Богословие и боговидение Издательство Свято-Владимирского Братства Москва 2000 стр. 67-81 

Владимир Лосский
«Мрак» и «свет» в познании Бога


Невозможно говорить о «мраке» в познании Бога и не говорить одновременно о «свете». Свет занимает столь значительное место в большинстве религий и во всех религиозно-философских умозрениях, что познание Бога можно было бы почти отождествить со светом, понимаемым то в смысле метафорическом, то в реальном смысле — как сущность религиозного опыта. Итак, вопрос о «мраке» в познании Бога в том смысле, в каком этот термин употреблялся в святоотеческую эпоху, мы будем рассматривать исходя из «света», спросив себя, в каком же смысле некоторые богословы и духоносные отцы первых веков христианства могли относить к Богу эти два противоречивых выражения — мрак и свет.

Прежде всего, как мог христианский мыслитель приписывать Богу нечто такое, что есть «мрак», когда все авторы книг Священного Писания противопоставляют Богу, Который есть «Свет», всё, что есть «мрак»? Апостол Иоанн возвещает как откровение, полученное от Самого Христа: «И вот благовестие, которое мы слышали от Него и возвещаем вам: Бог есть свет, и нет в Нем никакой тьмы» (1 Ин. 1, 5). Мир, который отказывается от откровения и замыкается в своей самонадеянности, противится свету и является «мраком», и всё, что окончательно отдалится от Бога, станет достоянием «тьмы кромешной» (σκότος το εξώτερον), в которой никакое общение с Богом уже невозможно. Если Бог познается как свет, то лишение этого познания есть мрак, и если вечная жизнь есть «познание Бога и Сына Его Иисуса Христа», то крайним пределом незнания Бога является мрак ада. Свет — как в аллегорическом, так и в реальном значении — всегда сопутствует общению с Богом, но реальность мрака может овладеть сознанием только на грани вечной смерти, на грани окончательного разрыва с Богом. Следовательно, непосредственное восприятие мрака имеет значение отрицательное, это прежде всего отсутствие Бога: 1) в плане познания — это незнание вещей Божественных, атеизм; 2) в плане нравственном — враждебность ко всему, что исходит от Бога; 3) в плане онтологическом (здесь мрак уже не метафора) — состояние существ, находящихся в окончательном разрыве с Богом.

Однако «мрак» может иметь смысл, который по отношению к Богу не всегда будет негативным. Он может указывать не только на отсутствие, но и на присутствие Бога. Это значение мрака как состояния, сопутствующего Божественному присутствию, берет свое начало в Библии. Достаточно вспомнить псалом 17 («и мрак сделал покровом Своим») и в особенности 19-ю и 20-ю главы Исхода, повествующие о том, как Моисей встречает Бога во мраке, покрывающем вершину горы Синайской. Синайский мрак толкуют различным образом, но всегда в связи с познанием Бога, и восхождение Моисея на Синай стало у многих христианских экзегетов аллегорическим образом богопознания. Однако еще до христианской экзегезы Филон Александрийский толковал мрак книги Исхода в этом же смысле, то есть как условие познания Бога.

В понятии мрака у Филона можно различить два значения: одно — объективное — мрак (γνόφος) как символ, выражающий непознаваемость Божественной сущности, которая остается трансцендентной для всего тварного; и другое — субъективное — мрак как определение «безобразных и слепых исканий» познающего субъекта, не способного постигнуть Бога.

Оба эти значения мрака мы встречаем у Климента Александрийского, который даже пользуется выражениями Филона, когда говорит об абсолютной трансцендентности Бога, недоступного для какого бы то ни было интеллектуального исследования. Однако сам образ синайского мрака у Климента выражает, как нам кажется, не столько факт непознаваемости трансцендентного Бога, сколько факт неведения по отношению к Богу, неведения, свойственного человеческому разуму, оставленному наедине со своими собственными природными возможностями. Апофатический путь Климента (соответствующий восхождению Моисея) не приводит к такому незнанию, которое по своему качеству было бы знанием Непознаваемого. Этот путь «анализа» ведет лишь к вершине умозрительного, то есть к тому «месту» (χώρα) Бога, которую Платон называет «местом идей», ибо Климент не сомневался, что Платон читал Библию, а следовательно, он должен был знать от Моисея, что Бог есть «место», так как Он всё в Себе содержит. И лишь с вершины Синайской горы, с вершины умозрительного, начинается незнание, потому что Моисей, чтобы встретить Бога, вступает во мрак. Смысл этого мрака — субъективный и отрицательный: он означает «неверие и неведение толпы, которая не может познать Бога». «Не около людей познаешь Бога»; вот почему Моисей обращается к Богу во мраке «безобразного и слепого» человеческого неведения и просит Его показать Себя. Это — исповедание Бога личного и трансцендентного всякому человеческому познанию, Бога, Который не может быть познан, если Сам не откроет Себя исходящей от Него силой, благодатью и Словом, которое у Бога. «Всякий гнозис исходит от Бога через Его Сына»: это подаваемый Им дар. Но чтобы принять его с вершин умозрительного, надо верой «ринуться» в неведомое, потому что тогда, как говорит Климент, «мы устремляемся в величие Христа».1 Действительно, Иоанн Богослов говорит, что «Бога не видел никто никогда; Единородный Сын, сущий в недре Отчем, Он явил» (Ин. 1, 18). Именно через Сына мы освобождаемся от мрака человеческого неведения, чтобы принять свет гнозиса и «мыслить непознаваемое» (τό άγνωστον νοείν)2. Но здесь христианский гностик, освободившись от мрака субъективного незнания, вновь стоит перед иным незнанием, смысл которого уже не негативен. Климент называет его не мраком (γνόφος или σκότος), а другим словом, которое он заимствовал у валентиниан. Слово это — «бездна» (βάθος), им он обозначает трансцендентность Отца. Климент действительно говорит нам, что через «величие Христа» человек достигает «в святости» бездны Бога Вседержителя (παντοκράτωρ), «познавая Бога не в том, что Он есть, но в том, что Он не есть»3. Это — «лоно Отчее», содержащее Логос, так как Сам Отец — Бог Нерожденный, всё в Себе содержащий, но ничем не содержимый и неописанный. Так, даже в Своем Откровении, даже через благодать и через Сына, Бог остается непостижимым, бездной, которую человек созерцает лицом к лицу, познавая Его в том, что Он не есть. Тут вновь апофаза — и теперь это апофаза бездны Отца, доводящая до человеческого сознания, сообщающая нам факт Его радикальной трансцендентности.

Здесь перед нами домостроительный аспект Троицы: Отец открывает Себя через Сына и Святого Духа или, в терминологии Климента, через Логос и благодать, и тем не менее остается трансцендентным для того, кто созерцает незримое. Линия разграничения проходит между бездной Отца и являющим Его Сыном. Объективное незнание о Боге (которое некоторые именуют «мраком») выражено у Климента понятием «бездонности» сущности Отца. Это предполагает в самом гнозисе, который, по Клименту, есть совершенство христианина, некий негативный элемент, обусловленный постижением факта трансцендентности Бога. Однако эта сторона не была достаточно раскрыта Климентом Александрийским, и только позднее святитель Григорий Нисский нашел то понятие незнания и мрака, которое могло способствовать познанию трансцендентного Бога.

У Оригена терминология «мрака» в богопознании совершенно отсутствует. Синайский мрак не играет у него никакой роли: он, скорее, символ немощи человеческого разума, опутанного узами земного существования4, некое несовершенство, естественное препятствие, которое должно быть устранено в процессе интеллектуального созерцания. Жан Даниелу справедливо отмечает в своей книге об Оригене: «Это мистика света в своем, быть может, предельном выражении. <...> Ориген останавливается в сфере гнозиса, которую превзойдет Григорий»5.

Ограниченный характер этой мистики света особенно очевиден у Евагрия Понтийского, монаха из Скитской пустыни, представителя духовной традиции оригенизма. У этого посленикейского автора (конец IV в.) мы уже не встречаем, как у Климента и Оригена, учения о познании трансцендентного Отца через посредничество Логоса. Евагрий говорит о некоем «сущностном гнозисе», подаваемом озарением Пресвятой Троицы. На вершине созерцания, которую Евагрий называет чистой молитвой, νους [ум] человека видит Троичный Свет, который обоживает его. В созерцании Бога человеческий ум постигает сам себя и видит себя, видя Его. Это — одновременное постижение: познавая Бога, «нус» познает себя как храмину Бога, как приятелище Троичного Света, следовательно, «нус» видит себя прозрачным, как сапфир или небо. Это — чистый, «обнаженный» ум (νους γυμνός), достигший самосозерцания и удостоившийся приобщения к созерцанию Пресвятой Троицы6.

Такое учение, в иной форме выраженное Оригеном, может быть сближено с θεωρία свт. Григория Нисского — созерцанием Бога в зеркале души. Однако у Евагрия это видение Божественного света в обоженном уме есть предел постижения, за которым нет ничего трансцендентного. Как и у Оригена, у него нет выхода из самого себя за пределы «нус»; нет также и Божественного мрака, знания через незнание. Нам известно только одно место, где Евагрий говорит: «блажен нисшедший в бесконечное незнание» (μακάριος ό φθάσας είς τήν άπέραντον άγνωσίαν).7 Слово «нисшедший» (φθάσας) было бы здесь странным, если бы речь шла об экстатическом состоянии, превосходящем созерцание Троицы в своей душе. Действительно, Евагрий, как показал о. Хаусхерр8, понимает под «бесконечным незнанием» (άπέραντος άγνωσία) исключение всякого иного знания, кроме знания о Боге. Созерцая Троицу, чистый ум становится бесконечно несведущим по отношению ко всему, что ниже Божественного гнозиса. Вспомним Григория Богослова, которого Евагрий часто называет своим учителем. Он также понимает мрак Синайской горы, в который вошел Моисей, чтобы встретить Бога, не как модус общения с Богом, превосходящий θεωρία [созерцание]. Γνόφος [мрак, тьма] для свт. Григория Богослова — это невежество толпы, незнающей Бога9: свет выше мрака. Для Евагрия выход из «нус», переход за него не нужен, ибо «нус» по самой своей природе есть вместилище Божественного света. Достигнув состояния чистоты, «нус», видя себя, видит Бога, Который наполняет его Своим светом. Эта способность «нус» — ума — становиться вместилищем Троицы в Ее созерцании присуща ему по природе; более того, «нус» является вполне самим собой лишь в той мере, в какой созерцает Бога. Здесь мы снова встречаем основную мысль Оригена, тот же платоновский спиритуализм, ту же родственность умопостигаемого с Божественным, родственность человеческого ума, созданного по образу Бога, с Троицей. Такое созерцание Пресвятой Троицы просто: в нем нет восхождения. Здесь Евагрий также расходится со свт. Григорием Нисским, который понимает единение с Богом как бесконечное возрастание души.

У Григория Нисского мрак — это аллегоризация мрака Исхода в соединении с образом ночи Песни Песней. Он означает, что «чем более ум приближается к созерцанию, тем он видит яснее, что Божественная природа незрима. Истинное познание Того, Кого ищет ум, заключается в том, чтобы понять, что видеть — значит не видеть»10. Если у Оригена и Евагрия мрак — это препятствие, разлучающее нас от света Пресвятой Троицы, то у Григория Нисского, напротив, Синайское облако есть как бы более совершенный модус общения с Богом, превосходящий то светозарное видение, в котором Бог явился Моисею в Купине Неопалимой в начале его пути. Таким образом, Бог являет Себя, по учению свт. Григория Нисского, вначале как свет, а затем как мрак; это значит, что у свт. Григория нет видения божественной сущности и что соединение с Богом он понимает как путь, превосходящий θεωρία [созерцание], — оно за пределами разумения, там, где нет больше знания и остается только любовь или, вернее, там, где гнозис становится любовью, αγάπη. Всё сильнее желая Бога, душа непрестанно возрастает, превосходя себя, из себя выходя, и по мере того как она всё более и более соединяется с Богом, ее любовь становится всё более пламенной и неугасимой. Так Невеста Песни Песней достигает своего Возлюбленного, зная, что соединению не будет конца, что восхождению в Боге нет предела, что блаженство — это бесконечное возрастание.

Чтение свт. Григория Нисского оставляет впечатление — и в этом мы должны согласиться с А. Ш. Пюшем11, — что перед нами выражение подлинно пережитого, таковы в особенности те места, где свт. Григорий говорит о нескончаемом ночном пути, во время которого тварное существо осознает, что единению с Богом нет предела; тем не менее, можно спросить себя, является ли здесь понятие мрака выражением конкретного опыта, постигнутого за пределами светозарной зоны, или же надо видеть в нем скорее метафору, выражающую догматический факт абсолютной трансцендентности Божественной природы. Во всяком случае, сближение, которое иногда проводят между «мраком» святоотеческой традиции и «мистической ночью» Хуана де ла Круса, представляется весьма искусственным. У этого великого испанского мистика, несмотря на то, что он ссылается на Дионисия, «мистическая ночь» соответствует состоянию пассивному, когда душа совершенно лишается всякого общения со светом. У Григория Нисского же мрак, указывающий на радикальную непостижимость Божественной сущности, как бы усиливает пламенное стремление к соединению, в котором тварное существо порывается превзойти себя, бесконечно раскрываясь навстречу общению, возводящему к обожению, и никогда не достигая насыщения.

Объектом видения является здесь божественный свет, созерцаемый «в чистом воздухе сердца»; это — Царство Небесное внутри нас. Но, в противоположность Евагрию, святитель Григорий Нисский учит, что блаженство не в этом видении Бога в «нус», открывающем соприродность человеческого ума Богу: сознание радикальной нетождественности твари Богу побуждает предпочитать соединение познанию. «Блаженство не в том, чтобы что-то знать о Боге, а в том, чтобы иметь Его в себе», — говорит свт. Григорий12. Именно соединение есть условие познания Бога, а не наоборот. Характер беспредельности, вечного несовершенства этого соединения с трансцендентным Богом выражен в образе мрака, служащем у свт. Григория Нисского метафорой, назначение которой — напоминать о догматической истине.

Это еще более очевидно у Дионисия Ареопагита, как прекрасно показал А. Ш. Пюш.13 Из первого послания Дионисия — приложения к его трактату «О мистическом богословии» — понятно, что тема здесь не столько мистика экстаза, сколько догматическое исследование условий познания Бога; это — рассуждение, выраженное в форме диалектики света и мрака, знания и незнания, утверждения и отрицания.

Св. Дионисий Ареопагит пишет, что «мрак становится невидимым при свете, в особенности при свете обильном. Знание, и в особенности знание обильное, изгоняет неведение. Если ты рассмотришь это не в смысле ограничительном, а в смысле превосходящем, ты сможешь утверждать то, что истиннее всякой истины: для тех, кто обладает положительным светом и знанием существ, Божественное незнание остается сокрытым. Действительно, непостижимый мрак Бога может быть сокрыт всем, что есть свет, но и он также затмевает собой всё, что есть знание. Если, видя Бога, человек понимает то, что видит, значит, видит он не Бога в Нем Самом, но нечто познаваемое, что Ему присуще. Ибо Бог в Себе превосходит всякое разумение и всякую сущность: Он существует сверхсущностным образом и познается за пределами всяческого разумения только как совершенно неизвестный, как Тот, чье бытие — за пределами существования. И это совершенное незнание, взятое в самом положительном смысле слова, и есть познание Того, Кто превосходит всё, что может быть познано...»14
Это диалектическое движение, когда свет и мрак в своем противопоставлении взаимно друг друга исключают, может быть выражено обратным образом (как, например, в одном месте трактата «О Божественных именах»15), когда свет и знание берут верх над мраком. Тогда Бог является нам как Свет, избавляющий нас от всяческой тьмы и неведения, которые имеют здесь смысл субъективный и отрицательный. Это означает, что когда Бог проявляет Себя и Его можно созерцать, Он есть Свет; и если, говоря об условиях познания Бога, Дионисий вводит понятие божественного мрака, то он делает это не для того, чтобы определить какую-то новую форму экстатического опыта, исключающую всякую мистику света, но для того, чтобы вместе с мистикой света дать необходимый догматический корректив.

Послание 5 открывается утверждением: «Божественный мрак есть тот неприступный Свет (άπρόσιτον τό φώς), в котором живет Бог»16. Если Бог есть свет, то свет этот ни в чем не родствен, ни в чем не соприроден «нус» — человеческому разуму. Бог остается трансцендентным по своей природе в самой имманентности Своего проявления. И, следовательно, необходимо, чтобы тварный человек постоянно превосходил себя для соединения за пределами «нус», что является отнюдь не потерей его личности, но раскрытием к общению с реальностью нетварной. В сущности, это та же идея нескончаемого восхождения, что и у Григория Нисского, выраженная автором ареопагитических творений в иной терминологии. Если у Дионисия отсутствует бесконечное странствие в ночи, то потому, что он не воспользовался образами Песни Песней и тема мистического брака осталась ему чуждой. Он ограничился аллегоризацией восхождения Моисея на Синай, больше соответствующей поставленной им цели: преобразовать апофазу Платона в выражение абсолютной трансцендентности Божественной сущности — то, чего не сумел сделать Климент. Бог не есть свет, говорит Дионисий в конце своего «Мистического богословия», но Он также и не есть мрак. Он превыше утверждения и отрицания. Христианская трансцендентность находится по ту сторону всяческого противопоставления. В конечном счете, она преодолевает и превосходит противопоставление трансцендентного имманентному.

И, тем не менее, перед нами не безличное Единое Плотина, но Троичная сверхсущность, Которая есть Единство, и различие в Единстве, и Неизреченная Сущность.17 Трансцендентный по своей сущности, по «сокровенному местопребыванию, окутанному мраком» (или, если угодно, «неприступным светом»), Бог исходит из Своей сущности. Он непрестанно выходит из Своей сокровенности, и эти выходы, эти «исхождения», или δυνάμεις [силы], суть тот модус бытия, которым Божество может сообщаться твари: это имманентный аспект Бога, Его проявительное нисхождение, «сверхсущностный луч Божественного мрака»18. Этот образ выявляет одновременно два различных, но не отделимых друг от друга аспекта: имманентность Бога, проявляющего Себя в δυνάμεις [силах] как свет («луч»), и Его трансцендентность («мрак») как остающегося неприступным в Своей сущности.

Здесь мы вновь видим различие между непознаваемой ούσία [сущностью] и проявляющими энергиями, на основании которых формулируются Божественные имена, — различение, намечавшееся уже у святителей Василия Великого и Григория Нисского. У Дионисия же это краеугольный камень всей его богословской мысли. Если мы пренебрежем (что делалось слишком часто) этим учением, развитым главным образом во второй главе книги «О Божественных именах», мы никогда не сможем уловить центрального нерва мысли Дионисия и будем толковать ее как неоплатонизм, тогда как в действительности это прямое ему противопоставление. Δυνάμεις [силы] Дионисия Ареопагита — это не умаленные эманации Божественной природы, которые, постепенно слабея, исходили бы от единства этой природы до самых последних ступеней тварного. Дионисий настаивает на абсолютной всецелостности Божественных исхождений на каждой ступени причастия им. Именно поэтому он часто говорит о них в единственном числе — как о «луче». Бог проявляет Себя полностью, Он всецело присутствует в δυνάμεις, но тварные существа приобщаются им каждое в свою меру или по свойственной каждому из них аналогии. Отсюда иерархическое строение вселенной, которое соответствует уменьшающемуся порядку причастности или аналогии тварных существ19. Иерархия Дионисия ничем не ограничивает полноты единения. На каждой ступени этой лестницы соединение с Богом осуществляется во всей полноте, но полнота эта не единообразна: она носит личный характер. В аналогии каждой тварной природы есть встреча, синергия двух воль: свобода твари и предопределение (προορισμός), так как идея (παράδειγμα), или божественная воля, обращена к каждому существу. Двойное движение пронизывает этот иерархический строй вселенной: Бог являет Себя через Свои «динамис» во всех существах («умножаясь, но сохраняя единство»), а тварные существа возвышаются к обожению, превосходя проявления Бога в творении. Это порыв к «сверхсущностному лучу», к общению, превосходящему порядок тварного мира, ибо луч этот соприроден Богу и в данном смысле является «лучом мрака». Если мы захотим передать это образное выражение в более точных богословских терминах, то употребим выражение «благодать обожения».

В будущем веке видение Лица Божия не упразднит порыва к тому непознаваемому, о котором Дионисий говорит теперь в терминах света. «Когда мы соделаемся нетленными и бессмертными, достигнув состояния Божества и уподобившись Христу (χριστοειδείς), тогда, по слову Писания, мы всегда с Господом будем (1 Фес. 4, 17). Тогда в пречистых созерцаниях мы преисполнимся видения Богоявления, которое облистает нас сиянием лучей, коими некогда ученики были озарены при Божественном Преображении. Умом же бесстрастным и отрешенным от материального мы причастимся умопостигаемого просвещения и превышающего ум единения (с Богом), погружаясь в пресветлое сияние неведения и блаженства, божественно уподобляясь сверхнебесным духам, ибо, согласно истинному свидетельству Писания, мы сделаемся равноангельными и сынами Божиими, будучи сынами Воскресения (Лк. 20, 36)»20.

В этом тексте — синтез всего, что мы видели до сих пор у других авторов. Здесь нет и следа оригеновского спиритуализма: не только дух, ум (νους), но весь человек входит в общение с Богом. Как и у свт. Иоанна Златоуста и антиохийцев, это видение Воплощенного Сына. Но у Дионисия учение о духовных чувствах (отсутствующее у богословов антиохийской школы) приобретает всю свою полноту в этом «зримом богоявлении» — созерцании света Христа Преображенного. Одновременно и ум получает озарение, и человек познает Бога в этом же свете. Здесь Дионисий находится в согласии со свт. Григорием Богословом и свт. Кириллом Александрийским. Но человеческая личность превосходит всякое познание; в том единении, которое есть порыв к непознаваемой природе, она превосходит «нус», и здесь мы снова встречаем «беспредельное восхождение» Григория Нисского. Так человек видит Христа лицом к лицу, Бог являет Себя полностью, Он познается в Своих проявительных διακρίσεις [разделениях] и в то же время в единстве. Он превосходит всякое видение, всякое познание, потому что Его сверхсущностная природа всегда остается неприступной.

С Дионисием мы вступаем в сферу богословия собственно византийского. Учение о проявлении Бога в Его «динамис» (силах), предполагающее различение между непознаваемой природой и природными исхождениями, или энергиями, как их будут называть впоследствии (предпочитая термин Каппадокийцев термину δυνάμεις Псевдо-Дионисия), — это Дионисиево различение послужит догматической основой для учения о видении Бога в позднейшем богословии, преимущественно у византийских богословов XIV века.

В эту эпоху, когда соборами Православной Церкви будет точно определен догмат о благодати, образ Божественного мрака — в том виде, в каком мы встречаем его у свт. Григория Нисского и св. Дионисия — утратит свое прежнее значение. Богословие мрака, которое было только догматической метафорой, уступит место богословию нетварного Света как реального элемента мистического опыта. Мрак горы Синайской претворится в свет горы Фаворской, на которой Моисей смог, наконец, увидеть в славе Лицо Воплотившегося Бога.

ПРИМЕЧАНИЯ
1 Климент Александрийский. Stromata V, 11, PG 9, 109.

2 Idem. Stromata V, 12, PG 9, 124.

3 Ibid. V, 11, PG 9, 109.

4 Ориген. Contra Celsum VI, 17, PG 11, 1316.

5 Daniélou J. Origène. Paris, 1948. P. 291, 296.

6 Евагрий Понтийский. Kephalaia gnostica III, 6.

7 Евагрий Понтийский. Kephalaia gnostica HI, 88.

8 Hausherr I. Ignorance infinie // Orientalia Christiana periodica. Roma. T. 2(1936), 3/4. P. 351-362.

9 Свт. Григорий Богослов. Oratio 28, theologica secunda, 12, PG 36, 41.

10 Свт. Григорий Нисский. De vita Moysis, PG 44, 376.

11 Puech H.-Ch. La ténèbre mystique chez le Ps. Denys l'Areopagite et dans la tradition patristique // Études Carmélitaines. T. 23 (1938), no. 2.

12 Свт. Григорий Нисский. De beatitudinibus oratio VI, PG 44, 1269.

13 Puech H.-Ch. Op. cit.

14 Св. Дионисий Ареопагит. Epistula 1, PG 3, 1065.

15 Idem. De divinis nominibus IV, 5, PG 3, 700-701.

16 Idem. Epistula 5, PG 3,1073.

17 Св. Дионисий Ареопагит. De divinis nominibus II, 5, PG 3, 641.

18 Св. Дионисий Ареопагит. De mystica theologia I, 1, PG 3, 1000.

19 См. Lossky V. N. La notion des «Analogies» chez Denys le pseudo-Aréopagite // Archives d'histoire doctrinale et littéraire du moyen âge. Année 5 (1930). P. 279-309; см. также более позднее исследование: Roques R. La notion de Hiérarchie selon le Pseudo-Denys // Ibid. Année 24 (1949). P. 183-222; и в особенности Idem. L'Univers dionysien. Paris, 1954.

20 Св. Дионисий Ареопагит. De divinis nominibus I, 4, PG 3, 592.

