право (Natural Law).
Жадность
Желание (Desire).
Женевский катехизис (Genevan Cathehism, 1537).
Женщина (библейское представление о ней) (Woman, Biblical Concept of).
Женщины в церкви (Women in the Church). В
Жертва благодарственная
Жертва всесожжения
Жертва добровольная
Жертва за грех
Жертва мирная
Жертва повинности
Жертва потрясания
Жертва прегрешения
Жертва приношения хлебного
Жертва хлебная
Жертва, Жертвоприношение
Жертвенник (Алтарь)
Жертвоприношение
Жизнь (Life).
Забота
Завет (Testament).
Завет, Договор (Covenant).
Завет, новый (Covenant, the New).
Завет благодати
Завет дел
Завет искупления
Зависть (Envy).
Закон (библейское представление) (Law, Biblical Concept of).
Закон и благодать
Заповедь, новая
Заступник, Параклит
Заступничество
Заступничество Христа
Заттлер, Михаэль
Здание (Building).
Зла, проблема
Зло
Змея, Змей, Змий
Знание (Knowledge).
Знания, дар
"Золотое правило"
Зороастризм(Zoroastrianism).
Иби Рушд
Игнатий Лойола
Идолопоклонство, Идолослужение (Idolatry).
Иегова
Иезуиты
Иерархия (Hierarchy).
Иероним
Иерусалим (Jerusalem).
Избавление, Избавитель
Избранные, Избрание (Elect, Election).
Изгнание бесов, Экзорцизм
Изначальная праведность (Righteousness, Original).
Израиль и пророчество (Israel and Prophecy).
Иисус как Господь (Lord, Jesus as).
Иисус Христос
Иконопочитание (Images, Veneration of).
Илия, Елия (Elijah).
Imago Dei
Имена Божьи (God, Names of).
Имена: значение в библейские времена (Names in Bible Times, Significance of).
Имманентность Бога
Иммануэль (Immanuel).
Импанация (Impanation).
"Индийская теология" (Indian
Индульгенции (Indulgences).
Инфралапсарианство (Infralapsarianism).
Иоанн Златоуст (Chrysostom, John [Ioannes Chrysostomos], са. 347407).
Иоанн Креста (John of the Cross, 15421591).
Иоанн Креститель (John the Варtist).
Иоанна, теология
Иподиаконат (Subdiaconate).
Ипостась (Hypostasis).
Ипполит (Hippolytus, са. 170са. 236).
Ирвинг, Эдвард
Ириней Лионский (Irenaeus, са. 130ca. 200).
Ирландские статьи (Irish Articles, 1615).
Иррационализм (Irrationalism).
Исихазм (Hesychasm).
Искупитель, Искупление
Искупление, Выкуп (Ransom).
Искупление, Очищение
Искупление (греха)
Искупление, заместительное
Искупление, общее
Искупление, ограниченное
Искупление, особое
Искупления, мера
Искупления, Нравственного воздействия, теория
Искупления, теории
Искуситель
Искусство, христианское
Искушение (Temptation).
Исповедание (Confession).
Исповедание 1967 г. (Confession of 1967,
Исповедания веры
Исправление, Наказание
Испытание (Probation).
Испытание самих себя
Исси, статьи (Issy, Articles of, 1695).
Истина, Правда (TVuth).
Истолкование Библии (Interpretation of the Bible).
Истолкования языков, дар
Исхождение Духа
Исцеление верой
Исцеления, дар
Исцелять, Исцеление
Иудаизм (Judaism).
Иудействующие (Judaizers).
Иши, "МужМОЙ"
Павел Самосатский (Paul of Samosata).
Павла, теология (Paul, the Theology of).
Павликиане (Paulicians).
Панентеизм (Panentheism).
Пантеизм (Pantheism).
Папа
Папство (Papacy).
Парадокс (Paradox).
Пари Паскаля (Pascal's Wager).
Паркеровское общество(Parker Society).
Парусил
Паскаль, Блез (Pascal, Blaise, 1623-1662).
Пастырства, движение
Пастырство
Пастырь
Пасха (Easter).
Пасха, иудейская (Passover).
Пасхальные споры (Paschal Controversies).
Патриарх (Patriarch).
Патрипассианство
Паулинизм
Пацифизм (Pacifism).
Педобаптизм
Пейли, Уильям
Пелагий, Пелагианство(Pelagius, Pelagianism).
Пепельная среда
Первое воскресение
Первородный, Первенец
Первородный
Первосвященник
Первый Вселенский собор
Перекрещивание
Переселение душ
Переходное состояние(Intermediate State).
Переходящие праздники(Моvable Feasts).
Перихорезис, Перихореза(Perichoresis).
Перфекционизм
Петр, апостол(Peter the Apostle).
Петр Ломбардский (Peter Lombard, са. 11001160).
Петра, примат (Peter, primacy of).
Пигий, Альберт (Pighius, Albert, са. 14901542).
Пиетизм (Pietism).
Писание (Scripture).
Писания, авторитет
Платон, Платонизм (Plato, Platonism).
Плерома
Плотин
ПЛОТЬ
Победа, Преодоление (Overcome).
Повеление, Заповедь
Повторный брак (Remarriage).
Погибель (Destruction).
Погружение
Подобие Божье
Подражание Христу (Imitation of Christ).
Позитивизм (Positivism).
Позитивное мышление (Positive Thinking).
Покаяние (Repentance).
Покаяние
Поклонение
Поклонение (Worship).
Покой, Мир (Peace).
Поланус, Амандус (Polanus, Amandus, 15611610).
Полигамия (Poligamy).
Политеизм (Polytheism).
Полная богодухновенность (Pienary Inspiration).
Полное воздержание
Полнота (Fullness).
Полнота времени (Fullness of Time).
Полуарианство (SemiArianism).
Помазывать, Помазание (Апоint, Anointing).
Помощи, дар
Понимание
Порнография
Последнее время
Последние дни
Последний день, дни(Last Day, Days).
Последний суд
Последователи пути
Послушание
Послушание Христа(Obedience of Christ).
Посмертная жизнь (Future Life).
Посредничество, Посредник (Меdiation, Mediator).
ПОСТ
Постлапсарианство
Постмилленаризм
Постные дни
Поучение
Похоть
Почетен.:
Почитание реликвий, мощей
Почитание святых
Правда
Правда Божья
Праведность
Праведность Божья
Праведность, гражданская
Праведность, изначальная
Правило веры (Rule of Faith).
Правления, дар
Право и правосудие в Древнем мире
Православие (Orthodox Tradition, the).
Прагматизм (Pragmatism).
Праздники и Празднества, ветхозаветные (Feasts and Festivals, Old Testament).
Праздники и Празднества, христианские
Пребендарий
Пребывание во Христе
Пребывающее послушание Христа
Прегрешение, Беззаконие
Предание
Предваряющая благодать
Предведение
Предвечное существование Христа(Preexistence of Christ).
Предвечность Бога
Предвечный, Ветхий днями
Предопределение (Predestination).
Председатель (суда, собрания)
Предсуществование души
Преисподняя
Преклонение колен (Kneel, Kneeling).
Прелаты (Prelacy).
Преломление хлеба
Прелюбодеяние
Пресвитер
Пресвитерианство
Пресуществление (Transubstantiation).
Претериция (Прохождение)
Пречистая Дева
Привратник
Призвание
Призвание (Vocation).
Призыв, Призвание (Call, Calling).
Примирение (Reconciliation).
Приспособление
Присутствие, божественное(Presence, Divine).
Присциллианство (Priscillianism).
Притчи Иисуса(Parables of Jesus).
Причетники
Причина, Причинность
Пришествие Христа
Пробабилизм (Probabilism).
Провидение Божье
Пробабилиоризм
Происхождение Вселенной(Origin of the Universe)
Происхождение души
Происхождение человека
Проклятие, Заклятие(Curse).
Промыслительные установления Божьи(Decrees of God).
Проповедовать, Проповедь (Preach, Preaching).
Пророчества, дар
Пророчество, Пророк(Prophecy, Prophet).
Просветление
Просвещение
Прославление
Простота Бога
Протестантизм (Protestantism).
Прошение помилования
Прощение (Forgiveness).
Прохождение
Псалмы проклятий
ПсевдоДионисий Ареопагит (Dionysius the PseudoAreopagite).
Психология и христианство (Psychology and Christianity).
Психология религии (Psychology of Religion).
Пуританство
Пути, последователь
Путь очищения (Purgative Way, The)
Путь просветления (Illuminative Way, The).
Путь соединения (Unitive Way, The).
Пучина
Пьюзи, Эдвард Бувери(Pusey, Edward Bouverie, 18001882).
Пьянство, Опьянение
Пятидесятница
Пятидесятничество (Pentecostalism).
Раб Яхве
Работа,Труд
Рабство
Равновероятность
Радикальная реформация (Radical Reformation).
Радикальная теология
Радость (Joy).
Развод
Раздельное жительство супругов (Separation, Marital).
Различение духов
Разум
Рай (Paradise).
Ракувский катехизис (Racovian Cathehism, 1605).
Раме, Пьер де ла
Ранер, Карл (Rahner, Karl, 19041984).
Раскаяние
Раскаяние искреннее, Сокрушение(Contrition).
Раскол
Распятие
Раушенбуш,
Рационализм
Реализм (Realism).
Реализованная эсхатология (Realized eschatology).
Реальное присутствие
Ревность (Jealousy).
Regula fidei
Реинкарнация (Reincarnation).
Ректор
Религия, Религиозный (Religion,
Реликвии, Мощи (Relics).
Релятивизм
Ремонстранты (Remonstrants).
Ренан, Жозеф Эрнест(Renan, Joseph Ernest, 18231892).
Реформатская традиция(Reformed Tradition, The).
Реформация, протестантская (Reformation, Protestant).
Раскол
Речения Иисуса Христа
Ривайвелизм
Рид, Томас
Ритчль, Альбрехт
Робинсон, Генри Уиллер(Robinson, Henry Wilier, 1872 1945).
Родившийся свыше, Возрожденный
Рождение свыше
Рождество
Рождество Иисуса Христа(Birth of Jesus Christ).
Романтизм (Romanticism).
Рукописи Мертвого моря (Dead Sea Scrolls).
Рукоположение, Рукополагать (Ordain, Ordination).
Рукоположение женщин(W0men, Ordination of).
Саваоф
Савеллианство
Савойская конференция(Savoy Conference, 1661).
Савонарола, Джироламо (Savonarola, Girolamo, 14521498).
Саддукеи
Саксонское исповедание (Saxon Confession, 1551).
Самооценка, Любовь к себе (SelfEsteem, SelfLove).
Самосущность Бога
Санди, Уильям
Сардикийский собор(Sardica, Council of, 343344).
Сатана (Satan).
Сатанизм и колдовство (Satanism and Witchcraft).
Сатисфакции, теория
Сведенборг, Эмануэль (Swedenborg, Emanuel, 16881772).
Сверхдолжные добрые дела (Supererogation, Works of)•
Свет (Light).
Светский гуманизм
Свидетели Иеговы(Jehovah's Witnesses).
Свидетель, Свидетельство (Witness, Witnessing).
Свидетельства истинности христианства
Свидетельство
Свобода, Свободная воля и детерминизм
Свобода совести, вероисповедания
Святая святых
Святое причастие
Святой, Святость(Saint, Saintliness). В ВЗ
Святой Дух
Святой Израилев
Святость
Святость, Благочестие
Святость Бога
Святость христианина
Святых, общение
Священники и левиты(Priests and Levites).
Священнодействие (Celebration).
Священный
Священство
Сдержанность, Воздержание
Седьмой Вселенский собор
Сейбрукская платформа(Say■ brook Platform, 1708).
Секта, Сектантство(Sect, Sectarianism).
Секуляризм, Секулярный (светскии) гуманизм(Secularism, Secular Humanism).
Секулярное духовенство (Secular Clergy).
Сентенции (Sentences).
Септуагезима (Septuagesima).
Серафим, Серафимы
Сердце (Heart).
Сила, Власть, власти
Силы небесные, Воинства небесные (Host, Hosts of Heaven).
Символ, Символы веры (Creed, Creeds).
Симоне, Менно
Синагога (Synagogue).
Синергизм (Synergism).
Синкретизм (Syncretism).
Синод в Уитби (Whitby, Synod of, 664).
СИОНИЗМ
Сионизм христианский (Zionism, Christian).
Систематическая теология (Systematic Theology).
Ситуативная этика (Situation Ethics).
Скиния, Храм (Tabernacle, Temple).
Скорби (Tribulation).Общебиблейский смысл.
Скорбь
Скоупса, дело (Scopes, Trial, 1925).
Скоупса, дело
Скоуфилд, Сайрус Ингерсон (Scofield, Cyrus Ingerson, 1843 1921).
Слава (Glory).
Славословие
Слово, Слово Божье, Слово Господне(Word, Word of God, Word of the Lord).
Службы суточного круга
Служение Христа (Offices of Christ).
Служения, дар
Служитель Божий (Minister).
Служители церкви
Случайное бытие
Смертная казнь
Смертная казнь
Смертность человека (Mortality).
Смертный грех
Смерть
Смерть Христа
Смирение (Humility).
Смит, Ханна Уиталл(Smith, Hanпа Whitall, 18321911).
Смыслы Писания
Соборование, Елеосвящение (Extreme Unction).
Соборы, церковные(Councils, Church).
Совершенство, Перфекционизм
Совесть (Conscience).
Согласия, книга
Содействие
Соединение с Богом
Соединение с Христом
Сожительство
Сокровища, Богатства
Солафидианство
Сомнение, религиозное(Doubt, Religious).
Сон души (Soul Sleep).
Сообгцение атрибутов, Соттиnicatio idiomatum (Communication of Attributes).
Состояния Иисуса Христа (States of Jesus Christ).
Сообщение атрибутов, Communicatio idiomatum
Сотериология
Сотрудничества, дар
Сотрудничество, межцерковное
Сохранение
Социальная этика
Социальное Евангелие(Social Gospel,The).
Социн, Фауст
Сошествие в ад
Спасение
Спасение домашних
Спасение младенцев(Infant Salvation).
Спаситель
Сперджен, Чарльз Хаддон(Spurgeon, Charles Haddon, 18341892).
Специальное откровение
Спиноза, Бенедикт де (Spinoza, Benedict de, 16321677).
Спиртное (Alcohol, Drinking of).
Справедливость, Правда Божья (Justice).
Сравнительное религиоведение (сравнительное изучение религий) (Comparative religion). Вое
Средний путь
Старая принстонская теология
Старейшина, Старец, Пресвитер(Elder). В ВЗ.
Старение (христианский взгляд на него)(Aging, Christian View of)•
Старец
Старые огни
Статьи религии (Articles of Religion).
Степени священства (Orders,
Стихии, "Вещественные начала" (Elements, Elemental Spirits).
Стоддард, Соломон(Stoddard, Solomon, 16431729).
Стоики, Стоицизм(Stoics, Stoicism).
Стойкость, Сила духа
Стойкость в страданиях (Endu
Страдание
Страждущий раб
Страсти Господни
Страстная неделя (Holy Week)
Страх (Fear).
Страшный суд, Последний суд (Last Judgment, The).
Стронг, Август Хопкинс (Strong, Augustus Hopkins, 18361921).
Суббота (Sabbath).
Субботничество
Сублапсарианство
Субординационизм (Subordinationism).
Субстанция (Substance).
Суд, Осуждение (Judgment).
Суд над народами (Judgment of the Nations, The).
Судебные решения, предписания, уставы(Judgments, Ordinances, and Statutes).
Судилище (Judgment Seat).
Судьба
Суетность и неотмирность (Worldliness and Otherworldliness).
Суит, Генри Баркли (Swete, Henry Barclay, 18351917).
Суперинтендент
Супралапсарианство (Supralapsarianism).
Существование, Экзистенция, Бытие (Existence).
Сущность (Essence).
Схизма, Раскол (Schism).
Схоластика (Scholasticism).
Схоластика, протестантская (Scholasticism, Protestant).
Схоласты
Счастливая вина (Fortunate Fall, The).
Счастье (Happiness).
Сын Божий (Son of God)
Сын Человеческий (Son of Man).
Сэйерс, Дороти Ли(Sayers, Dorothy Leigh, 18931957).
Таинство (Sacrament).
Тайна (Mystery).
Тайна беззакония
Тайная вечеря
Тайное моление
Тайный кальвинизм
Таулер, Иоганн
Творение, непрерывное (Creation, Continuous).
Творение, учение о нем (Creation, Doctrine of).
Теизм
Теистическое понимание эволюции
Тейлор, Натаниэль Уильям
Тейяр де Шарден, Пьер
Телеологическое доказательство бытия Бога
Телесное воскресение
Телесное воскресение Христа
Тело, в библейском понимании
Тело, душа и дух
Тело и душа
Тело Христово
Темная ночь души
Темпл, Уильям (Temple, William,
Теннант, Фредерик Роберт (Ten-
Теодицея
Теократия (Theocracy).
Теология Ветхого Завета (Old Testament Theology).
Теология договора
Теология завета (Covenant Theology).
Теология креста
Теология креста
Теология надежды
Теология Нового Завета
Теология Новой Англии
Теология Новой школы (New School Theology).
Теология опыта (Experience, Theol
Теология освобождения
Теология парадокса
Теология процесса
Теология славы (Theologia Glo-riae).
Теология смерти Бога (Death of God Theology).
Теология Старой школы
Теология страданий Бога (Pain
Теология черных
Теория интервала (Gap Theory).
Theotokos
Тереза Авильская (Tereza of Avila,
Терминизм
Терпимость
Территориализм (Territorialism).
Тертуллиан (Tertullian,ca. 155-220).
Тетраграмматон (Tetragramma-ton).
Тетраполитанское исповедание
Тиллих, Пауль
Тиндал, Мэтью (Tindal, Matthew, 1655-1733).
Тип, Типология (Type, Typology).
Тиррел, Джордж (Tyrrell,
Толанд, Джон
Толук, Фридрих Аугуст Готтрой
Томизм
Торгауские статьи
Торнуэлл, Джеймс Генли (Thorn-well, James Henley, 1812-1862).
Традиция, Предание
Традуционизм (Traducianism).
Трактарианство
Трансцендентализм (Transcendentalism).
Трансцендентальная медитация
Трансцендентность Бога
Тревога, Беспокойство (Anxiety).
Трёльч, Эрнст (TVoeltsch, Ernst, 1865- 1923).
Тридентский собор
Тридцать девять статей
Тринадцать статей (Thirteen Articles, 1538).
Трихотомия (Trichotomy).
Трон милости
Троица (Trinity).
Труд
Туринская плащаница (T\irin,
Тысячелетнее Царство Христа на земле (взгляды на него)
Тьма (Darkness).
Тюбингенская школа (Tubingen
Тюрретен, Франсис
Уайт, Элен Гулд (White, Ellen Gould, 1827-1915).
Уайтфилд, Джордж
Уайтхед, Альфред Норд
Уверенность (Assurance).
Увещание (Наставление, Поучение)
Угнетение
Уголовное право и наказания в библейские времена
Уиклиф, Джон (Wycliffe, John, са. 1330-1384).
Уитби, Дэниел (Whitby, Daniel, 1638-1726).
Ультрадиспенсационализм
Ультрамонтанизм (Ultramonta-
Ум, Дух, Душа (Mind).
Умеренное пелагианство
Умилостивление
Умственная оговорка
Универсализм
Универсализм, гипотетический
Унижение Иисуса Христа
Unio Mystica (Мистическое соединение).
Унитарианство
Уолтер (Вальтер), Карл Фердинанд Вильгельм
Уорфилд, Бенджамин Брекинридж
Уотсон, Ричард (Watson, Richard, 1781-1833).
Уотсон, Томас
Уотте, Исаак
Уподобление Христу (Identification with Christ).
Управление (Stewardship).
Управление церковью (Church Government).
Управление, государственное (Власть, государственная) (Government). Свидетельство Библии.
Управительная теория искупления
Урсин, Захария (Ursinus, Zacha-rias, 1534-1583).
Условия спасения (Order of Salvation).
Условное бессмертие (Conditional Immortality).
Усыновление (Adoption).
Утешитель
Утилитаризм (Utilitarianism).
УТОПИЗМ
Утреннее богослужение (Morning prayer).
Утреня
Утрехтская декларация (Utrecht, Declaration of, 1889).
Ученичества, движение (Disci-pleship Movement).
Ученик, Последователь
Учительства, дар
Уэсли, Джон (Wesley, John, 1703-1791).
Уэслианская традиция (Wesleyan TVadition, The).
Уэслианство.
Уэсткотт, Брук Фосс
Фарисеи
Фарисеи и Христос.
Фаррар, Фредерик Уильям
Фаррер, Остин
Фатум, Судьба, Фатализм (Fate, Fatalism).
Фебронианизм (Febronianism).
Felix culpa
Фидеизм
Филиокве
Филипписты
Философия, христианский взгляд
Философия религии
Финни, Чарльз Грандисон
Флаций, Маттиас (Flacius, Matthias, 1520-1575).
Фокс, Джордж
Фома Аквинский
Фома Кемпийский
Фон Хюгель, Фридрих (Von Hiigel, Friedrich, 1852-1925).
Форма (Form).
Формула согласия
Форсайт, Питер Тейлор (Forsyth, Peter Taylor, 1848-1921).
Фосдик, Гарри Эмерсон
Фотианская схизма
Франке, Август Герман
Франциск Ассизский (Francis of Assisi, 1182-1226).
Францисканцев, орден
Фундаментализм (Fundamentalism).
Фэрбэрн, Эндрю Мартин
Хайдеггер, Мартин (Heidegger, Martin, 1889-1976).
Халкидонский собор
Харизматическое движение (Charismatic Movement).
Хартсхорн, Чарльз
Хатчинсон, Энн (Hutchinson, Anne, 1591-1643).
Хвала (Praise).
Хвалебный гимн, Прославление
Хваление (Boasting).
Хемниц, Мартин (Chemnitz, Martin, 1522-1586).
Херувим
Хиббертовские лекции (Hibbert Lectures).
Хилиазм
Ходатай
Ходж, Арчибальд Александер (Hodge, Archibald Alexander, 1823-1886).
Ходж, Чарльз (Hodge, Charles, 1797-1878).
Хокинг, Уильям Эрнест (Hocking, William Ernest, 1873-1966).
Холл, Карл (Holl, Karl, 1866-1926).
Холокост (Holocaust, The).
Хорошее
Хофманн, Иоганн Христиан Конрад фон
Храм
Христиане, их наименования(Christians, Names of). Христианин.
Христианская наука
Христианская свобода (Liberty, Christian).
Христианская этика
Христианский год (Christian Year).
Христианский календарь
Христианский социализм (Socialism, Christian).
Христианство и культура (Christianity and Culture).
Христологии (Christology). Христология НЗ.
Христология отцов Церкви.
Христос как краеугольный камень
Христос как пророк
Христос как священник
Хубмайер, Бальтазар
Хукер, Ричард
Хула (Blasphemy).
Хула на Святого Духа (Blasphemy Against the Holy Spirit).
Хэлоуин (канун дня Всех Святых) (Halloween).
Царство Божье, Царство Небесное, Царство Христа
Царь (King).
Царь, Христос как Царь
Цвиккауские пророки
Цвингли, Ульрих (Zwingli, Ulrich, 1484-1531).
Целесообразность, Выгодность
Целлер, Эдуард
Цель (Purpose).
Церковная дисциплина (Church Discipline).
Церковное богослужение (Worship in the Church).
Церковнослужители (Church Officers).
Церковнослужители, высшие степени (Major Orders).
Церковнослужители, низшие степени (Minor Orders).
Церковный год
Церковь (Church, The).
Церковь Иисуса Христа Святых последних дней
Церковь и государство (Church and State).
Церковь объединения (Unification Church).
Церковь христианской науки
Цинцендорф, Николаус Людвиг фон
Цюрихское согласие
Чаннинг, Уильям Эллери
Частичное согласие
Чейфер, Льюис Сперри
Человек, ветхий и новый
Человек (его происхождение)
Человек, естественный (Man, Natural).
Человек (учение о нем) (Man,
Человек греха
Человеческая природа Христа
Четыре смысла Священного Писания
Честертон, Гилберт Кийт
Честность (Honesty).
Честь, Почет (Honor).
Четыре духовных закона
Чикагская теологическая школа
Чистилище (Purgatory).
Чистое, Нечистое (Cleanness, Uncleanness).
Чистый четверг
Чтец
Чувства, теология
Чувство, Эмоция
Чувство божественного
Чудеса (Miracles).
Чудотворения, дар
Шаддай
Шафф, Филип
Швабахские статьи
Швейцер, Альберт
Швенкфельд, Каспер фон Oc-сиг
Шедд, Уильям Гриноу Тейер
Шекина
Шеол
Шесть статей (Six Articles, The, 1539).
Школа истории религии
Шлаттер, Адольф фон
Шлейермахер, Фридрих Даниэль
Шляйтхаймские семь статей
Шмалькальденские статьи
Шмукер, Сэмюэл Саймон
Шотландская школа "здравого смысла", Шотландскии реализм
Шотландское исповедание
Шпенер, Филипп Якоб
Штайнер, Рудольф
Шторх, Николас
Штраус, Давид Фридрих
Штюбнер, Маркус
Эбиониты
Эволюция
Эвтаназия (Euthanasia).
Эготизм, Самомнение
Эдварде, Джонатан
Эдди, Мэри Бейкер
Эймс, Уильям
Экземпляризм
Экземпляризм, теория нравственного влияния (примера)
Экзистенциализм (Existentialism).
Экзистенция
Экзорцист, Заклинатель
Экк,
Ex opere operato.
Ex cathedra.
Ex nihilo, creatio
Экуменизм
Эманация (Emanation).
Эмерсон, Ральф Уолдо (Emerson, Ralph Waldo, 1803-1882).
Эмпиризм, Эмпирическая теология (Empiricism, Empirical Theology).
Энкратиты
Эпикурейство
Эпистемология (Epistemology).
Эон
Эразм Роттердамский (Дезидерий) (Erasmus, Desiderius, 1466?-1536).
Эрастианство (Erastianism).
Эриугена, Иоанн Скот
Эстетика (христианский взгляд на нее) (Aesthetics, Christian View of).
Эсхатология (Eschatalogy).
Этика
Этические системы, христианские (Ethical Systems, Christian). В
Этот век, Век грядущий (This Age, the Age to Come)
Эфесский собор (Ephesus, Council of, 431).
Юм, Дэвид (Hume, David, 1711- 1776).
Justitia civilis
Я есмь
Языков, дар (Глоссолалия) (Tongues, Speaking in).
Янсенизм
Янсен, Корнелий Отто (Jansen, Cornelius Otto, 1585-1638).
Ясперс, Карл (Jaspers, Karl, 1883-1969).