14 апреля 2002 года.

СТЕНОГРАММА ПРОПОВЕДИ

О покаянии по преподобному Иоанну Лествичнику

Мк.9,17-31

Во имя Отца и Сына и Святаго Духа. Аминь.

Вот и дожили мы милостью Божией до 4-ой недели Великого поста. И, празднуя воскресный день, Святая Церковь сегодня также празднует память одного из великих преподобных и богоносных отцов своих Иоанна, именуемого Лествичником.

Мы знаем из Священного Писания, из Евангелия, что Господь Сам именовал Себя Путём (Ин.14:6). Да, Истиной и Жизнью, но Путём. И первым в этих трёх наименованиях стоит слово «Путь».

Почему же Господь называл Себя Путём? О чём идёт речь? Что это за путь? Мы знаем, что путь или дорога – это какое-то пространственное продвижение к какой-то конкретной цели. Т.е. из одного города в другой город, если надо человеку перейти, то расстояние между этими городами называется путём, а уже сама дорога, которая этот путь ведёт и называется «дорогой».

И здесь очень важно нам понимать, о каком же пути говорит Господь, именуя Себя этим наименованием. Понятно должно быть для нас одно, что это путь к Богу. Это единственно возможный на земле путь к Богу. И пусть никто никогда не обольщается, что есть какой-то другой путь. Без Христа, вне Христа, не через Христа и не во Христе ни один человек никогда не может прийти к Богу. Это открыл нам Сам живой Бог, пришедший Второй Ипостасью во плоти, Иисус Христос. Он сказал: «все, кто приходили до Меня – воры и разбойники» (Ин.10:8). Тем более, все кто пришли после Него – лжепророки, лжехристы, обманщики и одержимые бесами прелестники. Они ведут все в погибель, даже прикрываясь именем Христа, даже занимая формально Моисеево седалище или Апостольские седалища, они остаются без Христа. Они не идут этим путём. Они идут другим путём — путём широким, пространным, ведущим в погибель, как сказал Господь (Мф.7:13). И поэтому о таких лицемерных и слепых руководителях Господь сказал заповедь нам: «оставьте их! ибо слепой слепого ведёт, оба в яму упадут» (Мф.15:14). Т.е. их путь ведёт в яму вечной погибели, в бездну адскую. Да избавит нас Господь от этого пространного и погибельного пути!

Мы же должны прилежать к одному Пути, который есть Христос. Но это слишком общее понятие. Велико и блаженно избрать этот путь, довериться Христу. И как мы в каждой церковной молитве, в каждой ектеньи говорим: «Сами себя и друг друга и всю жизнь нашу Христу Богу предадим». Это правильное умонастроение!

Но нам нужно помнить, что путь этот ведёт нас от земли на небо, от тления к нетлению, от вещества к Богу, Который есть Чистейший Дух.

Мы не способны даже постигнуть своим ограниченным, повреждённым умом, что такое Чистый Дух. Мы не можем. Потому что даже духи светлые – Ангелы, они разительно отличаются от Бога. И поэтому в истинном смысле словом «Дух» может именоваться только Бог. А по отношению к нам они являются безплотными, безтелесными, и поэтому Ангелы именуются «духами». Но по отношению к Богу, конечно же, они сотворённые.

Поэтому не надо путать слово «дух» и «Дух» (с большой буквы).

Ибо в духовной жизни, к сожалению, очень беден земной язык для отражения духовной реальности. И часто одним и тем же словом именуются совершенно разные понятия. Мы же, обманываясь похожестью слов, одинаковостью слов, вкладываем привычное для нас, какое-то уже известное нам содержание этого слова. На самом деле духовная реальность, именуя какое-то состояние ли или ещё что-то из духовной жизни, выбирает из земного словаря это слово, вкладывая духовный смысл, ещё неизведанный падшему человеческому естеству, или человеку, находящемуся в плотском мудровании. И подбирает только потому, что есть некое далёкое подобие. Но когда человек опытно вкусит то состояние, о котором говорят Святые Отцы или Священное Писание, тогда только он начинает различать слово от слова, хотя оно внешне может быть одинаковым.

Итак, помня, что наш путь идёт от земли на небо и от вещественного к Богу, мы должны подумать, а что же может быть на этом пути? Т.е. из чего состоит этот путь? Если мы идём по дороге земной, то просто идёт дорога, она может петлять, извилистая, проходить через леса, через реки и т.д. и т.д. А когда нам надо идти наверх, мы используем лестницу.

И поэтому, празднуемый сегодня преподобный и богоносный Иоанн Лествичник и выбран из всех преподобных отцов для прославления сегодня именно церковью, ибо это поминовение переходящее, постовое, особое, хотя есть у него день памяти, который (был) в прошедшую пятницу (12.04.2002) и – постоянный в календаре. Именно потому избран этот преподобный отец, что он написал книгу, именуемую «Лествица», где он духовный путь спасения изобразил в 30-ти ступенях этой лестницы. Он разбил этот духовный путь на 30 ступеней. И каждую ступень описал: что это за ступень, что там требуется, какие признаки и т.д. И преподобные и богоносные отцы все писали о спасении. Много есть их творений, сохранилось, дошло до нас – великих, спасительных, но все они писали об одном и том же, и об одних и тех же ступенях, но никто не изобразил это именно в виде лестницы, разбитой на тридцать ступенек, так, чтоб с первой ступеньки до тридцатой всё было описано, как постепенное восхождение выше, и выше, и выше, покамест человек не придёт к Богу и не усвоится Ему.

Поэтому он стал именоваться Лествичником. Потому что по-славянски слово «лестница» звучит «лествица». Потому что он указал эти ступеньки. И поэтому из всех преподобных Великим постом поминается он, потому что как бы учение всех Святых Отцов единомысленное, единодушное, одно и то же учение, но просто он его изложил в удобной форме, которую мы можем постигать постепенно, ступенька за ступенькой.

В духовной жизни существует свой порядок, свои законы. И никто не может обойти эти законы. И никто не может сразу прыгнуть на какую-то высокую ступеньку, даже на вторую, не говоря уже – на третью, пятую, седьмую и т.д. Надо начинать с первой ступеньки. И освоив её, двигаться дальше. Это уподобление лестнице, возводящей на небо, оно реально существует в духовной жизни. Конечно же, не так быстро происходит подъём по духовной лестнице, как по лестнице обыкновенной в нашей обыкновенной жизни. Но подобие восхождения есть.

И на каждой ступеньке каждый человек, занимающийся серьёзно делом своего спасения, может пребывать разное время. Кто-то быстрее шествует, кто-то медленнее, кто-то на одной ступеньке больше провёл времени, чтоб достигнуть этого состояния, утвердиться в нём, кто-то – меньше, зато на другой – больше, потому что у него проблема с тщеславием, скажем, или с гордостью. Поэтому ему там больше нужно потратить времени. Но, тем не менее, все должны пройти все до единой ступеньки.

И на какой ступени посетит смерть, в том состоянии и в том качестве и застигнет Суд Божий этого человека. И вечная участь этого человека будет зависеть от того, на какой ступени он находился, в каком состоянии. И вечное развитие этого человека, даже, если он будет помилован Богом, будет зависеть от той ступени, какую он в земной жизни достиг. С этой ступени и будет идти вечное развитие. Поэтому так важно нам в земной жизни взойти, насколько это позволяют наши немощи и условия, как можно на высшую ступень, чтобы отойти из этой жизни с как можно большей для нас, высокой ступени.

И, конечно же, всё это поучение великого преподобного Иоанна сводится к главному – к примирению с Богом, к восстановлению реального Богообщения. Ибо для того и пришёл Господь и назвался «Путём», который разбит на эти ступени для того, чтобы постепенно (само слово «постепенно», «степен», в корне слова, опять-таки, «ступенька»), чтобы по ступенькам прийти реально к Богу и соединиться с Ним и получить возможное на земле обожение.

И самым главным в этом делании для нас является покаяние. Покаяние, рассматриваемое не просто как отдельно взятое делание, а именно как форма жизни, единственно возможная форма жизни для грешного, падшего человека, человека повреждённого лютым падением. Ибо повреждена природа человеческая. Т.е. люди тоже неправильно понимают своё состояние, ибо они не знают, что человеческое естество познаётся в трёх возможных состояниях: состояние Адама и Евы до падения человеческого рода; состояние человеческого естества после падения, в котором мы все рождаемся и находимся, и из которого мы и должны выйти; и, наконец, состояние человеческого естества, обновлённое пришедшим Христом, обновлённое благодатью церковной, это состояние нового человека – христианина, новой твари во Христе. И это блаженное уже, безстрастное состояние, которое мы видим в проявлении у Святых Отцов, достигших этой высокой степени духовного просветления.

И для нас, конечно, самое важное – это познание своего состояния, т.е. того, что мы имеем после грехопадения. И для этого состояния единственной формой жизни является покаяние.

У Иоанна Лествичника покаяние, как делание, выделено в пятой ступени. В пятой ступени! До этого ещё четыре есть. До покаяния – ещё четыре ступени. Но если брать в широком смысле, то покаяние начинается с самого начала, ибо Господь сказал: «покайтеся, ибо приблизилось Царство Небесное» (Мф.3:2; Мф.4:17).

И вот, посмотрим как же преподобный обозначает, что такое покаяние вот на пятой ступени.

«Покаяние есть возобновление Крещения». Почему отец пишет о покаянии так, что это есть возобновление Крещения? Потому что после того, как мы выходим из купели Крещения ангелами во плоти, чистыми, имея в себе полноту благодати Духа Святаго, ту самую, которая сошла на святых Апостолов в день Пятидесятницы и на всех, кто с ними пребывал тогда в горнице Сионской. И эта церковная благодать даруется каждому христианину в купели Крещения и в Таинстве Миропомазания, в двух этих вводящих в церковь, таинствах. Но, к сожалению, подавляющее большинство людей крещается либо в младенческом возрасте, когда они не осмысливают, что с ними происходит и не знают основ веры, либо, если и взрослый крещается, то абсолютно неподготовленными, верующими, но неподготовленными.

Если человек верит и знает, что самолёт современный может летать по воздуху – он верит в это, он видит факт, что воздух, обтекая крыло, поддерживает его, и самолёт поднимается вверх и летит и т.д., но этой веры недостаточно для того, чтобы сам человек сел и повёл самолёт.

Так и здесь. Одной веры недостаточно. Нужны правильные и благодатные познания, которые нужно тут же употреблять в жизни. Ибо это великое зло – читать, скажем, Евангелие, заповеди Господни и Святых Отцов только тео-ре-ти-чес-ки. Великое зло происходит от этого. Потому что, если мы только теоретически читаем Святых Отцов, но не пытаемся тут же познанное внедрить в нашу повседневную жизнь, в нашу практику и не стяжеваем реального опыта в деле своего спасения, в борьбе со страстями, с демонами за очищение своей души, в приобретении познаний о Боге, необходимые нам, чтобы мы предстояли пред Живым Богом и понимали, пред Кем мы предстоим, тогда выправляется наша и молитва, и всё прочее, что касается дела спасения. Если этого не происходит, то обязательно происходит другое – мы становимся лицемерами, мы становимся книжниками, буква убивает нас. Потому что мы думаем, что мы знаем от одного прочтения. И идёт тонкое обольщение, раз я это прочитал о покаянии, знаю о покаянии, то всё, можно уже ничего не делать. Это страшная прелесть. Это написано для того, чтобы делать! Поэтому правильное наименование творений Святых Отцов, которые для нас самые важные – это деятельные книги или деятельные главы, те, которые помогают нам действовать, заниматься правильной, спасительной деятельностью. Это нам нужно. А потом уже по мере очищения, нам будут открываться и богословские главы, где идёт высочайшее описание качеств, свойств Божиих и других высоких предметов.

До прохождения деятельного пути касаться богословия – душепогибельно и безумно, ибо кроме обольщения, прелести и умоисступления и погибели – ни к чему это не приведёт. Человек может впасть в ересь, создать лжеучение или просто сам для себя держаться ложных мнений и так никогда не прийти к Богу, хотя думает, что он с Богом, может ходить в храмы, конечно, и в собрания верных, и думать, что всё, выполнять что-то внешнее – это никакого отношения не имеет к спасению. Если нет правильной деятельности, нет плодов этой деятельности, нет правильного удостоверенного передвижения по этой лестнице спасения, каждая ступень которого проверяется признаками, указанными у Святых Отцов и должными плодами, ибо можно и умственно переходить от ступеньки к ступеньке, мечтательно, прелестно и думать, что я уже достиг того-то или того-то. На самом деле это не так.

И именно Иоанн Лествичник пишет, что некоторые, живя в гордости, мнят о себе, что они достигли безстрастия или других добродетелей, но по смерти открывается и всё обольщение. Ибо при жизни они никому не поверят, что это не так. А в момент смерти их ждёт горькое, страшное и уже необратимое разочарование. Они прожили всю жизнь в самообольщении и в бесовской прелести. И ничего опытно и реально не стяжали.

Почему в основании пути спасения полагается нищета духовная, полное недоверие себе и святое послушание, которое по словам преподобного Иоанна Лествичника настолько велико, что без него никто не спасётся. Так прямо пишет святой отец.

Но продолжим его высказывания о покаянии.

«Покаяние есть завет с Богом об исправлении жизни». Вдумайтесь в эту короткую фразу! Т.е. человек, который осквернил своё житие после крещения, поэтому он нуждается возобновить крещение – он опять лично, не так как был с человечеством Новый Завет установлен – нет, – а лично устанавливает завет с Богом.

Подходя ко кресту и Евангелию в таинстве исповеди, человек устанавливает завет с Богом. Это не просто информирование Бога о грехах – да не подумает кто, что Бог не знает наших грехов, – Он знает их до того, как мы родились, зачались, знает, когда мы родимся, в каком состоянии, какие у нас грехи будут и добродетели – всё знает, как Бог. Если мы немощны и чего-то не знаем, то это не значит, что Бог этого не знает. Поэтому исповедь это не есть информирование Бога о том, что Он «не знает». Нет! Исповедь нужна не Богу и не священнику законному и истинному, который представляет Бога в этом таинстве. Она нужна самому грешному человеку, который хочет реально избавиться от грехов, переродиться. И поэтому он идёт с правильным настроением, с правильным расположением ума, души и духа, с намерением больше не грешить и с осознанием своей великой немощи, понимая, что сам он этого не может.

И поэтому, принося это умонастроение, эту решительность больше не грешить, возненавидеть грех, – ибо без ненависти ко греху нельзя приступать к исповеди, – тогда это начинается исповедничество при этом самоотвержении. Без самоотвержения, без ненависти ко греху и к своему греховному состоянию не будет прощения грехов, не будет пользы. Перечисление просто грехов, которые Бог итак знает – это будет новое самообольщение: «грехи рассказал Богу, что я вчера, там, курицу украл у соседки, всё, я уже спасён» – это обольщение. Хорошо свой грех рассказать, ибо даже стыд на исповеди, он заменяет будущий вечный стыд, который начнётся на Страшном Суде перед всей вселенной. Это хорошо, если человек испытывает этот стыд здесь на исповеди, этим он маленьким стыдом избавляется от великого, временным от вечного. Но этого недостаточно. Нужен плод!

И вот завет с Богом помогает нам, ибо Бог принимает нас как грешников. Никак иначе Бог нас не примет. Но каких грешников? Просто грешащих? – Нет. Как грешников, которые положили в сердце своём, как блудный сын: «Всё! Хватит! Согрешил на небо и пред Отцом своим – Богом, больше не хочу. Недостоин называться сыном, пойду хотя бы наймусь как один из наемников». Значит, смирение, чувство недостоинства, чувство осознания своей греховности, а по Святым Отцам это уже и есть святость. Мера осознания греховности и есть святость. Никакой другой святости не существует. И чем человек более святой по степени, если так можно сравнивать, ибо звезда от звезды разнится, как пишет Апостол Павел (1 Кор.15:41) и святые от святых отличаются, – то это мерой осознания своей греховности. А потом уже благодать в них по мере этого осознания начинает действовать как Богу угодно и являться и чудесами, и знамениями, и всем прочим. Но основа основ святости – это мера осознания своей греховности.

Поэтому каждый из нас, подходя должным образом в правильном умонастроении к исповеди, отходит святым, должен отходить святым! Не в смысле, гордясь, именуя: «я святой!» – да избавит Бог нас от такого ложного и гордостного помышления! Но он будет уходить в сердце с ощущением, что он самый великий грешник всех времён и народов. Но именно за это ощущение пред Богом-то он будет святым. Не сам себя будет именовать, а пред Богом он будет святым. Потому что он вступил в завет с Богом правильно, как грешник, приходящий к Богу, Спасителю грешников, к Богу кающихся, к Богу, отверзающему дверь покаяния тем, кто усердно и усиленно просит это вместе с церковью: «покаяния двери отверзи мне, Жизнодавче Христе!». И Господь открывает эту дверь и только благодатью Духа Святаго, и только после этого мы можем сделать первый шаг на первую ступеньку. Ибо эта лестница благодатная. И каждая ступенька – это особое благодатное состояние. Ибо если кто думает, что он вылез из ямы погибели и этого достаточно ко спасению, то по слову преподобного Лествичника в этой его святой книге, именуемой «Лествица», сказано, что это – самообольщение.

Потому что, если, представьте себе, в обыкновенной жизни: шёл человек и упал в яму с навозом, испачкался весь. И вот он вылез с этой ямы каким-то образом после больших трудов, пошёл помылся, почистился и думает, что он уже всё, достиг пределов совершенства. Не безумие ли это?

Так и мы, если мы даже вылезем из греховной жизни, из грехов, то это только то, что мы должны сделать, ибо для нас грех неестественен, неприроден! Это чуждо нам! Это – извращение! И этого Бог не создавал! Это мы сами избрали своим отпадением от Бога по доверию лукавому змею, т.е. дьяволу, который принял образ змея, и потому и стал именоваться, и по гордости своей, по недоверию к Богу, по ослушанию, то, что случилось в Раю при грехопадении прародителей наших Адама и Евы.

Дальше продолжает Лествичник: «Покаяние есть купля смирения». Т.е. и с этой стороны вся битва у нас в подвиге покаяния, а это именно подвиг, это битва: «побеждающему дам сесть» – сказал Господь (Откр.3,21). В чём побеждать? Кого побеждать надо? – бесов, которые стоят за нашей погибелью и греховные страсти, которые уже есть плод нашего падения, с ними надо провести решительную битву, причём до победы! Конечно же, только с помощью Божией, ибо всё совершается только помощью и благодатью Божией. Ибо без Господа Иисуса Христа, как Он Сам сказал: «мы не можем делать ничего полезного или спасительного, ничего доброго и богоугодного» (Ин.15:5). Но с этой помощью мы должны победить, понуждать себя и восхитить Царство Небесное по заповеди Господа (Мф.11:12;Лк.16:16).

А для этого самое главное – это приобрести смирение. Смирение, без которого нет и не может быть спасения, без которого не может быть устойчивой ни одна добродетель, ни одно духовное состояние. Ибо, если оно не основано на смирении – всё это будет отнято. Поэтому известна нам заповедь Господа, что «а у не имеющего отнимается и то, что имеет» (Мф.25:29;Мф.13:12;Мк.4:25;Лк.8:18;Лк.19:26) можно сейчас прочитать так: а у не имеющего смирения, отнимется и всё, что он мнит иметь: вера, хождение в храм, участие в таинствах, чтение Писаний и прочее, прочее, что только человек думает иметь. Всё отнимется в том смысле, что оно не окажет никакой пользы в день лют, т.е. в день смерти или в день Страшного Суда. Всё это будет более того поставлено ему в грех, в осуждение. «Ибо Бог гордым противится» (Иак.4:6; 1Пет.5:5), что бы гордые ни делали: пусть они храмы возводят величественные, великолепные росписи делают, поют в хорах, прославляя Бога словами, устами, а сердцем далече (Мф.15:8;Ис.29:13; Мк.7:6), сотни лет ходят в храмы, молятся каждый день помногу часов и всё прочее выполняют, если это всё основано на гордости, а не на смирении, всё это будет им в вящее осуждение. Поэтому мы должны на каждой ступени своей лестницы спасения постоянно заботиться об одном – о смирении, которое идёт в основании каждой ступени. Это смирение для грешников именуется нищетой духовной или блаженным плачем, который есть голос истинного смирения, или ещё иначе – сокрушение. Ибо мы говорим о смирении от сокрушения, а не вообще о каком-либо смирении. Ибо есть люди, которые смиряются перед грехом, перед демоном, перед ересью, перед отступлением. Они с этим смиряются, примиряются, принимают в погибель себе, а мы говорим об истинном смирении, которое приводит к миру с Богом, которое приводит к внутреннему миру и которое имеет конкретные признаки, указанные Святыми Отцам. И мы должны проверять: не ложное ли у нас смирение, ни притворное ли, не обманчивое ли? И тогда это лицемерное смирение. И многие люди здесь заблуждаются. Они думают, что если человек скромно стоит, ручки сложил, тихим голосом смиреннословит, то это и есть смирение. А Христос, переворачивавший столы и бичами разгоняющий торгашей у храма, для них получается не смиренный? А Апостол Павел, который ослепляет противившегося благовествованию волхва, тоже не смиренный? Так получается по ихнему? Нет. Смирение может быть разно проявлено: и силой духа, и наказанием вплоть до смерти, как Анания и Сапфира были наказаны Духом Святым, от слов святого Апостола Петра упали бездыханными, потому что солгали Духу Святому (Деян.5:1-11). Поэтому надо правильно понимать: смирение – это не значит, что это внешняя публикация. Не нужно внешне публиковать тому, кто имеет внутреннее смирение. Да, смиренный человек и внешне будет выглядеть, конечно, смиренно: и сидеть смиренно, и говорить смиренно, но главное, у него в сердце мир Божий. Вот кто живёт с этим миром, с миром, вот он и смиренный. А у кого внутри мятеж помыслов, ощущений, земных попечений и прочее, что мучает человека, т.е. греховная болезнь, и, прежде всего, помыслами, то о каком смирении с его стороны может быть речь? Только об одном – первом понудительном терпеливом смирении, когда человек должен, если он хочет спастись, конечно, отдаться безчестию, попранию от бесов, страстей и человеков, и они должны вытоптать его копытами своими, ибо только тогда человек признает: «да, вот это я, наверное, всё-таки, погибаю». До этого человек не верит в свою погибель, он настолько горд, что он не верит. А если человек не верит в свою погибель, он и нуждается в Спа-си-те-ле! Он может Его иконы развешивать, кланяться, свечи Ему ставить, но внутри-то реально он в Нём не нуждается, и поэтому и не пытается установить никакой реальной связи со своим Творцом, и Спасителем, и Искупителем Иисусом Христом, а через Него и прийти к Богу Пресвятой Троице. Не пытается. Он удовлетворяется этим внешним возжением свечей, которые на самом деле символ внутреннего духовного горения, и всем остальным внешним, думая, что само внешнее само по себе уже и достаточно. «Раз он Богу свечку поставил, всё, Бог его спасёт» или в храм он ходит, значит всё, Бог ему обязан что-то. Это – обольщение. Нет! Должны быть конкретные плоды на каждой ступеньке. И мы не должны доверять ничему, покамест не убедимся, что действительно мы это стяжали. А если стяжали, то сохранить надо ещё.

Ибо можно и ниспасть с лестницы. Как написано на этой книге, вы видите лествица, да? и здесь рисунок как по лестнице идут люди, но некоторые падают, стягиваемые бесами. С любой ступеньки можно упасть! Не думайте, что если мы встали и прошли несколько ступенек, то уже всё, нам автоматически обезпечено спасение.

О, нет! Можно и с последней ступеньки, уже вот-вот врата Царства Божия пред нами, и можно и оттуда упасть, возгордившись от одной мысли: «я уже на тридцааатой ступ…» и вот ещё не успеешь сказать «тридцааа...», и уже полетишь в ааад…

Страшно! Страшно. Идти и спасаться – это очень страшное дело. Потому что всё время в страхе живём Божьем, не знаем, что день принесёт грядущий и какая немощь откроется наша.

Поэтому надо ухватиться за Путь наш, за Господа нашего Иисуса Христа с глубочайшим смирением, с трепетом и с величайшим благоговением относиться к Богу и ко всему Божественному и спасительному.

Если мы теряем чувство благоговения, о котором Святые Отцы сказали, что: «стяжем благоговение и довольно для нас». Тоже есть такое высказывание. То это свидетельство того, что мы уже где-то потеряли чувство реальности и в лицемерие впали. Потому что тот, кто реально ощущает Бога, он не может не благоговеть. Ибо Бог Своим присутствием всегда его отрезвляет Своим величием, Своим реальным Божественным воздействием. Он всегда человеку напоминает: Я Бог Творец, а ты кто? И человек смиряется пред Ним уже только потому, что он ощущает Бога, помнит о Нём правильно и переживает своё отношение, он видит, оно реально развивается, это живое отношение, это – жизнь с Богом. И поэтому там всё видно, как в нашей жизни человек идёт по улице и всё видит. Так и там всё видно, но только для того, кто действительно прозрел и кто уже действительно вступил, кто действительно имеет это, не сочиняет, не выдумывает. И поэтому он смирен уже не только по внешнему смирению от бесов и страстей, а по своему внутреннему состоянию. Он боится потерять самое драгоценное – мир Божий, который превышает всякое понимание человеческое, которого кто не испытывал, тот находится до сих пор в адском состоянии, до ада, до низвержения в ад, человек уже находится в адском состоянии. Он не имеет внутреннего мира, того Божественного мира, к которому Господь всех Своих верных чад призвал. И только из этого мира можно израбатывать своё спасение. А этот мир теряется от одного помысла превозношения, от одного лукавого помысла приписывания чего бы то ни было доброго себе, а не Богу.

Ибо Лествичник пишет, что если кто думает, что само тело наше – наше, или ум – наш, так Бог создал и ум, и тело, и всё прочее, поэтому и этим мы не можем хвалиться. Т.е. если мы телесно что-то сделали Богу: храм построили, свечу поставили, поклоны сделали, выстояли пять часов службу и т.д., да не похвалится никто! Также умом своим, если даже мы очистили его от страстей и предстоим пред Богом, да не подумает кто, что это сам по себе человек. Ибо это Божий дар!

Поэтому всё приписываем доброе Богу и за всё благодарим Бога. Это высший вид смирения, который нам ещё не домыслим, новоначальным, да? Но он обозначен у Святых Отцов, и можно хотя бы внешне прочитать о нём, что он есть! И поэтому кто находится на первом этапе смирения – вот этом внешнем, понудительном, когда человек укоряет себя, зазревается своей совестью за свои грехи и т.д., и он должен постоянно смирять себя, ломать себя перед ближним, чтобы не ответить ему на плохое слово плохим словом, а то ещё и кулаком. В грубых таких проявлениях должен себя ломать. То из этого состояния человек и оценивает смирение других, впадая в нарушение заповеди: не судите. Потому что он не может оценить смирение духовного человека, сам ещё находясь в борьбе и в смирении, которое рождается от этой борьбы. Это разные виды смирения совершенно. Как небо от земли, так и то. Оно важное, необходимое смирение – вот это в подвиге. Но совершенно другое смирение уже совершенных. Они не заботятся о том как они выглядят. Истинные рабы Божие, достигшие истинного благодатного смирения, – в котором они уподобляются Богу, и это – основа любви истиной к Богу и ближним, – они не нуждаются ни в какой публикации, ни в смиреннословии, ни в смиренной одежде и ни в чём-либо другом. Поэтому она может быть и может не быть. Они совершенно по другим качествам узнаются.

И вот безчестием проверяется истинное смирение. Безчестием. Т.е. когда человека оскорбляют или навалятся скорби. И вот здесь проверяется: мнит о себе человек, что он смиренный или он по-настоящему смиренный? Ибо кто имеет истинное смирение Божие, тот в самых лютых скорбях возблагодарит Бога. Ибо для него дорог Сам Бог, а не сам человек. И поэтому он от Бога принимает всё равно: как доброе, так и наказательное, скорбное, болезненное. Ему дорого, что его Бог послал ему эту скорбь. Он благодарит искренно от глубины духа говорит: «Боже, благодарю Тебя! Раз Ты послал, для меня важно, что ТЫ послал, а уже скорбь не имеет значения. Я верю, что она мне полезна. И даже не хочу разбираться, почему она послана, важно, что ТЫ!», он, благоговея пред Богом, приемлет её.

И поэтому проверяется, что он действительно смирен. А не потому, что как он там говорит или что-то. Можно обмануть словами, позой, видом. И чаще всего гордые люди, которые знают от Писаний о добродетели смирения и о том как она высоко ценится, они-то и пытаются натянуть на себя личину, маску этого смирения, чтобы у людей получать похвалу, верующих людей. И поэтому они нуждаются в этом. А кто по-настоящему смирен и мнит о себе в землю и пепел, он не нуждается ни в каких масках! Он живёт таким, каким он есть и терпит всё, что Бог посылает.

«Покаяние есть помысл самоосуждения и попечения о себе, свободное от внешних попечений». Ещё с одной стороны преподобный Иоанн пишет о покаянии, – это помысл самоосуждения. Т.е. человек, который находится в истинном покаянии, он пронизан этим помыслом, он постоянно живёт в самоуничижении, в самоосуждении. И в этом его победа. Потому что осуждающий себя избегает осуждения от Бога. Осуждающий себя никогда не осудит ближнего. Осуждающий себя выражает этим смирение.

И вторая часть «...попечения о себе, свободное от внешних попечений», т.е. какое попечение о себе? – Духовное. «попекуся о гресе моем», как пишет Давид в Псалтири (Пс.37:19). Вот каким попечением занят человек кающийся. Он не пекётся о грехах ближних, об их исправлении. Он этим не занимается, если он не поставлен от Бога руководителем. Он занимается своей душою, своими грехами и своим восхождением по лестнице. Ибо нельзя ни за кого пройти эту лестницу. И за тебя никто не пройдёт. Ибо если кто-то за тебя прошёл, то он за себя прошёл, ты остался в стороне, ты ещё не вступил на первую ступеньку, а видишь, что он уже достиг совершенства. Поэтому какое тебе до этого дело и какая тебе польза от того, что кто-то поднимется на лестнице с твоим даже именем в кармане? Ты никакого отношения к этому не имеешь.

Но для того, чтобы иметь это правильное богоугодное и спасительное попечение о себе, надо быть свободным от внешних попечений, насколько это возможно. Т.е. опять мир со своими попечениями, плоть со своими заботами о ней, они похищают нас у Бога, у покаяния и свергают нас часто с лестницы нашего спасения. Поэтому мы должны решительно отвергнуть всё, что только возможно и оставить только то, без чего мы жить не можем по-настоящему. Имеем пищу, одежду, кров и будем довольны!

«Покаяние есть дщерь надежды (т.е. дочерь) и отвержение отчаяния». Т.е. ещё один, подчёркивает отец, важный момент, что для истинно кающегося никогда нет отчаяния, что бы ни случилось на пути его шествования: ни падения, ни что другое, ибо иногда бывает и от Бога попускаются падения.

Иногда, пишет Лествичник, Бог исполняет молитвы тщеславных до того, как они начинают просить. Почему? Потому что, если они получат это по своим молитвам (вот помолился и получил), то они погибнут. А им нужда есть это иметь. И Бог, упреждая их, даёт им до того, чтобы они приписали это Богу, а не себе. Т.е. как Бог заботится даже о грешниках! Поэтому отчаянию нет места! Потому что отчаяние говорит нам об одном: «Бога нет». Если всё убрать и перевести на самый простой язык, то за этим качеством отчаяния стоит одно, «что Бога нет, потому что всё, конец, никто не может помочь». Т.е. либо вообще признать Бога, либо сказать, что «Бог слабый», но это то же самое, что «Его нет». Потому что Бог слабый – это то же самое, что Бога нет. Т.е. Он мне не может помочь. Т.е. это – хула! Это высший вид богохульства.

Бог меня создал для чего? Для ада? Для мучений? – Нет! Для спасения, для вечной блаженной жизни! Раз я уже есть своим бытием, своим призванием к жизни – я уже имею самый реальный шанс быть в вечности с Богом. Если бы этого шанса не было – Бог бы и не создавал. Ибо Бог не создаёт заведомо адских мучеников – это хула страшная! Поэтому погибают люди САМИ по своей ВОЛЕ, слушая бесов, а не Бога и выбирая тленное, греховное, а не святое и нетленное. Сами виноваты и Бога да никто не винит! Он сделал всё для нашего спасения, всё абсолютно и ещё делает каждому в жизни, незаслуженно, просто из любви, из сострадания Своего и милосердия, нам непостижимого. Но Он не может одного – без нашей воли изменить нас коренным образом. Ибо мы не бездушные головешки и не запрограммированные биороботы, которые ходят и кричат: «Люблю Тебя, Боже мой!». Это не любовь. Любовь тогда только может быть настоящей, истинной, когда есть возможность отпасть, когда есть свободная воля. А свободная воля есть выбрать Бога или не Бога. Вот тогда все, выбравшие Бога и доказывают, что они Его избрали своей волей, и что они Его любят. Потому что есть возможность и не избрать, и не любить. Если бы этой возможности не было, то – это программы, это неживое, хотя оно может и говорить, и двигаться. Это – робот, это не человек, это не личность.

«Кающийся есть не посрамлённый осужденник», т.е. такое самоосуждение никогда не будет посрамлено. Или как сказано у Давида в 50-ом псалме: «сердце сокрушенное и смиренное Бог не уничижит». Т.е. поэтому не уничижит человека истинно кающегося.

«Покаяние есть примирение с Господом чрез совершение благих дел, противных прежним грехам». Ещё одна важная черта покаяния – примирение с Господом. Но как? Не теоретическое примирение. Нет. А через изменение состояния, что человек вчера делал грехи – сегодня он делает добродетели противные этим грехам. И когда человек начинает совершать добродетели противные грехам, то это является и признаком прощения грехов и плодом покаяния.

«Покаяние есть очищение совести». Очень важный момент. Что получается? Некоторые говорят: «вот, надо жить по совести». Это страшное обольщение. Ибо сама совесть у нас падшая и оправдает любое беззаконие до очищения покаянием. Так вот покаяние очищает совесть, и затем совесть начинает действовать согласно Божьему установлению. В этом смысле совесть становится голосом Бога в нас. А до этого совесть наша повреждена. Она нас не обличает должным образом, сочувствует греху, покрывает, оправдывает. Поэтому никто не полагается на совесть в своём падении. Потом, по воскресении из мертвых – да, тогда совесть будет грешников обличать по-настоящему, и она и будет частью вечных мучений.

«Покаяние есть очищение совести. Покаяние есть добровольное терпение всего скорбного». Важнейшая часть покаяния! Она и важнейший признак. Ибо, если нет добровольного терпения всего скорбного, человек далёк от покаяния, человек далёк от смирения и далёк от спасения!

Поэтому проверяет себя не во дни благоденствия, когда у нас всё хорошо, а во дни скорбных наведений, болезней, неприятностей, гонений, лишений и всего этого скорбного – как мы к этому относимся? Как наше сердце реагирует? Довольно оно? Благодарит Бога? С радостью принимает, терпит? Или противится, не согласно, ропот, недовольство? Если есть малейшее недовольство – это говорит о том, что мы далеки от покаяния. Ибо покаяния есть добровольное терпение всего скорбного.

«Кающийся есть изобретатель наказаний для самого себя». Это ещё один вид деятельного покаяния, когда человек не ждёт пока Бог его накажет, он сам постоянно наказывает себя за каждый грех и за какую-то греховную страсть, которая в нём проявляется.

«Покаяние есть крепкое утеснение чрева, уязвление души в глубоком чувстве». – В чувстве сокрушения. Утеснения чрева – потому что от нашего чрева зависит состояние нашего ума и сила противления помыслам.

Поэтому в сегодняшнем евангельском чтении (Мк.9,17-31), если вы помните, именно сегодняшнему дню посвящённое, не преподобному, потому что было ещё и второе чтение преподобному, там речь шла о изгнании лютого глухого и немого демона из отрока, который с детства был одержим этим демоном. И отец этого отрока сначала привёл к ученикам Христовым – к Апостолам; он не хотел безпокоить Господа. Потому что ученики действительно изгоняли демонов, над которыми они получили силу и власть. Но они не смогли. И тогда, движимый состраданием и любовью, ибо много лет он намучился, постоянно опекая этого отрока от погибели, потому что демон ввергал его то в огонь, то в воду, и надо было постоянно спасать и постоянно жить в ожидании страха о участи своего сына. Его уже была многоскорбная жизнь этого отца.

И вот, наконец-то, он видит того, Кто реально изгоняет бесов, исцеляет: «ну всё дождался, сейчас я получу». Привёл к ученикам – не смогли. Тогда он дерзает к Самому Господу обратиться и объясняет, что я привёл к ученикам Твоим, и они не смогли. И тогда Господь изгоняет этого беса.

Но мы видим как этот отрок себя потом ведёт: он падает, пускает пену, пружится, и потом замирает и только потом Господь его воздвиг, взял за руку. Т.е. что это тяжёлая форма одержимости и настолько тяжёлая, что даже в присутствии Господа ещё человек страдает какое-то время, а потом вообще как безчувственный пребывает. Т.е. если рассмотреть это в приложении к нашему внутреннему беснованию и к нашему внутреннему этому состоянию, когда мы, одержимые глухим и немым бесом; – каким глухим и немым бесом мы все одержимы? Глухим – что мы не слышим Бога, мы не слышим Его заповедей, Его повелений, не слышим не в смысле вообще, что мы не слышим их на слух, а мы их не выполняем и в этом смысле мы их не слышим. Ибо, если я говорю: «человек, дай мне кружку воды», – он слышит эти слова – и ко мне спиной поворачивается и продолжает своим делом заниматься, то для меня он, как не слышащий. Он для меня глухой. Так и мы для Бога глухие, если мы не слушаем Его, не исполняем то, что Он повелевает. И мы для Него немые. Ибо, если даже будем тысячи молитв в день возносить, но не из сердца сокрушенного и смиренного, то эти все наши слова – пустые, они глухие, они немые, они не работают, Бог их не принимает, эти молитвы, и все труды наши напрасны. И поэтому мы для Бога не-мы-е и глухие, покамест этот бес нечувствия не выйдет из нас. И потом только мы сможем и услышать Бога, и возглаголать Богу, и быть принятым, услышанным Им.

А кто из нас просит об этом? Кто? А, ведь, мы должны до этого исцеления, до изгнания этого лютого демона, который выходит только молитвою и постом. Ибо Апостолы не могут изгнать этого демона. Не могут! Почему? Садись, читай Деяния Апостолов. Садись, читай послания Апостолов – демон не выйдет. Т.е. и для нас Апостолы не могут изгнать, если не будет нашей собственной молитвы и молитвы о нас Церкви и не будет поста. Какого поста? Воздержания только от скоромной пищи? Нет! Воздержание от скоромной пищи это есть средство для овладения над своей плотью. Оно помогает. Но Господь вкладывает в слово «пост» более глубокий смысл. Есть духовный, внутренний пост, которому внешний – только подспорье. Поэтому, не отменяя внешнего поста, а разумно употребляя, мы выходим на истинный пост. А какой истинный пост? В Евангелии в другом месте сказано, когда пришли ученики и фарисеи, и Иоанна даже Крестителя некоторые спрашивали: почему ученики Иоанновы и фарисеи постятся, а Твои ученики не постятся? Он сказал: «разве могут плакать сыны чертога брачного, пока с ними жених?» (Мф.9:15). Вот обратите внимание: они спрашивают Его о телесном посте, обольщаясь, лицемеры и прелестники, а Он им отвечает: «разве могут они плакать?». Так и открывается тайна истинного поста, о котором Господь говорит, – это сокрушение сердца, это плач духовный, это сердце сокрушенное и смиренное, которое Бог не уничижит. Вот таким сердцем можно изгнать этого беса. Такой молитвой с таким плачем. Ибо молитва и плач – это то двуединое действие, которое Бог сочетает, человек да не разлучает (Мк.10:9). Если молитва не из сокрушенного сердца – она не принимается. Она не работает. Она безплодная.

И плач должен выражаться молитвой. Т.е. ум молится словами, мыслями, сердце – сокрушением, плачем. Поэтому тогда бес выходит.

Но как выходит? Ещё человек продолжает бесноваться перед выходом, уже идёт Божественное воздействие, уже Господь присутствует, наблюдает за всем, человек уже принят в Церковь, всё под контролем, вступил в путь покаяния. Но не сразу исцеление. Ещё пена, т.е. грехов, страстей продолжает ещё выходить. Но это уже исцеляющее, оздоровляющее действие. Не надо пугаться. Буря страстей может напасть на человека, когда он обращается к Богу. Мы это знаем из Святых Отцов, и из опыта, кто знает.

Поэтому не смущаемся ничем. И будем пружиться, т.е. конвульсии какие-то в духовной жизни, неправильные какие-то действия, и потом можем замереть вообще, как будто всё, не движемся. Но это исцеляющее действие! И вот после этого Господь Сам подходит, Сам поднимает нас за руку, и говорит: «становись на лестницу, иди и сокрушайся, плачь и двигайся дальше». Вот, о чём идёт речь в святом Евангелии. И вот о каком утеснении чрева идёт речь. Ибо чревом ещё Святые Отцы называют сердце. Конечно же, если и то чрево настоящее наше не будет утеснено, то и сердце не сокрушится. Или как писал Лествичник: если наше чрево наполнено пирогами да сырами, то как сокрушится сердце? Но главная мера – это чтобы сокрушилось сердце. Всё остальное подспорье к этому деланию.

И переходим сразу на седьмую ступеньку, ибо здесь идёт речь о радосотворном или о благодатном плаче. И так Лествичник определяет его: «Плач по Богу есть сетование души, такое расположение болезненного сердца, которое с исступлением ищет того, чего оно жаждет, и не находя его, с трудом за ним стремится и горько рыдает в след его. Или иначе: плач есть златое жало, уязвлением своим обнажающее душу от всякой земной любви и пристрастия, и в назирании сердца святою печалию водруженное».

Мы ещё много будем говорить в своё время о плаче, ибо это очень важная ступень и очень важное делание и важное качество – дар Божий. Но сейчас я опять напоминаю вам, что мы должны всё вымаливать, выпрашивать. «Просите и дастся вам…» – это заповедь Божия (Мф.7:7; Лк.11:9). Поэтому, если мы не просим в своих молитвах о сокрушении, о плаче, о покаянии, если мы ещё не вступили в него, то оно поэтому и не приходит. А мы думаем, что мы читаем о нём и уже имеем. Да не обольщаемся! А вставляем в свои молитвы каждодневные и до тех пор просим, пока не получим. Получивши, уже не надо этого просить. Просим следующего, в том числе дар услышания и быть услышанным: «Господи, даруй мне благодатью Духа Святаго Твоего дар слушать Тебя, слышать Тебя и слушаться Тебя, чтобы творить волю Твою. И даруй мне дар быть услышанным Тобою!» или как Давид говорит: «услыши мя, Боже!». Это тоже свидетельство смирения. Если мы открываем молитвослов и начинаем сразу говорить Богу, не озаботившись о том, а слышит ли Он нас – это подобно человеку, который говорит по телефону с перерезанным проводом или по детскому пластмассовому телефону и только мечтает, что он с кем-то разговаривает. Но молитва – это не игра и не шутка! Мы дадим за каждое праздное слово отчёт (Мф.12:36), а тем более за молитвенное слово впустую, вхолостую работающее. Ибо сказано в Писании: «и молитва его да будет в грех» (Пс.108:7).

Так вот чтобы наша молитва не была в грех, надо правильно молиться. А сначала установить связь. И молить надо сначала: «Господи, услыши меня, ибо я грешник, недостойный быть услышанным!». Из этого чувства и устанавливаем. Мы это выражаем, мы это ощущаем, мы это осознаём. И тогда мы становимся в разряд грешников кающихся. И тогда восстанавливается правильная связь – Бог Милующий и грешник кающийся, грешник кающийся и Бог прощающий. Если это правильно с самого начала не установится, то всё! нет правильно основания! Мы не на лестнице спасения. Мы в обольщении, в погибели.

И пусть Господь молитвами преподобного Иоанна Лествичника и всех преподобных, богоносных отцов, которые все прошли деятельно, ступенька за ступенькой по этой лестнице добродетелей, по этой лестнице покаяния, по этой лестнице спасения и пришли к Богу, к реальному Богообщению и стяжали Его в сердца свои, поможет и нам вступить на эту лествицу и шествовать по ней благодатью Духа Святаго молитвами всех святых. Аминь!

