50
49

Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение

высшего профессионального образования

«Национальный исследовательский университет

“Высшая школа экономики”»

Институт образования

Кафедра истории идей и методологии истории
Маслакова Татьяна Петровна
Церковь и государство в XV- начале XVI в.

Материалы для практической работы учащихся.

Выпускная квалификационная работа по направлению 030600.68 "История"

магистранта группы № М ИРО 605

(магистерская программа «Информационные ресурсы исторической науки»)

	Рецензент

кандидат исторических наук, доцент кафедры политической истории

А.Г. Васильев
	Научный руководитель

доктор исторических наук, заведующий кафедрой истории идей и методологии исторической науки

И.Н. Данилевский

Москва 2014
Оглавление

Введение

3
Глава 1. Отношения церкви и Русского централизованного государства
в отечественной историографии

7
Глава 2. Тема «Власть и церковь в XV–XVI вв.» в современных

школьных учебниках отечественной истории

 14
Заключение

 24
Приложение

 25
Список использованных источников и литературы

 49
Введение
Выбор темы моего проекта «Церковь и государство в XV – начале XVI в.» обосновывается высокой актуальностью для преподавания истории в современной школе. Принятая недавно концепция нового учебно-методического комплекса по отечественной истории включает в себя историко–культурный стандарт, который содержит новые оценки событий прошлого, основывается на последних достижениях мировой исторической науки. Учитывая возросший общественный интерес к событиям прошлого, концепция создает научную основу для изменения школьного исторического образования. Концепция направлена на повышение качества школьного исторического образования, развитие компетенций учащихся. Историко–культурологический подход к содержанию исторического образования способствует формированию способности школьников к межкультурному диалогу, способности воспринимать цивилизационные и культурные особенности. В связи с этим, каждый раздел стандарта содержит перечень исторических источников, изучение которых способствует пониманию истории России как неотъемлемой части мирового исторического процесса. Также сохраняется плюрализм оценок в рамках исторического исследования, одним из принципов концепции является исторический подход как основа формирования межпредметных связей, прежде всего, с предметами социально-гуманитарного цикла. Задачей современного исторического образования является способствовать осознанию школьниками своей идентичности в широком спектре как граждан своей страны, представителей определенной этнонациональной и религиозной общности.

 Изучение взаимоотношений церкви и государства является одним из ключевых моментов для понимания школьниками условий и принципов формирования власти в период создания единого Русского государства. Впервые концепция поднимает проблему сакрализации великокняжеской власти и роста церковно-политической роли Москвы в православном мире после падения Константинополя. Стандарт, характеризуя культурное пространство России XV–XVI вв., впервые рассматривает проблему изменения восприятия мира обществом после принятия Флорентийской унии. Изучение этой темы важно для формирования современного гражданина России. Возрастание роли церкви наблюдается в современное время в связи с тем, что утрачены многие базовые ценности гражданского общества на постсоветском пространстве. Диалог светской и духовной власти в современном обществе существует для разрешения острых социальных противоречий и конфликтов. Новые подходы к историческому образованию позволят школьникам применять исторические знания, чтобы ориентироваться в современном поликультурном, полиэтничном и многоконфессиональном обществе.

Научная актуальность моего проекта связана с рассмотрением ключевых моментов в развитии Русского государства и влиянием взаимоотношений светской и духовной властей на политический и культурный выбор власти, на формирование политико-правовых концепций.

Принципиальными позициями данного проекта являются следующие положения «Концепции нового учебно-методического комплекса по отечественной истории»:
— многофакторный подход к истории, показывающий всю сложность и многомерность развития России, выявление определяющих факторов;
— межкультурный диалог, формирование умения воспринимать цивилизационные и межкультурные особенности ;
— акцент на сравнение процессов, происходивших в истории нашего Отечества, с аналогичными явлениями в зарубежных странах;
— ориентация на проблемное изложение.

Цель моего проекта – дать учащимся представление о том, какие факторы определяли взаимоотношения светской власти и церкви, показать, что проблема сакрализации власти присуща не только средневековой Европе, но и средневековой России.
Для реализации этой цели необходимо решить следующие задачи:
1) проанализировать состояние изученности данной проблемы в современной отечественной историографии;

2) рассмотреть основной комплекс исторических источников, привлекаемых для изучения данного вопроса;

3) выяснить, насколько полно и точно достижения академической науки нашли отражение в действующих учебниках по истории России для 10 классов;

4) отобрать учебный материал, позволяющий компенсировать недостатки в изложении темы «Церковь и государство в XV – начале XVI в.» в школьном курсе отечественной истории, и снабдить его соответствующим методическим аппаратом.

Главным итогом моей выпускной квалификационной работы является фрагмент пособия, которое позволит учителю совместно с учениками рассмотреть, опираясь на тексты исторических источников, проблему взаимоотношений светской и духовной властей; вместе с тем, практикум должен помочь выработать у учащихся элементарные навыки работы с ретроспективной информацией. Кроме того, в пособии приводятся фрагменты научных исследований по теме, которые в ходе самостоятельной работы школьников позволят им не только проверить выводы, к которым они пришли, работая с историческими источниками, но и научить их читать специальную литературу.

Предполагается, что при реализации данного проекта большое внимание будет уделено работе с различными видами исторических источников для формирования у школьников следующих компетенций:

— самостоятельно искать историческую информацию в письменных источниках различных видов;

— систематизировать информацию, разделяя ее не верифицируемую, уникальную и повторяющуюся;

— корректно обрабатывать и использовать в исторических построениях каждый из выделенных видов ретроспективной информации.

В соответствии с целью и задачами работа состоит из двух глав, заключения, списка использованных источников и литературы и приложения (фрагмента практикума для 10 класса общеобразовательной школы).
Глава 1. Отношения церкви и Русского централизованного государства в отечественной историографии

В конце XV – начале XVI в. начался процесс формирования единого Русского государства. Роль Москвы как общегосударственного центра закрепилась при великом князе Иване III (1462–1505) после окончания династической войны 1425–1453 гг., способствовавшей усилению московской великокняжеской власти. Для объединения Руси Иван III и его преемник, Василий III использовали разные средства. В 1463–1520 гг. в состав нового государства вошли Ярославское, Ростовское, Тверское, Рязанское и Смоленское княжества, Новгородская и Псковская республики, часть земель Великого княжества Литовского. Политическое объединение этих территорий не привело к ликвидации экономических границ, хотя и несколько ограничило власть местной аристократии. В этих условиях особое значение приобрела позиция церкви – одного из крупнейших собственников земли, обладавшего, к тому же, солидным авторитетом в делах духовных. От того, как сложатся отношения между светской и духовной властями, во многом зависело будущее нарождающегося Московского государства.
Великий князь Московский нуждался в новом идеологическом обосновании своей власти. Мощь и авторитет новой политической структуры напрямую зависела от позиции церковных властей, поскольку одной из важнейших составляющих ее легитимации являлась ее сакрализация. Падение Константинополя под ударами Мехмеда II Завоевателя позволяло Москве претендовать на центральное положение во всем православном мире. Великий князь становился единственным светским правителем – защитником идеалов Православия.
Ситуация осложнялась тем, что в XV веке произошли серьезные изменения в геополитическом положении Русской православной церкви. С одной стороны, после отказа Москвы признать Ферарро-Флорентийскую унию Русская церковь, по существу, стала автокефальной. С другой, – напряженное ожидание в 7000 (1492) г. Конца света порождало брожения в умах, выразившееся в формировании «еретических» течений. После того, как ожидаемый Конец света не состоялся, авторитет официальной церкви пошатнулся.
В этих условиях и начался сложный и многосторонний процесс выстраивания новых отношений между светскими и духовными правителями в Москве.

Церковь настойчиво добивалась руководящего влия​ния на государственные дела. Но великие князья пре​следовали свои интересы, которые далеко не всегда сов​падали с интересами церкви. В условиях, когда церковь владела колоссальными земельными богатствами, впол​не естественным стремлением князей было разрешать земельные трудности за ее счет и тем самым подрывать основу ее притязаний на самостоятельное положение в государстве.

Во время княжения Ивана III противоречия между светской и духовной властью отчетливо проявились. На решающем этапе образования централизованного госу​дарства у церкви сложились свои собственные интересы, и церковные иерархи проводили свою линию в зависимости от них и от реального соотношения поли​тических сил.

Ивану III нужно было идеологическое обоснование своей объединительной политики,он хотел иметь поддержку в лице церкви. После смерти митрополита Филиппа в 1473 г., его верного союзника в борьбе с Новго​родом, по желанию Ивана III на митрополичий престол был возведен коломенский епископ Геронтий. Новый митрополит меньше всего был склонен способствовать вме​шательству великого князя в церковные дела.

После ликвидации независимости Новгородской феодальной республики в 1478 г. Иван III присоединил не только земли новго​родских бояр, но и часть земельных владений новгород​ской церкви. Эти действия московского князя по отноше​нию к церковному землевладению насторожи​ли представителей церкви. В том же году между Иваном III и митрополитом произошел конфликт по поводу уп​равления Кирилло-Белозерским монастырем. В 1479 г. великий князь обвинил митрополита Герон​тия в том, что он неверно совершил крестный ход при освящении Успенского собора (пошел против движения солнца), но митрополит не признавал своей ошибки. Тогда Иван III запретил ему освящать новые церкви в Москве. Геронтий уехал в Симонов монастырь и пригрозил, что не вернется, если великий князь ему не «добьет челом». Вели​кому князю, только что с трудом ликвидировавшему мятеж братьев – удельных князей, приходилось вести гибкую политику и лавировать, он нуждался в поддержке митрополита. Положение великого князя было сложным. Он был вынужден послать своего сына на переговоры к митрополиту. Геронтий, однако, был тверд в своей позиции. Ивану III пришлось отсту​пить: он обещал впредь слушать митрополита и не вмешиваться в дела церкви.

Идеологическим основанием для выстраивания новых отношений с государством для церкви стал прецедент с попыткой Дмитрия Ивановича Московского (Донского) поставить на митрополичью кафедру своего ставленника – Митяя-Михаила. С этой целью в летописание 70–80-х годов XV в. Была включена Повесть о Митяе, в которой осуждалось вмешательство светских властей в вопросы, составлявшие прерогативу церкви. Вместе с тем, церковь подчеркивала свою роль в борьбе с Ордой: именно поэтому в Сказание о Мамаевом побоище был вставлен легендарный эпизод о благословлении Дмитрия Донского Сергием Радонежским и посылкой на брань двух «иноков»: Ослябю и Пересвета. Особое место в претензиях церкви играло и знаменитое послание на Угру ростовского архиепископа Вассиана Рыло, который призывал нерешительного Ивана III к решительным действиям против хана Большой орды Ахмата: «Нам подобает, государь великий, помнить о твоих делах, а вам, государям, нас слушать». В ответ великий князь Московский стал поддерживать тех, кто подрывал авторитет официальной церкви.

Это противостояние, сопровождавшееся взаимными укорами и обличениями, еще больше поколебало авторитет церкви. Родственник Вассиана Рыло, игумен Волоколамского монастыря Иосиф в послании, адресованном Суздальскому епископу Нифонту, с горечью писал: «Ныне и в домех, и на путях, и на торжищах иноци и мирьстие, и вси сомняться, вси о вере пытают»
.

Опорой великого князя в борьбе с церковными иерархами стали люди (большинство из них было представителями низшего духовенства, преимущественно городского), которые упрекали высших иерархов в мздоимстве и «стажательстве», сомневались в том, что изготовленное человеческими руками (иконы, вино для причастия), а также мощи могут быть священными. Дело доходило до того, что, если верить их противникам, они даже отказывались признавать Троицу, поскольку это есть отрицание единобожия. Соответственно, они не желали соблюдать церковные обряды и отвергали церковную иерархию. Некоторые (включая нового митрополита Зосиму, если верить тому же Иосифу Волоцкому) начали сомневаться в существовании загробного мира и в Страшном суде.
В 1479 г. Иван III пригласил в Москву лидеров новгородских «еретиков», Алексея и Дениса. Уже через несколько лет здесь, при великокняжеском дворе сформировался кружок вольнодумцев, во главе которого стоял Федор Васильевич Курицын, думной дьяк, дипломат и писатель. Входила в этот кружок и Елена Волошанка – невестка великого князя, дочь молдавского господаря Стефана Великого. При этом московские «еретики» критику официальной церкви тесно связывали с идеей усиления власти московского князя, который их поддерживал и разделял их взгляды. Новой чертой стало отрицание монашества, что позволяло центральной власти претендовать на монастырские земли.
Официальная церковь жестко отреагировала на развитие еретических течений. В 1490 г. был созван церковный собор, на котором «еретики» были осуждены. Широко обсуждался вопрос о том, как бороться с ними. Предлагалось действовать не только убеждением, но и прибегать к более жестким мерам: изгнанию из городов и даже физической расправе с упорствующими. Лидерами гонителей стали новгородский архиепископ Геннадий (Гонзов) и Иосиф Волоцкий, с которым солидаризировался Нил Сорский.
В отличие от мнения многих историков, полагавших, будто Нил был близок «еретикам» (Ф. Лилиенфельд
, А.А. Зимин
, А.И. Клибанов
 и др.), есть достаточные основания полагать, что именно перу Нила Сорского принадлежат наиболее жесткие высказывания в «Просветителе», основная часть которого была написана Иосифом Волоцким. «Нам неизвестно ни одно выступление Нила Сорского против наказания еретиков; – писал Я.С. Лурье, – напротив, именно к Нилу и Паисию [учитель Нила Сорского, Паисий Ярославов. – Т.М.] обращался Геннадий, архиепископ Новгородский за помощью в своих спорах с еретиками. О сочувствии и прямом содействии Нила противоеретической деятельности волоколамского игумена свидетельствует недавно обнаруженный факт: древнейший и авторитетнейший список “Просветителя” Иосифа Волоцкого, преподнесенный как вклад в Волоколамский монастырь еще при жизни Иосифа, изготовлен в значительной части рукой Нила Сорского. Рукой Нила написаны самые острые разделы книги (начало вступительного “Сказания о новоявившейся ереси”, “слова” 1-е, 2-е, частично 7-е, 8-е, 9-е и 10-е), в которых доказывалось отступничество (“жидовство”) еретиков, дававшее, как указывал Иосиф, каноническое основание для их сожжения, даже если они покаются»
. Это наблюдение прямо подтверждает точку зрения, которой придерживались историки церкви: митрополит Макарий (Булгаков)
, прот. Г.В. Флоровский
 и др.
В то же время в самóй церковной среде развернулась дискуссия по поводу земельных владений церкви: противостояние так называемых «иосифлян» и «нестяжателей». По этому вопросу мнения союзников в борьбе против «еретиков» разошлись.
В большинстве работ советских историков развивались идеи, сформировавшиеся еще в дореволюционной литературе. Традиционно считается, что «нестяжатели» (в частности, их лидер, Нил Сорский) выступали против церковного землевладения вообще (что должно было поднять моральный авторитет церкви и способствовать индивидуальному спасению монахов и священников). «Иосифляне» же якобы настаивали на том, что только материальная независимость от государства обеспечивала церкви достойное место в ее противостоянии со светской властью.

Так, Н.К. Гудзий писал: «С точки зрения Нила Сорского и заволжских старцев задачей монахов было внутреннее подвижничество, аскетизм и полное отрешение от тех материальных забот и политических функций, которое брало на себя иосфлянское духовенство»
. При этом «нестяжатели» якобы представляли интересы «реакционого» боярства, а «иосфляне» – «прогрессивного» дворянства. Подобной точки зрения придерживался и И.У. Будовниц, называвший «нестяжателей» «воинствующей группой, тесно связанной с боярством, которая была заинтересована в секуляризации церковных земель»
.

Эта точка зрения была оспорена Я.С. Лурье, который, основываясь на детальном анализе источников, утверждал, что в сочинениях Нила Сорского и Иосифа Волоцкого по вопросу о церковном землевладении «яснее выступают черты сходства, нежели различия»: «идея личного нестяжания монахов, являвшаяся, по мнению исследователей, “наиболее отличительной чертой” мировоззрения Нила, не только не вызывала возражения со стороны Иосифа Волоцкого, но получила в его творчестве определенное и отчасти более яркое выражение, чем у Нила»
. Впоследствии Я.С. Лурье пришел к выводу, что близкие позиции Нила Сорского и Иосифа Волоцкого (которые расходились только в вопросе о «духовном подвижничестве, умном делании», который был принципиально важен для первого и занимал второстепенное положение в творчестве второго) были развиты их учениками, которые, собственно, и сформировали движение «нестяжателей» только в начале XVI в.

Все эти вопросы оказывали самое непосредственное влияние на отношения светской и духовной властей в период формирования Московского государства в XV – начале XVI в. Взаимодействие их претерпевало различные влияния, а потому борьба между двумя возможными перспективами развития («цезарепапизмом» и «папацезаризмом») протекала довольно остро. Победа светской власти была завоевана дорогой ценой. Но вместе с ней великий князь Московский получил то, что ему было так необходимо: легитимацию своей власти, проявившуюся как в оформлении представления о Москве как новым центром богоспасаемого мира («Третьем Риме»), так и в присвоении ему сакрального титула царя (помазанника Божьего).
Таковы основные результаты изучения проблем отношения светских и духовных властей на Руси в XV – начале XVI в. Эти проблемы являются важной составляющей школьного курса истории данного периода. Знакомство школьников с основными источниками изучения этого периода, отобразившими всю противоречивость и сложность процессов формирования идеологии формирующегося централизованного государства, а также с различными точками зрения историков позволят десятиклассникам глубже понять, почему Московская Русь получила именно такое государственно-идеологическое оформление.
Глава 2. Тема «Власть и церковь в XV–XVI вв.» в современных

школьных учебниках отечественной истории
Рассмотрим, как вопросы, кратко освещенные в предыдущей главе, нашли свое отражение в учебниках истории России для 10 классов общеобразовательной школы
.

Авторы учебника под редакцией Н.И. Павленко в разделе «Власть и церковь в эпоху формирования единого Русского государства» рассказывают о возникновении и развитии политического союза между Москвой и церковью, объясняют школьникам преимущества великокняжеской власти в противостоянии с соперниками. По мнению авторов, церковь позволяла себе оценивать поступки правителей и влиять на их выбор политического решения. Они указывают, что автокефалия вела к усилению национального начала в деятельности Русской православной церкви, но это и усиливало зависимость церкви от московских государей, которые могли вмешиваться в ее дела, назначая церковных иерархов. Авторы подчеркивают, что церковь при этом воспринимается правителями как духовная опора государства, а они сами и их власть – как земное воплощение, аналог Царя Небесного. Авторы раскрывают значение церковных реформ Ивана IV, определяют, что Стоглав и канонизация способствовали духовному и нравственному сплочению общества, в чем оно нуждалось в годы реформ. Закреплению знаний учащимся способствуют проблемные вопросы, но документов для работы не предлагается.

Для классов с углубленным изучением истории те же авторы уделили большее внимание проблеме взаимоотношения светской и церковной властей, объяснили причины и последствия подписания Исидором Флорентийской унии, охарактеризовали положение Русской православной церкви в конце XIV- первой половине XV века, определили факторы формирования политической доктрины самодержавия. Также они подробно рассмотрели взгляды иосифлян, в том числе и те, которые не устраивали власть. Отдельный раздел был посвящен судьбе монастырского землевладения, который познакомил школьников со взглядами нестяжателей. При этом подчеркивалось, что нестяжатели считали греховным не только владение вотчинами, но и сам умысел на это. Автор указанного раздела указал, что спор иосифлян и нестяжателей – это, прежде всего, спор о разных путях спасения. Но тут же отмечалась и практическая сторона вопроса: отношение к этому спору великокняжеской власти. Этим, в частности, авторы учебника объясняют, почему Иван III отказался от столкновения с иосифлянски настроенными иерархами.

В учебнике О.В. Волобуева, В.А. Клокова, М.В. Пономарева и В.А. Рогожкина
 констатируется и объясняется инициатива возведения Василием II на митрополичий престол рязанского епископа Иону. Этот шаг стал, как отмечают авторы, результатом понимания князя, что установление автокефалии Русской православной церкви будет способствовать укреплению государственности. Подчеркивая новую миссию государства в связи с появлением теории «Москва – Третий Рим», они обращают внимание учащихся на то, что сближению государства и церкви мешала проблема монастырского землевладения. Знакомя с идеями иосифлян и нестяжателей, авторы указывают на заинтересованность представителей светской власти в том, как разрешится спору. Предлагая школьникам ответить на вопросы о политическом значении теории «Москва – Третий Рим», о взаимоотношениях церкви и государства в процессе образования централизованного государства и о перспективах решения вопроса о церковном землевладении, авторы используют только сам учебный текст параграфа, не предусматривая работы с документами.

Авторы учебника под редакцией А.Н. Сахарова
 не акцентируют внимание школьников на проблеме взаимоотношений светской и духовной властей. В нем присутствует лишь констатация некоторых фактов безо всякого объяснения. В частности, упоминаются установление автокефалии русской церкви, венчание Ивана IV на царство, создание «Стоглава». В то же время, в разделе «Литература. Историческая и политическая мысль», в теме «Культура России XVI века» рассматриваются источники, которые затрагивали проблемы легитимации царской власти («Повесть о Вавилонском царстве», «Сказание о князьях владимирских», «Повесть о белом клобуке», «Повесть о зачале Москвы», «Послание старца псковского Елизарова монастыря Филофея»). Здесь же довольно подробно раскрывается спор иосифлян и нестяжателей, упоминается борьба с еретическими течениями, называется ряд публицистических произведений XVI века. Авторы не предусматривают работы учащихся с документами по этой проблеме и предлагают им ответить только на один вопрос: «Согласны ли вы с тем, что сочетание царь – митрополит выглядит не так органично, как сочетание царь – патриах?»

В учебнике под редакцией Р.Ш. Ганелина
 указывается не только теория единодержавия московских государей и преемственность их власти, ее передача по наследству от киевских и владимирских князей, но и объясняется идея теократического происхождения великокняжеской власти. Рассказывая об отказе Ивана III от королевской короны в 1489 г. из рук императора Священной Римской империи, автор приводит фрагмент ответа Ивана III послу Поппелю, в котором, в частности, указывается: «Мы Божьей милостью государи на своей земле изначала, от первых своих прародителей, а постановление имеем от Бога, чтобы нам дал Бог и нашим детям до века в том бытии, как… ныне государи на своей земле…» Авторы учебника, обсуждая роль и место России в мире, раскрывают содержание теории «Москва – Третий Рим», которая приписывается старцу псковского Елиазарова монастыря Филофею. В то же время, они отмечают, что идея о вечном существовании Римской империи была широко распространена в Европе, но окончательно мысль о переносе Римского царства на Русь была сформулирована Филофеем в послании к Василию III. Авторы учебника знакомят учащихся с цитатой из послания: «Все христианские царства пришли в конец и сошлись в единое царство нашего государя. По пророческим книгам это есть римское царство. Два Рима пали, третий стоит, а четвертому не бывать». В тексте учебника указывается также, что широкое распространение концепция «Москва – Третий Рим» получила лишь в XVII веке и долгое время была распространена только в придворных кругах. После теоретических выкладок авторы учебника предлагают учащимся сформулировать ответ на вопрос: «Каковы внешние и внутренние предпосылки появления теории “Москва – Третий Рим”?»

Описывая российское общество конца XV – XVI в., раскрывая взаимоотношения светской и духовной властей, авторы этого учебника дают развернутую характеристику духовенства, указывают на рост монастырей и монастырского землевладения. Для учащихся авторы формулируют проблемный вопрос: «Чем можно объяснить остроту споров о церковном землевладении? Как решали этот вопрос сторонники Иосифа Волоцкого и Нила Сорского?» Однако, скорее всего, учащимся будет сложно справиться с такой задачей, поскольку в учебнике отсутствует информация о споре иосифлян и нестяжателей, нет и документов, иллюстрирующих этот спор и отношение царской власти к данной проблеме.

 Авторы учебника, знакомя учащихся с началом самостоятельного правления Ивана Грозного, указывают на принятие царского титула, предлагают учащимся ответить на вопрос о внешнеполитическом значении акта венчания на царство правителя Руси, но при этом не дают информации о митрополите Макарии и разработанной им церемонии венчания Ивана IV на царство, не упоминают они даже титула царя.

Однако в дальнейшем рассказе о реформах Ивана Грозного, авторы учебника обращают внимание на изменения во взаимоотношениях царя и церкви. Говоря о Стоглавом Соборе 1551 г. и принятом на нем документе (Стоглаве), внимание учащихся обращается на наиболее важные вопросы, обсуждавшиеся там и нашедшие отражение в итоговом документе, который был составлен в виде ответов церковных иерархов на царские вопросы. В то же время не указывается, что инициатива Собора исходила от самого царя. К ключевым решениям Собора были отнесены следующие: запретить монастырям проведение ростовщических операций, чем лишил монастыри постоянного дохода; были составлены списки местночтимых и общерусских святых; регламентировано устройство церковного суда, богослужения и обрядов; организована борьба со скоморохами, волхвами и чародеями; приняты меры по искоренению пороков в среде духовного сословия. Авторы учебника говорят также о сопротивлении духовенства решениям Собора, что впоследствии вызвало гнев царя, который в ответ запретил монастырям покупать вотчинные земли без его согласия. Также монастыри обязаны были вернуть земли бояр, переданные ими в малолетство царя. Этот система мер обеспечила верховную власть царя над церковным земельным фондом.

При раскрытии проблем культурного развития российского общества в XV–XVI вв. авторы учебника обращают внимание учащихся на влияние церкви на нравственные устои и жизненный уклад людей, на роль произведений искусства в духовной жизни общества, что является несомненным достоинством данного учебника.
Авторы учебника определили XVI век как период больших перемен в области культуры. Появились памятники общерусского значения, утверждающие идею могущества самодержавия и православия. Развитию грамотности и письменности способствовало решение Стоглавого Собора о домашнем обучении детей москвичей у священников «в царствующем граде Москве и по всем градом…у священников, у дьяконов, и дьячков учините в домех училище, чтобы все православные христиане …предавали им своих детей на учение грамоте и на учение книжного письма».В учебнике есть иллюстрация страницы первой русской печатной книги «Апостол» 1564г. В тексте учебника названы самые известные еретики того времени Матвей Башкин, отрицавший церковные таинства и иконы,и Феодосий Косой, усомнившийся в божественном происхождении Иисуса Христа.

Идеология московского самодержавия и сакральность власти отразились, по словам авторов, в Воскресенской летописи, Летописце начала царства царя и великого князя Ивана Васильевича, Никоновской летописи, Лицевом своде. Раздел «Публицистика» рассказывает о полемических сочинениях Иосифа Волоцкого, направленных против новгородских еретиков. Упоминаются здесь и труды его преемника, игумена Даниила, который проповедовал идею божественного происхождения царской власти. Авторы учебника знакомят школьников и с сочинениями Максима Грека – известного публициста, сторонника Вассиана Патрикеева. При этом отмечается, что произведения Максима Грека оказали большое влияние на общество, так как затрагивали проблему необходимости гармонии между светской и церковной властями. В то же время подчеркивается, что за рассуждения на общественно-политические темы он был осужден по обвинению в ереси.

Авторы учебника под редакцией А.А. Данилова
 совсем не касаются вопроса сакрализации власти и взаимодействия светской и церковной властей. Изложение стоится так, будто Иван III сам разработал ритуал венчания для передачи власти своему наследнику, а изменение статуса царя связывается только с внешнеполитическими победами. Характеризуя политику укрепления самодержавия, авторы учебника указывают, что Иван III и Василий III опирались на традиции общинности, имевшие глубокие корни в русской истории, но никак не поясняют эту мысль учащимся. Проблема сакральности власти обойдена авторами и в факте венчания на царство Ивана IV. Указано лишь, что это венчание было организовано по инициативе митрополита Макария. В учебнике отсутствуют документы, вопросы и задания, раскрывающие проблему взаимодействия светской и духовной властей.
Авторы учебника, вышедшего в 2012 г. под редакцией А.Н. Сахарова,
 подробно останавливаются на вопросах духовного влияния на власть, рассматривая период правления Ивана III. В тексте содержится информация о еретических течениях «жидовствующих», нестяжателей и сочувственного отношения к ним царя. Подчеркивается, что Иван III использовал критику нестяжателей для борьбы с церковным землевладением, однако он поддержал игумена подмосковного Волоколамского монастыря Иосифа Волоцкого, утверждавшего, что церковь может влиять на общество, только опираясь на хозяйственную мощь. Иван III был намерен использовать поддержку церкви для централизации власти, поэтому, как отмечает автор раздела, и начались преследования и казни еретиков. Авторы учебника объясняют появление теории «Москва – Третий Рим», но не указывают автора теории. По их мнению, только православная Москва способна стать мировым центром истинного христианства и выполнить свою миссию, подчеркивают при этом божественное происхождение власти. Появление новых еретических течений ученые связывают с ухудшением экономического состояния страны в связи с ведением различных войн и ростом налогообложения. В качестве примера приводится «учение» Феодосия Косого.
 Авторы учебника более подробно раскрывают вопрос принятия Иваном IV царского титула, объясняют влияние митрополита Макария на развитие идеи исключительности и божественного происхождения власти. Учащиеся получают достаточно полное объяснение значения нового титула царя и церемонии венчания на царство. Однако в учебнике отсутствуют цитаты, документы, иллюстрирующие проблему взаимоотношений царя и церкви. Также нет заданий для учащихся по этому вопросу.

В учебнике А.Н. Сахарова 2003 года
 дается характеристика Ивана III как защитника православия, объясняется религиозный характер похода на Новгород. Авторы учебника отмечают функции Поместного церковного собора и подчеркивают идею о том, что «не посоветовавшись с Церковью, великий князь не предпринимал ни одного крупного шага ни во внутренней, ни во внешней политике страны». В разделе «Хозяйство, власть и Церковь в XV в.» указывается, что церковь сыграла существенную роль в процессе объединения земель вокруг Москвы. Церковь всячески поддерживала великокняжескую власть, за что получала новые землевладения и налоговые льготы. Авторы отмечают, что как «религиозная и нравственная сила» Церковь способствовала борьбе с агрессией Запада и освобождению Руси от власти Орды. Однако, постепенно взаимоотношения церкви и власти ухудшаются, и Иван III, и Василий III идут на конфликт с неугодными митрополитами, теперь от их расположения зависит избрание нового митрополита, и также они начинают сокращать налоговые и судебные льготы церкви. По мнению авторов, в конце XV – начале XVI века церковь повела себя агрессивно по отношению к другим религиям и получила великокняжескую поддержку. Также они подчеркивают, что на улучшение взаимоотношений власти и церкви повлияло возникновение ересей, подрывавших идею сакральности власти. Авторы учебника обосновывают влияние теории «Москва – Третий Рим» на возвышение самодержавной власти и объясняют значение венчания Ивана IV на царство. Также они определяют инициативные действия царя по созданию «Стоглава» и проведению церковной реформы. Авторы учебника показывают идеологическую помощь церкви при проведении завоевательной внешней политики Иваном IV. Авторы подчеркивают, что церковь придала освоению Поволжья конфессиональный характер, объясняя это борьбой с исламом и язычеством, оправдывая этим жестокости власти по отношению к местному населению. Параграф «Новые явления в культурной жизни» отражает влияние взаимоотношений власти и церкви на духовную жизнь общества XVI века в целом. Учащиеся знакомятся с цитатами из «Домостроя», идеями Никоновской летописи, «Степенной книги», «Казанской истории», «Повести о Молодинском сражении», «Повестью о прихождении Стефана Батория на Псков», «Челобитной дворянина Ивана Пересветова царю».

В учебнике Д.Д. Данилова, А.В. Кузнецова, Д.В. Лисейцева, В.Г.Петровича и Д.Ю. Беличенко
 приведен самый обширный, по сравнению со всеми прочими учебными пособиями, фактический материал, связанный с последствиями Флорентийской унии, установлением автокефалии Русской православной церкви, отказом Ивана III принять королевскую корону, а также с борьбой против еретических течений, что помогает школьникам выстраивать причинно-следственные связи, формулировать выводы и видеть факторы, определяющие события. Авторы рассматривают изучение проблемы урока через работу с источниками, при этом дают характеристику самого источника и толкование некоторых слов и выражений русского языка XV века. Для этого учебник сопровождается учебным словарем. Однако в нем отсутствуют понятия, связанные с интересующей нас темой. Достоинством данного учебника является то, что авторы, формируя учебные навыки старшеклассников, предлагают им алгоритм критического анализа письменного исторического источника, разработанного учеными-источниковедами И.Н. Данилевским, В.В. Кабановым, О.М. Медушевской и М.Ф. Румянцевой. По проблеме взаимоотношения светской и духовной властей вниманию учащихся представлены «Послание Вассиана, епископа Ростовского, Ивану III на реку Угру в 1480 г.» и Статьи 57 и 62 Судебника 1497 г.

Таким образом, анализ современной учебной литературы по истории России для 10-х классов общеобразовательной школы показывает, что данная тема рассмотрена в них лишь в самых общих чертах. Исключения здесь редки. Но даже в лучших учебниках практически отсутствует материал, который позволил бы школьникам научиться самостоятельно получать и обрабатывать ретроспективную информацию, достаточно глубоко осваивать проблемы, связанные с взаимодействием светских и духовных властей в период формирования Русского централизованного государства, понять, как сложилась система «симфонии» властей, характерная как для изучаемого, так и для последующего периода отечественной истории.
Заключение
С тем, чтобы компенсировать лакуны в изучении темы «Церковь и государство в XV – начале XVI в.», как мне представляется, следует отобрать фрагменты источников, которые наиболее интересно и ярко раскрывают проблему взаимоотношения светских и духовных властей, эволюцию их отношений, а также фрагменты специальных текстов, разъясняющих наиболее сложные для понимания школьников вопросы, связанные с интерпретацией исторической информации, заключенной в этих источниках.

В связи с этим, для реализации цели проекта, были выбраны следующие источники: фрагменты Послания Вассиана Рыло Ивану III на Угру, «Просветителя» Иосифа Волоцкого, Послания Иосифа Волоцкого Василию III о еретиках. Из специальных работ, посвященных отношениям светских и духовных властей в конце XV – начале XVI в., школьникам могут быть предложены фрагменты работ Я.С. Лурье «Две истории Руси XV в.» (в котором уточняется ряд моментов, связанных с сопоставлением взглядов Нила Сорского и Иосифа Волоцкого, традиционно считавшихся духовными лидерами «иосифлян» и «нестяжателей») и Н.М. Золотухиной «Иосиф Волоцкий» (в котором обращается внимание на эволюцию взглядов Иосифа Волоцкого на сущность и пределы власти великого князя).

Первые три текста предназначены для разбора на уроках, совместно с учителем. Фрагменты специальных исследователей, как более легкие для понимания старшеклассниками, предлагаются им для самостоятельного анализа дома.

Все тексты сопровождаются необходимыми комментариями, а также заданиями и вопросами, которые ориентируют учащихся на наиболее важные вопросы, получившие освещение в рассматриваемых текстах.
Приложение
Практикум по теме:
«Церковь и государство в XV – начале XVI в.»

Практикум по теме: «Церковь и государство в XV – начале XVI в.» рассчитан на работу учеников с текстами исторических источников (в классе с углубленным изучением истории, совместно с учителем, в течение двух уроков, проводимых в форме семинара) и со специальной литературой (самостоятельная работа).

Послание на Угру Вассиана Рыло

«Благоверному и христолюбивому, благородному и Богом венчанному, Богом утвержденному, в благочестии во всех концах вселенной воссиявшему, самому среди царей пресветлейшему и преславному государю нашему всея Руси великому князю Ивану Васильевичу, богомолец твой, господин, архиепископ Вассиан ростовский шлет благословение и челом бьет…

Только мужайся и крепись, духовный сын мой, как добрый воин Христов, по великому слову Господа нашего в Евангелии: «Ты пастырь добрый, который жизнь свою отдает за овец. А наемник — это не пастырь, ему овцы не свои; он видит приближающегося волка, бросает овец и убегает; а волк расхищает овец и разгоняет их. А наемник бежит, потому что наемник, и не заботится об овцах». Ты же, государь, сын мой духовный, не как наемник, но как истинный пастырь постарайся избавить врученное тебе от Бога словесное стадо духовных овец от приближающегося волка. А Господь Бог укрепит тебя и поможет тебе и всему твоему христолюбивому воинству. Мы же все вместе скажем: «Аминь», то есть: «Да будет так».

Господь поможет тебе, если ты, государь наш, все это возьмешь на сердце свое, как истинный добрый пастырь. Призвав Бога на помощь, и пречистую его матерь, и святых его, и святительское благословение и всенародную молитву, крепко вооружившись силою честного креста, выходи против окаянного мысленного волка, как называю я ужасного Ахмата
, чтобы вырвать из пасти его словесное стадо Христовых овец.

Ныне же слыхали мы, что басурманин Ахмат уже приближается и губит христиан, и более всего похваляется одолеть твое отечество, а ты перед ним смиряешься, и молишь о мире
, и послал к нему послов. А он, окаянный, все равно гневом дышит и моления твоего не слушает, желая до конца разорить христианство. Но ты не унывай, но возложи на Господа печаль твою, и он тебя укрепит
. Ибо «Господь гордым противится, а смиренным дает благодать»
. А еще дошло до нас, что прежние смутьяны не перестают шептать в ухо твое слова обманные и советуют тебе не противиться супостатам
, но отступить и предать на расхищение волкам словесное стадо Христовых овец. Подумай о себе и о своем стаде, к которому тебя Дух Святой поставил.

А также и сам Господь сказал: «Если глаз твой тебя соблазняет, выколи его», а если рука или нога, то отсечь повелевает
. Но понимай под этим не плотскую, видимую руку, или ногу, или глаз, но ближних твоих, которые советуют тебе совершить неправое дело, отринь далеко их, то есть отсеки, и не слушай их советов. А что советуют тебе эти обманщики лжеименитые, мнящие себя христианами? Одно лишь — побросать щиты и, нимало не сопротивляясь этим окаянным сыроядцам, предав христианство и отечество, изгнанниками скитаться по другим странам.

Подумай же, великоумный государь, от какой славы к какому бесчестью сводят они твое величество! Когда такие тьмы народа погибли и церкви Божий разорены и осквернены, кто настолько каменносердечен, что не восплачется о их погибели! Устрашись же и ты, о пастырь — не с тебя ли взыщет Бог кровь их, согласно словам пророка? И куда ты надеешься убежать и где воцариться, погубив врученное тебе Богом стадо?

Не слушай же, государь, тех, кто хочет твою честь в бесчестье и славу в бесславье превратить и чтобы стал ты изгнанником и предателем христиан назывался. Отложи весь страх, будь силен помощью Господа, его властью и силой, ведь «один разгонит тысячу, а двое — тьму»
. По пророческому слову: «их боги — совсем не то, что наш Бог»
.

 Слышал, что сказал Демокрит, древнейший из философов: «Князь должен трезво рассуждать о всем происходящем, а против супостатов быть крепким,и мужественным, и храбрым, а к своей дружине иметь любовь и ласку»
. Вспоминай сказанное неложными устами Господа Бога нашего Иисуса Христа: «Хоть человек и весь мир приобретет, а душе своей повредит, какой даст выкуп за свою душу?»
 И еще: «Блажен человек, который положит душу свою за друзей своих»
.

 Последуй примеру прежде бывших прародителей твоих, великих князей, которые не только обороняли Русскую землю от поганых, но и иные страны подчиняли; я имею ввиду Игоря, и Святослава, и Владимира
, которые с греческих царей дань брали, а также Владимира Мономаха, — как и сколько раз бился он с окаянными половцами за Русскую землю, и иных многих, о которых ты лучше нас знаешь.

А достойный похвал великий князь Дмитрий, прадед твой, какое мужество и храбрость показал за Доном
 над теми же окаянными сыроядцами …Он не усомнился, не убоялся татарского множества, не обратился вспять…Но без сомнения устремился он на подвиг, и вперед выехал, лицом к лицу встретил окаянного разумного волка Мамая, чтобы вырвать из его пасти словесное стадо Христовых овец. Поэтому, за его отвагу, всемилостивый Бог не замедлил, не задержался, не вспомнил его прежних грехов, но быстро послал ему свою помощь — ангелов и святых мучеников…

Так и теперь, если последуешь примеру прародителя твоего, великого и достойного похвал Димитрия, и так же постараешься избавить стадо Христово от мысленного волка, то Господь Бог, увидев твое дерзновение, также поможет тебе и покорит врагов твоих под ноги твои. И здрав и невредим победоносцем будешь перед Богом, который сохранит тебя, и покроет Господь главу твою своею сенью в день брани.

 Если бы ты, о крепкий и храбрый царь, и твое христолюбивое воинство до крови и смерти пострадали за православную веру христианскую …получат от Вседержителя-Бога венцы нетленные и радость неизреченную, какой око не видело, и ухо не слышало, и на сердце человеку не входило
. Как первые мученики и исповедники, так и эти последние будут, ибо сказал Господь: «Первые — последние, и последние — первые»
.

Покайся, государь, от всего сердца и прибегни под крепкую руку Его, и обещай всем умом и всей душою своею отказаться от того, что было прежде, когда случалось тебе, как человеку, согрешать. Человеку свойственно согрешать, то есть падать, и через покаяние воставать, а ангелам свойственно не падать, а бесам — не воставать и отчаиваться. «Да сотворишь ты суд праведный посреди земли». Нужно иметь любовь к ближним, никого не притеснять и быть милостивым к виноватым — да обрящешь Господа милостивым в Страшный день.

Так говорит Господь: «Я воздвиг тебя, царя правды, призвал тебя правдой, взял тебя за руку правую, укрепил тебя, чтобы покорились тебе народы. Силу царей я разрушу, и отворю тебе ворота, и города не затворятся. Я пойду перед тобой, сравняю горы, двери медные сокрушу и затворы железные сломаю»
. И тогда непоколебимую и безупречную царскую власть даст Господь Бог в руки твои, Богом утвержденный государь, и сыновей сынов твоих в род и род и вовеки.
Молю же твое царское многоумие и Богом данную тебе премудрость, да не пренебрежешь моим худоумием. Ибо сказано: «Дай наставление мудрому, и он будет еще мудрее, научи правдивого, и он приумножит знание, потому что познание святыни — разум. Таким образом много лет проживешь и прибавится тебе лет жизни»
. И с этим всем да будет милость великого Бога Господа нашего Иисуса Христа… на тебе, нашем государе, и на сыне твоем, и на твоем государстве, и на твоей братии, и на всех князьях, и боярах, и воеводах, и на всем вашем христолюбивом воинстве».

Вопросы к документу:

1. Как Вассиан обращается к московскому великому князю? С какой целью он это делает?

2.Как автор воспринимает ордынцев?

3.Каковы обязанности правителя –духовного пастыря по мнению Вассиана?

4.С какой целью автор приводит цитаты античного философа и высказывания пророков?

5.Какие исторические примеры мужества предков приводит автор?

6. Какие аргументы Вассиана должны были оказать на правителя определяющее воздействие?

7.Составьте перечень требований архиепископа Вассиана к правителю.

8. Какую роль церкви в обществе определяет Вассиан в послании? Какую роль в отношениях с правителем он отводит себе?

Просветитель

«Если ты поклоняешься или служишь царю, или князю, или начальствующему, то следует поклоняться и служить потому, что это угодно Богу – оказывать властям покорность и послушание: ведь они пекутся и думают о нас. Ибо написано: «Начальника в народе твоем не поноси» (Исх. 22, 28.). И апостол говорит: «Бога бойтесь, царя чтите» (1 Пет. 2, 17.), – и: «Рабы, повинуйтесь господам своим по плоти со страхом и трепетом» (Еф. 6, 5.), – как людям, которым Бог оказал предпочтение и наделил их властью и которые могут благодетельствовать и мучить тело, но не душу. Поэтому следует поклоняться и служить им телом, а не душой, и воздавать им честь как царю, а не как Богу, ибо Господь говорит: «Отдавайте кесарево кесарю, а Божие Богу» (Мф. 22, 21.). Если ты так поклоняешься и служишь, это не будет для тебя в погибель души, но ты таким образом еще более научишься бояться Бога: ведь Царь «есть Божий слуга» (Рим. 13, 4.), для милости и наказания людям.
О царях, князьях и судьях говорят святые апостолы, – о том, что они получили власть от Господа Бога для наказания преступников и для поощрения делающих добро. Верховный апостол Петр наставляет: «Будьте покорны всякому человеческому начальству (то есть человеческой власти), для Господа: царю ли, как верховной власти, правителям ли, как от него посылаемым для наказания преступников и для поощрения делающих добро, – ибо такова есть воля Божия, чтобы мы, делая добро, заграждали уста невежеству безумных людей» (1 Пет. 2, 13 – 15.). Подобно тому учит и апостол Павел: «Ибо начальствующие страшны не для добрых дел, но для злых. Хочешь ли не бояться власти? Делай добро, и получишь похвалу от нее, ибо начальник есть Божий слуга, тебе на добро. Если же делаешь зло, бойся, ибо он не напрасно носит меч: он Божий слуга, отмститель в наказание делающему злое» (Рим. 13, 3 – 4.).
Подобно тому говорят и святые отцы.
Святитель Златоуст: итак, земное начальство поставлено на пользу людям, от Бога, а не от дьявола, как говорят некоторые недостойные; оно поставлено, чтобы люди, боясь властей, не поглощали друг друга, словно рыбы. Потому и сказал святой апостол Петр: «Такова есть воля Божия, чтобы мы, делая добро, заграждали уста невежеству безумных людей».
Так же говорит и святой Григорий, епископ Акраганский, в завещанных им правилах: великое дарование Божие людям, данное свыше по человеколюбию, – священство и царство: одно служит Богу, другое, властвуя, печется о человеческом. Тому, кто принял от Вышнего повеление управлять человеческим родом, подобает не только о своем заботиться и свою жизнь управлять, но и все, чем владеет, спасать от треволнения и многогреховного смятения, ибо отовсюду угрожают нам лукавые духи и смущают наше смиренное тело.
Могут сказать, что святые апостолы и преподобные отцы повелели царям, князьям и властителям наказывать творящих злое, то есть убийц, прелюбодеев, занимающихся воровством и разбоем и иными злыми делами, а еретики и отступники здесь ни при чем. Но если это было повелено об убийцах, прелюбодеях и делающих иные злые дела, то тем более подобает поступать так по отношению к еретикам и отступникам.
Об этом свидетельствуют святые книги. В священных правилах, относящихся к гражданским законам, о неверных и еретиках говорится так: те, кто сподобились святого крещения, но отступили от православной веры и стали еретиками или совершали жертвы эллинским богам, подлежат смертной казни. Если жид дерзнет развратить христианскую веру, подлежит отсечению головы. Если же манихеи или иные еретики, ставшие христианами, начнут потом поступать и рассуждать по-еретически, да будут усечены мечом; а тот, кто знает об этом и не предает их казни, тоже подлежит смертной казни. Если же какой-либо воевода, или воин, или начальник общины, обязанный следить за тем, не поступает ли и не рассуждает ли кто-нибудь по-еретически, узнает о еретике и не предаст его суду, – даже если сам начальник и православный, он подлежит смертной казни.

Зачем же утверждать, что не подобает осуждать ни еретика, ни отступника? Ведь из сказанного понятно, что подобает не только осуждать, но и предавать лютым казням, и притом не только еретиков и отступников: и сами православные, узнавшие о еретиках или отступниках, но не предавшие их судьям, подлежат смертной казни.
Если же кто-либо скажет: «Это гражданские законы, а не апостольские и не отеческие писания», – тот пусть послушает преподобного отца нашего Никона, который так говорит о гражданских законах в своих богодухновенных сочинениях, а именно в своих посланиях, в слове двадцать первом: Святой поклоняемый Дух вдохновил божественных отцов на святых Соборах, и они установили божественные правила – изложили внушенные Святым Духом божественные законы и слова святых и богоносных отцов и святые заповеди, изреченные устами Самого Господа. Однако божественные правила издревле были перемешаны с гражданскими законами и определениями. Так возникла книга Номоканон, то есть правила закона. Книга эта, в которой божественные правила, заповеди Господни и изречения святых отцов смешались с гражданскими законами, составилась не случайно, но по Божьему Промыслу. Ведь святых отцов, бывших на Вселенских и на поместных Соборах, наставлял Святой и животворящий Дух, и они собрали божественные правила и законы, слова святых отцов и сказанные Самим Господом святые Его заповеди, – и со всем этим древние святые отцы соединили и гражданские законы. Так кто же дерзнет разделить или похулить то, что было воспринято от Святого Духа и святых отцов и сочетается со всем Священным Писанием?

И великий Иоанн Златоуст пишет: царским судом и гражданскими законами обуздывается воля безумных людей, творящих смертные грехи и губящих душу и тело. Так говорят и священные правила святых отцов. Слушайте, цари и князья, и разумейте, что держава дана вам от Бога (Ср. : Прем. 6, 1 – 3.), что вы – слуги Божии. Для того Он поставил вас пастырями и стражами людей Своих, чтобы вы соблюли стадо Его невредимым от волков. Бог избрал вас Своими наместниками на земле и, вознеся, посадил на ваши престолы, милость и жизнь дал вам, и меч вручила вам вышняя Божия десница. Вы же не скрывайте истину среди неправды, убойтесь серпа Небесного и не давайте воли людям, творящим зло, не позволяйте нападать на праведных людей бешеным псам; ведь если бы кто-нибудь дал меч человеку безумному, он был бы виновен в гибели не только тела, но и души.
О ком можно сказать, что они не только тело губят? Убийца и тот, кто занимается разбоем или притесняет ближнего, губит лишь тело. Когда же Златоуст говорит о людях, «губящих душу и тело», он имеет в виду еретиков и отступников: именно они вместе с телом губят и душу, прельщая православных еретическими учениями.
И что же? Если они сотворят зло, то грех и на душе попустившего, то есть на царе, на князе и на судье земном: они дали волю злочестивым людям, и за это с них спросит Бог в страшный день Второго Пришествия Его. И потому цари и властители должны иметь попечение о том, чтобы карать еретиков, восстающих на Христа.

Бивший пророка спасся, а пожалевший – пострадал. Уразумей же, что, когда Бог повелевает, не подобает размышлять о природе происходящего, но следует лишь повиноваться.
Поэтому все святые преподобные и богоносные отцы наши, пастыри и учители, умоляли благочестивых царей и князей, чтобы они истребляли еретиков.

Святые пророки и праведники Ветхого Завета одних отступивших от Господа Бога предавали смерти молитвой и благодатью, данной им от Бога, других убивали оружием и предавали лютым казням, – в Новом же Завете святые апостолы, божественные святители и преподобные и богоносные отцы не убивали еретиков и отступников оружием, но предавали их смерти и лютым казням своими молитвами и силою, данною им от всесильного и животворящего Духа.
Кто-нибудь может сказать, что одно дело – предать смерти с помощью молитвы, а другое – убивать осужденных на смерть с помощью оружия. Ответим ему так: это одно и то же – предать смерти с помощью молитвы или убить виновных с помощью оружия.

Ведь если смерть – от молитвы, то совершенно ясно, что виновный осужден на смерть Богом: «Страшно впасть в руки Бога живаго!»(Евр. 10, 31.) А смерть от оружия часто бывает и по человеческому умыслу, и не так бывает страшна, как смерть от молитвы, – для тех, кто имеет разум; ибо человек смотрит на лицо, а Бог смотрит на сердце. Потому-то преподобные и богоносные отцы наши, священноначальники и пастыри предавали еретиков и отступников смерти и лютым казням не оружием, но молитвой и силой, данной им от Бога. Если же какого-нибудь еретика или отступника следовало казнить, они не делали этого сами, но поручали это благочестивым православным царям, оставленным для наказания злодеев, по апостольскому писанию и по свидетельству священных правил, согласно гражданским законам, которые преподобные и богоносные отцы наши связали и соединили со священными правилами.
Теперь скажем еще об одном еретическом мнении: если, мол, и подобает судить или осуждать еретиков или отступников, то подобает это царям, князьям, святителям и судьям мирским, а не инокам, которые отреклись от мира и от всего, что в мире, и которым подобает лишь внимать себе и никого не осуждать – ни еретика, ни отступника.

Мы уже привели достаточно свидетельств из святых книг о том, что всем людям – и святителям, и священникам, и инокам, и всем христианам – следует не только осуждать еретиков и отступников, но и проклинать их, цари же, князья и судьи мирские должны отправлять их в заточение и предавать лютым казням.

Так, священные правила говорят: если манихеи или иные еретики, бывшие христианами, начнут потом поступать и рассуждать по-еретически, то те, кто узнают об этом и не сообщат князьям, подлежат смертной казни. Если какой-либо воевода, или воин, или начальник собрания, которые должны заботиться о том, не поступает ли кто и не рассуждает ли по-еретически, – если они, узнав о том, не сообщат о еретике, то заслуживают смертной казни, хотя бы сами и были православными.
И божественный Златоуст говорит: не думайте, что делаете благое дело вашим братьям, если видите творящего неподобное и не сообщаете об этом; сами себя предаете окончательному осуждению.

Разве православные цари и святые отцы, бывшие на Вселенских и поместных Соборах, не милостивы и не милосердны? Но ведь они повелели всем, записали в священных правилах и заповедали всем грядущим поколениям, чтобы цари, князья и мирские судьи предавали еретиков, а тем более отступников, лютым казням и смерти, как убийц, разбойников и иных злодеев. Найдется ли такой безумец, а лучше сказать безбожник, который дерзнул бы извращать божественные писания православных царей и святых отцов, составивших священные правила и утвердивших и написавших, что проклят всякий, отвергающий и извращающий божественные писания святых отцов!
Если же кто-нибудь скажет: «Это гражданские законы, а не писания святых отцов», – пусть он прочтет тринадцатое слово, помещенное в этой книге, и тогда узнает, что гражданские законы подобны писаниям пророков, апостолов и святых отцов.

Прежде всего следует посмотреть, как поступали православные цари и святые отцы, которые были на вселенских и поместных соборах. Когда еретиков, после проклятия, осуждали в заточение, их содержали в темницах до конца их жизни, опасаясь, чтобы они не прельстили православных (В рукописи Соловецкой библиотеки №327 после этого прибавлено: «Те же из еретиков, которые не хотели каяться, испускали дух в страшных мучениях, но не прельстили никого из православных».).
Если же кто-нибудь из них захочет покаяться, можно каяться и в темнице, ибо в скорбях и в бедах Бог лучше слышит кающихся.

Вот каким судом были осуждены патриархи, митрополиты и епископы, придерживавшиеся ересей; но разве нынешние отступники, которые хуже всех еретиков и отступников, не достойны такого же осуждения, как и вышеупомянутые еретики? И если теперь православные самодержцы не поступят так же, то совершенно невозможно ничем иным искоренить еретиков и отступников. Если же они подвигнутся на это и покажут ревность о Христе – ввергнут еретиков и отступников в темницы, до самой смерти их, – умиротворится Церковь Божия и угаснет скверное жидовское учение злочестивых еретиков и отступников.

Подобное происходило и в Русской земле.
Так, был некий человек, исполненный гнусных и скверных дел, по имени Карп, по ремеслу стригольник (Здесь: диакон, в обязанности которого входило пострижение новопоставляемых диаконов. По прозвищу Карпа Стригольника получила название и основанная им ересь стригольников. – Ред.), живший во Пскове. Он, окаянный, стал родоначальником скверной и мерзкой ереси. Как известно, многие из православных христиан, слабые и неразумные, были последователями этой ереси, пока архиепископ Дионисий Суздальский не отправился по поводу ее в Константинополь и не принес послание от Вселенского патриарха Антония во Псков, к посадникам, чтобы они позаботились о православии и уничтожили еретиков. Посадники проявили большое усердие в уничтожении ереси и просили благочестивых князей, святителей и воевод помочь в уничтожении еретиков. Ересь удалось уничтожить лишь тогда, когда посадники, по совету благочестивых князей и святителей и иных именитых христиан, велели схватить стригольников и не оставили ни одного, но всех заточили в темницу, до самой смерти их. Таким образом удалось искоренить и уничтожить эту соблазнительную ересь.
Точно так же поступил и державный великий князь Иван Васильевич, повелев святителям проклинать нынешних еретиков и по проклятии сажать их в темницы, где они и умирали в муках, не прельстив никого из православных.
Но другие стали каяться, и державный, поверив их покаянию, даровал им прощение. И тогда они сотворили множество неописуемых злодеяний, многих из православных христиан привели к жидовству и хотят сделать то же, что и древние еретики, которые не раз губили страны и царства великие.

Повелеваем и вам поступать так же: ведь вы – «боги и сыны Всевышнего»(Пс. 81, 6.), смотрите же, чтобы не стать сынами гнева, не умереть, как люди (Ср.: Пс. 81, 7.) и не быть низринутыми во ад, как псы. Итак, уразумейте, цари и князья, и бойтесь Вышнего; я написал это для вашего спасения, чтобы вы, исполнив волю Божию, получили от Него милость, потому что Бог посадил вас вместо Себя на престолах ваших (Ср.: Прем. 6, 1 – 3.). Цари и князья должны всячески заботиться о благочестии и охранять своих подданных от треволнения душевного и телесного. Так, у солнца свое дело: освещать живущих на земле, а у царя – свое: заботиться о всех своих подданных. Получив от Бога царский скипетр, следи за тем, как угождаешь Давшему его тебе, ведь ты ответишь Богу не только за себя: если другие творят зло, то ты, давший им волю, будешь отвечать перед Богом. Ибо царь естеством подобен всем людям, властью же подобен Богу Вышнему. И как Бог хочет спасти всех людей, так и царь должен охранять от всякого вреда, душевного и телесного, все, что ему подвластно (В рукописи Соловецкой библиотеки №237: «поручено».), чтобы, исполнив волю Божию, получить от Бога вечную радость, с бесплотными силами, как и Сам Он обещал вам: «Где Я, там и слуга Мой будет» (Ин. 12, 26.), – и вы воцаритесь с Ним, и будете радоваться вместе с Ним во веки.
Святые апостолы так говорят о царях и святителях, которые не заботятся и не пекутся о своих подданных: царь злочестивый, не заботящийся о своих подданных, – не царь, но мучитель; и злой епископ, не заботящийся о пастве, – не пастырь, но волк. К таким пастырям Бог обращается через пророка Иезекииля: «Горе пастырям, расточающим и губящим овец стада Моего! Вот, Я – на пастырей, и взыщу овец Моих от руки их, и накажу их за лукавые дела, потому что пасли пастыри самих себя, а овец Моих не пасли, думая лишь о мзде и заботясь не о пользе людей, но о скверной мзде человеческой» (Ср.: Иез. 34, 2, 10, 8.). И еще говорит: «Сын человеческий! Я поставил тебя стражем дому Израилеву, и ты будешь слушать слово из уст Моих, и будешь вразумлять их: и если ты засвидетельствуешь им, и они не отвратятся от беззаконий своих, то умрут в своем грехе; если же не скажешь им, то Я взыщу кровь их от рук твоих» (Ср.: Иез. 3, 17 – 19.)

Вопросы к документу:

1. Кто такой Иоанн Златоуст, и почему его так часто цитирует Иосиф?

2. Как Иосиф определяет природу власти? Почему власть правителя должна быть ограничена определенными пределами?

3. Какие критерии для оценки личности правителя предлагает Иосиф?

 4. Почему не всегда следует повиноваться правителю? В какой форме может быть выражено сопротивление?

5. В каких случаях власть правителя неоспорима?

6. В каком смысле Иосиф применяет термин «жидовствующие» ?

7. Кто такие стригольники?

8. Каковы обязанности царской власти по отношению к духовной?

9. Почему Иосиф использовал византийскую традицию, определяя главные функции власти?

Послание Иосифа Волоцкого Василию III о еретиках

«Послание старца Иосифа к великому князю Василию о еретиках
Господарю великому князю Василию Ивановичу всея Руси грешный чернец (монах. – Т.М.) Иосиф, нищий твой, со священниками и с братиею все вместе со слезами челом бьем.

Бога ради, господарь, и Пречистой Богородицы, пожалуй и попекись, и промысли о божественных церквах и о право​славной вере христианской и о нас, нищих своих и убогих, потому что, государь, от вышней Божьей десницы поставлен ты само​держцем и государем всея Руси. Ибо говорит Господь Бог пророку: «Я, Господь, призвал Тебя в правду, и буду держать Тебя за руку и хранить Тебя» (Исайя 42: 6). Сего ради услышьте, цари и князья, и уразумейте, что от Бога дана держава вам. Ибо вас Бог вместо Себя избрал на земле и на Свой престол вознес, посадил, милость и жизнь дал вам. Вам же подобает, принявшим по всевышнему повелению правление человеческим родом, православным госу​дарям, царям и князьям, …всех, кем правите, от треволнений спасти и соблюдать стадо Его от волков невредимо, …и не давать воли людям, творящим зло, которые душу с телом губят: скверным и злочестивым еретикам. Нам же следует по царскому твоему остроумию и Богом данной мудрости принимать тебя как государя и как владыку. Ты же, о боговенчанный владыка, …до конца низложи (еретиков), подобно тому, как поступил боговенчанный самодержец и государь всея Руси, твой отец, великий князь Иван Васильевич всея Руси. Тех темных и скверных новгородских еретиков и отступников …до конца низложил он с богохульными их преданиями, православную же и истинную и непорочную христианскую веру, поколебавшуюся и изнемогшую от еретических учений, вновь утвердил и сердца всех верующих в святую и животворящую Троицу возвеселил. И как прежде чистая и непорочная христианская вера по апостольским и богоутвержденным преданиям во всех наших церквах боголепно и благообразно цветет и проповедуется. …И теперь тебе, государь, подобает о том же позаботиться, поскольку ты – глава всем. Покажи ревность благочестия твоего, да видят все цари славу православного царствия твоего… Потому что, го​сударь, никто иной этой беды не утолит. …Самодержец и государь всей Русской земли, князь великий Иван Васильевич, отец твой, после того, как проклял еретиков Захара чернеца и Дениса попа, повелел их бросить в темницу. И они плохо жизнь свою окончили, но никого из православных не прельстили. А тем, которые, государь, начали каяться, отец твой, государь, их покаянию поверил и дал им прощение, и те много несказанного зла сотворили и многих православных христиан в иудаизм обратили. Теперь, государь, никому невозможно той беды утолить, только тебе, государю и самодержцу всей Русской земли. И того ради непоколебимо и непревратно соблюдет и сохранит Всевышнего десница Богом поставленное твое царство, самодержавный царь и владыка, и с твоей благочестивой и великой княгиней».
Вопросы к документу:

1. Как характеризует личность Иосифа начало послания? Можно ли по обращению к правителю определить его дальнейшее содержание?

2. Какие аргументы приводит Иосиф, утверждая необходимость безоговорочного подчинения правителю?

3. Почему, по мнению Иосифа, правитель правомерен подвергать еретиков казни?

4. Какие доказательства приводит Иосиф, утверждая, что еретическое инакомыслие не столько преступление против религии и церкви, сколько преступление против государства?

5. Какое событие борьбы с еретиками можно датировать по этому отрывку послания?
6. Сравните отношение Иосифа к функциям власти в «Просветителе» и в «Послании Василию III » о еретиках. Чем вызвано новое отношение к власти?

Материалы для самостоятельной работы

Внимательно прочитайте следующий фрагмент из книги Я.С. Лурье
 «Две истории Руси XV века» и ответьте на вопросы:

 «“Трагедия русской святости” – так назвал Г.П. Федотов отход от заветов XIV-XV веков, совершившийся в середине XVI века. Сущностью этой трагедии была, по мнению Федотова, победа направлении, связанного с игуменом Волоколамского монастыря Иосифом, иосифлянства, над противоположным направлением, нестяжательством, провозвестником которого был старец Нил Сорский. Нил и другой старец, Паисий Ярославов, “не могли проявить сочувствие к кострам и каз​ням” еретиков, которых добивались Иосиф Волоцкий и его сподвижник, архиепископ Новгородский Геннадий. В 1503 году на соборе в Москве “неожиданно нача старец Нил глаголати, чтобы у монастырей сел не было”... В противоположность нестяжателям, дорожившим “независимо​стью от светской власти”, Иосиф Волоцкий и его последователи работали “над укреплением самодержавия”: “Иосиф содействовал развитию политического сознания московского царя в царя православного... В церковных делах его времени слово Иосифа было решающим. Это он на соборе 1503 г. отстоял против старцев Нила и Паисия неприкосновенность монастырского землевладения”. “В борьбе с Нилом Сорским и его учениками Иосиф — сам не желая того — разрушил традиции преподобного Сергия, ставшие стеснительными для религиозного одеяния пышного московского царства”. В этом “трагедия древнерусской святости”.1

Такую же роль приписывал спору Иосифа с Нилом и Н. А. Бердяев. “Иосиф Волоцкий и Нил Сорский являются символическими образами к истории русского христианства...” — писал он. “Иосиф Волоцкий был за собственность монастырей, Нил Сорский — за нестяжание ... Иосиф Волоцкий представитель православия, обосновавшего и освящавшего московское царство ... защитник розыска и казни еретиков, враг всякой свободы. Нил Сорский... защитник свободы по понятиям того времени, он не связывал христианство с властью, был противник преследования и истязания еретиков. Нил Сорский — предшественник вольнолюбивого течения русской интеллигенции. Иосиф Волоцкий — роковая фигура не только в истории православия, но и в истории русского народа”.
Следует заметить, однако, что самое противопоставление “формального” направления Иосифа Волоцкого “нравственно-либеральному” направлению Нила было незнакомо источникам и неизвестно русской историографии до конца 60-х годов XIX века. Впервые оно было высказано в пореформенной либерально-славянофильской публицистике О. Миллером и Костомаровым; более развернутую форму эта идея получила в магистерской диссертации Жмакина (1881 г.). Уже тогда критики, преимущественно консервативного направления, отмечали, что построение это в сущности не имеет фактического обоснования, но вплоть до 60-х годов нашего века схема Жмакина пользовалась непре​рекаемым авторитетом у историков и философов.

Исследованиями последних десятилетий была опровергнута, в сущности, вся фактическая основа этих построений. Нам неизвестно ни одно выступление Нила Сорского против наказания еретиков; напротив, именно к Нилу и Паисию обращался Геннадий, архиепископ Новгородский за помощью в своих спорах с еретиками. О сочувствии и прямом содействии Нила противоеретической деятельности волоколамского игумена свидетельствует недавно обнаруженный факт: древнейший и авторитетнейший список “Просветителя” Иосифа Волоцкого, преподнесенный как вклад в Волоколамский монастырь еще при жизни Иосифа, изготовлен в значительной части рукой Нила Сорского. Рукой Нила написаны самые острые разделы книги (начало вступительного “Сказания о новоявившейся ереси”, “слова” 1-е, 2-е, частично 7-е, 8-е, 9-е и 10-е),7 в которых доказывалось отступничество (“жидовство”) еретиков, дававшее, как указывал Иосиф, каноническое основание для их сожжения, даже если они покаются.

Легендой оказалось не только “вольнолюбие” Нила и его борьба с преследованием еретиков. Нет оснований утверждать, будто Нил выступал против монастырского землевладения. О требовании Нила в 1503 г., “чтобы у монастырей сел не было”, повествовало “Письмо о нелюбках”, написанное между 1548 и 1566 гг., через много десятилетий после собора 1503 г. (именно его цитировал в своей книге Г. Федотов). О недостоверности этого источника свидетельствует содержащийся в нем грубый анахронизм: выступление против монастырских сел приписывалось здесь Паисию Ярославову, умершему в 1502 г., за год до собора. К 40-60-м годам XVI в. относятся и все остальные источники, в которых утверждалось, что на соборе 1503 г. поднимался вопрос о монастырском землевладении. В современных документах, связанных с собором 1503 г., речь идет о запрещении церковной службы попам-вдовцам и о запрете на получение “мзды” за поставление на церковные должности, но нет ни слова о монастырских землях.
Из этих замечаний вовсе не следует, что в конце XV или в XVI веке не происходили глубокие изменения в духовной жизни Древней Руси; ими не снимается вопрос о своеобразии учения Нила Сорского и его отличиях от взглядов Иосифа Волоцкого. Однако обращение к источникам свидетельствует все же о том, что историографическая традиция, на которой базировались представления о духовной истории XV в., далеко не бесспорна».

Вопросы к документу:

1. Почему борьбу иосифлян и нестяжателей историк Г.П. Федотов называет трагедией русской святости?
2. Какую оценку этому спору дает русский философ Н.А.Бердяев?

3. Какое открытие было сделано исследователями наследия Нила Сорского в 60-х годах XIX века?

4. Почему историки подвергли сомнению достоверность «Письма о нелюбках»?
Внимательно прочитайте следующий фрагмент из книги Н.М. Золотухиной
 «Иосиф Волоцкий» и ответьте на вопросы:

«Отстояв на соборе 1503 года “стяжательскую” церковь, а впоследствии заручившись поддержкой великого князя Василия III, под патронат которого он перевел свой монастырь в 1507 году, Иосиф всем ходом исторических событий вынуждается к перемене политической ориентации. Между Иосифом и великим князем Василием III складываются определенные отношения, в силу которых Иосиф получает гарантию, обеспечивающую ему незыблемость стяжательской практики монастыря и охрану идеологических основ церкви силами и средствами государства, в обмен на обещание поддержки единодержавной власти московскою великого князя всей силой церковного авторитета. В этих обстоятельствах, в творчестве и деятельности Иосифа постепенно ослабевают оппозиционные настроения, и он открыто идет на сближение с великокняжеской властью. Содружество Иосифа с великокняжеской властью приводит его к сознательному изменению основных положений социально-политической доктрины, а с изменением содержания своего учения Иосиф меняет аргументы и приемы, с помощью которых он конструирует ее основные положения. Заключенный компромисс предоставил возможность возвеличить властвующую персону, обосновать необходимость безоговорочного подчинения ее авторитету. Исходя из этого, Иосиф от “божественного начала” выводит не только принцип властвования и подчинения в человеческом обществе, но и поставление самодержца и государя на Руси. …Иосиф утверждает, что воцарившийся по божественному промыслу властитель должен держать ответ за свои действия только перед богом: “Скипетр царствиа приим от Бога, блюди како угодити давшему ти то, не токмо бо о себе ответ даси ко Господу, но еже и инии зло творят...”. Сама власть, которая вручена правителю богом, также уподобляется божественной. Царь является избранником по “божественному промыслу” и поэтому уподоблен самому богу. …Иосиф …видоизменяет византийскую традицию.., поскольку ставит себе задачу обосновать приоритет политической власти, не отказываясь при этом от “единства действия”, т. е. принципа совмещения властей в практической форме их реализации. Приоритет политической власти у него в данном случае непосредственно переходит в полноту и неограниченность (ограничение законом (“правдой”) не снимается) великокняжеской власти и доводится им до полного обожествления властвующей персоны. Теперь Иосиф считает, что “от царя и Московского великого князя истекает все: жизнь и благодать”. Согласно всей христианской традиции “истечение благодати” всегда предполагало непосредственно божественный источник. С помощью этих аргументов Иосиф обожествляет личность царя. В этой конструкции у него царь оказывается главой государства и церкви. Он высший хранитель и защитник веры и церкви. Забота государя о церкви должна проявляться особенно в том, чтобы преследовать всех, кто в той или иной мере уклоняется от официального православия. Положение церкви при такой власти носит явно второстепенный характер. Теперь обе власти (духовная и светская) автором непосредственно сливаются в личности самого властителя… Где бы теперь ни упоминал Иосиф священство и царство, царская власть всегда стоит на первом месте. Как для всех подданных, так и для церкви царь выступает высшим судьей во всех делах и спорах, ибо он “глава еси всем”, и суд его “не посужается ни от кого”. Святитель должен разговаривать с великим князем “с смирением и кротостью и от Божественных Писаний”. Единственно неизменным ограничением царской власти в учении Иосифа остается запрет “вступаться” в церковное имущество. Это не только ограничение прерогатив власти, но и критерий оценки законности ее реализации. Если цари людские имения незаконно “восхоте взяти”, то согласно священному писанию их ждет наказание: бог предает “псом на снедь”. Наказание жестокое и позорное, но наступающее исключительно в загробном мире. Тем же царям или князьям, которые “церкви Божии” обидят, будет наказание не только в загробном мире, но и в этой жизни. “Аще ли и самый венцьносящей, тоя же вины последовати начнут... и обидяша святые церкви или манастыря... да будут прокляти в сей век и в будущий”… Не отказываясь от теократической идеи как таковой (в смысле определения категорий происхождения и сущности власти), Иосиф вносит в нее существенные коррективы. Если ранее он подразумевал под этим понятием господство религиозного авторитета и его приоритет по отношению к политическому, светскому началу, то впоследствии, опираясь на византийско-христианскую традицию, он воспринимает теократическую идею только как составной компонент понятия о природе и сущности государственной власти вообще… Таким образом, двойственная природа власти остается, но изменяется значимость и соотношение реализующих ее величин. Символ “божественности” переносится не только на государство, но и непосредственно на его главу, который объявляется прямым и единственным выразителем божественной воли, занявшим свое место не иначе как по принципу “божественного избранничества” и обладающего в силу этого исключительной полнотой верховной власти. Таким образом, “вывод о подчинении удельных князей власти московского князя” сделан Иосифом из утверждения верховного характера царской власти, т. е. практического отказа от теократической теории в том ее варианте, который предусматривает полное превосходство священства над царством, в том числе и в политической сфере. Между государством и церковью был заключен союз. При характеристике этого союза следует учитывать целый комплекс обстоятельств. Компромисс в их взаимоотношениях возник в условиях приблизительного равновесия сил между борющимися сторонами — государством и церковью, когда государство уже не желало мириться с непомерным ростом монастырского землевладения, но еще не могло сломить мощное сопротивление воинствующего духовенства, а поэтому и заключило его на взаимовыгодных условиях… Сложившийся в начале XVI века политический и идеологический союз церкви и государства не устранял всех противоречий между сторонами, поскольку сохранял экономическое могущество церкви, оставляя тем самым один из крупнейших пережитков феодальной раздробленности в централизованном государстве, объективно ограничив этим полноту государственной централизации».

Вопросы к документу:

1. Почему, по мнению исследовательницы, Иосиф Волоцкий изменил свое отношение к власти великого князя?

2. Считает ли теперь Иосиф великокняжескую власть неограниченной? Почему?

3. Перед кем правитель должен отчитываться за свои действия?

4. Как вы понимаете фразу: «Скипетр царствиа приим от Бога, блюди како угодити давшему ти то, не токмо бо о себе ответ даси ко Господу, но еже и инии зло творят...»? Значит ли это, что великий князь отвечает за действия своих подданных?
5. Какие новые функции теперь выполняет церковь в обществе? Соответствует ли теперь положение церкви в государстве византийской традиции?

6. Какими новыми обязанностями, по мнению Н.В. Золотухиной, Иосиф Волоцкий наделяет великого князя? Укрепляют ли новые функции положение главы государства? Почему вы так считаете?

7. Какие наказания ждут светского правителя, нарушившего новые отношения между церковью и государством, по мнению Иосифа Волоцкого? Найдите в тексте исследовательницы соответствующее место.

8. Как новые отношения между духовной и светской властями, по мнению Н.В. Золотухиной, сказались на отношениях между великим князем Московским и удельными князьями? Почему это произошло?

9. Как, по мнению исследовательницы, можно охарактеризовать отношения между церковью и государством в начале XVI века? Согласны ли вы с такой характеристикой? Почему?

Список использованных источников и литературы

Источники

1. Библиотека литературы Древней Руси / Под ред. Д.С. Лихачева, Л.А. Дмитриева, А.А. Алексеева, Н.В. Понырко. СПб., 1999. Т. 6: XIV – середина XV века; СПб., 1999. Т. 7: Вторая половина XV века; СПб., 2000. Т. 9: Конец XIV – первая половина XVI века.

2. Емченко Е.Б. Стоглав: Исследование и текст. М., 2000.

3. Иосиф Волоцкий, преп. Просветитель. М., 1994.

4. Иосиф Волоцкий. Послания Иосифа Волоцкого. М.; Л., 1959.

5. Памятники общественной мысли Древней Руси: В 3-х т. / [Сост., автор вступ. ст. и коммент. И.Н. Данилевский]. М., 2010. Т. 3: Московская Русь.
Литература

1. Будовниц И.У. Русская публицистика XVI века. М.; Л., 1946.
2. Гудзий Н.К. История древнерусской литературы. М., 1934.
3. Вальденберг В.Е. Древнерусские учения о пределах царской власти. Очерки русской политической литературы от Владимира Святого до конца XVII века. М., Издательский дом «Территория будущего», 2006.
4. Дьяконов М.А.Власть московских государей: Очерки из истории политических идей Древней Руси до конца XVI века. М.: Книжный дом «Либроком», 2013.
5. Зарезин М.И. Еретики и заговорщики: 1470–1505 гг. М., 2010. (Тайны русской земли)

6. Зимин А.А. Россия на рубеже XV–XVI столетий: Очерки социально-политической истории. М., 1982.

7. Зимин А.А. Русская публицистика конца XV – начала XVI веков. М., 1959.

8. Клибанов А.И. Духовная культура средневековой Руси. М., 1994.
9. Клибанов А.И. Народная социальная утопия в России: период феодализма. М., 1977.

10. Клибанов А.И. Реформационные движения в России в XIV – первой половине XVI в. М., 1960.

11. Лилиенфельд Ф., фон. Нил Сорский и его сочинения: Кризис традиции в России времен Ивана III // Культура и общество Древней Руси (X–XVII вв.): Зарубежная историография. М., 1988. Ч. 2.

12.
Лурье Я.С. Две истории Руси XV века: Ранние и поздние, независимые и официальные летописи об образовании Московского государства. СПб., 1994.

13.
Лурье Я.С. Идеологическая борьба в русской публицистике конца XV – начала XVI в. М.; Л., 1960.

14.
Лурье Я.С. Краткая редакция «Устава» Иосифа Волоцкого – памятник идеологии раннего иосифлянства // Труды Отдела древнерусской литературы. М.; Л., 1957. Т. 13.

15.
Макарий (Булгаков), митр. История Русской Церкви. М., 1996. Кн. 4. Ч. 1: История Русской Церкви в период постепенного перехода ее к самостоятельности (1240–1589). Отд. 2: Состояние Русской Церкви от митрополита святого Ионы до патриарха Иова, или в период разделения ее на две митрополии (1448–1589).

16.
Плигузов А.И. Полемика в русской церкви первой трети XVI столетия. М., 2002.

17.
Романенко Е.В. Нил Сорский и традиции русского монашества. М., 2003.

18.
Русское православие: вехи истории / Науч.ред. А.И. Клибанов. М., 1989.

19.
Флоровский Г., прот. Пути русского богословия. 2-е изд. Paris, 1981.

20.
Флоря Б.Н. Исследования по истории церкви. Древнерусское и славянское средневековье: Сборник. М., 2007.

� Иосиф Волоцкий. Послание епископу Нифонту Суздальскому // Послания Иосифа Волоцкого. М.; Л., 1959. С. 162.

� Лилиенфельд Ф., фон. Нил Сорский и его сочинения: Кризис традиции в России времен Ивана III // Культура и общество Древней Руси (X–XVII вв.): Зарубежная историография. М., 1988. Ч. 2.

� Зимин А.А. Русская публицистика конца XV – начала XVI веков. М., 1959.

� Клибанов А.И. Реформационные движения в России в XIV – первой половине XVI в. М., 1960; его же. Народная социальная утопия в России: период феодализма. М., 1977; его же. Духовная культура средневековой Руси. М., 1994.

� Лурье Я.С. Две истории Руси XV века: Ранние и поздние, независимые и официальные летописи об образовании Московского государства. СПб., 1994. С. 6–7.

� Макарий (Булгаков), митр. История Русской Церкви. М., 1996. Кн. 4. Ч. 1: История Русской Церкви в период постепенного перехода ее к самостоятельности (1240–1589). Отд. 2: Состояние Русской Церкви от митрополита святого Ионы до патриарха Иова, или в период разделения ее на две митрополии (1448–1589).

� Флоровский Г., прот. Пути русского богословия. 2-е изд. Paris, 1981.

� Гудзий Н.К. История древнерусской литературы. М., 1934. С. 209.

� Будовниц И.У. Русская публицистика XVI века. М.; Л., 1946. С. 70.

� Лурье Я.С. Краткая редакция «Устава» Иосифа Волоцкого – памятник идеологии раннего иосифлянства // Труды Отдела древнерусской литературы. М.; Л., 1957. Т. 13. С. 124–126.

� Лурье Я.С. Идеологическая борьба в русской публицистике конца XV – начала XVI в. М.; Л., 1960. С. 343.

� Мы рассматриваем только учебники, допущенные или рекомендованные Министерством образования и науки Российской Федерации.

� Павленко, Н.И. История России с древнейших времен до конца XIX века. 10 класс. Базовый уровень : учеб. для общеобразоват. учреждений / Н.И. Павленко, И.Л.Андреев, Л.М. Ляшенко ; под ред. А.Ф. Кисилева, Н.И. Павленко. – 5-е изд., стереотип. – М. : Дрофа, 2012.

� История России с древнейших времен до конца XVIII века.10 кл. Профильный уровень : учеб. для общеобразоват. учреждений / Н.И. Павленко, И.Л. Андреев ; под ред. Н.И. Павленко. – 8-е изд., стереотип. – М. : Дрофа, 2008.

� История. Россия и мир.10 кл. Базовый уровень : учеб. для общеобразоват. учреждений / О.В. Волобуев, В.А. Клоков, М.В.Пономарев, В.А. Рогожкин. – 12-е изд., стереотип. – М. : Дрофа, 2013.

� Cахаров А.Н. История России с древнейших времен до конца XVIII века. 10 класс : учеб. для общеобразоват. учреждений : профил. уровень / А.Н. Сахаров, В.И. Буганов ; под ред. А.Н. Сахарова ; Рос. акад. наук, Рос. акад. образования, изд-во «Просвещение». – 18-е изд. – М. : Просвещение, 2012.

�Журавлева О.Н. История России : учебник для учащихся общеобразовательных учреждений / О.Н. Журавлева, Т.И. Пашкова, Д.В.Кузин ; под общ. ред. чл.- корр. РАН Р.Ш.Ганелина.- М. : Вентана-Граф, 2013.

�История России.10 класс. Учеб. для общеобразоват. учреждений. В 2ч. Ч. 1. /[А.А. Данилов, М.Ю. Брандт, М.М. Горинов и др.] ; под ред. А.А. Данилова. – 3-е изд.-М. : Просвещение, 2013.

� История России с древнейших времен до наших дней: Учебник /А.Н. Сахаров, А.Н. Боханов, В.А. Шестаков; под ред. А.Н. Сахарова. – Москва : Проспект, 2012.

� Сахаров А.Н. История России с древнейших времен до конца XVI века: Учебник для 10 класса средних общеобразовательных учебных заведений. — М.: «ТИД «Русское слово—РС», 2003.

� Данилов Д.Д. История России и мира (От родовых общин до национальных государств. С древнейших времен до начала XVI века).10 кл. : учеб. для общеобразоват. учреждений (базовый и профильный уровни) : в 2 кн. Кн. 1 /Д.Д. Данилов, А.В. Кузнецов, Д.В. Лисейцев, В.Г. Петрович, Д.Ю. Беличенко. – М. : Баласс. 2013. (Образовательная система «Школа 2100»).

� Вассиан – архиепископ Ростовский, который крестил детей великого князя московского и исповедовал самого Ивана III. Послание было написано осенью 1480 года в период «стояния» на реке Угре. Тогда ближайшие советники Ивана III сомневались в правомерности противостояния московского правителя ордынскому царю «от Бога», о его здравии молились во всех русских церквах после нашествия Батыя. Текст послания сохранился в составе Софийской второй летописи.

� Имеется в виду ордынский хан Ахмат (Ахмед)[, хан Большой Орды Саид Ахмат (1447–1480). — И.Д.].

� Переговоры с Ахматом происходили, очевидно, во время стояния на Угре во второй половине октября 1480 г., чем и определяется время написания «Послания...».

� Ср.: Пс 54 22 [«уста их мягче масла, а в сердце их вражда; слова их нежнее елея, но они суть обнаженные мечи» — ? Ср.: «Молитва страждущего, когда он унывает и изливает пред Господом печаль свою. Господи! услышь молитву мою, и вопль мой да придет к Тебе. Не скрывай лица Твоего от меня; в день скорби моей приклони ко мне ухо Твое; в день, [когда] воззову [к Тебе], скоро услышь меня…» (Пс 101 1–3) и далее. — И.Д.].

� Притч 3 34 [«Если над кощунниками Он посмевается, то смиренным дает благодать»; ср.: «Бог гордым противится, а смиренным дает благодать» (Иак 4 6); «Также и младшие, повинуйтесь пастырям; все же, подчиняясь друг другу, облекитесь смиренномудрием, потому что Бог гордым противится, а смиренным дает благодать» (1 Петр 5 5). — И.Д.].

� О «духах лстивых», шепчуших «во ухо твоей державѣ, еже предати христьянство», Вассиан говорил и в начале послания. Имена этих «развратников» и «духов лстивых» могут быть раскрыты благодаря летописным рассказам (Независимый свод 80-х гг. и Московский свод), где упоминаются противники войны среди советников Ивана III — боярин Иван Васильевич Ощера, представитель рода Сорокоумовых-Глебовых, служивших московским князьям еще с XIV в., и Григорий Андреевич Мамон из рода Нетши, находившегося до Ивана III на службе у удельных князей.

� Мк 9 43 и 47 [«И если соблазняет тебя рука твоя, отсеки ее: лучше тебе увечному войти в жизнь, нежели с двумя руками идти в геенну, в огонь неугасимый… И если глаз твой соблазняет тебя, вырви его: лучше тебе с одним глазом войти в Царствие Божие, нежели с двумя глазами быть ввержену в геенну огненную»]; Мф 18 8–9 [«Если же рука твоя или нога твоя соблазняет тебя, отсеки их и брось от себя: лучше тебе войти в жизнь без руки или без ноги, нежели с двумя руками и с двумя ногами быть ввержену в огонь вечный; и если глаз твой соблазняет тебя, вырви его и брось от себя: лучше тебе с одним глазом войти в жизнь, нежели с двумя глазами быть ввержену в геенну огненную»].

� Втор 32 30 [«Как бы мог один преследовать тысячу и двое прогонять тьму, если бы Заступник их не предал их, и Господь не отдал их!»].

� Втор 32 31 [«Ибо заступник их не таков, как наш Заступник; сами враги наши судьи в том»].

� Слова античного философа Демокрита (V в. до н. э.) заимствованы Вассианом из «Пчелы», греческого сборника изречений XI в., переведенного уже в XII–XIII вв. Характеристика Демокрита, как первого (возможно, в смысле — наиболее древнего) из философов, в «Пчеле» отсутствует — она принадлежит Вассиану.

� Мф 16 26 [«какая польза человеку, если он приобретет весь мир, а душе своей повредит? или какой выкуп даст человек за душу свою?»].

� Ин 15 13 [«Нет больше той любви, как если кто положит душу свою за друзей своих»].

� Речь идет о киевских князьях X в. Игоре, его сыне Святославе и о Владимире Святославиче Святом.

� Ссылка Вассиана на Дмитрия Донского (к этому же примеру он обращается и далее), очевидно, имела особое значение; его оппоненты, «лстивые духи» и «развратники», отговаривавшие Ивана III от сражения с ханом (Ощера и Мамон), ссылались, судя по рассказу Независимого свода 80-х гг., в поддержку своей позиции на пример Дмитрия Донского, не оказавшего сопротивления Тохтамышу. Β противовес этому сторонники решительной борьбы с ханом вспоминали о роли Дмитрия Ивановича в Куликовской битве. Характерно, что и известный нам текст «Задонщины» (краткий вариант) был переписан кирилло-белозерским писцом Ефросином в 1479–80 гг. к столетию Куликовской битвы; к близкому времени некоторые исследователи (Β. Α. Кучкин, А. И. Плигузов и др.) относят и создание «Сказания о Мамаевом побоище».

� 1 Кор 2 9 [«Но, как написано: не видел того глаз, не слышало ухо, и не приходило то на сердце человеку, что приготовил Бог любящим Его»; ср.: «Ибо от века не слыхали, не внимали ухом, и никакой глаз не видал другого бога, кроме Тебя, который столько сделал бы для надеющихся на него» (Ис 64 4). — И.Д.].

� Мф 20 16 [«Так будут последние первыми, и первые последними, ибо много званых, а мало избранных»; ср.: «Многие же будут первые последними, и последние первыми» (Мф 19 30); «Многие же будут первые последними, и последние первыми» (Мк 10 31). — И.Д.].

� Ис 45 1–2 [«Так говорит Господь помазаннику Своему Киру: Я держу тебя за правую руку, чтобы покорить тебе народы, и сниму поясы с чресл царей, чтоб отворялись для тебя двери, и ворота не затворялись; Я пойду пред тобою и горы уровняю, медные двери сокрушу и запоры железные сломаю»].

� Притч 9 9–11 [«дай наставление мудрому, и он будет еще мудрее; научи правдивого, и он приумножит знание. Начало мудрости — страх Господень, и познание Святаго — разум; потому что чрез меня умножатся дни твои, и прибавится тебе лет жизни»].

� Главный труд Иосифа Волоцкого, направленный против ереси; создавался с 1493 по 1515 гг., вероятно, в его составлении Иосифу помогал другой известный богослов Нил Сорский.

� Послание было написано Иосифом Волоцким в 1510-1511 гг. после окончательного разгрома новгородско-московских еретиков. Это послание приобрело большую популярность в публицистике XVI века, его неоднократно цитировал митрополит Макарий.

� Лурье Яков Соломонович – известный российский историк и литературовед, автор ряда монографий по изучению русского летописания в XIV- XV вв., утверждающий, что создание любой концепции политического развития государства должно быть обосновано историческими источниками.

� Лурье Я.С. Две истории Руси XV века: Ранние и поздние, независимые и официальные летописи об образовании Московского государства. СПб., 1994. С. 6–7.

� Золотухина Наталья Михайловна – доктор юридических наук, профессор, исследователь политико-правовых воззрений Иосифа Волоцкого и других средневековых идеологов.

