История и учение
древних христиан-модалистов

I. История

Истоки модализма как церковного движения

«Начальная история модализма принадлежит к числу наиболее трудных и спорных вопросов церковно-исторической науки, относительно которых нужно сознаться, что они едва ли найдут когда-нибудь удовлетворительное решение».
Между тем, ряд авторитетных историков соглашаются, что модализм был именно консер-вативной церковной реакцией на проникновение в среду христиан различного рода бого-словских заблуждений (Неандер, Баур).

«Люди простые и невежественные, – характеризует модалистов Тертуллиан в своей книге «Против Праксея», – равно как и люди неученые, составляющие наибольшую часть верующих, воспитанные самым символом веры на единобожии, на почитании только единого истинного Бога, и получившие отвращение к многобожию века сего, смущаются при имени Троицы, обвиняют нас в двубожии и трибожии, и только себя одних считают почитателями единого истинного Бога".

О том же самом свидетельствует Ориген в комментариях на евангелие Иоанна: «Многих, – говорит он в комментарии первом, – выдающих себя за людей, любящих Бога и искренно преданных Ему, беспокоит то обстоятельство, что учение об Иисусе Христе, как о Боге-Слове, их обязывает веровать как бы в двух богов. И вот они, чтобы сохранить единобожие во всей его силе, отрицают самостоятельное, отличное от Отца, бытие Сына, и считают Его Тем же Отцом, только с другим именем».

В этих двух свидетельствах церковной древности в достаточной мере выражается одна из главных причин активизации монархиан: опасность многобожия, которая неизбежно возникает при ложном толковании текстов Писания.

Надо полагать, строгий монотеизм, при вере в божественное достоинство Христа Спасителя, присущий модалистам, изначально был оглашен проповедью апостольской. Исследователь антитринитарных движений III-го века Д. Гусев указывает, что «модалисты относили своё учение даже ко временам апостольским и говорили, что и они веруют в Отца, Сына и Святого Духа, но только восстают против разных искажений евангельской истины церковными писателями».

И действительно, семя христианства, упав на эллинскую почву, как будто на камень, не смогло глубоко пустить свои корни: терния язычества подавили его и сделали совершенно бесплодным. Греко-римский мир не смог преодолеть своего ветхого и отжившего религиозного сознания и возвратился, как пес, на свою блевотину – к многобожию. Яркой иллюстрацией и подтверждением этому служат сочинения древнехристианских апологетов, Оригена и его многочисленных учеников. Против них-то и развивали свою деятельность модалисты, учение которых можно кратко выразить в следующих словах, как их передает противник патрипассианства Новациан: «Если Бог – один, и Христос есть Бог, значит Христос есть Сам Бог Отец, – иначе были бы два Бога».
Вот как описывает ситуацию, возникшую в христианской церкви во II-III веках, профессор А. Гарнак:

«Христианская религия во II и III веках не пошла на компромисс ни с одной из языческих религий и держалась вдали от многочисленных новообразований, в которых под влиянием монотеистической религиозной философии выразилась новая религиозность. Однако, дух этой религиозности все-таки проник в церковь и вызвал к жизни соответственные формы выражения в учении и в культе. Наследие древнего христианства (Священное Писание) и наследие античности (неоплатоническая спекуляция) к концу III века тесно и, казалось, неразрывно срослись между собою в великих церквах востока. Благодаря принятию христологии, примыкающей к учению о Логосе, как центрального догмата церкви, церковное учение для мирян стало связано с почвой эллинизма. Для огромного большинства христиан оно стало благодаря этому мистерией. Но именно мистерий и искали. В религии привлекала не свежесть и ясность, напротив, чтобы удовлетворить людей, которые в то время искали в религии ответа на все идеалистические запросы своей природы, она должна была представлять из себя нечто утонченное и сложное, быть строением причудливого стиля. С этим требованием соединялось величайшее благоговении ко всякой традиции, свойственное всем реставрационным эпохам. Но, как всегда, старое, благодаря искусственному сохранению, становилось новым, и новое становилось под защиту старого. Все установления, в которых нуждалась церковь в области учения, культа или организации, выдавались за "апостольские", или за основывающиеся на Священном Писании. Но на самом деле она легитимировала в своей среде эллинскую спекуляцию, суеверные воззрения, обряды языческих мистических культов и институты падающего государственного строя, к которому она приспособлялась и который, благодаря ей, приобрел новые силы. В теории монотеистическая, она грозила стать на практике политеистической и дать место всему аппарату низших или символических религий".

Свою роль в распространении язычества в христианской среде сыграли и богословские школы, начавшие распространяться во II-м веке. «Церковь не только не поощряла таких затей, но даже смотрела на них с явным нерасположением. Главная причина такого странного, на первый взгляд, явления заключалась в том, что она боялась, как бы таким путем не повредить чистоте Евангелия и не привнести в свою среду мирской, языческий элемент… Важной причиной, побуждавшей церковь скептически взирать на профессоров, заводивших христианские школы, и на самые эти школы, было то, что христианские школы любили открывать еретики с целью противодействовать [истине]», – считает историк А. П. Лебедев.

Чистый монотеизм остался чужд эллинистической ментальности и некоторые её адепты довольно рано стали провозглашать, будто христианство от иудаизма отличает именно учение о «троичном» Боге (Тертуллиан). Таким образом, всё преступление иудеев сводилось не к позорной казни своего обетованного Мессии, а к вере в Единого Бога! Монотеизм, следовательно, оказывался куда более страшным «грехом», чем неверие во Христа.

Вот в такой непростой обстановке и оформился, как широкое церковное движение, модализм, видевший свою миссию в отстаивании идеалов монотеизма на фоне всё большего отхода эллинизированных христиан от подлинно апостольских учений и преданий. Представляется весьма характерным, что партия модалистов «не стояла ни в каких отношениях к науке и философии своего времени… они выходили из массы, не владеющей диалектикой и не ценившей её, и, будучи одержимы боязнью впасть в заблуждение, инстинктивно отвращались от всяких изысканий в области веры, довольствуясь тем, что изложено в [Слове]».

В этом нельзя не усматривать те черты благочестия, которые были свойственны временам апостольским, и не случайно именно модалисты оказались блюстителями чистоты веры. Не скудость образования или невежество определяли их умонастроения и направляли их деятельность, но благоговение к Божьему откровению, нежелание прибавлять к нему что-либо или убавлять, привнося в него чуждые мудрования мира сего.

Обзор исторических свидетельств

Считается, что одним из первых влиятельных представителей модализма был Ноэт. Родом из Малой Азии, по одним данным он был уроженцем Смирны, по другим – Эфеса. Ноэт проповедовал в Малой Азии, но в Смирне был осужден судом местных пресвитеров и отлучен от церкви. Ноэт не подчинился, но, собрав вокруг себя учеников, образовал школу. Вскоре Ноэт умер, оставив после себя довольно значительное количество последователей. Но большого успеха учение Ноэта в Малой Азии не имело, да и не могло иметь. Восток, привыкший к диалектическим тонкостям языческой философии, не представлял собой благоприятной почвы для распространения воззрений «народного богословия». Бешеная антиникейская реакция малоазийских епископов, возникшая в IV-м веке, служит только лишним подтверждением этого. Не найдя себе признания на родине, малоазийские модалисты один за другим отправляются на Запад в Рим, который в то время представлял собою совсем другую картину.

Патрипассианские антитринитарии появились в Риме в конце II-го века одновременно с эбионитами и сразу заняли там господствующее положение. Самый первый известный представитель этих антитринитариев Праксей был также выходцем из Малой Азии и имел звание исповедника за имя Христово, звание в то время высокоуважаемое. Поэтому Праксей был принят римскими христианами с величайшим благоговением, как мученик, как страдалец за Христа. На самых же первых порах он сумел приобрести себе расположение римского епископа Виктора (190-202) и клира. В это время римская церковь, с епископом Виктором во главе, прервала всякие сношения с теми церквями, в которых господствовал монтанизм, например с церквями фригийскими и асийскими. Тертуллиан замечает, что «римский епископ хотел было уже даровать мир этим церквям, признать истинным пророчество Монтана, Приски и Максимиллы", – и что «этому помешал только Праксей, представив ему означенных пророков в лживом и извращенном виде».

В данном случае Тертуллиан, как приверженец монтанизма, передавал явно несправедливые слухи, поскольку хорошо известно, что как сам епископ Виктор, так и вся вообще римская церковь всегда были настроены против монтанизма и не хотели иметь никакого общения с его последователями. В этом сообщении справедливо лишь то, что по прибытии в Рим Праксей сразу же объявил себя противником монтанизма и побудил папу к осуждению его. Это, равно как и его исповедничество за веру Христову, способствовало хорошему приему его римскими христианами и приобрело ему множество последователей. Праксей открыл в Риме школу и был возведен в ранг «учителя Церкви». В это время в римской церкви конца II-го и начала III-го века также было сильное противодействие ереси эбионитов. Праксей и в этой связи оказался здесь желанным учителем. Вскоре Праксей покинул Рим и переместился в Карфаген, где вызвал против себя сильную реакцию монтаниста Тертуллиана. Однако, как в Риме, так и в Карфагене проповедь модалистов «имела за собой церковное большинство».

По свидетельству современников, патрипассианские антитринитарии пользовались покрови-тельством трех римских епископов кряду – Виктора, Зефирина и Каллиста; при двух последних они пользовались огромным влиянием и занимали даже господствующее положение в римской церкви. О епископе Викторе Тертуллиан говорит, что «он не только терпел, но старался даже усилить» учение Праксея. Следовательно, можно смело констатировать, что учение модализма в то время было официальным учением римской церкви и её предстоятели являлись модалистами.

При Зефирине (202-219) в Рим прибыл ученик Ноэта – Эпигон, и стал распространять здесь учение своего наставника. Вскоре он приобрел себе много учеников и последователей, и один из них, Клеомен, был самым сильным его помощником; он еще более распространил в Риме учение: «Оба они примкнули к церковному большинству, встали под покровительство епископов, основали свою школу и сохранили своё влияние до времени Савеллия".

Но больше всех сделал для популяризации патрипассианского учения Каллист, бывший после Зефирина римским епископом. Каллист начал действовать в пользу патрипассианских антитринитариев еще во время епископства Зефирина, на которого он имел очень сильное влияние в качестве его помощника и советника. Именно Каллист оказал воздействие на Зефирина и к концу своей жизни последний сделался не только покровителем, но учеником и последователем Клеомена. Каллист убедил Зефирина, что в учении патрипассианских антитринитариев нет ничего противного истине, и что, напротив, оно вполне согласно с Евангелием и с апостольским преданием.

Наконец, ок. 215 г. в Рим прибыл Савеллий, наиболее авторитетный представитель модализма и стал распространять там своё учение, возглавив школу, основанную его предшественниками. Савеллий был родом из Птолемаиды Ливийской в Пентаполе. Зефирин, по протекции Каллиста, стал всячески ему покровительствовать.
Таким образом, патрипассиане всё более и более усиливались в Риме. Возможно, здесь же в Риме Савеллий получил сан пресвитера. В молодости он много и долго занимался науками, получил широкое образование и был одаренным и искусным мыслителем. Поэтому его вероучительная система, по своей полноте, последовательности и законченности, занимает в школе патрипассианских антитринитариев главенствующее положение.

Когда умер Зефирин, его преемником сделался сам Каллист, который сразу же заявил себя верным последователем модализма. В пользу этого учения Каллист стал действовать еще более решительно, чем его предшественники на римской кафедре и он сам до своего вступления на неё.

Однако, время наибольшего усиления в Риме патрипассианских антитринитариев было вместе с тем и началом их постепенного ослабления. Уже при Каллисте в совете римских пресвитеров образовалась довольно значительная партия, считавшая учение модализма вредной и опасной ересью. Во главе этой партии стоял Ипполит, человек эллинского образа мыслей и воспитания, впоследствии ставший епископом в предместьях Рима. Главным орудием борьбы Ипполита с модалистами, как это нередко бывает, когда не хватает богословских аргументов, была всевозможная клевета и ругательства. Своего противника Каллиста он описывает самыми темными красками и постоянно обвиняет в прямом попустительстве нравственной распущенности в среде римских христиан. Зефирина он обличает в корыстолюбии, прямо именует «идиотом и безграмотным».

Основным богословским тезисом Ипполита в его полемике с модалистами стало утверждение о том, что с момента произнесения Богом первого слова, Логос получает личное бытие, становится рядом с Богом и существует подле Него как другой Бог. Хотя Ипполит отрицал обвинение в двубожии, однако тут же утверждал, что «при Нем был другой». Поэтому профессор Спасский справедливо замечает, что «упрек в двубожии, который раздавался по адресу Ипполита, не был совсем необоснован».

Судя по данным известиям, сам Каллист занял какую-то среднюю позицию между Ипполитом и Савеллием, отвергая «крайности» воззрений обоих и принимая положительные черты их систем. Но категорически нельзя согласиться с утверждением некоторых исследователей, будто Каллист не остался на почве модализма. К этому нет никаких твердых оснований, несмотря на то, что Каллист в конечном итоге отлучил от церкви и Ипполита и Савеллия: «В воззрениях Ипполита, – повествует А. Спасский, – он осуждал учение о Логосе, как втором Боге, меньшем и подчиненном Отцу, и действительно, когда споры в Риме приняли широкие размеры, он высказал это осуждение публично. В собрании римской церкви Каллист обратился к Ипполиту и его партии с упреками и сказал: «вы – двубожники». «Тогда я, – пишет Ипполит, – прозревая его намерения, не остался на стороне его, но стал возражать и опровергать его». За Каллистом пошли «все». Ипполит же с небольшой кучкой верных ему христиан отделился от Каллиста и составил особую церковную общину, сделавшись её епископом (первым антипапой, – авт.). На осуждение Каллистом своего учения он всегда смотрел, как на ясное доказательство неправомыслия римского епископа и до конца жизни оставался убежденным в модалистском образе его мыслей».

Савеллий, по сообщениям Ипполита, также находил Каллиста двоедушным и часто обвинял его за то, что тот отказался от прежней своей веры. Возможно, Ипполит сильно утрировал ситуацию, но отлучение Каллистом Савеллия от церкви остается печальным, можно сказать, самым роковым фактом церковной истории, повлекшим за собою необратимые последствия. На самом деле причины отлучения Савеллия скрываются не в разности вероучения, а во взаимном недопонимании некоторых частных положений модализма. Так Каллист настаивал, что «пострадал и умер не Отец, но Сын», и здесь он выражал ту мысль, что Бог пострадал в модусе Сына, а не в модусе Отца, так как отрицал какое-либо ипостасное различие между Отцом и Сыном, говоря, подобно Савеллию, что «Логос есть Отец и Сын». Савеллий же подчеркивал, что, поскольку Сын есть Отец, то пострадал Сам Отец (фундаментальное положение патрипассианского богословия). По существу оба говорили об одном и том же и спор заключался только в разности формул.

Савеллий был вынужден покинуть Рим и вернуться в Ливию. Здесь к нему присоединилось множество епископов и была основана первая иерархия христиан-модалистов. По некоторым сведениям Савеллий сам принял епископский сан и пострадал за имя Христово.

II. Учение
А. Система Праксея

Учение Праксея известно по полемическому сочинению Тертуллиана «Adversus Praxeam» («Против Праксея»). Других памятников об этом древность для нас не сохранила, и поэтому нет никакой возможности положительно решить, насколько верно и справедливо то представление, которое нам оставил Тертуллиан об учении своего противника, тем более, если учесть монтанистскую окраску его полемики. Не трудно, однако, заметить, что в изложении Тертуллианом учения Праксея наблюдается ряд явных противоречий, анализ которых показывает, где представлены подлинные положения Праксея, а где собственные выводы Тертуллиана, крайности и преувеличения. Если из сочинения Тертуллиана удалить всё сомнительное и недостоверное, система Праксея будет выглядеть следующим образом. Учение Праксея о тождестве Отца и Сына мотивируется стремлением удержать при вере в божество Христа Спасителя идею единобожия в самом строгом смысле, в полной её целостности и неприкосновенности, и нежеланием допускать никакого внутреннего различия в сущности Божества. Праксей по своим воззрениям принадлежал к числу тех верующих, которых смущало и соблазняло учение, подрывающее веру в Единого истинного Бога и проповедующее учение языческое о двух или трех Богах.

Согласно Праксею Отец есть то же, что и Сын, то есть Сам Бог (ipse Deus), Господь Всемогущий, который, нисколько не завися от времени, явился во времени, – будучи невидим, Он сделался видим, так что «невидимый Отец (Pater invisibilis) есть то же, что и видимый Сын (Filius visibilis)». Отец, сойдя в утробу девы Марии (ipsum Patrem descendisse in virginem), родился, жил среди людей, пострадал и умер. Таким образом, Иисус Христос есть не кто иной, как Сам Бог Отец (ipse Deus Pater), Сам Господь Всемогущий, который во Христе воплотился лично, так что и тот и другой составляют одну и ту же Личность. Божественная личность Христа не есть другая, кроме уже существующей божественной личности Господа Всемогущего, которая только одна, и не имеет ничего подобного Себе вне Себя. Божество Иисуса Христа индивидуально не отлично от Божества в Боге Отце; оно есть то же самое. Отец, Сын и Святой Дух – одно Лицо одного и Того же Бога.

Для доказательства тождества Отца и Сына Праксей привлекает писания как Ветхого, так и Нового Заветов. Из Ветхого приводится изречение: «Я – Бог, и нет иного, кроме Меня» (Ис.45:5); а из Нового он ссылается на следующие слова Спасителя Филиппу: «Видевший Меня, видел Отца; Я в Отце и Отец во Мне» (Ин.15:9,11); «Я и Отец – одно» (Ин.10:30). Всё священное Писание следует изъяснять и согласовывать с церковным символом только в свете этих фундаментальных положений, то есть с позиций модализма.

Отличая Отца и Сына, но только в одном и том же Лице Иисуса Христа, Праксей и его последователи учили, что «Отец есть сын Самого Себя», что «один и Тот же Бог вместе и рождает и исходит из Самого Себя», и что «Богу не трудно было сделаться вместе и Отцом и Сыном, вопреки обыкновенному порядку человеческих вещей». С явлением на землю Спасителя Бог остался все же один, а не два; Христос Спаситель, как Бог личный, как отличная от Отца ипостась, никогда не существовал, ни прежде Своего явления на землю, ни после.

Связь между Божеством Отца и человечеством Иисуса – не мнимая и видимая только, а действительная. Человечество не механически связано с Божеством в лице Спасителя, а более тесным и внутренним образом; плоть служит не оболочкой только Божества, а проникается Им и причастна Ему. Сам Отец родился, страдал и был распят на кресте. Он умер в том же самом смысле, в каком умер Христос. «Отец, – учил Праксей, – не сострадал только Сыну, а страдал в собственном смысле этого слова, Сам собственною Своею личностью». Поэтому божество Отца было не чуждо страданий Иисуса. Бог Отец, исшедши из Самого Себя, после совершения Им дела искупления снова возвратился в Самого Себя. – «Sed Praxeas ipsum vult Patrem de semetipso exiisse, et ad semetipsum abiisse» (по Тертуллиану).

Б. Система Ноэта Смирнского

Учение Ноэта и его последователей почти, то же самое, что и у Праксея. Но сведения о взглядах Ноэта дошли до нас в более подробной и обстоятельной форме, главным образом, благодаря двум сочинениям его современника Ипполита епископа Римского «Philosophumena» и «Против Ноэта». Имеются некоторые другие источники. К достоверности сообщаемых в них сведений также следует относится с осмотрительностью.

Основной мотив учения Ноэта, как и у Праксея, – идея строгого единобожия при вере в божественное достоинство Иисуса Христа, и отрицание всякого реального и внутреннего различия в существе Божьем. Ноэт стремится очистить церковное учение от привнесенных в него различных чуждых элементов, заимствованных из языческой философии. Главное положение в учении Ноэта – Спаситель человечества есть Тот же Бог Отец, только с другим именем «Сына». Подтверждения сего Ноэт также находит в местах Писания. Для этого он приводит те цитаты Библии, в которых проповедуется только один Бог и запрещается поклонение каким-нибудь другим богам: «Я – Бог отцов твоих… да не будет у тебя богов иных, кроме Меня» (Исх.3:6; 20:3). Далее он ссылался на те места Писания, где Бог называется единым и в то же время Спасителем людей, явившимся на землю и жившим среди них: «И савейские мужи высокие к Тебе придут, и будут Тебе рабами, и поклонятся и скажут: нет Бога, кроме Тебя. Ибо Ты – Бог, и мы не узнали, Бог Израилев, Спаситель» (Ис.45:14,15).

Наконец, из Нового Завета Ноэт приводит те изречения, в которых Христос уже прямо называется Богом, или же говорится о Его единосущии с Богом Отцом: «Их и отцы, и от них же Христос по плоти, Сущий над всем Бог, благословенный во веки" (Рим.9:5); «Я и Отец – одно» (Ин.10:3); «Видевший Меня, видел Отца; Я в Отце и Отец во Мне» (Ин.14:8,9).

Οταν εφελησε – в приложении к Богу занимает одно из самых важных мест в учении Ноэта, из него выводит и им объясняет Ноэт все частные пункты своей системы:

- Бог один, – учит Ноэт, – Бог Творец и Отец вселенной: другого и отличного от Него Бога, равного
 или подобного Ему, живущего, как Он, личною и самостоятельною жизнью, – нет и быть не может.
- В существе Своем Бог невидим, неявляем и непостижим, живет во свете неприступном; но когда
 Он хочет, становится видимым, являемым и созерцаемым; так Он являлся древним праведникам.
- Воля Божья – единственное основание, почему Бог то невидим, то видим.
- В Иисусе Христе Ему угодно было явиться людям видимым образом, во плоти. Христос – личное
 воплощение Бога, а не простое обнаружение её известных свойств этой личности. Произошло

 внутреннее единение божества с человечеством.

Явление Божества во Христе – единственное в своем роде, мало похожее на те богоявления, которые были, например, в ветхозаветной истории. Бог Отец, будучи нерожденным, когда захотел, Сам родился от девы Марии, – бесстрастный и бессмертный, когда захотел, Сам пострадал и умер. Таким образом, Сам Бог Отец сделал всё то, что сделал Христос Спаситель.

Бог, когда еще не рождал, когда еще не сделался Отцом Сына, справедливо назывался Отцом (δικαιως πατηρ προσηγορευετο), как бы в предначертании; когда же Он благоволил (ηυδοκησει) подчиниться рождению (γενεσιν υπομειναι), Он стал рожденным Сыном Самого Себя, а не кого-то другого (γεννηφεις ο υιος εγενετο αυτος εαυτω ουχ ετερου). Он родился не как другой от другого, но Сам от Себя (ουχ ετερον εξ ετερου, αλλ αυτον εξ εαυτω).

Бог, Творец и Отец вселенной, Себя Самого пригвоздил к древу для страдания на нем (παφει ξυλου προσπαγεντα), Себе Самому предал Дух Свой (εαυτω το πνευμα παραδοντα), умер и в то же время (ποφανοντα και μη αποφανοντα), Сам воскресил Себя в третий день (εαυτου τη τριτη ημερα αναστησαντα).

Сам Логос (τον λογον αυτου) есть вместе и Отец и Сын; это один и тот же нераздельный Дух (εν το πνευμα αδιαιρετον). Не иное есть Отец, не иное – и Сын, но одно и то же. Дух, сошедший в утробу девы Марии и принявший от неё плоть, есть Сам Отец. Отец и Сын соединены в одном лице Иисуса Христа, как божество с человечеством, тесной внутренней связью, – Отец принимает участие во всех действиях Сына и сострадает Ему.

В. Система Савеллия Птолемаидского

Савеллий Птолемаидский существенно дополнил и, можно сказать, преобразовал учение своих предшественников Праксея и Ноэта, дав ему новый, более совершенный и научный характер. Источники для изложения учения Савеллия более многочисленны и подробны. Среди них можно, в первую очередь, назвать сочинения псевдо-Афанасия, Феодорита Киррского и Епифания Кипрского. Места об учении Савеллия встречаются также у других христианских писателей: Филастрия, Илария Пиктавийского, Василия Великого, Августина, Иоанна Дамаскина, но верность и подлинность их показаний учеными заподазриваются в неточности, поскольку часто не ясны и противоречивы. Не совсем ясно, какие учения принадлежат собственно Савеллию, а какие его последователям и преемникам, которые, возможно, развили его богословие еще более подробно или же в некоторых пунктах уклонились от него.

Итак, Сын есть Отец, Иисус Христос есть Сам Бог Всемогущий. Отец и Сын – одно и то же: один по ипостаси, и два по имени. Действия Отца и Сына нераздельны и всякое действие Иисуса Христа есть действие Отца, как и тело Сына есть тело Отца. В доказательство этих основных положений Савеллий использовал не только уже цитированные места Писания, но и некоторые ныне утраченные, в особенности «Евангелие Египтян». В этом Евангелии Иисус Христос прямо говорит Своим ученикам об отношении абсолютной божественной Монады к троице. Слова Спасителя в школе Савеллия передавались так: «Если все остальные, неспособные возвыситься до высочайшего единства, считают Бога Отца, Сына и Святого Духа за три различные существа, – то вам, Моим ученикам, должно быть известно, что это суть только три различные формы (σχηματισμος) одного и того же божественного существа».

Савеллий различает Бога в Самом Себе, в Его существе, – и в Его отношении к миру. «Το εν» – абсолютное единство, безграничная, нераздельная и сама в себе заключенная Монада, от вечности находящаяся в спокойствии и безмолвии, не имеющая и не могущая иметь, по Своей беспредельности и безграничности, никакого соприкосновения со всем существующим вне Её. Отношение этой абсолютной Монады к миру представляет божественный Логос, Который выражает живую и деятельную сторону Монады, и есть Бог в Его проявлении, – Бог, как существо личное, живое. Сначала Бог находился как бы в бездействии, «в безмолвии и молчании (σιωπων)», но потом Он произнес Своё Слово (Логос) и начал действовать. Монада стала Логосом; Она осталась одна и та же, но получила новое имя. Творение мира было первым актом деятельности Логоса; оно было делом Логоса, как и вся последующая деятельность Монады в мире и человечестве. Логос есть представитель и внешний выразитель этой Монады в Её отношении к миру.

И в Самом Себе, в Своем существе и в Своем отношении к миру, в своей жизни и деятельности, Бог строго единоличен, – есть только один в собственном смысле этого слова; в существе Его нет никакого внутреннего различия. Отец, Сын и Святой Дух, о которых говорит Писание, – это один и тот же Бог, лишь различным образом проявляющийся.

Учение Писания о троичности Бога несправедливо. Трех различных личностей в Божестве, существующих от вечности и самостоятельно, – нет; есть только три различных проявления одной и той же абсолютной Монады, одного и того же божественного Логоса, – три различных деятельности Бога, имеющие своё основание не в Боге Самом, а в нуждах и потребностях мира и человечества.
Как Отец, Логос дал израильскому народу Закон на горе Синае, как Сын – Он воплотился и вочеловечился ради спасения людей, как Святой Дух – сошел на апостолов и пребывает в церкви. До синайского законодательства не было Отца, до явления на землю Спасителя не было Сына, да Пятидесятницы не было Святого Духа, ибо каждый из них характеризует определенное проявление и действие в мире.

Отец, Сын и Святой Дух явились во времени один после другого. Каждое из этих откровений Божества, вызываемое нуждами и потребностями соответствующего ему периода в истории человечества, прекращалось и оканчивалось с прекращением этих нужд и потребностей, – и снова возвращалось и погружалось в абсолютную Монаду. Каждое предыдущее откровение служит предуготовительной ступенью для каждого последующего, – а каждое последующее составляет продолжение и развитие предыдущего.
Как Отец, Логос действовал только от синайского законодательства и до явления на землю Спасителя, – после этого времени Он стал действовать уже как Сын, пока не совершил всего дела искупления человечества, – потом Сын, подобно Отцу, возвратился в абсолютную Монаду, – и Логос стал действовать и действует теперь в мире под образом Святого Духа. Как солнечный луч, исходя из солнца, снова возвращается в него, так и Сын Божий, по совершении предопределенного Ему дела, снова возвратился на небо и погрузился в безграничную Монаду. Будет время, когда кончится откровение Логоса и в форме Духа Святого. Это будет тогда, когда прекратится потребность, для которой нужно было это третье откровение абсолютной Монады, третья деятельность Логоса в мире и человечестве, – когда всё будет приведено к нравственному совершенству и кончено будет дело, начатое еще Отцом и продолженное потом Сыном. Тогда Сам Логос «будет тем, чем Он был прежде, – возвратится в Бога, и Бог снова умолкнет». Тогда будет только одно бесконечное Единое. Тогда мир прекратит своё существование: «как с исхождением Логоса тварь получила бытие и осуществилась, – так и с возвращением Логоса тварь перестанет существовать».

Сын не существовал предвечно как особая божественная Личность. Логос – не Сын, а Сам Бог Всемогущий. Бог Логос стал плотью, то есть Сыном, согласно Своему проявлению и действию во времени. Таким образом Савеллий уничтожает превратное толкование тритеистов. Логос и есть Бог (Ин.1:1,14), поэтому плотью стал Сам Бог: «От Логоса произошел Сын, – учили савеллиане, – будучи прежде не Сыном, а только Логосом». «До явления во плоти нет Сына, а есть только Логос. И как Логос стал плотью, не быв прежде плотью, так Логос сделался и Сыном, не быв прежде Сыном».

Слова псалмопевца «из чрева прежде денницы Я родил Тебя» (Пс.109:3) савеллиане относили к рождению Иисуса Христа от девы Марии, буквально относя это пророчество ко времени суток, то есть из чрева Девы прежде утренней зари. Итак, Сын – не вечен, как проявление, и явился во времени, когда потребовалось это в планах божественного домостроительства. Но в тоже время Сын Божий, как Личность – это Сам Бог Логос, но воплотившийся и вочеловечившийся во времени.

Христология Савеллия также не имеет ничего общего с традиционными представлениями, выработанными в Халкидоне (IV-й Вселенский собор). Воплощение не понимается в смысле ипостасного, нераздельного и неслитного соединения в Иисусе Христе двух естеств – божеского и человеческого. Христос Спаситель есть второе откровение Логоса (первое – Отец), или абсолютной Монады, – явившееся под оболочкой плоти для того, чтобы стать видимым, осязаемым и совершить предопределенное Ему дело спасения людей. Природа человеческая, которая служит простой оболочкой Божества, состоит из одной плоти без отдельной человеческой души. Иначе следовало бы во Христе допустить вторую личность, соединившуюся с Логосом. В этом Савеллий идентичен Аполлинарию Лаодикийскому и сразу же пресекает какое-либо развитие христологии в сторону несторианства и полунесторианства (как совершенно справедливо именуют «православную» христологию монофизиты).

Заключительные выводы об учении модалистов

Итак, характерная черта учений древних христиан-модалистов – строгий монотеизм, свободный как от арианских и несторианских, так и от тритеистических заблуждений. Всё Писание изъясняется только в согласии с единобожием. Система модализма исключает привнесение в христианское учение заимствований из языческой и гностической философии. Безусловно, наиболее близко к системе Савеллия одно из направлений в эллинской философии – стоицизм, однако некоторое совпадение положений стоиков с учением Савеллия не обязательно следует объяснять прямыми заимствованиями. Профессор А. Спасский отмечает, что «сила модалистских учителей лежала не в теории, а в настойчивости, полной глубокой религиозной убежденности и сопровождаемой многочисленными доказательствами из св. Писания».

Возникший позже каппадокийский синтез, источник которого необходимо искать исключительно в полуарианстве и оригенизме, напротив, черпает свои знания в неоплатонической философии, хотя полностью не копирует её, а лишь определенным образом развивает. Библейские тексты изъясняются только с позиций неоплатонизма и аристотелизма; богословие и христология основываются на гностических основаниях. Более того, истеричная борьба с монотеизмом в лице савеллиан в III-IV вв. привела не только к истреблению всех сочинений модалистов, но и к уничтожению множества тех новозаветных текстов, которыми они подтверждали свои учения и которые по этой причине были отнесены к апокрифам. Ревизии подверглись даже общепризнанные новозаветные писания.

Богословский анализ сочинений, написанных против модалистов (Ипполит, Тертуллиан, Епифаний) показывает, что серьезных аргументов, опровергающих их учение, не приводится, а лишь предлагается определенная тенденциозная интерпретация ветхозаветных и новозаветных текстов, преследующая исключительно интересы дитеистического и тритеистического заблуждения, поначалу – в христианско-апологетической и оригеновской субординатистской, а затем и полуарианской каппадокийской версиях. Противники модализма даже не брали в рассуждение, что многие места Писания изложены в приточной форме, изобилуют образами, символами, метафорами и идиомами, которые ничто не обязывает понимать буквально.

Влияние модализма на староникейцев

Особый интерес для исследований представляет вопрос отношений модализма и его влияния на т.н. школу старо-никейского богословия. Уже один тот факт, что в рядах староникейцев на первых ролях выступал такой известный богослов, как Маркелл Анкирский, заставляет со всей серьезностью говорить не только о влиянии, но и о прямом преемстве учения.

Богословская система Маркелла представляет подлинный образец модализма и почти во всем совпадает с богословием Савеллия. Если учесть, что Маркелл был одним из самых авторитетных защитников Никейского собора и выработанного на нем Символа, то влияние модализма на этот собор вообще становится очевидным фактом. Важно, что Маркелл до конца остался в общении со староникейцами и все попытки осудить его при жизни были в очень резкой форме последними отвергнуты. В том числе и Афанасий Великий, которого различные полуарианские партии, включая каппадокийцев, очень желали перетянуть на свою сторону, пребыл до самой своей кончины в общении с Маркеллом и категорически не желал его осуждать. Даже после кончины Афанасия Александрийская церковь братски принимала в общение маркеллиан. Сохранившиеся богословские сочинения Афанасия создают впечатление постоянных колебаний и неустойчивости его взглядов. Нельзя исключать, что в определенной степени данный фактор имел место. Но скорее всего он сильно преувеличен, что заставляет многих исследователей признавать, что ряд сочинений Афанасия, приписываемых ему, его перу или не принадлежат вовсе или претерпели значительную позднейшую редакцию. Что касается Никейского собора, то его значение не следует преуменьшать, прежде всего, по той причине, что он являлся итогом всего духовного опыта древней Церкви первых трех веков христианства. На этом соборе, а также на II-м Вселенском соборе Сердикийском, состоявшемся вскоре в 343 г., не слышно никакого осуждения савеллианства, что явно не случайно.

Об Александрийском соборе 362 г.

Если исходить из полной достоверности дошедших до нас исторических сведений и действительной причастности к этому самого Афанасия, только в 362 г. на Александрийском соборе, под председательством Афанасия, таковое осуждение прозвучало, и учение Савеллия торжественно анафематствовано. Но деятельность этого собора вызывает серьезные подозрения и недоумения.

О работе и решениях Александрийского собора 362 г. известно главным образом из «Свитка Афанасия к антиохийцам», представляющего собой итоговый документ, подписанный участниками собора и Афанасием. Содержание этого документа наводит на подозрения в его неподлинности не только на основании внутренней противоречивости, но и как несогласного со взглядами Афанасия, которые он отстаивал всю свою жизнь. Так, свиток категорически запрещает «писать больше о вере, но довольствоваться верой, исповеданной отцами в Никее». Между тем, сам же собор не просто писал о вере, но и затрагивал важнейшие вопросы богословской терминологии, утвержденной в Никее.
Фактически собор поставил под сомнение никейское синонимичное употребление терминов «сущность» и «ипостась», заявив: «обвиненные, что именуют три ипостаси, стали в этом согласны» с исповедующими одну ипостась. При этом считающих возможным и равноценным употребление «три ипостаси» спрашивали: «не именуют ли они, подобно арианам… каждую ипостась особо отдельной, как отделены другие твари и рождаемые от людей?» Получив удовлетворительный ответ, делегаты осудили Савеллия за учение, «что Сын не самосущ и Дух Святой не самостоятелен», признания которого только что требовали. Терминологически это противоречие согласовать невозможно, так как речь идет об одном и том же фундаментальном положении, легшим впоследствии в основу каппадокийского синтеза. Хотя сам Никейский символ определили оставить незыблемым, решение о допустимости термина «три ипостаси» подрывало богословские основы Никейского символа и делало уступку полуарианской терминологии, возникшей в среде яростных противников Никейского собора. Для Афанасия подобная уступка могла бы значить только предательство своих собственных убеждений и перечеркивание его исповеднического пути. Ведь очень хорошо было известно, кто и с какой целью пытался ввести терминологию «трех ипостасей».

Еще более сомнительными выглядят сведения об Александрийском соборе, которые мы находим у древних церковных историков. Феодорит вообще ничего не сообщает об этом соборе, что само по себе уже весьма странно, учитывая его важность. Сократ и Созомен утверждают, что собор постановил вовсе не употреблять терминов «сущность» и «ипостась» в приложении к Богу, разве что в полемике против Савеллия. Таким образом получается, что собор полностью обесценил важнейшие формулировки никейского символа, употреблявшего данные термины. Мог ли согласиться на это Афанасий, для которого защита буквы никейского символа была делом всей его жизни? Вряд ли.

Очень большие сомнения вызывает также объявление Александрийским собором послания, составленного о вере на Сердикийском соборе 343 г., подложным. Александрийский собор запретил «вовсе читать и ссылаться на него», ибо «собор не определял ничего такого». Участники Александрийского собора, впрочем, не объясняют, откуда взялся отвергаемый ими документ, поясняя, что таковой не мог быть составлен на том соборе в силу того, что «святой собор, сошедшийся в Сердике… определил не писать больше о вере, но довольствоваться верой, исповеданной отцами в Никее».

Не замечая того, что сами отцы Александрийского собора занимаются тем же самым, они тем временем ставят под сомнение документ большой важности, принятый как раз против учения о «трех ипостасях». Было необходимо дезавуировать этот документ. В противном случае признать допустимость «трех ипостасей» и сделать уступку полуарианам было невозможно. Именно по этой причине участники Александрийского собора осмелились на ложь. Афанасий, очевидец и участник Сердикийского собора, вряд ли мог на такое согласиться. Причем совершенно очевидно, что подобный текст никто, кроме сторонников Никейского собора, составить в то время не мог, а значит в подлоге обвинялись именно никейцы, что выглядит крайне неправдоподобно для позиции Афанасия. Несколько странной выглядит приписка к свитку епископа Евсевия, который оставил замечание к тексту послания: «Поскольку лист, приписываемый Сердикийскому собору, устраняется(!?), чтобы не казалось, будто бы излагается в нем что-либо сверх никейской веры, то и я соглашаюсь не делать его гласным в Церкви, чтобы не подать мысли, будто бы исключается им никейская вера…».

Из этой приписки можно сделать вывод, что епископ Евсевий отвергает «лист» не потому, что он никогда не был издан Сердикийским собором, а потому, что он дает повод ищущим повод, – основание совсем несерьезное. Значит орос Сердикийского собора существовал, был документом подлинным, всем известным, но не для всех удобным. Сердикийский собор имел очень важное значение в борьбе с противниками никейского исповедания. Этот собор не занимался составлением нового символа, как это делали многочисленные арианские и полуарианские соборы, но издал пространное послание с обличением еретиков и рассуждением о смысле никейской терминологии. Феодорит нисколько не сомневается в его подлинности и целиком приводит в своей «Церковной истории».
Ничего о подложности этого документа он не знает. Со всей положительностью о нем говорит Эрмий Созомен. В своей «Церковной истории» он свидетельствует, что отцы Сердикийского собора ради согласия в вере «написали тогда иное изложение веры, пространнее никейского, впрочем заключавшее в себе тот же смысл… Именно, Осия и Протоген…, опасаясь, чтобы некоторые не подумали, будто они искажают определения Никейские, писали [папе] Юлию и свидетельствовали, что эти определения признают они несомненными, но для большей ясности распространяют те же мысли, чтобы единомышленники Ария, злоупотребляя краткостью изложения [Никейского символа], не могли увлекать неопытных к принятию этих мыслей в нелепом смысле». Подтверждает составление послания и Сократ Схоластик, который пишет об этом так: «Собравшиеся в Сердике…, удержав исповедание никейское, отвергли слово «неподобный», еще яснее подтвердили единосущие и, написав об этом послания, разослали повсюду».

Итак, не существует никаких исторических оснований отвергать антиарианское исповедание Сердикийского собора 343 г., составленное против учения о «трех ипостасях», которые были изобретены арианами в полемике против Никейского изложения. Следовательно, свиток Александрийского собора 362 г. или говорит явную неправду, или подписан под давлением. Во всяком случае невероятно, чтобы Афанасий и его сторонники подписали его. По-видимому, это сделали те, кто на этом соборе отстаивал «триипостасную» ересь.

Если свиток Александрийского собора имеет такое сомнительное достоинство, то возникает вопрос: можно ли серьезно относиться к осуждению Савеллия на этом соборе? В главном учение Савеллия совпадало с никейской верой. В то время для сторонников Никейского символа невозможно было четко сформулировать, в чем заключается ересь Савеллия, без того, чтобы не бросить тень на сам Никейский собор. Поэтому Савеллий, если и отвергался, то скорее устно и частным образом, да и то, видимо, из-за сильного давления полуариан. Осуждение Савеллия нужно относить целиком и полностью к деятельности противников Никейского собора.

Церковные историки дают очень скудную информацию об Александрийском соборе 362 г. и мы не можем ничего определенного сказать о его составе, кроме того, что он был весьма малочисленным. По их свидетельству на нем присутствовали «исповедники». Тем не менее, судя по обсуждаемым на нем вопросам и итоговому документу, в числе участников находились такие лица, которые были по меньшей мере либерально настроены по отношению к полуарианам. Они-то и оказали влияние на результат. Интересен факт, что присутствовавший на соборе епископ Верчельский Евсевий (автор приписки) по прибытии в Антиохию после его окончания вошел в конфликт со староникейцем епископом Каларским Люкифером, сторонником учения одной ипостаси. Епископ Люкифер прервал общение с Евсевием и «хотел отвергнуть все постановления Собора (александрийского)», но не сделал этого только «потому что связан был собственным обещанием, которое дал, когда посылал дьякона с согласием на всё, что будет определено собором». Уехав в Сардинию, Люкифер отверг всех и возглавил радикальную церковную группировку староникейцев. Сама же антиохийская церковь, возглавляемая епископом Павлином, который был рукоположен Люкифером, также не приняла решений александрийского собора, как сообщают Сократ Схоластик и Созомен.
Вероятно, у ревностных староникейцев были основания отвергать этот собор. Тем большим и очевиднейшим подлогом выглядит подпись под свитком Александрийского собора Павлина: «приемлю написанное выше толкование о трех Ипостасях». Историческим фактам эта подпись явно не соответствует! Закономерно, что Мелетий Антиохийский, возглавлявший местную оппозиционную по отношению к Павлину церковь, собрав у себя собор с восточными епископами вскоре после Александрийского собора, отказался вступить в общение с Афанасием. Не потому ли, что сам Афанасий отрекался от этого собора и продолжал непреклонно держаться никейских формул?

Всё дальнейшее направление богословских поисков приняло уже ярко выраженный антисавеллианский характер и черпало всю свою энергию исключительно в борьбе с модализмом. Нужно ли напоминать, что эта борьба стала главной причиной возникновения мощной антиникейской коалиции на Востоке?

Позиция же старо-никейской школы богословия действительно исходила из той непреложной истины, что Бог – один, то есть одна Личность и одна Ипостась. Это и было четко зафиксировано в Никейском символе веры и еще ярче в оросе Сердикийского собора. Смысловое отождествление «сущности» и «ипостаси» буквально совпадало с системой Савеллия, термин «единосущие» также заимствован от модалистов, употреблялся савеллианами и, самое важное, в модалистском духе понимался. Следует отметить, что Никейский символ не был в чистом виде изобретением I-го Вселенского собора, а представлял собой компиляцию из различных по тексту, но однородных по содержанию древнейших символов, происхождение которых возводилось к самим апостолам. Это были именно символы, а не подробное раскрытие догматических истин, – символы, принимаемые, между прочим, и модалистами.
В задачу собора входило именно составление одного символа, на основании имеющихся древних свидетельств, в который специально внесены антиарианские тезисы. И действительно, время показало, что именно арианство стало той ересью, которая породила практически все богословские заблуждения позднейшей эпохи. Утвердившаяся догматическая система и богослужение корнями своими глубоко уходят даже не в арианство, а в предшествующую ему ересь динамического монархианства или адопцианства, зародившегося на рубеже II-III веков. Можно даже констатировать, что в чистом виде каппадокийское суеверие о трех совершенно равных по достоинству ипостасях Божества, никогда не существовало, но постоянно разбавлялось легкими субординатистскими оттенками, провоцируемыми обвинениями в многобожии. В этом был главный недостаток каппадокийского лжеучения, создатели которого не понимали, что ничего среднего между тритеизмом и модализмом быть не может без того, чтобы не впасть в неразрешимые противоречия.
В результате мы видим, что всё ортодоксальное богословие, начиная с Халкидонского собора, представляет собой констатацию неких антиномий, но никак не объяснение и не разрешение богословских споров в ту или иную сторону. «Православной» догматике было просто не избежать возвращения на позиции оригенизма, что по факту и произошло (Константинопольский собор 1166 г.).

Итак, богословие Никеи по существу своему нисколько не противоречило учению модализма, но даже, можно сказать, оправдало его в свете решений Сердикийского Вселенского собора, реабилитировавшего Маркелла Анкирского, на котором заседали многие из отцов, присутствовавших в Никее. Таким образом, полуариане совершенно справедливо уловили чисто савеллианский смысл термина «единосущие» и потому отвергли сам Никейский символ веры, который и в целом и в частностях мог пониматься с позиций модализма. Но с другой стороны староникейцы решительно не заявили себя сторонниками модализма, и в этом нужно искать причину их постепенного обезличивания и исчезновения с исторической стези. В этом вся слабость староникейского богословия, с особенной силой чувствующаяся на примере Афанасия Великого, который (если верить свидетельствам) был вынужден отвергать Савеллия, но в то же время защищать проповедуемый им монотеизм.
Здесь, скорее всего, сказывается простое недопонимание староникейцами фундаментальных положений савеллианства, и неприятие ими модализма нужно искать в области не догматической, а в слабости и несовершенстве выражения человеческом языком философии божественных истин. С другой стороны, важное достоинство староникейцев состояло в нежелании признавать неоплатоническо-гностическое учение о трех ипостасях в Божестве и поэтому от полуариан они получали постоянные упреки в савеллианстве и непоследовательности их богословского мышления, что на самом деле небезосновательно.

Антисавеллианский психоз с течением времени только нарастал и уже ни одна богословская система не обходилась без того, чтобы не подчеркивать своего особого отвращения к модализму. В триадологии и христологии допускаются какие угодно вариации, порой самые чудовищные и извращенные, лишь бы в них не было ничего общего с савеллианством. До сего дня такой подход – показатель «истинной православности», и в задачу ортодоксального историка или богослова входит непременное осуждение модализма и восхваление полуарианства, которое полностью реабилитируется. Ведь в противном случае разрушается вся стройная система церковно-канонического преемства, подкапывается тот основной фундамент, на котором зиждется любая из современных православных церквей.

* * *

Каковы же конечные судьбы модалистской Церкви, насколько велико было её распространение и влияние в христианском мире? Ответить на эти вопросы со всей достоверностью невозможно из-за отсутствия твердых исторических данных. Известно лишь, что в IV-м в. к савеллианам продолжали присоединяться епископы, что вызывало сильное беспокойство у их противников. Уверенно можно говорить о том, что в Пентаполе Ливийском, в Месопотамии (территория современного Ирака) и может быть где-то еще, савеллианская церковь с епископским возглавлением существовала вплоть до исламских завоеваний, то есть до VII-го века.
Далее её следы теряются. Не исключено, что часть савеллиан была обращена в ислам, часть истреблена, а остальные рассеялись, влившись в различные антикафолические течения. На Западе, после кончины папы Каллиста, еще какое-то время оставались его последователи «каллистиане», однако и их судьба неизвестна. Последователи Савеллия проповедовали в Риме в конце IV-го века.

Но дело первых модалистов, как видно, не погибло. Их учение обрело своих последователей в лице т. н. «единственников» – церквей, основанных на волне пятидесятнического возрождения. В настоящее время модализм исповедуют миллионы христиан во всем мире.

ПРИМЕЧАНИЯ:

Спасский А., проф. История догматических движений в эпоху Вселенских соборов (в связи с философскими учениями того времени). Тринитарный вопрос (история учения о св. Троице). Сергиев Посад. 1914, стр. 32.

От греч. μονος, αρχη – один, начало.

От лат. modus – букв. образ, форма, способ, мера.

"Есть некоторые исторические основания предполагать, что возникновение партии монархиан-динамистов предшествовало возникновению учения модалистов". – Спасский А. Указ. соч., стр. 32.

Гусев Д. Ересь антитринитариев III века. Казань 1872, стр. 14.

Прежде всего, Тертуллиана и Иустина мученика, а также Ипполита. Приятное исключение составляют только Ириней Лионский и отчасти Климент Александрийский.

"От учения современных им богословов они отшатнулись потому, что оно не отвечало их пылким религиозным потребностям, а иногда и прямо казалось им возвращением в язычество". – Спасский А. Указ. соч., стр. 39.

От patris passio – страдающий Отец. Термин впервые введен Тертуллианом.

Гарнак А. История догматов. // Раннее христианство. Т. 2. М. 2001, стр. 236-237.

Лебедев А. П., проф. Духовенство древней вселенской церкви от времен апостольских. СПб 2003, стр. 223.

Такое понимание до сих пор отличает ортодоксальное богословие, представители которого с большим самоудовлетворением пускаются в бездны тринитарной догматики. Сколько пустого словоблудия, не имеющего ни малейшего основания в текстах Нового Завета, было наговорено на тему "троичного" Божества, не перечесть. И этот словесный поток не иссякает до сих пор. Те, кто поглощают эти извращения греховного человеческого разума делают, конечно, вид, что нечто понимают, однако на деле не понимают ничего, в чем и признаются, называя свои гадания "непостижимой тайной".

Спасский А. Указ. соч., стр. 39.

"Эбиониты" – иудео-христиане, генеалогически восходящие к нищенствующим орденам Палестины (от евр. "эбионим" – нищие). Часть эбионитов позже стала считать Иисуса Христа простым человеком, сыном Иосифа и Марии.

О его возможных связях с Ноэтом и был ли он его учеником, сведений нет.

Монтанизм – мистическое движение II в., получившее своё название от имени своего основателя фригийского лжепророка Монтана, который объявил себя "воплощением Св. Духа".

"Два дьявольских дела, – говорит Тертуллиан, – сделал Праксей в Риме: изгнал Утешителя (то есть Монтана, – авт.) и распял Отца". – Цит. по: Спасский А. Указ. соч., стр. 42.

Спасский А. Указ. соч., стр. 48.

Спасский А. Указ. соч., стр. 42.

См. Философумены. IX, 6. Цит. по: Спасский А. Указ. соч., стр. 54.

"Ипполит писал сочинения против Ноэта и часто диспутировал с савеллианами, хотя и неудачно; по его словам, силою своих доводов он много раз заставлял своих противников признать истину, то есть соглашаться с его воззрениями, но каждый раз они снова возвращались к своим мнениям". – Спасский А. Указ. соч., стр. 53.

Спасский А. Указ. соч., стр. 50.

Ипполит Римский. Творения. Вып. 2. Казань 1899, стр. 109.

Спасский А. Указ. соч., стр. 52.

Спасский А. Указ. соч., стр. 55-56.

Болотов В., проф. Собрание церковно-исторических трудов. Т. 1. Учение Оригена о св. Троице. М. 1999, стр. 118.

Обстоятельства и дата мученической кончины Савеллия точно неизвестны. Возможно, он пострадал в середине III-го века в гонение Декия или Валериана; но не исключено, что он мог дожить даже до Диоклетианова гонения, то есть до начала IV-го века.

Когда хочет.

Μοναδος – Единица; в филос. смысле – простая сущность. Впервые употреблено св. Дионисием Ареопагитом.

Скорее всего, савеллиане употребляли термин не "расширение", а "простирание" (εκτεινεσθεναι), по свидетельству Афанасия. – См.: Болотов В.В., проф. Собрание церковно-исторических трудов. Т. 1. Учение Оригена о Св. Троице. М. 1999, стр. 116.

Впрочем, савеллиане отнюдь не отрицали возможность действия Бога в любом проявлении вне зависимости от определенных каждому периоду откровения, по свидетельству Василия Великого и Феодорита. – См.: Болотов В. В., проф. Указ. соч., стр. 119.

В каком смысле по учению савеллиан тварь перестанет существовать, не объясняется. Позволим себе в данном случае усомниться в истинности приписываемого савеллианам этого учения.

В послании к Евреям 7:28 говорится: "Слово же с клятвой (Λογος δε της ορκωμοσιας) поставило Сына". (перевод епископа Кассиана). Следовательно, Отец носит имя Логоса.

Спасский А. Указ. соч., стр. 48.

Имеется ввиду учение т. н. отцов-каппадокийцев: Василия Великого, Григория Богослова и Григория Нисского, происходивших родом из области Каппадокия в Малой Азии.

В широком смысле под полуарианами подразумеваются все противники Никейского Символа веры, действовавшие в IV-м веке вне зависимости от их партийной принадлежности.

Каппадокийцы были ревностными оригенистами. Василий и Григорий Назианзин тщательно изучали и "собирали книги Оригена и по ним учились экзегезису", сделали сборник из его сочинений с именем "Филокалия". Григорий Нисский "в сочинениях своих ясно носит следы влияния на него указанного александрийского учителя". – См.: Лебедев А. П., проф. Вселенские соборы IV и V веков. СПб. 2004, стр. 49-50.

Ипполит, которого уж никак нельзя заподозрить в сочувствии к савеллианам приводит Деян. 10:36 в следующем чтении: "Бог послал Слово Своё сынам Израилевым через благовествование Иисуса Христа. Он есть Бог, всех Господь". В поздней цитации слово "Бог" отсутствует. – См.: Ипполит, еп. Римский. Творения. Вып. 2. Казань 1899, стр. 110.

"Субординация" от лат. sub и ordinatio – букв. под-порядок: богословский термин, выражающий иерархической подчиненность ипостасей Троицы.

Староникейцами назывались строгие приверженцы I-го Никейского Вселенского собора и изданного им Символа веры, не допускавшие в нем каких-либо изменений. На Востоке им противостояла партия полуариан, из которых впоследствии вышли т. н.новоникейцы под началом отцов-каппадокийцев.

"Предложенное им (савеллианством) и подвергшееся осуждению понимание божественного единства, проявляющееся в трех лицах, как μια υποστασις (одну ипостась), подорвало почву в христианском образованном (полуарианском, – авт.) обществе к распространению термина "единосущный", провозглашенного на Никейском соборе в том исключительном смысле, какой соединяло с ним старое поколение никейцев". – Спасский А. Указ. соч., стр. 117.

Правда, некоторые полагают, что многие учения, проповедавшиеся Маркеллом, были по ошибке приписаны самому Савеллию.

См.: Лебедев А. П., проф. Вселенские соборы IV и V веков. СПб. 2004, стр. 75-76.

Хорошей иллюстрацией могут послужить слова Григория Нисского, который именует Логос "самосущно существующим" (ουσιωδως υφεστωται), а Св. Дух – "самосущной силой, созерцаемой в своей собственной ипостаси" (δυναμιν ουσιωδη αυτην εψ εαυτης ενιδιαζουσιυποστασει θεοροιμενον). Они, говорит Григорий, – "не какие-то случайные акциденции, но вполне свободные личности, обладающие всей полнотой бытия (ουσιωδως υφεστωται) и самоопределения". – Цит. по: Спасский А. Указ. соч., стр. 492-493. Подобные мысли разделял и Василий Великий, который писал: "А что сии три Именуемые имеют Свой особенный и отрешенный образ бытия, в этом не сомневается никто, сколько-нибудь имеющий смысла". – Творения Василия Великого. СПб. 1911. Т. 3, стр. 243. Письмо 202(210) к неокесарийским ученым.

Сократ Схоластик. Церковная история. III, 7. М. 1996, стр. 141. Эрмий Созомен. Церковная история. V, 12. СПб. 1851, стр. 339.

Впрочем, из сохранившихся документов, в т. ч. и в сочинениях Афанасия, о таком постановлении Сердикийского собора не известно. – См.: Творения Афанасия Великого. Т. 1. СТС Лавра. 1902, стр. 332-350; Т. 3. СТС Лавра. 1903, стр. 166-174.

Творения Афанасия Великого. Т. 3. СТС Лавра. 1903, стр. 166-174.

Феодорит. Церковная история. II, 8. М. 1993, стр. 78-86.

Эрмий Созомен. Церковная история. III, 12. СПб. 1851, стр. 189.

Сократ Схоластик. Церковная история. II, 20. М. 1996, стр. 83. Сократ не приводит самих текстов посланий, поскольку они не вписывались в ортодоксальную доктрину. Между тем он подробным образом излагает документы арианских и полуарианских соборов.

Василий Великий писал по поводу антиохийских староникейцев, исповедующих одну ипостась: "Если и у нас окажутся иные утверждающими, что Отец, Сын и Святой Дух в подлежащем одно, но исповедующими три совершенных Лица, то почему же не представят, по-видимому, ясного и беспрекословного доказательства, что утверждаемое ими о нас [т. е. обвинения в савеллианстве] справедливо?" – Творения Василия Великого. Т. 3, стр. 249-250. Письмо 206(214) к Терентию комиту.

См. Сократ Схоластик. III, 9, стр. 145-146; Созомен. V, 13, стр. 340-341.

Творения Афанасия Великого. Т. 3, стр. 174.

Руфин. Церковная история. X, 30. // Тюленев В. М. Рождение латинской христианской историографии. СПб. 2005, стр. 256. См. также: Письмо 85(89) Василия В. к Мелетию Антиохийскому. Творения Василия Великого. Т. 3. СПб 1911, стр. 112.

Монархианский динамизм – учение, противоположное монархическому модализму. Динамисты (от греч. δυναμις – сила) считали Иисуса Христа простым человеком, в котором обитало Божество. Их учение было сходно с учением эбионитов, поэтому их иногда смешивали.

Адопцианство – учение, согласно которому Иисус Христос в своей человеческой природе был Сыном Божьим только по усыновлению (adoptione), только номинально.

Отец – как источник бытия Сына и Св. Духа в Троице в каппадокийском богословии служил неким странным обоснованием монархии. Это было крайне неудачной жертвой обоим фракциям монархианства.

В 95 правиле Трулльского собора савеллиан еще предписывается принимать как язычников(!), следовательно они в это время существовали.

Литература:
1) Гусев Д. Ересь антитринитариев III века. Казань 1872.

2) Болотов В. В., проф. Собрание церковно-исторических трудов. Т. 1. М. 1999; Т. 3. М. 2001.

3) Спасский А., проф. История догматических движений в эпоху Вселенских соборов (в связи с философскими учениями того времени). Тринитарный вопрос (история учения о святой Троице). Сергиев Посад. 1914.

4) Епифаний Кипрский. О савеллианах. // Восточные отцы и учители церкви IV века. Т. 3. М. 1999, стр. 252-258.

5) Ипполит Римский. Против ереси некоего Ноэта. // Творения. Вып. 2. Казань 1899, стр. 99-116.

6) Тертуллиан. Против Праксея. // "Альфа и Омега". 2001. № 1(27), стр. 66-93; № 2(28), стр. 55-78.

7) Афанасий Великий. Творения. СТС Лавра. 1902-1903.

8) Василий Великий. Творения. СПб. 1911.

9) Эрмий Созомен. Церковная история. СПб. 1851.

10) Сократ Схоластик. Церковная история. М. 1996.

11) Феодорит Киррский. Церковная история. М. 1993.

12) Тюленев В. М. Рождение латинской церковной историографии. СПб. 2005.
