1

Историко-богословская экспертиза видео-семинара «В поисках лица Церкви Адвентистов Седьмого Дня»

Содержание:

Введение ………………………………………………………………………………... 2

Библейские основы адвентистского учения о Боге ………………………………. 4

История становления адвентистского учения о Боге …………………………… 11

Претензии современного антитринитаризма …………………………………….. 36

К вопросу о «духе Вавилона» ……………………………………………………….. 42

Нарушение Божьего Закона …………………………………………………………. 49

Важность сохранения церковного единства ……………………………………….. 51

Введение

Просмотренный семинар «В поисках лица Церкви АСД» вызвал достаточно смешанные чувства. С одной стороны, вполне понятна ревность верующих людей, желающих видеть свою церковь чистой и незапятнанной. С другой стороны, поражает глубина заблуждения, в которое оказались повержены все эти люди. Многие из них искренне поверили в то, что эту чистоту и незапятнанность они найдут, только находясь вне церковной организации, которую автор семинара представляет отступницей. Отступничество Церкви адвентистов седьмого дня усматривается в том, что она якобы усвоила «дух Вавилона», сплошь и рядом нарушает Закон Божий, серьезно изменила те основы вероучения, на которых стояли когда-то пионеры адвентистского движения. Учитывая то, что последнее обвинение представляется нам наиболее серьезным, мы начнем именно с него.

Да не будет сказано в обиду автору семинара, но, к сожалению, он очень поверхностно воспринимает историю Церкви АСД, в том числе, и историю формирования адвентистского вероучения. Большинство выводов, которые он делает на основании крайне селективного, избирательного цитирования отдельных мест из книг разных авторов, причем, зачастую вырванных из контекста, носит достаточно субъективный характер. Претензия на непредвзятость и объективность «исследования», заявленная автором во вступлении, развеивается буквально с первых минут просмотра семинара.

Наиболее смущающей в семинаре, особенно в третьей лекции, является исходная предпосылка автора, которая им постоянно подчеркивается и которая определяет всю его методологическую позицию. В качества критерия истины, в том числе и доктринальной, автор рассматривает веру пионеров. Он постоянно сопоставляет современную доктринальную позицию церкви АСД с верой пионеров. Подобный подход носит крайне ущербный характер, поскольку чистоту божественного откровения он ставит в зависимость от человеческого мнения.

Основы вероучения, которые исповедует церковь АСД сегодня, должны сопоставляться с учением Священного Писания, а не с доктринальными взглядами отдельных пионеров церкви. Поэтому правильнее будет поставить вопрос — соответствует ли доктринальная позиция Церкви АСД, в частности, в вопросе о Боге, учению Библии или нет, вместо того, чтобы ставить вопрос — соответствует ли она вере пионеров. Вера пионеров, при всем нашем глубоком уважении к ним, никак не может быть критерием истины. Автор семинара обвиняет современную церковь в том, что она, якобы, сознательно умалчивает о том, как верили первые адвентисты и как они, в частности, понимали Бога. Однако мы еще раз должны поставить вопрос: а на каком основании церковь должна пропагандировать взгляды пионеров, если они не всегда соответствовали учению Священного Писания?

Мы должны принять как исторический факт поликонфессиональный характер миллеровского движения, объединившего в себе представителей самых разных деноминаций, зачастую исповедующих диаметрально противоположные взгляды по тем или иным доктринальным вопросам. Однако всех их объединяла вера в скорое Второе пришествие Иисуса Христа на землю. Такой же поликонфессиональный характер носило и начало будущей Церкви адвентистов седьмого дня. Достижение консенсуса (согласия) по отдельным доктринам потребует несколько лет, а то и десятилетий. Так, описывая свои переживания во время так называемых «субботних конференций» 1848-1850 гг., Е. Уайт с болью признает, что на одной из этих конференций среди ее участников не было даже двух человек, имеющих единую позицию; каждый отстаивал свою точку зрения. Тем не менее, благодаря неустанным поискам истины, молитвам и посту, и, конечно же, Божьему руководству в лице Вестницы Господней Е. Уайт, со временем пионерам удавалось приходить к единому мнению по многим вопросам.

Мы рассмотрим подробнее историю становления адвентистского вероучения чуть ниже, а сейчас хотелось бы отметить крайне неосторожное, где-то даже тенденциозное манипулирование автором цитатами из текста тех или иных авторов. Так, автор уже во введении приводит следующую цитату из книги Джорджа Найта «В поисках своего лица»: «Большинство основателей Церкви адвентистов седьмого дня не сочли бы для себя возможным присоединиться к Церкви сегодня…»
, как бы давая понять аудитории, что историк Найт на его стороне, и что действительно с современной церковью произошло что-то невероятное. На самом деле, Джордж Найт – истинный последователь и патриот официальной Церкви адвентистов седьмого дня, профессор ведущего ее университета им. Эндрюса, и сказанное им вовсе не означает того, что современная церковь отступила от основ вероучения, а означает это то, что «истина для настоящего времени не стоит на месте». Именно так называется глава, начальные строки которой приводит Ванденко в своем семинаре, вырывая их из контекста. Подобное некорректное обращение с цитируемыми текстами прослеживается на протяжении всего семинара.

Самое же уязвимое место в семинаре Ванденко — это абсолютное пренебрежение Священным Писанием. Доказывая доктринальную истину, он практически не прибегает к библейской аргументации. Поэтому и получается, что вычитанное в адвентистском журнале за 1928 г. мнение одного из тогдашних проповедников, оказывается по статусу более авторитетным, чем библейский текст. Мы позволим себе еще раз заявить о том, что современная позиция Церкви в вопросе о Боге отражает именно библейское понимание Бога. Представление о том, что учение о Троице католического происхождения — это миф чистейшей воды, отражающий абсолютное невежество в вопросах церковной истории и христианского богословия, с одной стороны, а с другой — гипертрофированную фобию перед католицизмом, приводящую, в конечном счете, к тому, что «с водой выплескивается и ребенок».

Библейские основы адвентистского учения о Боге

Итак, вместе со всем христианским миром Церковь адвентистов седьмого дня разделяет веру в Бога как Отца, Сына и Святого Духа или так называемую Троицу. Следует подчеркнуть, что исповедание Бога как Отца, Сына и Святого Духа представляет собой исключительно христианский взгляд на Бога. Для того чтобы подчеркнуть эту исключительность и уникальность в восприятии Бога христианской церковью, для того, чтобы показать его несхожесть с восприятием Бога в различных философских школах и других мировых религиях, в ранней церкви было предложено понятие Троицы. Хотя само это понятие не встречается в Священном Писании, оно отражает именно то восприятие Бога, которое в нем присутствует.

Важно подчеркнуть, что наше представление о Боге целиком и полностью зависит от божественного откровения. Именно то, что Сам Бог сообщает о себе людям, должно быть положено в основу этих представлений. Таким источником божественного откровения является прежде всего Библия. Не предание, не рационалистические построения и даже не логика, а Библия и только Библия (известный протестантский принцип Sola Scriptura), должны формировать наши представления о Боге. Что же говорится о Боге в Библии? Каким открывается Бог человеку? Каким Его представляют пророки, т.е. те, кто непосредственно с Ним общался?

Информация о Боге, содержащаяся в Священном Писании, обширна и многозначительна. Однако исследователи практически едины в оценке этой информации. Авторы Священного Писания не обсуждают вопрос природы Бога. Большая часть библейской информации о Боге отражает активность Божью в плане спасения человека от греха. В Библии описываются отношения между Богом и Его творением, подчеркивается диалоговый характер этих отношений, что однозначно указывает на личностную природу Бога. Бог не предстает в Священном Писании как некая абстрактная сила, пронизывающая этот мир, или как Абсолют. Бог открывается человеку как существо в отношениях. Причем, с Богом откровения возможно общение. Это очень важное замечание, которое следует учитывать всякий раз, когда мы говорим о Боге.

Возвращаясь к разговору о Троице, следует заметить: несмотря на то, что божественное откровение действительно поддерживает такое восприятие Бога, развернутого и систематически изложенного учения на этот счет в Библии нет. Но это и не удивительно. Библия – не учебник по систематическому богословию. Библия, как было замечено выше, описывает опыт взаимодействия Бога и человека в истории спасения. Именно в этом опыте Бог и открывается человеку, правда, довольно парадоксальным образом. Парадоксальность эта обнаруживается, когда мы пытаемся сопоставлять различные тексты Священного Писания, представляющие Бога. С одной стороны, Священное Писание представляет Бога как Единого (есть только один Бог), а с другой стороны, то же Писание утверждает божественный статус Отца, Сына и Святого Духа.

При поверхностном подходе может сложиться представление о том, что в Библии говорится о трех Богах. Не случайно то, что на протяжении истории христианство не раз обвиняли в возврате назад к языческому политеизму (многобожию).
Попробуем вдумчиво и молитвенно подойти к этой великой тайне божественного откровения и попытаемся проникнуться духом авторов Священного Писания, которые, будучи движимы Духом Святым, в состоянии были верою принять и единство Божье и Его триединство одновременно.

Следует еще раз подчеркнуть, что христианство – монотеистическая религия, т.е. религия единобожия. Это аксиома. Заблуждается тот, кто считает, будто христианство учит вере в трех богов. Есть только один «истинный и живой» Бог, который открывает Себя человеку, и этот Бог постоянно подчеркивает Свою уникальность. Единство Бога в Ветхом Завете утверждается многоразличным образом. Прежде всего, это выражение веры иудейского народы в знаменитом Shma Israel. «Слушай, Израиль: Господь, Бог наш, Господь един есть» (Втор. 6:4. Здесь и далее курсив наш – Е.В.). Поскольку Бог Израиля – единственный истинный Бог, самая первая заповедь Закона Божьего предупреждала народ о том, чтобы у него не было других богов. В силу уникальности и единственности Бога откровения Израиль должен был строго следовать заповеди: «И люби Господа, Бога твоего, всем сердцем твоим, и всею душою твоею, и всеми силами твоими» (Втор. 6:5).

С утверждением веры в Единого истинного и живого Бога связан и запрет идолопоклонства в Израиле (Исх. 20:4). Достаточно вспомнить, как саркастично описывает пророк Иеремия языческую культовую практику, называя ее «пустым учением», заключая свое описание утверждением: «А Господь Бог есть истина; Он есть Бог живый и Царь вечный» (Иер. 10:10).

Учение о единстве Бога прослеживается и в Новом Завете. Так, апостол Иаков, в контексте веры, подтверждаемой делами, задает вопрос: «Ты веруешь, что Бог един?», и тут же на него отвечает: «хорошо делаешь» (Иак. 2:19). Единобожие утверждает и апостол Павел, когда говорит: «Ибо един Бог, един и посредник между Богом и человеками, человек Христос Иисус» (1 Тим. 2:5-6). Последний текст не может быть истолкован в рамках двоебожия, он лишь подчеркивает, что есть только один посредник между Богом и людьми.

Несмотря на утверждаемое Священным Писанием единобожие, в том же самом Писании мы встречаемся с многочисленными свидетельствами, указывающими на полноту божественного статуса Отца, Сына и Святого Духа. В божественности Отца мало кто сомневается. Что же касается Сына и Святого Духа, в истории христианской церкви появлялись многочисленные учения, ставившие божественный статус Сына и Святого Духа под вопрос. Наиболее серьезным вызовом для церкви стало учение александрийского пресвитера Ария в IV веке. Отталкиваясь от греко-философских предпосылок в восприятии Бога как Абсолюта, Арий пришел к выводу, что Сын Богом быть не может, поскольку абсолют всегда один. Согласно его учению, Сын представлялся первым творением Божьим и своего рода посредником для связи с материальным миром. Свое современное воплощение арианское учение о Боге имеет в лице Свидетелей Иеговы.

Божественный статус Сына Церковь пыталась отстоять на 1 Вселенском Соборе в 325 г. Следует заметить, однако, что свою веру в полноту божественности Сына Церковь утверждала на основании многочисленных свидетельств из Священного Писания. Отправной точкой для Церкви в данном случае служила позиция апостолов и то, как воспринимал Себя Сам Христос. Отметим наиболее яркие свидетельства из Священного Писания, на основании которых Церковь исповедовала свою веру в божественный статус Сына.

Прежде всего, следует обратить внимание на то, каким образом осознавал Себя Сам Христос. Хотя Он и не заявлял напрямую «Я Бог», тем не менее Он однозначно утверждает Свою божественность, когда:

- Подчеркивает Свои особые, исключительные отношения с Отцом: «Я и Отец – одно» (Ин. 10:30); «Иисус сказал ему: столько времени Я с вами, и ты не знаешь Меня, Филипп? Видевший Меня, видел Отца…» (Ин. 14:9);

- Утверждает Свое предсуществование: «Иисус сказал им: истинно, истинно говорю вам: прежде, нежели был Авраам, Я есмь» (Ин. 8:58) (Ср. Исх. 3:14-15, «Я есмь Сущий»);

- Утверждает Свое право прощать грехи: «Что Он так богохульствует? Кто может прощать грехи, кроме одного Бога ? (Мк. 2:7); «Чтобы вы знали, что Сын Человеческий имеет власть на земле прощать грехи…» (10 ст.);

- Утверждает Свою власть законодателя: «И сказал им: суббота для человека, а не человек для субботы; посему Сын Человеческий есть господин и субботы» (Мк. 2:27-28);

- Утверждает Себя равным Богом, называя Бога Отцом: «И еще более искали убить Его иудеи за то, что Он… Отцом Своим называл Бога, делая Себя равным Богу» (Ин. 5:18).

- Ангелов Божиих и Царство Божье Он называет Своими: «Пошлет Сын Человеческий Ангелов Своих, и соберут из Царства Его все соблазны и делающих беззаконие» (Мф. 13:41);

- Утверждает Свое право судить мир: «Когда же приидет Сын Человеческий во славе Своей и все святые ангелы с Ним, тогда сядет на престоле славы Своей, и соберутся пред Ним все народы» (Мф. 25:31-32).

- Принимает исповедания учеников, подобные тому, которое вырвалось из уст Фомы: «Фома сказал Ему в ответ: Господь мой и Бог мой! Иисус говорит ему:.. Блаженны не видевшие и уверовавшие» (Ин. 20:28-29).

- Утверждает Свою власть над смертью: «Ибо как Отец воскрешает мертвых и оживляет, так и Сын оживляет, кого хочет» (Ин. 5:21); «Иисус сказал ей: Я есмь воскресение и жизнь; верующий в меня, если и умрет, оживет» (Ин. 11:25).

Божественность Иисуса Христа утверждается и апостолами. Вот наиболее яркие свидетельства:

- Пролог евангелия от Иоанна: «В начале было Слово, и Слово было у Бога, и Слово было Бог» (Ин. 1:1). Под Словом Иоанн понимает воплотившегося Сына Божия (Ин. 1:14), которого в 18 ст. он называет Богом (в греч. оригинале «единородный Бог, сущий в недре Отчем»).

- Послание к евреям: «Сей, будучи сияние славы и образ ипостаси Его» (Евр. 1:3); «веки сотворил» (2 ст.); «держа все словом силы Своей» (3 ст.); «будучи столько превосходнее ангелов» (4 ст.); «и да поклонятся Ему все Ангелы Божии» (ст. 6). Последний текст представляет особый интерес в контексте попытки Иоанна поклониться перед ангелом (См. Откр. 19:10-13). Слова «Богу поклонись» относятся к Верному и Истинному, который праведно судит и воинствует, который облечен в одежду, обагренную кровью и чье имя «Слово Божие». Речь, безусловно, идет о Сыне Божьем.

- Важными являются и следующие слова: «А о Сыне: «престол Твой, Боже, в век века; жезл царствия Твоего – жезл правоты. Ты возлюбил правду и возненавидел беззаконие; посему помазал Тебя, Боже, Бог Твой елеем радости…» (Евр. 1:8-9). Апостол цитирует здесь Пс. 44:7-8 и для обращения к Сыну использует слово Боже.

- Послание к филиппийцам: «Он, будучи образом (μορφή) Божиим, не почитал хищением быть равным Богу» (Фил. 2:6). Μορφή как в классическом, так и в библейском греческом языке означает «суть той или иной вещи или явления», т.е. в данном текстовом отрывке говорится о Христе как о Боге по сути. Заслуживают внимания и слова «Дабы пред именем Иисуса преклонилось всякое колено небесных, земных и преисподних, и всякий язык исповедал» (Фил. 2:10). В словах апостола прослеживаются явные аллюзии на текст из книги пророка Исаии «… ибо Я Бог, и нет иного. Мною клянусь,… что предо Мною преклонится всякое колено, Мною будет клясться всякий язык» (Ис. 45:22-23).

Те тексты Священного Писания, в которых Сын представлен, как обладающий низшим статусом по сравнению с Отцом (например, Ин. 14:28), следует рассматривать в контексте спасительной миссии Сына, связанной с воплощением. Эта миссия предполагала добровольную готовность со стороны Сына быть посланным в мир и претерпеть умаление, уничижение и смерть за грех человека. В иудейской традиции тот, кто посылал (в данном случае, это Отец), считался всегда больше посылаемого. Здесь, однако, важно подчеркнуть, что даже в умаленном (воплощенном) состоянии Сын Божий оставался Богом. Об этом определенно говорит апостол Павел: «Ибо в Нем обитает вся полнота (πλερομα) Божества телесно» (Кол. 2:9).

В равной степени в Священном Писании утверждается и божественный статус Святого Духа. На это указывает множество библейских свидетельств:

- Взаимозаменяемость ссылок на Святого Духа и Бога: «Анания! Для чего ты допустил сатане вложить в сердце твое мысль солгать Духу Святому и утаить из цены земли?» (Деян. 5:3). «Ты солгал не человекам, а Богу» (4 ст.). Апостол Павел использует выражения Дух Божий, Дух от Бога, Святой Дух, Дух Мой (1 Кор. 3:16-17, 6:19-20; Рим. 2:12-14; Деян. 1:8, 2:17), как равноценные.

- Обладание божественными качествами, свойствами, характеристиками: всеведением (1 Кор. 2:10-11); Божественной силой (Лук. 1:35); вечностью «Движимый Духом вечным, Он предал Себя, непорочного, Богу…» (Евр. 9:14, совр. рус. пер.)

- Активность Святого Духа носит божественный характер: Святой Дух участвует в творении (Быт. 1:1-2; Пс. 103:30; Иов 26:13); участвует в написании Св. Писания (2 Тим. 3:16; 2 Петр. 1:21), участвует в спасительной миссии Сына Божьего (Лук. 4:1, 18), Дух Святой активно вовлечен в спасение человека (Тит. 3:5; Рим. 8:11).

- Святой Дух представлен в Священном Писании как равный с Отцом и Сыном: (1 Кор. 12:4-6; 1 Петр. 1:2; 2 Кор. 13:13).

Важно подчеркнуть, что вся спасительная активность Святого Духа носит еще и ярко выраженный личностный характер, что не позволяет Его свести просто к абстрактной силе или влиянию. Дух Святой научает, наставляет, обличает, возвещает, напоминает, разделяет дары, говорит, прославляет, слышит, утешает и т.д. Именно благодаря этим многочисленным свидетельствам Священного Писания, подчеркивающим божественный и личностный статус Святого Духа, наша Церковь смогла преодолеть в свое время унитарианское наследие и вернуться к истинно библейскому восприятию Бога
.

Как же примирить все эти библейские свидетельства между собой? Не противоречит ли Библия сама себе, когда, с одной стороны, утверждает единство Божье, а с другой, - говорит о божественности и Отца, и Сына, и Святого Духа? Один Бог, или их все-таки три? Наше мышление, построенное на математической логике, вряд ли поможет нам ответить на этот вопрос. Мы никогда не сможем поставить знак равенства между единицей и тройкой. И при поверхностной оценке христианского взгляда на Бога мы постоянно будем видеть это непримиримое противоречие. Однако, то, что воспринимается нами как неразрешимое противоречие, не представляло никаких проблем для авторов Священного Писания, которые воспринимали Бога не рационально, как это делали представители античных философских школ, а в опыте общения. И в этом опыте Бог воспринимался ими не как абстрактная сущность, простая и неделимая, а как личностное и диалоговое существо, в котором Самом существуют отношения. И опять, давайте обратим внимание на наиболее яркие моменты в Священном Писании, которые свидетельствуют о «сложной» природе Бога откровения.

Прежде всего, уже с первых страниц Библии обращает на себя внимание социальный (выраженный в отношениях) характер Бога откровения. Проявляет это себя в следующем:

- Множественное число существительных elohim и adonai, переводимых как Бог. Исследователи пытались объяснить эту необычную форму существительных, относящихся к Богу, так называемым «множественным величия» по аналогии с более поздней практикой использования множественного числа к именитым особам. Всем нам, например, известна из отечественной истории форма выражения «Мы, император Николай II, сим соизволили…». Однако нигде в библейской истории подобный прием не используется в отношении царских особ, а с другой стороны, множественное число используется в еврейском языке для таких, казалось бы, прозаических понятий как небо, земля, вода и т.д., поскольку небо для еврейского сознания означает множество светил и звезд, земля – множество частиц, вода – множество капель.

- Пророки описывают активность Бога как «общественного» существа. «И сказал Бог: сотворим человека по образу Нашему и по подобию Нашему» (Быт 1:26). Складывается впечатление, что в Боге имеет место некий «совет», предшествующий сотворению человека. С кем советуется Бог? Высказывалось предположение – с другими, сотворенными ранее существами, т.е. ангелами. Но даже строго монотеистическая иудейская мысль отказывала Богу в совете с тварными существами перед сотворением человека «по образу Божию». Видимо, Бог не монада, не арифметическая единица, а социальное существо, характеризующееся уже с первых страниц Библии внутренними отношениями. Другие аналогичные примеры: «И сказал Господь Бог: вот Адам стал как один из Нас…» (Быт. 3:22); «И сказал Господь…: сойдем же и смешаем там язык их» (Быт. 11:6-7); «И услышал я голос Господа, говорящего: кого Мне послать, и кто пойдет для Нас?» (Ис. 6:8).

- Сотворение человека как социального существа: «И сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их» (Быт 1:27). В иудейской традиции человек представляется как существо в отношениях, как единство мужчины и женщины. Ни мужчина, ни женщина, взятые в отрыве друг от друга, не составляют целостности и полноты человеческого естества. Социальная сущность человека однозначно свидетельствует о социальной сущности Бога, по образу и подобию Которого человек был сотворен.

- Социальный характер Божественного «единства». Еврейское ehad (един), встречающееся в тексте «Слушай Израиль: Господь Бог наш, Господь един есть» (Втор. 6:4), подчеркивает не столько единственность Бога, сколько существующее в Нем внутреннее единство, близость отношений. Достаточно сравнить это с текстом Быт. 2:24 «и прилепится к жене своей; и будут двое одна (ehad) плоть». Любовь, связывающая мужчину и женщину в браке, преодолевает множественность, и позволяет воспринимать их как некое сокровенное единство, заключающее в себе тайну полноты человеческого естества. О таком же сокровенном единстве внутренней жизни Бога можно судить и по знаменитым словам апостола Иоанна «Бог есть любовь» (1 Ин. 4:16). Любовь предполагает отношения, однако, прежде чем вступить в отношения любви с этим миром, Бог должен иметь любовь в Себе Самом, а это означает, что в Самом Боге есть отношения, построенные на любви, иначе слова апостола «Бог есть любовь» не имели бы смысла.

Конечно же, вся приведенная выше аргументация в защиту божественного триединства носит косвенный характер. Однако уже в Ветхом Завете, мы встречаемся с многочисленными свидетельствами вовлеченности в историю спасения не только Отца, но и Сына, и Святого Духа. На это указывал и сам Христос, и его апостолы, постоянно ссылаясь в своей проповеди на писания Ветхого Завета. И опять же мы постараемся привести наиболее яркие примеры.

- Будущий мессия, который должен будет прийти ради спасения человечества в этот мир, являл себя «многократно и многообразно» в истории избранного Богом народа. Этот опыт общения Бога с человеком в ветхозаветные времена известен в богословии как теофании или богоявления. Наиболее известные примеры теофаний, это явление «Господа» Аврааму у дубравы Мамре (Быт. 18:1, 13-14, 17-19), явление «Ангела Господня» Аврааму на горе Мориа (Быт. 22: 11-18), явление «Ангела Господня» Моисею в пустыне у несгорающего куста (Исх. 3:2-7), явление «Вождя воинства Господня» Иисусу Навину (И. Нав. 5:14-15; 6:1; ср. с Дан. 8:11), явление «Ангела Господня» Гедеону (Суд. 6:15-16), явление «Ангела Господня» в Бохиме (Суд. 2:1), Богоявление Маною и его жене (Суд. 13:18-22, ср. с Ис. 9:6) и т.д. Важно отметить, что во всех этих эпизодах «Ангел Господень» предстает как божественное существо, как сам Бог. Это Бог вступал в отношения с Авраамом, это Бог вывел народ свой из египетского рабства, это Бог был со своим народом в пустыне в столпе огненном и столпе облачном, это Бог дал закон Свой на Синае. Интересно, что первомученик Стефан в своей предсмертной проповеди активность «Ангела Господня» в Ветхом Завете приписывает Иисусу Христу (Деян. 7:30-38, 55-56), чем вызывает страшный гнев и негодование толпы. А автор послания к евреям называет Ангела Господня, благословляющего Авраама, Богом (Евр. 6:13-14).

- Не менее интенсивны примеры активности и Духа Святого в Ветхом Завете. Дух Святой представлен как неотъемлемый участник деяний Господних: Он участвует в творении (Быт. 1:2; Пс. 32:6), Он живит творение (Пс. 103:30), Он покрывает водами египтян (Исх. 15:10), Он поражает нечестивого (Ис. 11:4). Дух Святой вдохновляет пророков на написание Божьего Слова (Деян. 1:16), Дух Святой утверждает кающегося Давида «Не отвергни меня от лица Твоего, и Духа Твоего Святого не отними от меня. Возврати мне радость спасения Твоего, и Духом владычественным утверди меня» (Пс. 50:13-14). Пророк Исаия пишет о том, что Святого Духа можно огорчить: «Но они возмутились и огорчили Святого Духа Его» (Ис. 63:10).

- Идея триединства Божия отчетливо прослеживается в контексте будущего мессианского служения Сына Божьего. В данном случае Святой Дух представляется как Тот, Кто участвует в послании Помазанника Божия: «…и ныне послал Меня Господь Бог и Дух Его» (Ис. 48:16)‏.Под Помазанником Божиим здесь подразумевается Мессия (как видно из контекста); «Дух Господа Бога на Мне, ибо Господь помазал Меня благовествовать нищим, послал Меня исцелять сокрушенных сердцем…» (Ис. 61:1). Важно отметить, что именно это мессианское пророчество Иисус соотносит с началом Своего спасительного служения на земле (См. Лк. 4:17-21).

По сравнению с обилием Новозаветного материала, раскрывающего триединую сущность Бога откровения (Мф. 28:19; 1 Кор 12:4-6; 2 Кор. 1:21-22; 2 Кор. 13:13; Рим. 15:15-16, 30; Еф. 1:17, 2:18-22, 3:14-17; 1 Фес. 1:2-5; 2 Фес. 2:13-14; Иуд. 20-21; 1 Петр. 1:1-2 и т.д.), приведенные выше свидетельства из Ветхого Завета могут показаться не достаточно убедительными, однако, следует помнить о том, что откровение Божье носит прогрессирующий характер. Хотя Бог и открывал Себя «многократно и многообразно» через пророков в прошлом, только с пришествием Сына Божьего в этот мир во плоти человеческой, откровение Божье о Себе Самом, заключающее в себе до этого элемент некой тайны, принимает более полный и законченный характер. Об этом пишет апостол Павел, говоря о «разумении тайны Христовой, которая не была возвещена прежним поколениям сынов человеческих, как ныне открыта святым Апостолам Его и пророкам Духом Святым» (Еф. 3:4-5. Ср. Рим. 14:24-25; Кол. 1:26; Евр. 1:1-2).

Итак, познакомившись даже с малой толикой библейского материала, рассказывающим нам о Боге, мы видим, что свидетельств в защиту божественного триединства в Священном Писании более чем достаточно. И вера нашей Церкви в Бога как Отца, Сына и Святого Духа (так называемую Троицу) основывается не на исторических определениях Вселенских Соборов и не на заблуждениях католицизма, в чем пытается обвинить Церковь автор семинара, а на ясных и убедительных свидетельствах Священного Писания, которое является единственным мерилом нашей веры. Необходимо подчеркнуть, однако, что подходить к истолкованию Священного Писания следует с учетом так называемого библейского мышления, которое иногда носит парадоксальный характер. Откровение Бога о Себе Самом в Его Слове следует принимать по большей части верою. Пытаться подогнать библейский текст под рамки наших рациональных и логических схем, значит, утратить истинное представление о Боге.

История становления адвентистского учения о Боге

Каким же образом происходило формирование адвентистской позиции по вопросу о Боге в истории Церкви? Действительно ли имело место изменение основ веры, о котором постоянно говорит автор семинара? Сразу же следует признать, что учение о Боге как триедином в истории Церкви АСД формировалось на протяжении нескольких десятков лет, преодолевая антитринитарные тенденции раннего адвентизма. Учитывая определенный пробел в знаниях по этому вопросу среди многих членов Церкви АСД, попробуем взвешенно и максимально объективно проследить за тем, каким же образом в истории Церкви АСД происходило отвержение антитринитарных взглядов и утверждение той доктринальной позиции, которой Церковь придерживается в восприятии Бога сегодня.

Да, действительно среди пионеров адвентистского движения были те, кто исповедовал унитарианский взгляд на Бога. Достаточно упомянуть Джеймса Уайт и Иосифа Бейтса, которые до присоединения к миллеровскому движению были членами унитарианской деноминации под названием Christian Connection («Христианское Объединение»). Эта деноминация исповедовала веру в одного «живого Бога», понимая под Святым Духом божественную силу или энергию, посредством которой нечестивые возрождаются к благочестивой и добродетельной жизни.

 Впервые на антитринитарную позицию отдельных пионеров адвентистского движения обратил серьезное внимание Эрвин Гейн в своей диссертации «Арианские или антитринитарные взгляды, представленные в адвентистской литературе, и ответная реакция Е. Уайт»
, защищенной в начале 60-х годов прошлого столетия. В своей работе Гейн приходит к выводу, что восприятие Е. Уайт Бога укладывается в рамки так называемого «тринитарного монотеизма».

С тех пор появилось еще несколько исследований, посвященных обозначенной проблеме, однако сам по себе факт, что их было крайне мало, указывает на миссиологический и практический, (не теоретический и спекулятивный) характер адвентистского богословия в целом. Так, Рассел Холт в 1969 г. в своей работе проанализировал взгляды наиболее ярких представителей адвентистского богословия в XIX веке по вопросу о Боге, в частности, Джеймса Уайта, Джона Эндрюса, Августина и Даниила Бурдо, Розуэлла Коттрелла, Алонсо Джоунса, Уильяма Прескотта, Эдсона Уайта и Милиана Андреасена. В своем исследовании Холт пришел к выводу, что до 1890 г. в церкви преобладала антитринитарная позиция, в период с 1890 по 1900 гг., благодаря заявлениям, сделанным Е. Уайт, эта позиция стала постепенно меняться, а в период с 1900 по 1930 гг., когда большинство руководителей церкви, исповедовавших антитринитарные взгляды, ушли из жизни, тринитаризм окончательно «восторжествовал и стал стандартной позицией церкви»
. Таким образом, Холт как бы наметил траекторию всех последующих исследований, посвященных проблеме становления доктринальной позиции церкви АСД по вопросу о Триедином Боге.

Серьезным вкладом в историю становления адвентистской теологии, как известно, стала книга Л. Е. Фрума Movement of Destiny, в которой автор представил наиболее полный набор первоисточников, касающихся проблемы тринитаризма и антитринитаризма в адвентизме
. В частности, в своей книге Фрум пытается доказать, что тринитарный взгляд на Бога утвердился в адвентизме несколько раньше, чем это было представлено в предшествующих исследованиях.

Ситуацию по этому вопросу в истории Церкви АСД в первой половине XX столетия попытался проследить Мерлин Берт
. В своем исследовании он демонстрирует, как полу-арианские и антитринитарные взгляды постепенно сходят на нет, уступая место общепринятой христианской позиции по вопросу о Божественности Сына и Божественном и личностном статусе Святого Духа. Вудро Уидден значительно расширил поле богословской дискуссии, пытаясь увязать преимущества адвентистской сотериологии с новыми горизонтами, которые открылись благодаря утверждению тринитарных взглядов в первые десять лет после известной сессии ГК 1888 г. в Миннеаполисе
.

Наконец, среди последних работ, посвященных становлению адвентистской теологии, следует назвать книгу «Троица: тайна и откровение», написанную тремя современными адвентистскими исследователями Вудро Уидденом, Джерри Муном и Джоном Ривом в 2002 г.
 В книге представлена основная аргументация, которая не раз в истории христианской церкви использовалась в защиту полноты Божественности Сына, личностного и божественного статуса Святого Духа, а также абсолютного единства и нераздельности Лиц небесной Троицы. Авторы прослеживают историю развития догмата о Троице, давая краткую характеристику тем оппозиционным учениям, которые периодически возникали в истории Церкви по вопросу о статусе Сына и Святого Духа. Значительное место в книге уделено истории тринитарной и антитринитарной мысли в Церкви АСД. Безусловным преимуществом данной книги является попытка увязать рассматриваемые доктринальные вопросы с практическим христианским опытом
.

Итак, каким же образом происходило становление адвентистской теологии Троицы? Что вызвало смену доктринальной позиции по вопросу о Триедином Боге? Связано ли это было с результатами более серьезных и глубоких библейских исследований или действительно имел место так называемый «экуменический заговор», на который недвусмысленно намекает автор семинара?

Известный адвентистский автор, профессор университета Эндрюса, Джерри Мун в одной из своих недавних публикаций
, посвященных рассматриваемой нами проблеме, выделяет в истории становления адвентистского учения о Боге шесть основных периодов:

1. Преобладание антитринитарных взглядов (1846-1888 гг.)

2. Неудовлетворенность антитринитаризмом (1888-1898 гг.)

3. Смена парадигмы (1898-1913 гг.)

4. Спад влияния антитринитаризма (1913-1946 гг.)

5. Преобладание тринитарных взглядов (1946-1980 гг.)

6. Обострение интереса к проблеме (1980 - по настоящее время).

Постараемся дать краткую характеристику каждого из этих периодов.

Преобладание антитринитарных взглядов (1846-1888 гг.)

В первые сорок лет истории Церкви АСД многие члены церкви не принимали учение о Троице, во всяком случае, в том виде, в каком они ее понимали. Значительная часть идеологов молодого движения исповедовали антитринитарные взгляды, хотя в литературе того периода встречаются упоминания и о тех, кто стоял на тринитарных позициях в понимании Бога. Так, например, Амброуз Спайсер, отец будущего президента Генеральной Конференции Уильяма Спайсера, будучи до обращения в адвентизм в 1874 году служителем у баптистов Седьмого дня, очевидно, остался на тринитарных позициях. Об этом свидетельствует переписка Уильяма Спайсера, который вспоминал о том, как его отец «был настолько задет антитринитарной атмосферой в Баттл Крикской церкви, что отказался проповедовать»
. С.В. Уитни исповедовал веру в Пресвятую Троицу, однако присоединившись к церкви АСД в 1861 году, стал убежденным антитринитарием. Этот случай свидетельствует о том, что, по крайней мере, некоторые служители церкви в то время антитринитарную позицию рассматривали как обязательный элемент в научении новообращенных
. C другой стороны, Р. Коттрелл, известный служитель и поэт в раннем адвентизме, писал в «Ревью», что, хотя он и не верил в Троицу, он никогда «не проповедовал против Нее»
. На тот факт, что в этот период времени в Церкви АСД далеко не все были согласны с антитринитарной позицией, указывает и замечание, сделанное Д. Бурдо в 1890 году: «Хотя мы утверждаем, что верим и поклоняемся только одному Богу, мне иногда кажется, что среди нас столько же богов, сколько и представлений о Божестве»
.

Вместе с тем, следует подчеркнуть, что те, кто отрицали традиционное учение о Троице, выраженное в исторических Символах веры, искренне верили в библейские свидетельства относительно извечности Бога Отца, божественности Иисуса Христа, «как Творца, Искупителя и Ходатая», и «важность Святого Духа»
. Так, Артур Уайт, внук Джеймса Уайт, писал, что, хотя его дед и отвергал учение о Троице, он, тем не менее, верил в существование трех великих небесных сил
. Первый Сборник духовных песнопений, изданный Джеймсом Уайт в 1849 году, содержал в частности следующую доксологию: «Прославим Отца, Сына и Святого Духа»
. Важно подчеркнуть, что, несмотря на отвержение Троицы, Джеймс Уайт не верил в то, что Сын ниже Отца. В 1877 году с определенной долей иронии Джеймс Уайт заметил: «Неизъяснимая троица, которая представляет божество как три в одном и одно в трех, выглядит достаточно дурно, однако крайнее унитарианство, ставящее Христа ниже Отца, выглядит еще дурнее»
.

В то время, как в самой ранней истории адвентизма некоторые придерживались взглядов, согласно которых Христос был сотворен
, к 1888 году в церкви практически утвердилось общепризнанное представление о том, что предсуществование Сына Божьего «уходит настолько далеко во дни вечности, что для ограниченного воображения Он практически безначален». Каким бы ни было это начало, однозначно, Сын появился не в результате «творения»
. Подобную эволюцию взглядов можно проследить на примере Урии Смита, на протяжении многих лет являвшимся главным редактором основного периодического издания Церкви АСД журнала Review and Herald. Так, в 1865 году Смит писал, что Христос «был первым сотворенным существом, чье существование уходило в прошлое еще задолго до появления других тварных существ; Он был следующим после само-сущего и вечного Бога»
. К 1881 году Смит, однако, изменил свою позицию и пришел к выводу, что Сын был «рожден», не сотворен, что, в общем-то, соответствует Никео-Цареградскому Символу веры, принятому церковью в IV веке
.

Пионеры адвентизма выдвигали, по крайней мере, шесть причин своего отвержения учения о Троице. Во-первых, им казалось, что в Библии нет достаточных указаний на трех личностей Божества. Движимые чисто рационалистическим подходом, они не могли одновременно принять библейские свидетельства о «единстве» Бога и Его «триединстве».

Вторая причина для отвержения пионерами адвентизма учения о Троице заключалась в ошибочном истолковании этого учения, как отождествляющего Отца и Сына. Другими словами, среди пионеров адвентистской церкви имели место модалистские представления о Троице, отвергнутые Вселенской Церковью еще на раннем этапе своего исторического развития.

Третьей причиной для отвержения было опять же ошибочное представление о том, что учение о Троице будто бы утверждает веру в существование трех Богов. «Если Отец - Бог, и Сын — Бог, и Святой Дух — Бог, тогда у нас три Бога», - писал Лафборо в 1861 г.

Четвертое возражение касалось представления о том, будто бы учение о Троице умаляет значение искупления, совершенного Христом. Вечный и неизменный Бог не может умереть по определению, рассуждали пионеры, поэтому, если Христос есть истинный Бог, Он не мог умереть за грехи людей на Голгофе. Если же на кресте Он умер как человек, то Его человеческой жертвы явно не достаточно для искупления человечества от греха
.

Пятое возражение было связано с библейскими текстами, в которых, по мнению пионеров, однозначно указывалось на более позднее происхождение Сына или на Его более низкий по сравнению с Отцом статус. Речь, прежде всего, шла о самом словосочетании «Сын Божий», а также таких выражениях, как «начало создания Божия» (Откр. 3:14), «рожденный прежде всякой твари» и др.

Шестое возражение касалось собственно Святого Духа, который не воспринимался как личное существо. Ведущую роль в формировании церковной позиции на этот счет играл известный адвентистский автор и богослов Урия Смит. В 1878 г. им были опубликованы лекции, которые он прочитал весной 1877 г. в рамках «Библейского института» в Оуклэнде. В этих лекциях автор высказывается весьма категорично относительно природы Святого Духа, понимая под Святым Духом «истекающее» от Бога «влияние». Лекционный материал был изложен автором в форме вопросов и ответов. На вопрос «Что есть Дух Святой?» Урия Смит отвечает: «Всякая попытка ответить на этот вопрос равносильна тому, чтобы ступить на святую землю. Это нечто общее с Отцом и Сыном: Дух Божий, Дух Христов. Это нечто, по отношению к чему используются такие выражения как «изливаться», «исполняться», «нисходить» и др. Христос «дунул» на своих учеников и сказал: «Примите Духа Святого» (Ин. 20:22). Он [Святой Дух, причем, автор использует обезличенное местоимение it, а не личное местоимение мужского рода He - Он] был действующей силой при сотворении мира (Быт. 1:2). Однако было бы совершенно напрасно пытаться перечислять все методы и все многообразие его проявлений. Одним словом, это можно было бы лучше всего описать как таинственное влияние, истекающее от Отца и Сына, их представитель и проводник их силы»
. Так, Урия Смит в одной из своих статей по вопросу о Святом Духе с уверенностью заявлял следующее: «Есть различные выражения относительно Святого Духа, которые указывают на то, что он [sic] не может рассматриваться как личность, поскольку о нем говорится как об «изливающимся в сердца» (Рим. 5:5), как «изливающимся на всякую плоть» (Иоил. 2:28)»
.

Конечно, подобная аргументация основывается на буквалистском подходе к интерпретации отдельных библейских текстов, которые могут представлять собой лишь риторический оборот или образное выражение. Поэтому эти и подобные им тексты вполне могут устраивать любую парадигму в восприятии Бога, будь то тринитарную или антитринитарную. Ни один из приведенных выше аргументов не представляет собой серьезной и обоснованной критики тринитарной позиции. В то же самое время, за каждым из них стоят понимаемые соответствующим образом библейские тексты. Смена парадигмы в понимании Бога, которая имела место в истории адвентистской теологии, очевидно, была связана с более глубоким осмыслением соответствующих библейских текстов.

Неудовлетворенность антитринитаризмом (1888-1898 гг.)

Серьезные перемены в адвентистской церкви были связаны в последующем с теми тенденциями, которые наметились в ходе богословской дискуссии в рамках Миннеаполисской конференции 1888 года.

Основной фокус сессии Генеральной Конференции 1888 г., сосредоточенной, как известно, на «Христе как нашей праведности» и на последующем возвеличивании креста Христова, обозначил серьезную проблему, связанную, прежде всего, с тем, может ли Христос, обладающий подчиненной и производной божественностью, обладать достаточной спасительной силой. Эллет Ваггонер настаивал на необходимости «сформулировать законную позицию равенства Христа с Отцом, для того чтобы по достоинству можно было оценить Его искупительную силу»
. И хотя в период до 1890 года Ваггонер еще сомневался в том, что Христос имел предвечное существование, он ревностно отстаивал идею о том, что Христос не был сотворен, что Он имеет жизнь в Самом Себе, и что Он Сам по Себе обладает бессмертием. Ваггонер настаивал на «божественном единстве Отца и Сына и доказывал, что Христос «по природе той же сущности, что и Сам Бог, и имея жизнь в Самом Себе, Он по достоинству называется Иеговой, Самосущим, равным Богу, обладающим всеми характеристиками Божества»
. Ваггонер не был до конца тринитарием, однако он прекрасно понимал, что более серьезная концепция Христова искупления требует Его более высокого божественного статуса. «Если хотя бы на йоту, - пишет Ваггонер, - Христос меньше, чем Бог, Он не может привести всех нас к Нему»
. Подобная логика однозначно вела к признанию полноты божественности Сына и Его извечного предсуществования.

В 1892 году Тихоокеанское книжное издательство Церкви АСД опубликовало небольшую работу Самуила Спиэра «Библейское учение о Троице», в которой автор попытался еще раз обратить внимание на два самых распространенных исторических заблуждения в вопросе понимания Троицы: с одной стороны, это заблуждение три-теизма, т.е. представления о том, что Отец, Сын и Святой Дух — это три Бога, а с другой стороны, это заблуждение модализма, согласно которого Отец, Сын и Святой Дух — это различные модусы выражения одного и того же Бога
. В этой работе впервые было открыто заявлено о личностном статусе Святого Духа. Автор, однако, постарался уйти от спекулятивных рассуждений относительно «индивидуального сознания» Святого Духа.

1898 год - весьма знаменательный в истории адвентизма. Именно в этом году вышли две публикации, которые привлекли к себе живое внимание всей церкви. Прежде всего, речь идет о книге Урии Смита «Взирая на Иисуса». Урия Смит — один из тех адвентистских богословов, которые на протяжении долгого времени пытались отстаивать антитринитарную позицию. Нельзя сказать, что последняя книга Смита представляет собой радикальный пересмотр автором собственных взглядов, однако Смит решительно отказывается от своих прежних представлений о том, что Христос был сотворен. Автор продолжает настаивать на абсолютной безначальности только Отца, полагая, что Сын «был рожден», т.е. появился в результате необъяснимого «божественного импульса или процесса, но не творения» в настолько отдаленный от нас момент времени, что для ограниченного сознания это время представляется практически вечностью. Ссылаясь на «загадочные выражения» - «единородный Сын», «единородный от Отца», «от Бога исшел», Смит, к сожалению, повторяет ошибочный путь, пройденный историческим христианством, переводя разговор о Боге откровения в сферу внутритроичных отношений. «Из этого следует, - снова и снова повторяет Смит, - что посредством какого-то божественного импульса или процесса, но не творения, известного одному только Всеведущему Богу и возможного одному только Всемогущему, появился Сын Божий
.

В своей книге Смит делает поразительно тринитарное заявление, когда говорит: «Союз между Отцом и Сыном не умаляет, а лишь усиливает Их. Посредством него и в связи со Святым Духом мы и имеем все Божество»
. Более того, Смит утверждает идею равенства Сына с Отцом, когда пишет: «Прежде чем Христос предпринял искупление человека, Он занимал позицию равного с Богом. И о том, что Он действительно занимал такую позицию, убедительно свидетельствует Павел»
.

Тем не менее, позиция Смита вряд ли может рассматриваться как библейская в полном смысле этого слова, если учитывать его довольно нестандартные высказывания относительно природы Сына и Божества в целом. Отказываясь от идеи сотворения Сына Богом, Смит между тем говорит о Боге чуть ли не в категориях современной процессуальной теологии, когда пишет: «С [появлением] Сына эволюция Бога, как Божества, была завершена. Все остальное, живое и неживое, появилось в результате творения Отцом и Сыном — Отцом как изначальной причиной и Сыном как действующим агентом, посредством которого все и появилось»
. Что Смит понимает под эволюцией Божества — на этот вопрос ответить сегодня, наверное, невозможно. Ясно одно, что у самого Смита чувствуется определенная эволюции во взглядах по столь деликатному вопросу, как учение о Троице.

На общую церковную позицию по вопросу о Сыне и Святом Духе решающее влияние оказала другая книга, написанная в том же году наиболее авторитетным в адвентистской среде автором. Речь идет о книге Е. Уайт «Желание веков». Именно этой книге суждено было произвести изменение всей парадигмы адвентистской теологии, в том числе и представлений о Боге.

Смена парадигмы (1898 - 1913)

В этот период церковной истории богословское сознание адвентистской церкви становится тринитарным и, как уже было отмечено выше, определяющую роль в столь значительной смене теологической парадигмы сыграла книга Е. Уайт «Желание веков». Следует заметить, что Е. Уайт, в отличие от своего супруга Джеймса и ряда руководителей церкви, в прошлом никогда не делала антитринитарных заявлений, хотя, как считает Jerry Moon, и в ее понимании этого непростого вопроса можно увидеть определенную эволюцию взглядов
. Связано это, прежде всего, с соответствующей расстановкой богословских акцентов на том или ином этапе развития Церкви АСД.

Как известно, вопрос о природе Бога и восприятии Сына и Святого Духа, который не был приоритетным в самом начале становления адвентистской теологии, в конце XIX века приобретает в Церкви особую актуальность
. В подобной эволюции для нас не должно быть ничего странного. Восприятие Бога Е. Уайт возрастало по мере богословского взросления Церкви, а также посылаемого ей откровения свыше. И это касается не только вопросов понимания Бога, но и целого ряда других доктрин, к осмыслению которых церковь приходила не сразу. Более того, следует подчеркнуть, что Е. Уайт всегда готова была отказаться от вынашиваемых ранее взглядов, если они не соответствовали Божьему откровению. Хорошо известны ее слова, записанные в 1892 году: «Нам многому еще нужно научиться, и в то же время от очень многого отказаться. Не ошибаются только Бог и небо. Те же, кто считают, что им никогда не придется расстаться с излюбленными взглядами, никогда не придется менять свое мнение, будут разочарованы. И пока мы будем упорно держаться своих собственных идей и мнений, мы не сможем иметь единства, о котором молился Христос»
.

Итак, уже с первых страниц своей книги Е. Уайт делает заявления, однозначно причисляющие ее к ортодоксальной позиции по вопросу о божественной природе Сына
: «От дней вечности Господь Иисус Христос был одно с Отцом»
. Однако наиболее яркое и убедительное свидетельство на этот счет мы находим в эпизоде с воскрешением Лазаря. Процитировав слова Христа «Я есмь воскресение и жизнь», Е. Уайт делает заявление, которое по своей богословской значимости выходит даже за рамки ортодоксальной позиции, выраженной в Никео-Цареградском Символе веры. Она пишет: «Во Христе была жизнь — изначальная, не заимствованная, не производная»
.

Еще более убедительно Е. Уайт выражается по вопросу о божественном и личностном статусе Святого Духа. Обращаясь к Святому Духу, она неоднократно использует личное местоимение «Он», как бы подчеркивая Его личностную природу. А следующее высказывание не оставляет вообще никаких сомнений в ортодоксальности позиции Е. Уайт по этому вопросу: «Сопротивляться греху и противостоять ему возможно только благодаря могущественному посредничеству третьей личности Божества, которая проявит себя не в видоизмененной энергии, а в полноте божественной силы»
. Следует заметить, что это не был первый случай обращения к Святому Духу, как к третьей личности Божества. Выражение «Третья личность Божества» появилось впервые в ее трактате, изданном годом ранее
.

Убедительное заявление о личностном статусе Святого Духа было сделано Е. Уайт годом позже в ее выступлении перед студентами колледжа Авондэйл в Австралии. В своей речи она, в частности, сказала: «Мы должны сознавать, что Святой Дух, являющийся личностью в той же степени, что и сам Бог, проходит по этой земле» (имеется в виду территория академического городка)
.

Столь яркие заявления, безусловно, не могли не остаться без внимания церкви, не сформировавшей еще своей официальной позиции по вопросу о Святом Духе. Подобные заявления побудили многих исследователей заняться серьезным изучением библейского материала, чтобы по примеру Верийских верующих удостовериться, «точно ли это так» (Деян. 17:11). В этом библейском материале были в частности и тексты, на которые ссылалась сама Е. Уайт, отстаивая тринитарную позицию
. Ко многим приходит осознание того, что значение целого ряда библейских текстов, касающихся вопросов миссии Святого Духа, было в прошлом явно недооценено
. Вот как, например, писал в одном из номеров Review and Herald R.A. Underwood, автор статьи «Святой Дух — Личность»: «Сегодня мне кажется странным, как я мог раньше верить в то, что Святой Дух это просто влияние, если учитывать ту работу, которую Он совершает. Однако нам нужна истина, потому что это истина, и мы отвергаем заблуждение, потому что это заблуждение, независимо от тех взглядов, которых мы придерживались ранее»
.

Произошедшую в богословском сознании Церкви АСД смену парадигмы развернуть вспять было уже невозможно. Постепенно происходит становление более выверенной позиции по вопросу о божественном и личностном статусе Святого Духа, основанной, главным образом, на библейском тексте. Сформулировать более четко свою позицию по вопросу о Святом Духе Е. Уайт побудил богословский кризис церкви, разразившийся в 1902-1907 гг. в связи с неортодоксальными взглядами Джона Келлога, главного врача ведущего оздоровительного учреждения Церкви АСД санатория в Баттл Крике (штат Мичиган, США).

В 1905 г. Е. Уайт пишет «Свидетельство», посвященное целиком и полностью проблеме восприятия Бога. В этой работе она решительно отмежевывается от так называемой лже-троицы, которую она клеймит такими хлесткими характеристиками как «спиритуалистическая», «неверная и несовершенная», «след древнего змия», «дьявольская пучина»
. «Мне было поручено сказать, - пишет Е. Уайт, - что заявлениям тех, кто стремится к сложным научным объяснениям, не следует доверять. Приходится в частности слышать такие заявления: «Отец есть свет невидимый, Сын — свет материализованный, Святой Дух — свет разливающийся» или «Отец подобен росе, невидимому пару; Сын подобен росе, выпавшей в виде прекрасных капель; Дух подобен влаге, оросившей все живое». Или вот еще одно заявление: «Отец словно пар невидимый, Сын подобен налитому свинцовой тяжестью облаку, Дух же есть дождь, проливающийся и действующий с освежающей силой». Все эти спиритуалистические построения не что иное, как пустой звук. Они несовершенны и обманчивы. Они искажают и умаляют Божественное Величие, с которым не может сравниться ничто земное. Бога невозможно сравнить с плодами Его рук. Это все — земные вещи, пребывающие под проклятием Божьим, связанным с грехопадением человека. Отца нельзя описывать земными категориями»
.

Далее Е. Уайт дает собственное определение тому, что она понимает под природой Божества. Она пишет: «Отец являет Собой всю полноту Божества в реальности, однако Он невидим для глаз смертного. Сын есть вся полнота Божества, явленного людям. Слово Божье провозглашает Его как «образ Бога невидимого». «Ибо так возлюбил Бог мир, что отдал Сына Своего единородного, дабы всякий верующий в Него не погиб, а имел жизнь вечную». Здесь показана личностная природа Отца. Утешитель, которого Христос обещал послать после Своего вознесения на небеса, является Духом во всей полноте Божества, являющим силу Божьей благодати всем, кто принимает Христа и верит в Него как в своего личного Спасителя. В небесном трио три живые личности. Во имя этих трех великих сил — Отца, Сына и Святого Духа — крестятся все те, кто принимает Христа живой верой, и эти три силы будут содействовать покорным подданным небесного царства в их стремлении жить новой жизнью во Христе»
. Следует обратить внимание на то, как взаимозаменяемо использует Е. Уайт в данном отрывке понятия «личность» и «сила», применяя их как к Отцу и Сыну, так и к Святому Духу. Поэтому выражение «сила», когда идет речь о Святом Духе, следует рассматривать, прежде всего, в личностном аспекте
.

Выражения, которые допускает здесь Е. Уайт, однозначно указывают на личностную природу Бога в целом и, конечно же, Святого Духа. Дух Святой не сила и не благодать, а «Дух во всей полноте Божества, являющий силу Божьей благодати» (курсив наш). Он на равных с Отцом и Сыном входит в состав «небесного трио». Выражение, которое впервые использует Е. Уайт для передачи идеи триединства Божия, несколько необычно и где-то даже неожиданно. Конечно же, Е. Уайт здесь не предлагает новую терминологию взамен старой. Образ троих музыкантов, красиво и слаженно исполняющих музыкальное произведение, всего лишь один из тех многочисленных образов, которые пыталось предложить человеческое воображение в истории христианской мысли. И этот образ, хотя он и передает гармонию действий, не лишен того же недостатка, что и большинство других: он дробит природу, указывая как бы на трех богов. Используя слово «трио» взамен традиционной «троицы» Е. Уайт лишь стремится отмежеваться от идеи обезличенной («спиритуалистической») и чисто умозрительной (спекулятивной) «троицы», которая преобладала в сознании многих христианских интеллектуалов ее времени.

Наконец, приведем еще одно убедительнейшее свидетельство о личностном статусе Святого Духа, сделанное Е. Уайт в 1906 г. Она пишет: «Святой Дух это личность, ибо Он свидетельствует духу нашему, что мы – дети Божии… Святой Дух имеет личностную природу, иначе Он не мог бы свидетельствовать духу нашему, что мы дети Божии. Более того, Он должен быть Божественной личностью, иначе Он не мог бы проникать в глубины сознания Божьего. ‘Ибо Дух все проницает, и глубины Божии. Ибо кто из человеков знает, что в человеке, кроме духа человеческого, живущего в нем? Так и Божьего никто не знает, кроме Духа Божия’»
. В этих словах позиция Е. Уайт по вопросу о природе Святого Духа однозначно носит ортодоксальный характер.

Богословский кризис, связанный с доктором Келлогом, безусловно, оказался полезным для церкви в том смысле, что он способствовал более тщательной проработке одного из сложных вопросов всего христианского вероучения. В ходе этого кризиса Е. Уайт решительно отстаивает личностную природу Святого Духа, преодолевая соблазны рационального и спиритуалистического мышления. Ясно выраженная позиция Е. Уайт помогла произвести смену парадигмы в богословском сознании церкви АСД. Постепенно адвентисты стали приходить к согласию относительно того, что представление о триедином Боге, утверждающее равнобожественность с Отцом Сына и Святого Духа, а также личностный статус Святого Духа, является библейской истиной. В «Основах адвентистской веры», опубликованных Ф. Уилкоксом в Рэвью энд Геральд в 1913 году, в частности, говорилось: «Адвентисты Седьмого Дня верят в 1. Божественную Троицу. Эта Троица состоит из вечного Отца,…Господа Иисуса Христа,…(и) Святого Духа, третьей личности Божества»
.

Закат антитринитаризма (1913 -1946)

Основы тринитарного учения, заложенные Е. Уайт в последние 15 лет ее служения, стали отправной точкой для последующего формирования официальной позиции Церкви АСД по вопросу о Боге, в том числе и о Святом Духе. Хотя в те годы в Церкви еще не существовало единого подхода к определению статуса вероучительных положений, учитывая господствующее в Церкви представление о том, что единственным источником вероучения Адвентистов седьмого дня является Библия, тем не менее, как будет показано далее, Церковь вынуждена была время от времени публиковать свои основные доктринальные положения. Примером тому могут служить уже отмеченные в предыдущем разделе «Основы адвентистской веры», опубликованные в ведущем периодическом издании адвентистской церкви Ревью энд Геральд в 1913 году. В публикации подчеркивалась вера Церкви в Святого Духа как «третьей личности Божества». И хотя можно говорить о закате антитринитарной позиции, начиная с этого времени, тем не менее, повышенный интерес к доктрине о Троице продолжал сохраняться на протяжении и всех последующих лет.

Одним из наиболее знаковых событий, которые имели место в этот период и которые оказали серьезное влияние на утверждение в Церкви доктрины о Святом Духе, явилась Библейская конференция 1919 года. Среди вопросов, обсуждавшихся на этой конференции, стоял и вопрос о природе Сына. Учитывая тот факт, что восприятие божественного и личностного статуса Святого Духа напрямую зависит от восприятия божественного статуса Сына, значение этой конференции в утверждении ортодоксальной позиции по вопросу о Святом Духе трудно переоценить.

Наиболее активным защитником тринитарной позиции на этой конференции был Уильям Прескотт. Еще в 1902 году, когда Прескотт стал редактором журнала Review and Herald, он подготовил серию статей, в которой подчеркивал равнобожественность и со-вечность природы Отца и Сына
. В ряде других последовавших публикаций Прескотт старался отстаивать божественный и личностный статус как Сына, так и Святого Духа.

В своих восьми докладах, озаглавленных «Личность Христа», используя богатейший библейский материал, Прескотт отстаивает классическую тринитарную позицию, утверждая равносущность Отца и Сына, т.е. полноту божественной природы Христа. И хотя он и говорит о «производности» существования Сына от Отца, подчеркивается, скорее, единство сущности, а не момент появления Сына от Отца во времени
. «Лишь в определенном смысле, как я вижу это, нам следует понимать подчиненность Сына Отцу; эта подчиненность никоим образом не связана с Его божественными атрибутами или Его вечным существованием. Скорее всего, речь идет о «производном» существовании в контексте Ин. 5:26 «Ибо, как Отец имеет жизнь в Самом Себе, так и Сыну дал иметь жизнь в Самом Себе». Используя сложившуюся терминологию, мы говорим, что Сын со-вечен с Отцом. Однако это не препятствует Ему быть единородным Сыном Отца»
.

Известно, что большая часть присутствующих на Библейской конференции так и не смогли определиться по вопросу равнобожественности и со-вечности Отца и Сына. Дискуссия по этой непростой проблематике продолжится и в последующие годы. Следует заметить, что спустя год Прескоттом будет опубликована книга о Христе, которая на многие годы станет стандартным учебником по христологии для адвентистских колледжей и семинарий и которая внесет значительную лепту в формирование тринитарной позиции Церкви
.

Еще один не маловажный фактор способствовал утверждению в Церкви адвентистов седьмого дня тринитарной позиции в первые десятилетия ХХ столетия. Церковь АСД оказалась вовлеченной в известное в те годы противостояние между «фундаментализмом» и «модернизмом». Христианский «модернизм», вооруженный историко-критическим методом истолкования Библии, лишает, как известно, Священное Писание авторитета Божественного откровения и ставит под сомнение многие церковные догматы. Модернисты усваивают унитарианскую и деистическую модель Бога, согласно которой Бог представляется как Абсолют, как основополагающий принцип бытия, как некий организующий принцип или начало мира. Христос в этой модели — всего лишь благочестивый человек, пытавшийся изменить мир и поплатившийся за свои идеи смертью, которая, безусловно, никакого искупительного значения для всего человечества, как полагают модернисты, не имеет. Другими словами, модернисты отрицают божественность Иисуса Христа, а Святого Духа растворяют в природе, усматривая в нем лишь некую силу или энергию. Модернисты усваивают идеи дарвиновской эволюции, объявляя библейское повествование о сотворении мира Богом мифом.

Адвентистские богословы, конечно же, вынуждены были реагировать на эти либеральные тенденции, захлестнувшие протестантский мир. Отстаивая божественный авторитет и богодухновенность Священного Писания, защищая идею сотворения мира Богом
, исповедуя искупительный характер смерти Иисуса Христа, реальность совершаемых Им чудес и, прежде всего, реальность Его воскресения, адвентисты, безусловно, отмежевывались от модернистов, тяготея больше к консервативному крылу в протестантизме. Естественным результатом такого тяготения и стало утверждение полноты божественности Сына, поскольку именно этот христианский догмат подвергся нападкам со стороны либерального богословия. В этот период, как замечает один из адвентистских авторов
, отмечается даже терпимость по отношению термина «Троица», который все чаще появляется в адвентистских публикациях
.

Существенный вклад в становление адвентистской позиции по вопросу о Святом Духе в этот период внес известный адвентистский историк и богослов Ле Рой Фрум, опубликовав в 1928 году книгу «Пришествие Утешителя»
. Книга Фрума представляла собой первую в истории Церкви АСД попытку систематически представить учение о Святом Духе. Основу книги составили материалы, которые были представлены автором участникам пасторского семинара, предшествовавшего церковному съезду 1928 г. Основное внимание в своей книге автор уделяет активности (служению) Святого Духа в истории спасения, не обходя, однако, стороной и вопрос природы Святого Духа. Вопрос личностной природы Святого Духа, по мнению Фрума, представляется вопросом «чрезвычайной важности и громадного практического значения»
. «Если Дух Святой является Божественной Личностью, - пишет автор, - а мы думаем о Нем, как о безликом влиянии, значит, мы обкрадываем Божественную Личность в уважении, почете и любви, которые должны проявлять к Нему»
.

В 1930 г. Церковь АСД впервые столкнулась с проблемой, связанной с отсутствием общепринятого и официально утвержденного «Свода вероучения». Руководители Африканского дивизиона сетовали на то, что им нечем руководствоваться, когда идет речь о представлении адвентистского вероучения государственным и правительственным чиновникам. Отвечая на эту нужду, Исполнительный Комитет Генеральной Конференции утвердил рабочую группу в составе 4-х человек для подготовки документа, который бы содержал изложение адвентистских доктрин. В состав группы вошли К.Х. Уотсон, президент ГК, М.Е. Керн, помощник секретаря ГК, Е.Р. Пальмер, управляющий издательством «Ревью энд Геральд» и Ф.М. Уилкокс, главный редактор журнала «Ревью»
.

Основную работу по написанию «Основных положений вероучения АСД» взял на себя Уилкокс, которому удалось достаточно кратко и вместе с тем богословски взвешенно и точно передать весь свод вероучительных положений Церкви АСД в виде 22-х доктринальных статей. Статья 2 «Основных положений» касалась доктрины о Боге. Мы приводим ее полностью:

«[Мы верим], что Божество или Троица состоит из Вечного Отца, личного духовного Существа, всемогущего, вездесущего, всеведущего, бесконечного в мудрости и любви; Господа Иисуса Христа, Сына Вечного Отца, через Которого все сотворено и посредством Которого осуществится спасение всех искупленных; и Святого Духа, третьей личности Божества, великой возрождающей силы в деле искупления. Мф. 28:19»
.

Как следует из текста «Основ» точка зрения Церкви по вопросу о Боге соответствует ортодоксальным формулировкам, выработанным историческим христианством, и отражает общепринятую тогда позицию. Текст доктринальных основ Церкви был опубликован в Ежегоднике Церкви за 1931 год и стал достоянием всей церкви. С тех пор текст «Основ» перепечатывался из года в год без изменений, формируя богословское сознание всемирной церкви.

В начале сороковых годов большинство адвентистов исповедовали веру в полноту божественности Сына и личностную природу Святого Духа, хотя среди старшего поколения служителей и преподавателей еще оставались те, кто придерживались старых взглядов
. В 1944 году в передовой статье ведущего адвентистского журнала «Ревью энд Геральд» наиболее последовательный защитник тринитарной позиции в этот период главный редактор журнала Френсис Уилкокс писал: «Когда мы более внимательно исследуем Священное Писание, мы обнаруживаем, что Христос в нем самая значительная фигура. Бесконечный Сын бесконечного Отца Сам по Себе есть истинный Бог. Он - тот великий «Я есмь», существование которого от века и до века»
. В этом простом и вместе с тем сильном и убедительном заявлении Уилкокс представляет читателям Христа равнобожественным и со-вечным с небесным Отцом. Автор старается не быть голословным и свою позицию подтверждает многочисленными свидетельствами из Священного Писания и трудов Е. Уайт. Так, его передовая статья от 3 января 1945 года, озаглавленная как «Вечность Христа», представляет собой фактически собрание библейских текстов и цитат Е. Уайт
.

В 1946 году произошло довольно знаковое событие для Церкви Адвентистов седьмого дня. Впервые «Основы вероучения Церкви» были официально утверждены на очередном съезде Генеральной Конференции и отныне стали выражением общепринятой доктринальной позиции Церкви, в том числе и по вопросу о божественном и личностном статусе Святого Духа. Следует подчеркнуть, что Церковь АСД впервые проголосовала за «Основы вероучения» на всемирном съезде, причем речь шла обо всех вероучительных положениях Церкви, а не только о Троице или доктрине о Святом Духе.

Преобладание тринитаризма (1946-1980)

Еще более основательно свою доктринальную позицию, в том числе и по вопросу о Боге, Церкви АСД удалось проработать в связи с начавшимся в 50-е годы ХХ столетия диалогом с представителями консервативного (евангелического) протестантизма. Диалог свидетельствовал об определенной степени зрелости Церкви адвентистов седьмого дня и желании донести содержание своего вероучения до широкой христианской общественности
. В ходе диалога, который продолжался несколько лет, выявилась огромнейшая нужда в более детальном и тщательно проработанном варианте адвентистских доктрин, который можно было бы предложить представителям других деноминаций с целью получения ими объективной информации об учении Церкви АСД. В результате, довольно-таки представительной группой адвентистских авторов, преподавателей и богословов Церкви была подготовлена к изданию книга Seventh-day Adventists Answer Questions on Doctrine: An Explanation of Certain Major Aspects of Seventh-day Adventist Belief (Адвентисты Седьмого Дня отвечают на вопросы доктрины: разъяснение основных аспектов вероучения Адвентистов Седьмого Дня). Ведущую роль в подготовке книги играл Ле Рой Фрум, известный своей убежденной тринитарной позицией. Несмотря на то, что публикация книги вызвала неоднозначную реакцию в адвентистских кругах, связанную с неопределенностью отдельных христологических и сотериологических формулировок, ясное и конкретное заявление относительно «небесной Троицы» не смутило практически никого
.

Отвечая на самый первый вопрос, какие доктрины Адвентисты седьмого дня разделяют с христианской церковью в целом, и в каких аспектах христианской веры они отличаются от остальных христиан, авторы книги заявили следующее: «Совместно с консервативными христианами и в согласии с историческими протестантскими символами веры, мы верим, что

...2. Божество, Троица, состоит из Бога Отца, Христа Сына и Святого Духа.

...4. Иисус Христос есть истинный Бог, и что Он существовал с Отцом от вечности.

...5. Святой Дух есть личное существо, обладающий божественными характеристиками наравне с Отцом и Сыном»
. Изложенная позиция однозначно укладывается в рамки тринитарной и не позволяет вывести Церковь Адвентистов седьмого дня за рамки христианства, хотя подобные попытки неоднократно и предпринимались в определенных кругах на протяжении всей истории адвентизма.

Как уже упоминалось выше, в 1971 году Ле Рой Фрумом был опубликован серьезный труд по истории становления адвентистской церкви в целом и адвентистской теологии в том числе. Речь идет о книге The Movement of Destiny («Движение, предначертанное Богом»)
.Труд с столь ярким «судьбоносным» названием
 и обширнейшим историческим материалом, опубликованным впервые, конечно же, не мог не вызвать внутрицерковного резонанса. И это вполне объяснимо. В отдельных разделах книги действительно отмечаются элементы субъективизма и некоторой натянутости в оценках. Однако эти недостатки, безусловно, не умаляют значения работы Фрума в целом. Для нас важным является, прежде всего, то, что автор на обширном историко-библиографическом материале показал процесс развития тринитарной теологии в Церкви адвентистов седьмого дня и еще раз довольно убедительно и аргументированно показал, что к 70-м годам ХХ столетия Церковь АСД была уже единой в выражении своей веры в божественный и личностный статус Святого Духа.

Кульминационным событием в жизни Церкви на этом этапе в утверждении ее единой доктринальной позиции безусловно был съезд Генеральной Конференции в 1980 г. в Далласе. На этом съезде делегатами, представлявшими всемирную Церковь адвентистов седьмого дня, были приняты Основы вероучения, которые стали выражением официальной доктринальной позиции Церкви адвентистов седьмого дня по всему миру. В Основах нашла отражение ортодоксальная (библейская, по сути) позиция по вопросу о Троице и в частности о Святом Духе.

Обострение интереса к проблеме (1980 — по настоящее время)

Восьмидесятые годы вновь охарактеризовались повышенным интересом к вопросам, связанным с природой Бога и личностью Святого Духа. Скорее всего, этот повышенный интерес был связан со своего рода реакцией на утвержденные съездом в Далласе Основы вероучения. В Церкви стали раздаваться голоса в защиту тех взглядов, которые в прошлом имели пионеры-основатели адвентизма. Часть голосов обвиняла церковь в ошибочном истолковании трудов Е. Уайт, а наиболее радикальные даже обвиняли церковь в отступничестве от библейских основ
. Множество брошюр, составленных по ранним материалам из многочисленных цитат, вырванных из исторического контекста, стали циркулировать по адвентистским общинам, вновь и вновь задавая те же вопросы, которые уже давно были решены историческим христианством, и которые решила для себя и сама Церковь адвентистов седьмого дня. Более подробный анализ и оценка содержащихся в этих материалах взглядов будет дана ниже.

В связи с вновь обострившимся интересом к доктрине о Троице в богословских кругах Церкви наметилось новое направление, связанное с поисками более библейских путей обоснования доктрины о Троице взамен тех греко-философских предпосылок, которые лежат в основе формулировок классических Символов веры. Еще в 1972 году профессор семинарии Университета Эндрюса Рауль Дедерен опубликовал обстоятельную статью в академическом семинарском журнале, в которой он попытался представить Бога Ветхого и Нового Заветов таким, каким Он Себя открывает
. Автор отказывается признавать «спекулятивную троицу», основу которой составляют изложенные с помощью метафизических категорий различия между ипостасями Божества, полагая, что для подобного объяснения этих различий в Слове Божьем нет никаких оснований. Вместо этого он предлагает следовать примеру апостолов, которые, «отвергнув категории греческой мифологии и философии, выражали свое скромное тринитарное исповедание веры в доктрине о Едином Боге, существующем и действующем в трех Личностях»
.

Традицию поисков библейских оснований Троицы продолжил ученик Дедерена профессор Фернандо Канале. В своей диссертации, озаглавленной «Критика богословского разума», автор пытается показать, что в основу традиционного христианского взгляда на Бога (и это касается как католической, так и протестантской традиции) были положены предпосылки, заимствованные главным образом в аристотелевской философии. Канале считает, что для того, чтобы христианское богословие стало действительно библейским, его «фундаментальные предпосылки» должны брать свое начало не в греческой философии, а в Священном Писании
. Мы должны постигать Троицу, прежде всего, в контексте откровения Бога о Себе Самом, считает автор. Бог открылся нам как Отец, Сын и Святой Дух. Однако, мы должны признать, что тем, что открыто нам, вовсе не исчерпывается великая тайна Божества. Бог гораздо больше того, что мы способны вместить своим ограниченным сознанием. Бог трансцендентен (иной) по отношению к этому миру. Трансцендентность Бога это «приватная» сторона божественного существования, включающая в себя сокрытую от нас грань отношений между Отцом, Сыном и Святым Духом. Когда Бог «приспосабливает» Себя к ограниченности человеческой истории, Он является в трех божественных ипостасях. И это указывает на Его триединую сущность. Однако, поскольку «единство» Божие превосходит наши возможности его восприятия, оно остается скрытым от нас. Божественное «единство» относится к запредельной (таинственной) стороне божественной реальности.

В опубликованное в 2000 году под редакцией Р. Дедерена Руководство по богословию Адвентистов седьмого дня вошла обстоятельная статья упомянутого нами выше профессора Канале, посвященная учению о Боге. Автор отстаивает тринитарную позицию, однако он ясно проводит различие между учением о Троице, построенном на предпосылках греческой философии, и учением о Боге Отце, Сыне и Святом Духе, основанном на свидетельстве Священного Писания
. Канале убежден, что для адвентистской церкви опыт переоценки исторической Троицы не прошел даром. Он считает, что в процессе становления своей доктринальной позиции по вопросу о Боге, в том числе и о Святом Духе, адвентисты смогли сформировать библейское понимание Троицы. Этому способствовало то, что они критически восприняли чисто философскую концепцию «вневременного» Бога, усвоенную историческим христианством под давлением соответствующих предпосылок, и приняли идею Бога, раскрывающего Себя во времени в истории спасения как Отец, Сын и Святой Дух. Это помогло им в свою очередь прийти к формированию собственного учения о Боге, отражающего, с одной стороны, ортодоксальную позицию исторического христианства, а с другой, максимально приближенную к языку божественного откровения
.

Учитывая неослабевающий интерес к вопросам, связанным с осмыслением тринитарной позиции в последние годы, весной 2006 года Адвентистское Богословское Общество провело довольно представительную конференцию, на которой ее участники попытались еще раз дать библейское и богословское обоснование тринитарной позиции Церкви. Серьезное внимание на конференции было уделено и вопросам, имеющим прямое отношение к личности и служению Святого Духа. Рон Клозет, профессор Южного адвентистского университета, в своем обстоятельном докладе, озаглавленном «Личностный статус Святого Духа и почему это так важно», приводит серьезные аргументы в защиту необходимости исповедания личностной природы Святого Духа. Во-первых, если человек воспринимает Святого Духа как что-то неодушевленное, как обезличенное влияние, лишенное личностного статуса и воли, он без труда сможет проигнорировать Его, закрыть свои уши для Его голоса и окончательно огрубеть сердцем. Во-вторых, считает автор, человек, который не воспринимает Святого Духа как Личность, а видит в Нем лишь силу или влияние, легко может стать жертвой обмана со стороны «темных» сил, консолидировавшихся в последнее время и представленных так называемой «ложной троицей» в лице дракона, зверя и лжепророка (Откр. 16:13-14). Третья причина, почему так важно исповедовать личностную природу Святого Духа, заключена в самом характере служения Святого Духа, подразумевающего полное подчинение и повиновение воле Отца и Сына. Это призвано в свою очередь вести и самого человека к осознанию своей совершенной никчемности и зависимости от небесного Бога. Наконец, четвертая причина для исповедания Святого Духа Личностью заключена в природе отношений между Святым Духом и человеком, подразумевающей межличностное взаимодействие. Только личности могут взаимодействовать между собой. Обезличивая Святого Духа, мы тем самым обезличиваем наши отношения с Богом, лишая себя благословений общения с Тем, Кого Христос послал в мир вместо Себя (Ин. 16:7, 13-14)
.

Итак, несмотря на официально сформулированную позицию по вопросу о Святом Духе, и выраженную в Основах вероучения Церкви АСД, представления о том, что Святой Дух это всего лишь Божья сила или влияние, продолжают иметь место в церковных кругах и сегодня, привнося элемент напряженности во внутри-церковную среду и создавая определенные препятствия для реализации Церковью своей миссии в мире.

Доктрина о Триедином Боге в основных вероисповедных актах церкви АСД

Завершить данный раздел нашего исследования мы хотим обзором и кратким сравнительным анализом основных вероисповедных актов, которые имели место в истории Церкви и которые отражают в частности и позицию Церкви по вопросу о Сыне и Святом Духе.

Следует заметить, что Основы вероучения, представляющие собой отличительные доктринальные черты Церкви адвентистов седьмого дня, никогда не воспринимались церковью как застывшая догма. Это живой документ, который развивался вместе с ростом церкви и ее богословского сознания, продолжая совершенствоваться до сих пор. В основу вероучения Церкви АСД положена исключительно Библия. В вводной части принятых в 1980 году Основных положений вероучения говорится: «Адвентисты седьмого дня основывают свое вероучение исключительно на Библии. Это вероучение кратко излагается в нескольких основных положениях, соответствующих учению Священного Писания. В этих положениях Церковь выражает свое понимание Библии и раскрывает содержащееся в Писании учение. При необходимости, если Святой Дух приведет Церковь к более полному пониманию библейских истин или будут найдены более удачные формулировки для передачи учения, заключенного в Священном Божьем Слове, соответствующие изменения и дополнения в данные положения могут быть внесены на съезде Генеральной Конференции»
.

Именно таким подходом к характеру и содержанию вероучительных основ Церковь руководствовалась изначально. Пионеры адвентизма всегда старались быть открытыми к водительству Святого Духа в процессе более глубокого постижения Божьей истины. Избегать тенденции превращать убеждения в закоснелую догму всегда советовала и Е. Уайт. Вот что писала она на этот счет: «Когда дети Божьи будут постоянно стремиться возрастать в благодати, они смогут обретать все более ясное понимание Его Слова. Они распознáют новый свет и увидят новую красоту в его священных истинах. Так было в церковной истории всегда, и так будет продолжаться до самого конца. Когда же подлинно духовная жизнь приходит в упадок, наблюдается тенденция останавливаться в расширении и углублении познания истины. Люди довольствуются уже полученным из Божьего Слова светом и не желают глубже исследовать Священное Писание»
. В другом месте она говорит: «Пусть никто не думает, что вся истина уже открыта. Тот, кто с усердием ищет ее, обнаружит, что из Слова Божьего по-прежнему исходят драгоценные лучи света. В нем рассеяно еще очень много жемчужин, которые народ Божьего Остатка должен собрать и сделать своим достоянием»
.

В контексте выше сказанного и должны рассматриваться отдельные заявления Е. Уайт и ряда других руководителей церкви относительно верности духу пионеров. Эта верность, безусловно, означает не слепое повторение тех ошибочных взглядов, которые имели пионеры адвентистского движения по некоторым богословским вопросам, а сохранение, прежде всего, неугасимого желания познать истину Божью в Его Слове, стремление к безостановочному поиску этой истины. Призывы отдельных антитринитариев в современном адвентизме «вернуться назад, к вере пионеров», по сути, означают призывы законсервировать взгляды тех людей, которые находились в процессе постоянного молитвенного поиска. А этот поиск никогда не останавливался. Основывать сегодня вероучение на взглядах наших предшественников, которые были выходцами из самых разных деноминаций и потому сохраняли какое-то время приверженность вероучительным принципам своих старых церквей, крайне рискованно. Да, всех этих людей объединяла вера в скорое Второе пришествие Иисуса Христа, но по многим доктринальным вопросам в силу различной конфессиональной принадлежности между ними не было единства. К этому они только стремились, выстраивая доктринальные основы будущей церкви в ходе углубленного исследования Священного Писания.

Об опасности превращения пионеров адвентизма в новых «отцов церкви» или «святых» говорил уже в 1854 году известный адвентистский богослов Джон Эндрюс: «Если же и сама адвентистская церковь в основание своего будущего заложит культ отцов и святых, бедные люди, которые будут жить после этого. [Дорогой] читатель, мы умоляем тебя дорожить своей Библией»
. Е. Уайт вполне разделяла эту позицию. В одном из своих Свидетельств в 1862 году она писала: «Над нами сияет более яркий свет, чем над нашими отцами. Бог не сможет принять или почтить нас, если мы остановимся на совершении того же служения и выполнении той же работы, что и наши отцы. Для того чтобы быть принятыми Богом и получить те же благословения, что и они, мы должны подражать их верности и целеустремленности — совершенствовать наш свет точно так же, как они совершенствовали свой, и трудиться так, как трудились бы они, будь они на нашем месте. Мы призваны ходить во свете, который сияет над нами, иначе тот свет превратится во тьму»
.

Сказанное выше однозначно указывает на то, что Е. Уайт, призывая к верности духу пионеров, не призывала догматизировать их взгляды, ставя скорее в пример их ревность и посвященность в поисках Божьей истины. Под «столпами» истины, стоять на которых призывала вестница Божья, следует понимать те Основные положения веры, которые закладывались в ходе многотрудных поисков истины и по которым среди пионеров достигалось согласие.

Как известно, основы вероучения будущей Церкви адвентистов седьмого дня были заложены во время так называемых «субботних конференций», проводимых в период с 1848 по 1850 гг. И хотя никакого официального документа, излагающего основы вероучения молодой церкви, за этими конференциями не последовало, пионеры-основатели адвентистской церкви достигли консенсуса по следующим восьми доктринальным положениям:

1. Скорое видимое и буквальное Второе пришествие Христа, предшествующее наступлению тысячелетнего царства;

2. Двух-этапное служение Христа в небесном святилище, очищение которого началось с 1844 года;

3. Признание седьмого дня недели, Субботы, как дня Господня;

4. Признание дара пророчества, проявившегося в служении Е. Уайт;

5. Важность провозглашения вести трех ангелов из Апокалипсиса;

6. Условность бессмертия и восприятие смерти как состояние сна;

7. Представление о семи последних язвах;

8. Полное и окончательное истребление нечестивых после миллениума
.

Впервые перечень доктрин Церкви АСД был опубликован на первой странице в пяти следующих друг за другом номерах газеты Sabbath Review and Advent Herald в период с 15 августа по 19 декабря 1854 года
. При этом были сформулированы только пять Основных положений вероучения, а именно: «Только Библия», «Закон Божий», «Второе пришествие Христа», «Новая Земля» и «Бессмертие только во Христе». Как видно из приведенных перечней доктрин, вопросы природы Бога, божественного статуса Сына и личностного и божественного статуса Святого Духа не были в центре внимания пионеров и на всеобщее обсуждение не выносились. Скорее всего, на начальном этапе богословского становления церкви они не были главными и определяющими, уступая место тем доктринам, провозглашение которых составляло само содержание миссии Церкви. Можно предположить, что до поры до времени многообразие в понимании Бога (и Святого Духа в том числе) не служило серьезным препятствием для церкви в плане ее единого самовыражения.

В 1872 году Урием Смитом была подготовлена первая Декларация Фундаментальных Принципов, исповедуемых и практикуемых Адвентистами Седьмого Дня
. В Декларации было 25 доктринальных положений, и в первых двух речь шла о Боге. В них, в частности, говорилось: «Мы верим,

1. Что есть один Бог, личное духовное существо, Творец всего, всемогущий, всеведущий и вечный, бесконечный в мудрости, святости, справедливости, благости, истине и милосердии; неизменный и всюду сущий посредством Своего представителя, Святого Духа (Пс. 138:7).

2. Что есть один Господь Иисус Христос, Сын Вечного Отца, Тот, посредством Которого Бог все сотворил и посредством Которого все существует; что Он взял на Себя природу семени Авраама ради искупления нашего падшего рода; что Он обитал с нами, полный благодати и истины, жил по нашему образцу, умер как жертва за нас, был воскрешен для нашего оправдания, вознесен на небеса, чтобы быть нашим единственным ходатаем в небесном святилище, где посредством собственной крови Он совершает искупление за наши грехи»
.

Следует заметить, что, хотя Смит и не упоминает слово «Троица», в Декларации не чувствуется открытого полемического тона против тринитарной позиции. Смит старается держаться насколько это возможно ближе к библейскому языку. Несмотря однако на то, что Декларация Смита отражала общепринятый на тот момент времени взгляд на доктринальные вопросы, она не была принята ни на одном из церковных съездов и не получила статуса официального документа. Связано это было, как мы уже отмечали выше, с существовавшим тогда мнением, что у Церкви Адвентистов седьмого дня не может быть, да и не должно быть никакого официального Символа веры кроме Библии. Сам Смит в преамбуле к своей Декларации по этому поводу писал следующее: «Представляя публично краткое изложение основ нашей веры, мы в то же время заявляем, что у нас нет никаких Символов веры или Сводов доктрин кроме Библии. Мы не представляем это как имеющее какой-то авторитет среди нашего народа, и это краткое изложение веры не предназначено обеспечить единообразие среди нас; скорее всего, это изложение веры есть выражение того, что уже единодушно было принято народом ранее»
.

В 1889 году Урия Смит обновляет перечень Основных Принципов Адвентистов седьмого дня, который содержит уже не 25, а 28 основных доктринальных положений
. Основные Принципы публикуются в Ежегоднике Церкви АСД. И снова, как и в случае с Декларацией 1872 года, в преамбуле заявляется, что у нас «нет других Символов веры кроме Библии», и что «следующие положения следует рассматривать как краткое изложение основных характерных черт религиозной веры [Адвентистов седьмого дня], относительно которых существует абсолютное единство всей церкви»
. Очевидно, Смит не включал в эти «основные характерные черты» веры Адвентистов седьмого дня трудные и деликатные вопросы, связанные с доктриной о Боге, поскольку вряд ли он был не знаком с теми разногласиями, которые имели место по этим вопросам в церкви в то время.

В Основных Принципах Адвентистов седьмого дня от 1889 года статья 1-ая осталась без всяких изменений. Статья 2-ая, описывающая служение Христа, претерпела некоторые изменения, однако, что касается формулировок, связанных непосредственно с личностью Сына, она также осталась практически без изменений
. Следует отметить, что поскольку обе статьи, описывающие Бога, придерживаются библейской терминологии, они устраивали приверженцев как тринитарной, так и антитринитарной позиции.

Прослеживая историю становления доктрины о Боге, мы подходим к 1930 году, когда, как уже было замечено выше, Церковь впервые серьезно столкнулась с проблемой отсутствия официально принятого и утвержденного документа, содержащего перечень доктринальных положений. В 1931 году Ф. Уилкокс от имени «Комитета четырех», утвержденного решением Исполнительного Комитета Генеральной Конференции, подготовил такой документ, который был назван Основные положения вероучения адвентистов седьмого дня, и в котором было 22 статьи. Во второй статье речь шла о Боге.

И опять, хотя Основные положения вероучения официально нигде не утверждались, их текст был опубликован в Ежегоднике Церкви АСД за 1931 год, и с тех пор этот текст публиковался в сборнике ежегодно. В 1932 году Основные положения вероучения были выпущены отдельной брошюрой. Ее текст сохранялся (с незначительными изменениями) до появления в 1980 году новой редакции Основ вероучения, утвержденной на съезде Генеральной Конференции в Далласе. Следует отметить, что на основе Основных положений вероучения на Годичном совещании ГК в 1941 году был утвержден единый текст «Обета крещения» и «Символа завета».

Текст Основных положений вероучения впервые в истории Церкви Адвентистов седьмого дня был официально принят и утвержден на съезде Генеральной Конференции в 1946 году. Подобный шаг вызван был необходимостью самоидентификации Церкви, которая стала крупной международной организацией, распространившей свое влияние на большинство стран мира. Возросшие межцерковные, а также государственно-церковные связи требовали необходимости иметь официальный документ, в котором бы излагались доктринальные основы Церкви, и который бы помогал представителям других религий, а также государственным чиновникам складывать определенное представление о Церкви АСД. Утверждение такого документа на всемирном церковном съезде ничуть не умаляло предшествующего подхода, согласно которому единственным вероучительным документом Церкви адвентистов седьмого дня является Библия.

Текст Основных положений вероучения, утвержденный в 1946 году, фактически остался неизменным, сохраняя количество доктринальных положений и их формулировки, прописанные Ф. Уилкоксом 15-ю годами ранее. Что касается доктрины о Сыне и Святом Духе, мы еще раз напомним, что в документе нашла отражение ортодоксальная (библейская, по сути) позиция по этому вопросу, выраженная в признании полноты божества Сына и божественного и личностного статуса Святого Духа. На съезде в 1946 году было принято также важное решение о том, что любые изменения и дополнения в Основные положения вероучения Церкви АСД могут вноситься только на съездах Генеральной Конференции.

Как уже было отмечено выше, текст Основных положений вероучения подвергся существенному пересмотру в 1980 году на съезде Генеральной Конференции в Далласе. Ряд доктринальных положений были объединены, появились и новые положения, которые, хотя и исповедовались церковью ранее, официально не были прописаны в документе. Речь идет о таких доктринальных положениях, как «Сотворение мира», «Великая борьба», «Жизнь, смерть и воскресение Христа», «Церковь», «Единство в теле Христовом», «Вечеря Господня», «Дар пророчества», «Брак и семья». Многие существовавшие ранее положения были представлены в новой редакции. Общее количество пунктов вероучения составило 27.

Официальному утверждению Основ вероучения на съезде предшествовало широкое обсуждение предлагаемого документа всемирной церковью. Большой комитет (194 человека), в состав которого вошли представители администрации и богословских школ из 10 дивизионов мира, довольно долгое время работал над содержанием и формулировками будущего документа, который, в конечном счете, был принят всей церковью.

Позиция по вопросу о Святом Духе была выражена в Документе в основном в двух статьях: «Троица» (Основание веры, 2) и «Святой Дух» (Основание веры, 5). Во втором параграфе говорилось в частности следующее: «Есть один Бог: Отец, Сын и Святой Дух, единство трех со-вечных Личностей. Бог вечен, всемогущ, всеведущ, превыше всего и вездесущ. Он бесконечен и находится за пределами человеческого осмысления, однако Он постижим благодаря само-откровению. Он вовеки достоин поклонения, благоговения и служения со стороны всего творения»
.

Пятый параграф основ вероучения, имеющий дело с собственно учением о Святом Духе, был сформулирован следующим образом: «Бог вечносущий Дух действовал совместно с Отцом и Сыном при сотворении, воплощении и искуплении. Он вдохновлял писателей Библии. Он наполнял необходимой силой жизнь Христа на земле. Он привлекает и убеждает людей; и тех, кто откликается на Его воздействие, Он обновляет и воссоздает в них образ Божий. Посланный Отцом и Сыном, чтобы всегда быть с детьми Божьими, Он наделяет Церковь духовными дарами и дает ей силу в ее свидетельстве о Христе и в согласии со Священным Писанием наставляет людей во всякой истине»
.

Мы видим, что Основы вероучения, принятые и утвержденные всемирной церковью на съезде в Далласе, отражают в целом ортодоксальную позицию по вопросу о Святом Духе, утверждая божественный и личностный статус Святого Духа. Именно эта позиция поддерживается Священным Писанием и трудами Е. Уайт. Тем не менее, как уже было отмечено выше, в последнее время официальная позиция Церкви по вопросу о Святом Духе подверглась очередной волне нападок со стороны исповедующих антитринитарные взгляды. Ниже мы представим суть основных претензий, которые предъявляются сегодня Церкви в связи с активизацией антитринитарной позиции.

Претензии современного антитринитаризма

Как уже было сказано, в последние годы в Церкви стали активно распространяться антитринитарные публикации
. Суть их всех сводится к одному: «Церковь адвентистов седьмого дня никогда не исповедовала Троицу, и только спустя уже много лет после смерти Е. Уайт Троица стала частью адвентистского исповедания»
. Учение о Троице в этих публикациях рассматривается как признак заключительного («омега») отступничества Церкви АСД
. Для того, чтобы остаться верными Богу, считают авторы этих публикаций, Церкви нужно отказаться от учения о Троице и вернуться к вере пионеров.

Следует заметить, что за редким исключением, основная аргументация оппонентов тринитарной позиции строится не на библейских доказательствах, а на исторических фактах, сфокусированных на взглядах пионеров адвентистского движения, включая и Е. Уайт. Рассмотрим приводимую аргументацию более подробно.

1. Все пионеры адвентистской церкви, включая Е. Уайт, исповедовали антитринитарные взгляды.

«Ни для кого не секрет, - пишет Фред Аллабак в своей брошюре «Нет новым вождям... Нет новым богам!» - что пионеры адвентистской церкви были антитринитариями, в то время как современная Церковь адвентистов седьмого дня открыто исповедует тринитарную позицию»
. Относительно взглядов Е. Уайт на этот счет он пишет: «Если бы Е. Уайт всегда исповедовала и преподавала тринитарное учение, это учение нашло бы свое отражение в ее трудах, а этого там нет... Нет совершенно никаких оснований сомневаться в том, что Е. Уайт поддерживала антитринитарные взгляды своих друзей и со-работников»
.

Да, действительно, как мы не раз уже это отмечали, многие пионеры адвентистской церкви в начале ее истории исповедовали антитринитарные взгляды. Связано это было с популяризацией унитарианских и деистических идей в тогдашнем американском обществе. Эпоха Просвещения, как известно, возвысила человеческий разум превыше авторитета божественного откровения и поставила под сомнение многие догматы христианства, освященные многовековой традицией. В первую очередь, конечно же, пострадало учение о Троице, ибо человеческому разуму невозможно было постичь тайну триединства Божия.

Унитариане, следуя своему учителю Фаусту Социну (1539-1604 гг.), учили тому, что Бог Отец есть один и единственный Бог, Христос был всего лишь благочестивым человеком и великим учителем, а Святой Дух представлял собой только Божью силу. Дух Святой не являлся божественной личностью. Подобный взгляд на Бога, конечно же, устраивал своей простотой и доступностью для рационального осмысления, однако вполне очевидно, что эта простота и доступность достигалась путем игнорирования многочисленных текстов Священного Писания, в которых утверждались божественность Христа, факт Его предсуществования, а также божественная и личностная природа Святого Духа.

Признавая тот факт, что многие пионеры Церкви АСД исповедовали антитринитарные взгляды, не следует забывать, однако, и того, что со временем они эти взгляды меняли. Так, например, Джеймс Уайт, который вместе с Джозефом Бейтсом принадлежал к Христианскому Объединению, деноминации унитарианского толка, в середине 40-х гг. представление о том, что Иисус Христос является вечным Богом, считал «древним не библейским тринитарным убеждением»
. Однако к 1876 году он настолько радикально изменил свои взгляды, что мог сказать: «Адвентисты седьмого дня исповедуют божественность Христа почти так же, как и тринитарии, так что мы не видим здесь никакой опасности»
. А еще год спустя он заявлял о своей вере в равенство между Отцом и Сыном, считая ошибочными любые взгляды, которые «умаляют Христа по сравнению с Отцом»
.

То же самое можно сказать и об Урии Смите, который, исповедуя на протяжении многих лет тварную природу Сына, в конечном счете вынужден был признать, что «рождение» Сына, о котором сообщает Священное Писание ничего общего с «творением» не имеет, и что Его «появление» уходит настолько далеко в вечность, что представить этот момент человеческим разумом невозможно. Более того, Смит признает равенство Отца и Сына прежде Его воплощения
. Эволюцию взглядов в сторону тринитарной позиции мы замечаем и у Уильяма Прескотта, который, как мы уже заметили, был наиболее выразительным защитником этой позиции на Библейской конференции в 1919 году.

Одним словом, пионеры адвентистского движения не были закрыты для нового откровения. Когда понимание библейской истины расширялось, они меняли свои взгляды, хотя иногда это требовало довольно длительного времени.

Кроме того, давая оценку богословским взглядам пионеров Церкви, не следует исключать и того, что сопротивление тринитарной теологии со стороны многих пионеров адвентистского движения связано было зачастую с их ложным восприятием Троицы. Некоторые из них, например, считали, что Троица представляет собой три личности в одной
. Другие полагали, что троичный догмат якобы учит тому, что Отец и Сын это одна и та же личность
. Были и те, кто считал, что учение о Троице фактически утверждает существование трех богов
. Многие отказывались принимать учение о Троице, потому что, как им казалось, оно умаляет значимость искупления. Рассуждали они примерно так: если Сын есть Бог во всей полноте Божества, Он не мог умереть на Голгофе. А если на кресте умерла только его человеческая плоть, тогда Его жертва является всего лишь человеческой
.

Все эти ошибочные представления о Троице естественно способствовали ее отвержению. Однако, по мере усвоения истинно библейского учения о Боге, открывающемся человеку как Отец, Сын и Святой Дух, многие пионеры со временем отказывались от своих заблуждений и возвращались к ортодоксальной позиции.

2. Учение о Троице вкралось в Церковь только уже после смерти Е. Уайт.

Это еще одно довольно популярное заявление со стороны противников тринитарной позиции. Так, Аллабак в своей брошюре в разделе под заголовком «Откуда нам известно, что адвентистские пионеры не были тринитариями?» пишет: «Можно легко доказать, что Церковь адвентистов седьмого дня стала верить в учение о Троице лишь спустя много лет после смерти Е. Уайт. Каким образом?» Автор приводит три аргумента:

«1) Многие адвентистские исследователи, богословы, историки Церкви открыто признают, что первые адвентисты не верили в Троицу и не учили этому.

2) Вплоть до 1931 года и утверждения 27-и Основ вероучения в 1980 году каждый пункт вероучения адвентистской церкви носил исключительно антитринитарный характер.

3) Письма, статьи, брошюры и книги, написанные адвентистскими авторами при жизни Е. Уайт (умерла в 1915 г.) носили исключительно антитринитарный характер
.

Исторические факты, однако, не подтверждают приведенные выше аргументы. Как уже указывалось ранее, Е. Уайт в период 1897-1898 гг. писала, что «во Христе была жизнь — изначальная, не заимствованная, не производная»
. Так можно было заявить о Христе, если бы Он действительно был Богом в высшем смысле этого слова. Что касается Святого Духа, следует еще раз напомнить ее слова из обращения к студентам колледжа Авондэйл (Австралия) в 1899 году, когда она сказала буквально следующее: «Мы должны сознавать, что Святой Дух, являющийся личностью в той же степени, что и сам Бог, проходит по этой земле» (имеется в виду территория академического городка)
. А в контексте богословского кризиса, связанного с именем Келлога, в 1905 году Е. Уайт обращается к работникам церкви, связанным с медицинским служением, с посланием, в котором она однозначно позиционирует себя как защитницу тринитарного взгляда. Вот что она пишет: «Отец являет Собой всю полноту Божества в реальности, однако Он невидим для глаз смертного. Сын есть вся полнота Божества, явленного людям. ...Утешитель, которого Христос обещал послать после Своего вознесения на небеса, является Духом во всей полноте Божества, являющим силу Божьей благодати всем, кто принимает Христа и верит в Него как в своего личного Спасителя. В небесном трио три живые личности. Во имя этих трех великих сил — Отца, Сына и Святого Духа — крестятся все те, кто принимает Христа живой верой, и эти три силы будут содействовать покорным подданным небесного царства в их стремлении жить новой жизнью во Христе»
. Мы уже отмечали причины той осторожности, с которой Е. Уайт подходит к слову «Троица». Однако язык данного отрывка, в частности, слова «в небесном трио три живые личности» однозначно свидетельствует о ее приверженности тринитарной позиции.

Известно, что довольно смелые тринитарные заявления Е. Уайт удивили многих ее современников. Так, М. L. Andreasen вспоминает: «Я помню, как мы были поражены, когда впервые вышла книга «Желание веков», поскольку в ней, как нам казалось, содержались просто невероятные вещи. Среди них и доктрина о Троице, которая тогда еще не была принята всеми адвентистами»
. Упомянутый автор в 1909 году около трех месяцев провел в Элмсхевене, где жила тогда Е. Уайт, чтобы лично удостовериться в подлинности написанного Е. Уайт. Позже он напишет следующее: «Я своими глазами увидел те фразы, которые, как мне казалось, она не писала — просто не могла написать, записанные ее собственной рукой. Особенно я был поражен хорошо известным сегодня заявлением из книги «Желание веков», стр. 530: «Во Христе была жизнь — изначальная, не заимствованная, не производная». Это заявление в то время было просто революционным, оно заставило меня полностью пересмотреть мои прежние взгляды — и позицию Церкви в целом — по вопросу Божественности Христа»
.

Еще одним убедительным фактом в защиту того, что учение о Троице было принято Церковью Адвентистов седьмого дня еще при жизни Е. Уайт, служит заявление, сделанное Ф. Уилкоксом в 1913 году. В «Основах адвентистской веры», опубликованных Ф. Уилкоксом в Рэвью энд Геральд в 1913 году, в частности говорилось: «Адвентисты Седьмого Дня верят в 1. Божественную Троицу. Эта Троица состоит из вечного Отца,…Господа Иисуса Христа,…(и) Святого Духа, третьей личности Божества»
.

Приведенных выше свидетельств вполне достаточно, чтобы опровергнуть заявления сторонников антитринитарной позиции, будто бы Церковь АСД начала исповедовать веру в Троицу лишь спустя многие годы после смерти Е. Уайт.

3. Учение о Троице якобы языческого происхождения.

Аллабак заявляет, что «пионеры Церкви Адвентистов седьмого дня ясно осознавали языческое происхождение учения о Троице»
. Он цитирует J.B. Friesbie, который в свое время заметил, что «воскресный бог» (троица) есть порождение того же источника, что и празднование первого дня недели
, и J.N. Loughborough, который заявлял, что троица - «языческого и мифического» происхождения
.

Подобное обвинение не ново. Ему столько же лет, сколько и учению о Троице. Следует заметить, однако, что ничего общего между Библейским учением о Боге, который открывается человеку как Отец, Сын и Святой Дух, и языческими триадами богов нет. В мифологии и язычестве идея триады восходит к организации жизни людей по принципу семьи. Языческие триады, будь то Брахма, Шива и Вишну в индуизме, Осирис, Исида и Гор в религии Египта, Нимрод, Иштар и Таммуз в Вавилоне — это, по сути, отец, мать и сын или дочь, наделенные в воображении человека божественными свойствами. Ничего подобного в Библейской Троице нет. Библейская Троица — это откровение свыше, данное человеку, языческая триада — это плод человеческого воображения.

4. Учение о Троице католического происхождения.

Отвечая на вопрос «Почему адвентистские пионеры не были тринитариями?» Аллабак указывает на четыре причины, среди которых и уже упомянутая нами - Учение о Троице «католического происхождения»
. Три других, это то, что оно не библейское, что оно языческого происхождения и что оно разрушает наше понимание искупления.

Подобное обвинение носит совершенно надуманный характер и свидетельствует о невежестве авторов в сфере церковной истории. В связи с этим следовало бы напомнить о том, что свое догматическое оформление это, по сути, библейское, учение получило на Первом Вселенском соборе в Никее (Малая Азия) в 325 году. Собор призван был решить судьбу учения Александрийского пресвитера Ария, который, отталкиваясь от греко-философских предпосылок, учил тому, что Бог это Абсолют, и потому Христос Богом быть не может. Он всего лишь первое творение Божье, а под Святым Духом следует понимать Божью силу или влияние. В связи с обвинением в католическом происхождении учения о Троице, следует напомнить, что из 318 присутствовавших на соборе епископов всего лишь семь человек представляли Западную церковь
. Большинство же епископов были представителями церквей Восточной части Римской империи, в которой влияние Римского епископа было практически ничтожным. Кстати сам Римский епископ на соборе не присутствовал, вместо себя он прислал двух священников, которые его официально представляли.

Даже столь беглый взгляд в историю позволяет опровергнуть утверждение о том, что учение о Троице католического происхождения. Разработка терминологического аппарата и оформление онтологической Троицы происходило главным образом на Востоке, и основная заслуга в этом принадлежит таким отцам Восточной церкви, как Афанасию Великому, Григорию Богослову, Василию Великому и Григорию Нисскому.

5. Персоналистические высказывания Е. Уайт относительно Святого Духа — поздняя вставка.

К сожалению, приходится слышать и такие обвинения, которые попросту пытаются запятнать доброе имя церкви и ее руководителей. Суть их в том, что Е. Уайт якобы никогда не делала заявлений относительно личностной природы Святого Духа, и что эти заявления были включены в ее труды издателями уже после ее смерти.

Tim Poirier, один из сотрудников Отдела трудов Е. Уайт, в своем докладе, который он представил 3 апреля 2006 года на симпозиуме «Е. Уайт и современные проблемы», сравнил опубликованные заявления Е. Уайт относительно Божественности Сына и личностного статуса Святого Духа с самыми первыми изданиями ее трудов, а также с рукописными оригиналами
. Докладчику удалось представить убедительнейшие доказательства того, что все опубликованные Е. Уайт заявления относительно Божественности Сына и личностной природы Святого Духа принадлежат действительно ей, и что они не подвергались никакой правке со стороны редакторов, издателей или литературных ассистентов.

Итак, практически все обвинения в адрес официальной позиции Церкви Адвентистов седьмого дня по вопросу о Троице и Святом Духе носят, как мы видим, надуманный характер. Церковь не скрывает того, что многие ее пионеры исповедовали в прошлом антитринитарные взгляды. Однако со временем, благодаря более углубленному исследованию Священного Писания и руководству со стороны Божьей вестницы Е. Уайт, Церковь пришла к осознанию истинности тринитарной позиции, что и было официально закреплено в принятых всей Церковью Основах вероучения. Призывы современных антитринитариев «вернуться к вере пионеров» совершенно не уместны, ибо никогда Церковь не основывала свое вероучение на взглядах отдельных людей, каким бы существенным не был их вклад в церковную историю. Церковь всегда строила свое вероучительное здание на твердом основании Божьего Слова. И ее вера в божественность Сына, а также в божественность и личностный статус Святого Духа целиком и полностью основываются на божественном откровении. А это откровение свидетельствует о равнобожественности и со-вечности всех трех личностей Божества.

К вопросу о «духе Вавилона»

Рассмотрев наиболее серьезное обвинение автора семинара «В поисках лица Церкви АСД», и обнаружив его полную беспочвенность, мы вкратце коснемся первых двух, о которых автор говорит в первой и второй лекциях. Первое обвинение заключается в том, что Церковь АСД отступила, усвоив дух Вавилона. Этот дух проявляется, прежде всего, в том, что Церковь АСД якобы принимает активное участие в экуменическом движении. Тенденциозная подборка материалов создает в воображении зрителя некую «страшилку», которая легко может сбить с толку непосвященного человека. Хотелось бы трезво, без надуманных предположений и поверхностных оценок взглянуть на ситуацию. Излагая последующий материал, мы будем руководствоваться официальной позицией всемирной церкви АСД, которая в частности изложена в Основах социального учения Церкви АСД
.

Церковь Адвентистов Седьмого Дня не осуждает экуменическое движение, в том числе существующее в рамках Всемирного Совета Церквей (ВСЦ), созданного в 1948 г
. Нельзя отрицать, что экуменизм имеет ряд достойных целей и достиг определенных положительных результатов. Ни один адвентист не будет выступать против того единства, о котором молился Сам Христос. Экуменическое движение содействует развитию широких межцерковных отношений, активизации межцерковного диалога, помогает преодолевать предубеждения, существующие между представителями различных церквей.

ВСЦ через свои организации способствует распространению более точной и своевременной информации о Церквах, выступает в защиту религиозной свободы и прав человека, борется против расизма и привлекает внимание к социальным аспектам Евангелия. Во всем этом видны добрые намерения, и плоды таких усилий можно оценивать положительно. Вместе с тем Церковь АСД критически относится к некоторым принципиальным позициям и практике экуменизма, и имеет свою точку зрения на целый ряд вопросов. К ним относятся:

Экуменическое понимание единства

Новый Завет представляет единство Церкви в духе и истине, характеризуемое святостью, радостью, верностью и послушанием (см. Ин. 17:7,13,17,19,23,26). Приверженцы экуменического движения стремятся к внешнему единству и рассматривают «конфликт разделения» как непростительный грех, игнорируя при этом ересь и отступничество в вопросах библейской веры. Его главная цель заключается в зримом христианском объединении. Однако эсхатологическая картина Божией Церкви перед Вторым пришествием Христа представлена не одной грандиозной Церковью, объединившей все человечество, но как «остаток» христианского мира, который соблюдает заповеди Божий и веру Иисуса (см. Откр. 12:17; Лк. 18:8).

Экуменическое понимание вероучения

Считается, что настоящий экуменист не должен быть определенным в своем веровании и может легко менять свои доктринальные взгляды. Характерным для экуменизма являются аморфность и относительность вероучения. Ставится под вопрос само понятие ереси. В последнее время подвергается сомнению даже существенность отличия «язычества» от единобожия. Церковь АСД не может согласиться с такими суждениями.

Экуменическое понимание Писания

Церковь АСД рассматривает Библию как неопровержимое и неоспоримое откровение воли Божьей и истины, как правдивую летопись могущественных действий Бога в истории спасения. Адвентисты рассматривают Библию как единое целое, как богодухновенное произведение. Для многих же лидеров Всемирного Совета Церквей Библия не является столь авторитетным откровением Божиим. Они признают так называемый «библейский плюрализм» и отрицают наличие в Священном Писании сверхъестественного. Для многих экуменистов, как и для либерального христианства в целом, богодухновенность заключается не в Слове Божьем, а в личном опыте его читателя.

Экуменическое понимание миссии церкви и евангелизации

Традиционное понимание миссии Церкви выдвигает на первый план проповедь Евангелия. Экуменизм же рассматривает свою миссию как утверждение «мира» сродни общественному согласию. Для адвентистов неприемлемы любые попытки преуменьшить первостепенную важность провозглашения Благой вести об искуплении грехов. Христианское понимание спасения, включая и адвентистское, всегда подразумевало спасение людей от греха. Духовное обращение человека означает также возрождение всех сфер его жизни.

Экуменическое понимание социально-политической ответственности

Вопрос социальной и политической ответственности христиан является одним из сложных. ВСЦ и другие экуменические организации (например, Национальный Совет церквей в США) активно вовлечены в то, что мы обычно называем сферой политики. Церковь Адвентистов Седьмого Дня проявляет осмотрительность в этой области и считает, что необходимо различать социально-политическую активность отдельных христиан и участие в политике Церкви в целом. Задачей Церкви является утверждение нравственных принципов, открытие людям библейского пути спасения и забота о ближнем, а не принятие и реализация различных политических директив. ВСЦ же время от времени принимает участие в тех или иных политических акциях.

Экуменическое понимание религиозной свободы

На первой Генеральной ассамблее ВСЦ (Амстердам, 1948 г.) вопрос о религиозной свободе был включен в программу экуменической деятельности. Религиозная свобода рассматривалась как жизненно важная предпосылка экуменического единства. В 1968 году в канцелярии ВСЦ был учрежден секретариат религиозной свободы. Однако в более поздние годы позиция ВСЦ относительно религиозной свободы стала недостаточно определенной. Сегодня, вместо того чтобы считать религиозную свободу фундаментальным правом, на котором основываются все другие права человека, ВСЦ склонен рассматривать ее лишь в ряду других прав. Такое принижение значимости религиозной свободы присуще светскому мышлению, отказывающемуся признавать исповедание веры как нечто особое, стоящее выше других актов человеческой деятельности. Здесь кроется опасность того, что религиозная свобода утратит свой уникальный характер, который делает ее стражем всех других истинных свобод.

Перспективы религиозной свободы вызывают все большую тревогу оттого, что некоторые представители экуменического движения довольно легко соглашаются на ее ограничение, когда речь идет о верующих других конфессий, которые занимают иную позицию по вопросам общественной жизни. Более того, некоторые лидеры экуменизма согласны с ограничением религиозной свободы как «временной мерой» при особых обстоятельствах, ради обеспечения единства нации и сохранения общественного благополучия в целом.

Экуменическое сотрудничество

Для адвентистов приемлемо сотрудничество с другими религиозными организациями в совместной (экуменической) деятельности, если оно служит проповедованию истинного Евангелия и удовлетворению насущных нужд людей. Церковь Адвентистов Седьмого Дня, не являясь членом ВСЦ или иной подобной организации, предпочитает иметь статус наблюдателя на проводимых ими мероприятиях. Адвентисты готовы быть партнерами экуменического движения в тех сферах деятельности, которые не противоречат их совести и убеждениям.

Выраженная выше позиция не противоречит Священному Писанию и уж тем более ничего общего не имеет с духом Вавилона. Как последователи Иисуса Христа, мы не можем занимать изоляционистскую позицию, к которой призывает автор семинара, ибо в таком случае мы вообще теряем возможность оказывать хоть какое-то влияние как на христианское сообщество, так и на общество в целом. Против подобного изоляционизма выступала в свое время и Е. Уайт. Вот, например, что она писала по поводу совместных молитв с представителями других конфессий: «Нашим служителям надо стремиться к сближению со служителями других деноминаций. Молитесь за них и вместе с ними, с теми людьми, за которых ходатайствует Христос. На них возложена торжественная обязанность. Как вестникам Христовым нам следует проявлять глубокий, искренний интерес к этим пастырям стада»
. «Пусть отдельные работники посещают религиозные собрания в других церквах и по мере возможности принимают в них участие. Иисус, когда Ему было всего лишь двенадцать лет, пришел в храм, в школу священников и раввинов и задавал им вопросы. В той школе при храме ежедневно проводились занятия, подобно тому, как мы проводим библейские занятия. Иисус задавал вопросы как ученик, но Его вопросы затрагивали новые темы и заставляли задуматься ученых священников»
.

Удивляет крайне буквалистское прочтение слов Е. Уайт «когда протестантизм протянет руку через пропасть и подаст ее римской власти…». Для автора семинара это означает рукопожатие в прямом смысле этого слова, хотя у Е. Уайт речь идет о куда более серьезных вещах, связанных с серьезными уступками папству в догматическом плане, а также либерализацией современного протестантизма. Личное приветствие руководителями адвентистской церкви глав других церквей ничего общего не имеет с «вавилонизацией» адвентистской церкви. Более того, сам факт вручения медали доктором Бертом Бичем папе Иоанну Павлу II наглядно опровергает основное обвинение автора семинара в адрес церкви, будто бы она потеряла свое истинное лицо и перестала быть Церковью адвентистов седьмого дня. Эта медаль как ничто другое свидетельствует о сохранении Церковью своей исконной идентичности, ибо на ней изображены основополагающие постулаты веры, проповедуемые со дней пионеров.

На одной стороне медали изображен Декалог с выделенной 4-ой заповедью, которая была грубо изменена католицизмом. Именно эта заповедь содержит указание на Бога-Творца, сотворившего наш мир, давшего начало жизни, сотворившего человека и определившего истинный смысл его бытия. Человек призван был никогда не забывать Того, Кто есть истинная причина всего сущего, поэтому заповедь гласит: «Помни день субботний, чтобы святить его... ибо в шесть дней создал Бог небо и землю...» (Исх. 20:8-11).

На второй стороне медали изображен грядущий во славе на облаках небесных Христос. Следует подчеркнуть, что это доктринальное положение является исключительно библейским (Ин. 14:1-3; Деян. 1:10-11; 1 Фес. 4:13-18 и т.д.). Согласно библейскому повествованию, Бог однажды положит конец греховному «безумию» человека и вернет гармонию и мир на эту землю (Откр. 21:1-5). Подарив главе Римской церкви эту медаль, наша Церковь засвидетельствовала о двух исключительных событиях в истории, в которые она продолжает верить: начальном – сотворении мира Богом, и заключительном - Втором пришествии Христа в мир. Эти два события, начальное и заключительное, - альфа и омега истории мира. Так назван в Апокалипсисе и Сын Божий Иисус Христос: «Я есмь Альфа и Омега, начало и конец, говорит Господь, Который есть и был и грядет, Вседержитель» (Откр. 1:8).

Достаточно много внимания автор семинара уделяет знакам и символам, обнаруженным им в различных официальных изданиях Церкви, и свидетельствующих якобы о проникновении в Церковь духа Вавилона, в частности, масонского влияния. В чем только не усматривает он следы масонского заговора! Даже во вполне невинной заставке программы «Музыкальная шкатулка» телеканала «Надежда» автору мерещится масонское зловещее «всевидящее око». А подростковый клуб «Следопыт» автор вообще считает масонской организацией. Однако крайней степени буйство фантазии автора достигает тогда, когда в выложенных в форме усеченной пирамиды миссионерских книгах, вокруг которых собрались для молитвы руководители всемирной церкви в офисе Генеральной Конференции, он «видит» макет Вавилонской башни. Ну что тут скажешь?

Подобное «наивно-карикатурное» представление духа Вавилона на руку, пожалуй, только дьяволу. Переключая внимание верующих людей на какие-то внешние знаки и символы, он скрывает от них истинную суть того заблуждения, которое заключено в «Вавилоне», и которое в свое время вскрыл выдающийся протестантский реформатор Мартин Лютер в своей работе «О вавилонском пленении церкви». В этом сочинении Лютер подвергает жесткой критике сложившуюся в католицизме сакраментальную практику и роль епископата в передаче спасительной Божьей благодати через церковные таинства. Эта исключительная роль епископа в передаче Божьей благодати фактически заслонила истинное ходатайственное (заступническое) служение Христа в небесном святилище.

К сожалению, в истории христианской церкви имело место грубое искажение вектора спасения, направленного к Христу в небесное святилище. Вместо того чтобы иметь вертикальное направление и обращать внимание грешников на истинного Посредника, этот вектор получил горизонтальное направление, сосредоточив внимание людей на земном святилище или храме и на институте земных посредников. Логика библейского символизма, связанного с земным святилищем, такова, что оно, будучи отражением истинного и лучшего, утрачивает свое значение, когда истинное и лучшее вступает в силу. Поэтому земной храм и институт священства сегодня не могут играть той же роли, какую они играли в Ветхом Завете.

Пророк Даниил в свое время предвидел это смещение спасительного вектора, когда писал об «отступнике», который «вознесся на Вождя воинства небесного и отнята была у Него ежедневная жертва, и поругано было место святыни Его. …Он, повергая истину на землю, действовал и успевал» (Дан. 8:11-12). В этих словах содержится недвусмысленный намек на то, что присущая исключительно Иисусу Христу посредническая функция, с которой Он предстоит в небесном храме, оказалась узурпированной земным епископатом.

Отстаивая и проповедуя истину о Небесном Святилище и о спасительном служении в нем истинного Первосвященника Иисуса Христа, Церковь адвентистов седьмого дня убедительно свидетельствует о своей идентичности и противостоит тем самым «духу» Вавилона.

Учитывая сказанное выше, трудно согласиться с обвинениями автором семинара официальной Церкви адвентистов седьмого дня в том, что она, якобы, усвоила «дух» Вавилона. В связи с этим хочется еще раз напомнить отношение Вестницы Господней Е. Уайт к тем, кто неоднократно пытался обвинить Церковь Божью в том, что она стала Вавилоном.

Церковь АСД не Вавилон

На рубеже XIX-XX вв. вестница Божия очень много писала о реформе Церкви, призывая и церковнослужителей, и рядовых членов Церкви пересмотреть свои отношения с Богом, переосмыслить свою жизнь, привычные взгляды. Она обличает, как и подобает пророчице Божией, открыто указывая на ошибки, заблуждения, рутинность и формализм, грубые нарушения церковной дисциплины не только со стороны отдельных лиц, но и даже руководящего органа Церкви – Генеральной Конференции. Достаточно хотя бы бегло пробежаться по страницам Свидетельств для проповедников, чтобы увидеть глубину проблем, с которыми столкнулась Церковь в тот период времени. «Не единицы, а многие утратили духовное рвение и далеко ушли от света». Среди народа Божия «чудовищное отступление». Церковь «бесплодна», ибо растеряла свою первую любовь. Руководство в Бэттл-Крике «повернулось к Господу спиной». Многие члены Церкви отвергли главенство Божие и избрали себе богом Ваала. Президенты конференций ведут себя, как средневековые епископы, да и сами конференции и все учреждения руководствуются теми же принципами. Некоторые даже хвастаются тем, что не следуют Свидетельствам. «Странная слепота» напала на президента Генеральной Конференции, так что даже он действует против света. Положение в Бэттл-Крикском издательстве таково, что «все небо негодует». «Воистину, Господь имеет тяжбу со своим народом» и т.д.

Несмотря на столь сильные обличения, Е. Уайт нигде и никогда не призывала оставить «отступившую» Церковь, назвав ее Вавилоном, и учредить нечто такое, что было бы свободно от прежних ошибок, и что можно было бы по достоинству назвать Церковью «остатка». Поэтому утверждение ведущего семинара, что под Церковью остатка подразумеваются именно они, не имеет никакого основания в позиции Е. Уайт. Вот что, например, писала Вестница Божия одному из «ревностных реформаторов», который открыто заявлял в ее дни о том, что Церковь АСД стала Вавилоном и что все, кто не хочет погибнуть, должен как можно быстрее ее покинуть: «Дорогой брат К… Господь не давал вам права называть Адвентистов седьмого дня Вавилоном и призывать народ Божий выйти из церкви. Все ваши доводы лишены оснований, ибо Господь ясно и определенно открыл мне свет, который не имеет ничего общего с подобными вестями»
.

Целый раздел в книге Свидетельства для проповедников, озаглавленный «Церковь Остатка – не Вавилон», посвящен рассматриваемой нами проблеме. В него вошли статьи Е. Уайт, опубликованные в августе – сентябре 1893 г. Послушайте, как серьезно Е. Уайт обличает тех, кто распространяет ложные вести о том, что Церковь АСД стала Вавилоном: «Братья, распространяющие ложную весть о том, что Церковь якобы стала Вавилоном, пренебрегают служением, предназначенным для них Богом, и находятся в оппозиции к организации и ясному повелению Бога, выраженному через пророка Малахию относительно принесения десятин в сокровищницу дома Божьего; они воображают, будто их дело – предостерегать тех, кого Бог избрал распространять Его весть истины. Эти работники не приносят успеха делу и Царству Божьему, но заняты трудом, которым занят враг всякой правды…»
.

Да, реформация в Церкви нужна. Но каким путем? Таким ли, как видят его ведущие семинара? Уйти из Церкви легче всего, но решит ли это проблемы? «Реформаторы – не разрушители», - неоднократно подчеркивала Вестница Господня
. Выступая на последней в своей жизни сессии генеральной Конференции в 1909 году, Е. Уайт говорила об опасности самостоятельности и независимости от церковной организации: «Кто-то вынашивает мысль, что, поскольку приближается конец времени, каждый должен действовать независимо от какой бы то ни было религиозной организации. Но от Самого Господа я получила указание о том, что в этой работе никто не может быть независимым. …Если в великой и ответственной работе в это последнее время мы не будем действовать сообща, наступит беда. Это не добрый знак, когда кто-то отказывается объединиться со своими братьями и предпочитает действовать самостоятельно»
.

Такова правда о позиции Е. Уайт. Никак реформационных движений и диссидентских групп, помимо официальной Церкви адвентистов седьмого дня, к которой она сама принадлежала до последних дней своей жизни, Вестница Божия никогда не благословляла. Е. Уайт всегда верила в будущее своей Церкви, она жила ею, любила ее, как свое дитя, как наследие от Господа, и никогда не помышляла расстаться с ней, как бы трудно этой Церкви не приходилось. Эту Церковь ведет Сам Бог. В этом она была твердо убеждена, в этом она убеждала других.

Нарушение Божьего Закона

Во второй лекции автор семинара обозначает еще одну причину, почему, как ему кажется, пионеры Церкви адвентистов седьмого дня не сочли бы для себя возможным присоединиться к Церкви сегодня. Это - нарушение Божьего закона. Причина достаточно серьезная, однако насколько корректно заявление о том, что Церковь нарушает закон? Не стоят ли за нарушением тех или иных заповедей Божьих конкретные люди? Скорее всего, это именно так. Можно ли на основании грехов, совершаемых отдельными членами церкви или даже руководителями, утверждать, что вся Церковь повинна в нарушении Закона? А разве не было таких случаев при жизни пионеров? Достаточно познакомиться со Свидетельствами Е. Уайт, обращенных к Церкви второй половины XIX столетия, чтобы удостовериться в том, что и в ту эпоху духовно-нравственных проблем в церкви было не меньше. А разве не было их в первых христианских общинах, основанных апостолами Христовыми в Малой Азии? Может быть, все было идеально среди первых двенадцати учеников Иисуса Христа?

Греховная природа человека остается неизменной во все времена, и потому-то проблемы духовно-нравственного плана были, есть и будут всегда. Это ни в коем случае не оправдывает греховное поведение человека, просто нужно реалистичнее смотреть на вещи и не драматизировать ситуацию в современной Церкви адвентистов седьмого дня до такой степени, чтобы обвинять ее в тотальном нарушении заповедей Божьих. А разве нет случаев нарушения нравственного Закона Божия среди представителей Реформационного движения? Может быть, все абсолютно идеально среди тех групп, которые оказались в разрыве с официальной церковью Адвентистов седьмого дня?

Обращаясь к Богу и приходя в Церковь, люди приносят в нее зачастую и свои проблемы. Не каждому удается справиться с ними сиюминутно, кому-то приходиться бороться со своими привычками и грехами на протяжении долгого времени. И как важна для таковых поддержка и помощь Церкви в лице ее руководителей и рядовых членов. Церковь для того и существует, чтобы врачевать людские недуги и помогать им преодолевать «запинающий» их грех. И делать это нужно в духе христианской любви, с кротостью и любовью, постоянно помня о спасении грешника для жизни вечной, а не в азарте яркого разоблачения в стиле желтой прессы.

Лично меня крайне смутил подход ведущих семинара во второй лекции. Грубо и безответственно, не думая об этических последствиях своих слов, они облили грязью служителей Церкви, которые всю свою жизнь посвятили служению. Как можно делать, например, такие заявления как: «в бывшем Советском Союзе некоторые служители, обманывая Церковь, работали на КГБ и благодаря этому продвигались по карьерной лестнице». Имеет ли моральное право молодой ведущий этого семинара делать подобные заявления? Что он знает о тех обстоятельствах, в которых пришлось работать нашим братьям в условиях советского режима? Испытал ли он все ужасы ГУЛАГа? О каком продвижении и о какой карьерной лестнице он говорит? Пять лет лагерного заключения в случае с М.П. Кулаковым? Хорошее продвижение! Сотрудники Комитета Гос. Безопасности действительно пытались давить на Церковь, чтобы разрушить ее изнутри. Руководители Церкви делали все возможное, чтобы сохранить Церковь в этих неимоверно сложных условиях. К сожалению, в середине 50-х годов она была расколота. Власти достигли своей цели: как им казалось, с разделенной церковью покончить будет гораздо легче.

Сколько труда, сколько нервного напряжения, сколько дипломатической мудрости, скольких седых волос стоило пастору Кулакову восстановление разрушенной хрущевской антирелигиозной кампанией нашей Церкви! И с Божьей помощью он это сделал. Новую эпоху, эпоху Перестройки, наша Церковь встретила уже единой. О каком обмане Церкви можно говорить? Как мог обманывать свою Церковь человек, который воспитал шестерых детей и которые все сегодня совершают служение в церкви, который до последнего дыхания трудился над более совершенным переводом Священного Писания, который воспитал целую плеяду посвященных проповедников. Хочется спросить, а встречался ли молодой ведущий с этим человеком и задавал ли ему свои вопросы? Если нет, тогда, наверное, стоит подумать о том, чтобы взять свои слова обратно и извиниться перед светлой памятью этого человека.

Обвинения Церкви в тотальном идолопоклонстве в связи с рисунками в книжках, со статуэтками на рабочих столах и пр. выглядят совершенно нелепыми. В чем же автор семинара видит нарушение второй заповеди? Кто творит себе кумира из этих изображений? Неужели буйная фантазия автора представила себе двух молодых девушек, исследующих Писание, поклоняющихся перед распятием на стене, или руководителя Западно-российского союза, тайком от своих единоверцев обращающегося к стоящей на рабочем столе статуэтке за помощью?

Да, в Церкви есть проблемы, есть проявления обмана, на которые нужно реагировать. Совершенно не оправдано приписывание себе отдельными евангелистами заслуг, которых у них нет. Не может не беспокоить и фривольный стиль одежды современной молодежи, не христианский характер музыки, которая звучит в отдельных собраниях. По мере приближения конца времени будет увеличиваться и количество внутри-церковных проблем, и это вполне объяснимо. Враг рода человеческого, дьявол и сатана, будет активизироваться с каждым днем, чтобы дискредитировать Церковь остатка и воспрепятствовать осуществлению ею своей миссии в мире. Но со всеми этими негативными проявлениями в церкви нужно бороться вместе, в духе христианского единства.

Важность сохранения церковного единства.

В последней заключительной борьбе между добром и злом очень важно будет верующим людям сохранять единство между собой, чтобы тем самым крепить идейное (доктринальное) и организационное единство самой церкви. Дух независимости от церковной организации, который все сильнее и сильнее проявляет себя в последнее время, фактически ведет к подрыву единства, о котором Христос в свое время молился: «Да будут все едино; как Ты, Отче, во Мне, и я в Тебе, так и они да будут в Нас едино, - да уверует мир... Да будут совершены воедино, и да познает мир...» (Ин. 17:21-23). Многие избирают путь независимого от церкви существования, следуя за харизматическими лидерами, которые убедили их в отступничестве церкви. Однако в таком независимом существовании и в следовании за своими духовными наставниками заключена определенная опасность. В чем она выражается?

- Прежде всего, в том, что лидеры независимых движений не всегда сбалансированно представляют библейскую истину. Чаще всего они предлагают свои излюбленные темы, которые разрушают целостность и стройность вероучения, формировавшегося всей церковью в ходе долгих и кропотливых поисков истины.

- Руководители независимых движений противопоставляют свои взгляды общецерковной доктринальной позиции, демонстрируя тем самым свою интеллектуальную и духовную гордыню.

- Руководители независимых групп подрывают авторитет церковного руководства и церкви в целом, собирая порочащую церковь информацию.

- Многие из них грешат профетическим и даже мессианским синдромом, претендуя на роль избранных Богом реформаторов и «спасителей» церкви от разъедающего ее греха.

- Независимые руководители отвлекают десятинные средства, предназначенные для проповеди трехангельской вести, на издание своих многочисленных публикаций и организацию конференций и семинаров.

- Они отвлекают членов церкви от самого главного – евангельской работы, увлекая в бесконечные дискуссии по вопросам, в которых они расходятся с официальной позицией церкви.

- Самое печальное это то, что они делят на части Тело Христово, производя в церкви разделения.

Большинство тех, кто следуют за лидерами независимых движений, это искренние и посвященные члены церкви, которые не смогли зрело отреагировать на те проблемы, с которыми они столкнулись в своем христианском опыте. Чаще всего, они не удовлетворены действиями церковного руководства, они преткнулись о проявления в церкви греха, которому не всегда дается должная оценка; они не чувствуют себя востребованными в церкви; многие из них – ориентированные в прошлое люди. Однако уход из церкви не решает проблем, он лишь усугубляет их.

К сожалению, дух независимого от церкви существования меняет психологию верующего человека. Уходя в независимые движения, люди становятся:

- нетерпимыми к недостаткам других;

- законнически настроенными, ориентированными на свою праведность;

- жесткими критиками своих единоверцев;

- не уважающими авторитет церковного руководства и церковной организации.

Многие из них, потеряв связь с церковью, со временем окончательно разочаровываются в религии и становятся скептиками. История уже не раз свидетельствовала о печальных последствиях разрыва с Церковью. Вестница Божия неоднократно предупреждала об опасности независимого от церкви существования, подчеркивая, что независимость – сатанинский обман. Вот, что она пишет в одном из своих писем:

«Враг пытается внушить каждому, что человек может обойтись без помощи тех, кого назначил Бог, и совершать работу самостоятельно, полагаясь на свою кажущуюся мудрость, имея при этом успех. Хотя человек может при этом тешить себя тем, что он совершает дело Божье, он не сумеет успешно завершить его. Мы - одно тело, и каждый член должен быть един с телом, каждый должен трудиться в меру своих способностей»
.

Желание действовать независимо и обособленно от организации Е. Уайт называет плохим признаком: «Это плохой признак, когда люди отказываются объединяться со своими братьями, но предпочитают действовать в одиночку; когда они не желают сотрудничать со своими братьями только потому, что те не разделяют их взглядов. Если люди возьмут на себя иго Христово, они не смогут действовать обособленно. Неся иго Христа, они объединятся в едином порыве со Христом»
.

Мы должны признать, что по мере приближения конца, важность организации дела Божьего будет только возрастать. Наивно полагать, что разбежавшись по углам, можно осуществить ту миссию, которую Господь доверил Своей Церкви в последнее время. «Приближаясь к решающей стадии кризиса, - пишет Е. Уайт, - мы не имеем права считать, что теперь меньше нуждаемся в порядке и согласованности действий, напротив, мы обязаны быть более организованными, чем прежде. Вся наша работа должна проводиться в соответствии с определенными планами. Я получила свет от Господа, что это время, как никогда раньше, требует мудрого руководства»
.

Единство Церкви имеет огромнейшее значение для ее миссии. Только будучи единой, Церковь в состоянии исполнить Великое поручение Христа. Разорванная на части, она лишается необходимой силы для эффективного служения, более того, она становится страшным соблазном для людей этого мира. В церковных раздорах и разделении заинтересован только сатана. Е. Уайт предупреждает: «В своем свидетельстве все, кто принял истину, должны быть едины. Все ваши мелкие разногласия, пробуждающие у братьев воинственный пыл, являются проделками сатаны, направленными на отвращение ума от великих и важных вопросов, стоящих перед нами»
. Ей же принадлежат и следующие слова: «Единство в доме и единство в церкви открывают благодать Христову полнее, нежели проповеди и аргументы»
.

Дорогие братья и сестры!

Если Вам дорога Церковь, в которую Бог Вас когда-то призвал, если Вам дорог тот опыт, который Вы когда-то пережили, придя с покаянием в Церковь, не торопитесь покидать ее ряды, если Вы встретились с проявлением несправедливости или непонимания, или если Вы преткнулись о чей-то грех. Молитесь о мудрости и терпении, о смирении и послушании Божьей воли. Будьте образцом для других, духовной опорой для слабых в вере, привносите созидательный и конструктивный дух в Церковь, старайтесь избегать деструктивных действий и жесткой критики своих братьев и сестер, любите свою Церковь, даже если в ней есть недостатки, даже если она больна. Любите ее, оставайтесь с ней.

«…Умоляю вас поступать достойно звания, в которое вы призваны, со всяким смиренномудрием и кротостью и долготерпением, снисходя друг ко другу любовью, стараясь сохранять единство духа в союзе мира» (Ефес. 4:1-3).

Евгений Зайцев,

Директор Института библейских исследований ЕАД
�	 	Дж. Найт. В поисках своего лица: Пер. с англ. – Заокский: Источник жизни, 2009. С. 13.

�	 	Подробнее о личностной природе Святого Духа в Писании, а также в трудах Е. Уайт см. О Святом Духе: Сб. богосл. статей / Под ред. Е.В. Зайцева. - Заокский: «Источник жизни», 2009.

�	Erwin Gane, «The Arian or Anti-Trinitarian Views Presented in Seventh-day Adventist Literature and the Ellen G. White Answer» (M.A. thesis, Andrews University, 1963). Что касается непосредственно учения о Святом Духе, то еще раньше этот вопрос был исследован Christy Mathewson Taylor в диссертации «The Doctrine of the Personality of the Holy Spirit as Taught by the Seventh-day Adventist Church up to 1900», защищенной в 1953 г.

�	Russel Holt, «The Doctrine of the Trinity in the Seventh-day Adventist Denomination: Its Rejection and Acceptance» (Term paper, Seventh-day Adventist Theological Seminary, 1969), 25.

�	LeRoy E. Froom, Movement of Destiny (Washington, D.C.: Review and Herald Publishing Association, 1971).

�	Merlin Burt, «Demise of Semi-Arianism and Anti-Trinitarianism in Adventist Theology, 1888-1957» (Term paper, Andrews University, 1996). Ellen G. White Research Center, Andrews University.

�	Woodrow W. Whidden, «Salvation Pilgrimage: The Adventist Journey into Justification by Faith and Trinitarianism,» Ministry, April 1998, 5-7.

�	Woodrow Whidden, Jerry Moon, John Reeve, The Trinity: Understanding God's Love, His Plan of Salvation, and Christian Relationships (Hagerstown, MD: Review and Herald, 2002).

�	В 2008 г. эта книга вышла на русском языке. См. Уидден В., Мун Д., Рив Д. Троица: тайна и откровение: Пер. с англ. - Заокский: «Источник жизни», 2008.

�	Jerry Moon, «The Adventist Trinity Debate, Part 1: Historical Overview,» Andrews University Seminary Studies, Vol. 41, No. 1 (2003): 113-129.

�	A.W. Spalding to H.C. Lacey, June 2, 1947, Adventist Heritage Center, Andrews University.

�	Seymour B. Whitney, «Both Sides,» Review and Herald, February 25 and March 4, 1862, 101-103, 109-111.

�	R.F. Cottrell, «The Doctrine of the Trinity,» Review and Herald, June 1, 1869.

�	D.T. Bourdeau, «We May Partake of the Fullness of the Father and the Son,» Review and Herald, November 18, 1890, 707.

�	Gane, 109.

�	Arthur L. White to Hedy Jemison, July 2, 1969.

�	James White, comp., Hymns for God's Peculiar People, That Keep the Commandments of God, and the Faith of Jesus (Oswego: Richard Oliphant, 1849), 47.

�	James White, “Christ Equal with God,” Advent Review and Sabbath Herald, November 29, 1877, 72.

�	См., например, Uriah Smith, Thoughts, Critical and Practical, on the Book of Revelation (Battle Creek, MI: Seventh-day Adventist Publishing Association, 1865), 59. Позже Смит отказался от подобных взглядов. См. его работу Looking Unto Jesus (Battle Creek: Review and Herald, 1898), 12, 17.

�	E.J. Waggoner, Christ and His Righteousness (Oakland, CA: Pacific Press, 1890), 21-22.

�	Uriah Smith, Thoughts, Critical and Practical, on the Book of Revelation (Battle Creek: Seventh-day Adventist Publishing, 1865), 59.

�	Uriah Smith, Thoughts, Critical and Practical, on the Book of Revelation (Battle Creek: Seventh-day Adventist Publishing, 1881), 74.

�	J.N. Loughborough, «Questions for Bro. Loughborough,» Advent Review and Sabbath Herald 18 (November 5, 1861), 184.

�	J.H. Waggoner, The Atonement (Oakland, CA: Pacific Press, 1884), 173. Примерно такую же аргументацию приводит и Урия Смит в Looking Unto Jesus, 23.

�	Uriah Smith, The Biblical Institute (1878), 184.

�	Uriah Smith, «In the Question Chair,» Review and Herald, March 23, 1897, 188.

�	Waggoner, 19.

�	Там же, 22-23, 25.

�	Там же, 44.

�	Samuel T. Spear, The Bible Doctrine of the Trinity, Bible Students' Library, no. 90 (March 1892), 3-14.

�	Uriah Smith, Looking Unto Jesus (Battle Creek, MI: Review and Herald Publishing Association, 1898), 10 (курсив наш).

�	Там же, 3, 10, 13.

�	Там же, 12.

�	Там же, 13 (курсив наш).

�	Jerry Moon, «The Adventist Trinity Debate, Part 2: The Role of Ellen G. White» Andrews University Seminary Studies, Vol. 41, No. 2, P. 276.

�	Приоритет в расстановке богословских акцентов в ранней Церкви АСД отдавался, как известно, таким доктринам как Учение о Законе Божьем и заповеди о Субботе, учению о небесном святилище и ходатайственном служении Христа в нем, учению о «следственном суде», начавшемся с 1844 г., учению об «условном бессмертии», учению о скором Втором пришествии Христа и т.д.

�	E.G. White, «Search the Scriptures,» Review and Herald, July 26, 1892, par. 7.

�	Здесь и далее под словом «ортодоксальный» понимается «правильный», «выверенный», соответствующий библейской позиции, утвердившийся в истории раннего христианства в борьбе с гетеродоксией или ересью.

�	E.G. White, The Desire of Ages (Mountain View, CA: Pacific Press, 1964), 19.

�	Там же, 530.

�	Там же, 671. Относительно столь убедительного заявления по поводу личностной природы Святого Духа критиками было высказано предположение, что оно появилось в тексте книги Е. Уайт позже, и что в самом первом , прижизненном издании книги «Желание веков», слов «третья личность Божества» не было. Это заявление, однако, легко опровергается сравнением текста поздних изданий книги с текстом прижизненного издания, который сохранился практически во всех исследовательских центрах Е. Уайт и во многих частных коллекциях. См. Наше наследие № 2 (17), июль — сентябрь 2006, стр. 4-7.

�	См. E.G. White, Special Testimonies for Ministers and Workers, [series 1] no. 10 (Battle Creek, MI: General Conference of SDAs, 1897), 25, 37.

�	Manuscript 66, 1899. Цит. по книге Evangelism, p. 616.

�	Рим. 8:16; 1 Кор. 2:10-14; Ин. 16:7-14; Ин. 14:16-18, 26; Кол. 2:9 и др.

�	См., например, «The God-Man,» Review and Herald, 20 September 1898, 598; «Walking in the Spirit,» Review and Herald, 24 January 1899, 82; S.M.I. Henry, The Abiding Spirit (Battle Creek, MI: Review and Herald Publishing Association, 1899); «The Third Person,» 16 January 1900, 35.

�	R.A. Underwood, «The Holy Spirit a Person,» Review and Herald, 17 May, 1898, 310.

�	E.G. White, Special Testimonies, Series B, no. 7, 62, 63.

�	Там же.

�	Там же (курсив наш).

�	Ср. также со словами Е. Уайт: «Мы призваны к соработничеству с тремя вышними силами неба – Отцом, Сыном и Святым Духом. Эти три силы будут действовать через нас, делая нас соработниками с Богом». См. Special Testimonies, Series B, No. 7, p. 51. Цит. по книге Evangelism, p. 617.

�	Manuscript 20, 1906. Цит. по книге Evangelism, pp. 616, 617.

�	F.M. Wilcox, «The Message for Today,» Review and Herald, October 9, 1913, 21.

�	W.W. Prescott, “Studies in the Gospel Message,” Advent Review and Sabbath Herald, September 2, 1902, 4; idem, “Our Place as Sons,” Advent Review and Sabbath Herald, September 23, 1902, 6; idem, “The Eternal Purpose,” Advent Review and Sabbath Herald, December 23, 1902, 4.

�	W.W. Prescott, «The Person of Christ,» July 2, 1919, presentation in «Bible Conference Papers 1-8, July 1-19, 1919», p. 69. Adventist Heritage Center, Andrews University.

�	1919 Bible Conference transcript, July 2, 1919, afternoon discussions, 20.

�	W.W. Prescott, The Doctrine of Christ: A Series of Bible Studies for Use in Colleges and Seminaries (Washington, DC: Review and Herald, 1920).

�	Следует заметить, что родоначальником научного креационизма (от лат. сreatio — творить) был адвентистский ученый геолог George McCready Price, опубликовавший в 1923 году книгу под названием The New Geology (“Новая геология»).

�	Merlin D. Burt, “History of Seventh-day Adventist Views on the Trinity,” Journal of the Adventist Theological Society, vol 17, № 1, Spring 2006, 135.

�	Stemple White, “What is Meant by the Trinity,” Canadian Watchman, September 1923, 18; C.P. Bollman, “The Deity of Christ,” Advent Review and Sabbath Herald, March 15, 1923, 4; Lyle C. Sherard, “Christ: A Divine or a Human Saviour?” Canadian Watchman, September 1927, 12.

�	LeRoy Edwin Froom, The Coming of the Comforter, rev. ed. (Washington, DC: Review and Herald, 1949).

�	Фрум, Л.Р. Пришествие Утешителя: Пер. с англ. - Заокский: Источник жизни, 2006. С. 33.

�	Там же.

�	Протокол заседания Исполнительного Комитета ГК от 29 декабря 1930 г. Adventist Heritage Center, Andrews University.

�	«Fundamental Beliefs of Seventh-day Adventists», Seventh-day Adventist Year Book, 1931, 377.

�	Наиболее активными среди них были J.S. Washburn, C.S. Longacre, and W.R. French.

�	F.M. Wilcox, “Christ as Creator and Redeemer,” Advent Review and Sabbath Herald, March 23, 1944, 2.

�	См. F.M. Wilcox, “The Eternity of Christ,” Advent Review and Sabbath Herald, January 3, 1945, 5-6.

�	T.E. Unruh, «The Seventh-day Adventist Evangelical Conferences of 1955-1956,» Adventist Heritage 4, 1977, p. 35-46.

�	Так, например, М.Л. Андреасен, наиболее жесткий критик опубликованной книги, подвергнув критике ряд ее положений, практически не коснулся вопроса о Троице. Скорее всего, это свидетельствует о его последовательной тринитарной позиции. См. M.L. Andreasen, «Christ the Express Image of God,» Review and Herald, October 17, 1946.

�	Seventh-day Adventists Answer Questions on Doctrine (Washington DC: Review and Herald Publishing Association, 1957), 21-22.

�	L.R. Froom, The Movement of Destiny (Washington, DC: Review and Herald Publishing Association, 1971).

�	В переводе с английского языка название буквально звучит так: «Движение судьбы».

�	“The Doctrine of the Trinity in Adventist History,” Liberty Review, October 1989; Lynnford Beachy, “Adventist Review Perpetuates the Omega,” Old Paths [Smyrna Gospel Ministries, HC64, Box 128-B, Welch, WV] vol. 8, no. 7, July 1999, 1-14.

�	 Raoul Dederen, “Reflections on the Doctrine of the Trinity,” Andrews University Seminary Studies 8 (1970): 1-22.

�	 Там же, 13, 21.

�	См. Fernando Luis Canale, A Criticism of Theological Reason: Time and Timelessness as Primordial Presuppositions, Andrews University Seminary Doctoral Dissertation Series, vol. 10 (Berrien Springs, MI: Andrews University Press, 1983), 359; 402, n. 1.

�	F. Canale, “Doctrine of God,” 105-159. Особенно см. 117-118, 128-129, 138-140, 148-150.

�	Jerry Moon, “The Adventist Trinity Debate”, Part 1, p. 129.

�	См. Ron E.M. Clouzet, “The Personhood of the Holy Spirit and Why It Matters”, Journal of the Adventist Theological Society, vol. 17, № 1 (Spring 2006), 11-32. Следует отметить, что аналогичная конференция, посвященная обсуждению различных аспектов тринитарного богословия, была проведена совместно с представителями Адвентистского Богословского Общества в сентябре 2007 г. и в Заокской духовной академии.

�	 Fundamental Beliefs of Seventh-day Adventists. Ежегодно публикуется в Справочнике Yearbook: Seventh-day Adventist Church.

�	Е. Уайт, Служители Евангелия. С. 310-311.

�	Е. Уайт, Советы по работе Субботней школы. С. 34.

�	 J.N. Andrews, Review and Herald, January 31, 1854.

�	 E.G. White, Testimonies for the Church, 1:262.

�	Richard W. Schwarz, Floyd Greenleaf. Light Bearers: A History of the Seventh-day Adventist Church. Revised ed. (Nampa, ID: Pacific Press, 2000), 66-67.

�	 Следует заметить, что в указанный период церковь не имела еще своего официального названия и не была оформлена организационно. Название «Адвентисты Седьмого Дня» было усвоено Церковью только в …, а первая церковная организация была сформирована в ….

�	 Uriah Smith, A Declaration of the Fundamental Principles Taught and Practiced by the Seventh-day Adventists (Battle Creek, MI: SDA Publishing Association, 1872).

�	 Там же, 2-3.

�	 Там же, 1.

�	 «Fundamental Principles,” SDA Year Book (Battle Creek, MI: SDA Publishing Association, 1889), 147-151.

�	 Там же, 147.

�	 Единственным изменением в той части, которая касалась личности Христа, было замещение слова «Бог» личным местоимением «Он», так что в Основных Принципах 1889 года начало фразы во второй статье звучало следующим образом: «Есть Один Господь Иисус Христос, Сын Вечного Отца, Тот, посредством Которого Он все сотворил...». Там же, 147.

�	 Seventh-day Adventist Believe... (Silver Spring: Ministerial Association, 1988), 16.

�	 В начале было Слово: Пер. с англ. - Заокский: «Источник жизни», 2002. С. 80.

�	 См., например, Fred Allaback, No New Leaders... No New Gods! (Great Springs: Fred Allaback, 1995); Lynnford Beachy, Did They Believe in the Trinity? (1996); Rachel Cory-Kuehl, The Person of God (Albuquerque: Aggelia Publications, 1996); Allen Stump, The Foundation of Our Faith (Welch: Smyrna Gospel Ministries, 2000). См. также на русском языке Бруно Фишер. Действительно ли это так? 2004. Давид Клейтон. Кто говорит правду о Боге? Калининград, 2005. Вольфганг Шнайдер «Крещение во имя Троицы». Калининград, 2005. Линфорд Бичи. Во что верили пионеры? Калининград, 2006. Джо Харричерен. Понимание тайны Божией. Калининград, 2006 и др.

�	 Beachy, 1.

�	 Allaback, 38.

�	 Там же, 11. См. также Stump, 63.

�	 Allaback, 32.

�	 The Day-Star, January 24, 1846, 25.

�	 Review and Herald, October 12, 1876, 116.

�	 Review and Herald, November 29, 1877, 172.

�	 Uriah Smith, Looking unto Jesus: Christ in Type and Antitype (Battle Creek, MI: PHPA, 1898), 10, 11-12, 17.

�	 См., например, J.N. Loughborough, “Questions for Bro. Loughborough,” Review and Herald, November 5, 1861, 184.

�	Так, например, воспринимал Троицу Джозеф Бейтс. «Что касается Троицы, - пишет он, - я пришел к выводу, что не могу поверить в то, что Господь Иисус Христос, Сын Отца, в то же самое время является Всемогущим Богом, Отцом, т.е. что это одно и то же существо». Joseph Bates, The Autobiography of Elder Joseph Bates (Battle Creek: Steam Press of the Seventh-day Adventist Publishing Association, 1868), 205.

�	 Так, Канрайт с возмущением спрашивал: «Как учение о троице или трех богах можно примирить со

	 столь убедительными заявлениями [1 Тим. 2:15; Втор. 6:4], я не знаю». D.M. Canright, “The Personality of God,” Review and Herald, August 29, 1878, 218.

�	 См., например, D.W. Hull, “Bible Doctrine of the Divinity of Christ,” Review and Herald, November 17,

	 1859, 201.

�	 Allaback, 11.

�	 E. White, Selected Messages, 1:296.

�	 E. White, Evangelism (Washington, DC: Review and Herald, 1970), 616.

�	 Там же, 614-615 (курсив наш).

�	 M.L. Andreasen, “The Spirit of Prophecy,” не опубликованное обращение к церкви Лома Линда, Калифорния, 30 ноября, 1948 г. Цит. По R. Holt, “The Doctrine of the Trinity in the Seventh-day Adventist Denomination”, 20.

�	 Testimony of M.L. Andreasen, October 15, 1953. E. White Estate Document File 961.

�	 F.M. Wilcox, «The Message for Today,» Review and Herald, October 9, 1913, 21.

�	 Allaback, 46.

�	 J.B. Friesbie, “The Sunday God,” Review and Herald, March 7, 1854, 50.

�	 «Questions for Bro. Loughborough,” Review and Herald, November 5, 1861, 184.

�	 Allaback, 11.

�	 Eusebius' Ecclesiastical History, trans. by C.F. Cruse (Peabody: Hendrickson, 1998), 390. См. также Hans Lietzman, A History of the Early Church, trans. B.L. Woolf, 4 vols. (Cleveland: World, 1961), 3:116.

�	 Tim Poirier, “Ellen White's Trinitarian Statements: What Did She Actually Write?” paper read at “Ellen White

	 and Current Issues” Symposium, April 3, 2006. Andrews University, Berrien Springs, Michigan.

�	 Основы социального учения Церкви христиан адвентистов седьмого дня в России. Москва, 2009.

�	 Церковь Адвентистов седьмого дня не является членом ВСЦ, равно как и Римско-католическая церковь.

�	 Е. Уайт. Свидетельства для Церкви. Том 6, с. 78.

�	 Там же, с. 75.

�	E. White, Testimonies for the Ministers. Mountain View, California: Pacific Press Publishing Association, 1962. Pp. 449, 450, 162-168, 89, 467, 362, 359, 372, 373, 327, 467, 476, 372.

�	 Е. Уайт. Избранные вести. Книга 2. Стр. 63.

�	 Е. Уайт. Свидетельства для проповедников. Пер. с англ. – Заокский: Источник жизни, 2003. С. 76-77.

�	 См., например, Е. Уайт, Свидетельства для церкви. Том 6. Стр. 151.

�	 Е. Уайт. Свидетельства для Церкви. Том 9. С. 258.

�	 Е. Уайт. Письмо 104, 1894.

�	 Е. Уайт. Рукопись 56, 1898.

�	 Е. Уайт. Письмо 27а, 1892.

�	 Е. Уайт. Письмо 25б, 1892.

�	 Е. Уайт. Письмо 66, 1890. См. также Евангелизм, стр. 343.

