27 октября 2002 года.

СТЕНОГРАММА ПРОПОВЕДИ

О правильном предстоянии Богу в молитве

(по преп. Симеону Новому Богослову)

Лк.5,1-11

Ин.17,1-13

Во имя Отца и Сына и Святаго Духа. Аминь!

Сегодня, в неделю 18-ю по Пятидесятнице, мы светло празднуем Воскресение Христово и ещё совершаем память Отцев Седьмого Вселенского Собора.

И в сегодняшнем рядовом Евангельском чтении было повествование о чудесном улове рыб. И я не буду вам сейчас говорить подробно об этом месте, потому что уже было достаточно сказано, и вы знаете подробности этого места. Единственно, что обращу ваше внимание, что без Господа Апостолы всю ночь трудились, всю ночь пытались поймать рыбу и не поймали ничего, ни одной рыбы. Как только пришёл Господь, и по Его слову были заброшены сети, то мгновенно было поймано огромное множество рыб, так, что сети прорывалися и нужна была помощь другой лодки. Это нас научать должно тому, что без Господа мы живём в полной ночи, в полном мраке. И только, когда Господь приходит в нашу жизнь, когда мы Его взыскиваем, и Он на наш поиск приходит, тогда появляется свет в нашей жизни, ясность, смысл, порядок. И мы приносим плод, мы по слову Его ловим тот урожай, который нам необходим и полезен для каждой нашей души.

И это должно быть главным пониманием в нашей жизни, что без Него, т.е. без Спасителя нашего, без Господа Иисуса Христа мы не можем делать ничего полезного, доброго, спасительного. И здесь очень важно нам уяснить, чтобы мы никогда не забывали, и если даже не знаем, то познали и осознали величие нашего Бога. Это должно быть главной основой всего нашего отношения к Богу. Потому что великая беда и великая ошибка, когда мы как-то обыденно воспринимаем нашего Бога. Отсюдава холодность в молитве, леность, нерадение, небрежение и многие другие подобные последствия этого неправильного отношения к Богу. Мы должны правильно относиться к нашему Богу, и прежде всего, в молитве.

Какое же отношение к Богу является правильным? Посмотрите на окружающий нас мир, на созданный Богом, не на людские деяния, а то, что Бог создал. Посмотрите на величие гор, на бездну океанов, на мириады звёзд, которые Бог повесил, и подумайте, Каков же Тот Художник с большой буквы, Творец, Создатель всего этого, что, если мы перед малостью, созданного Им преклоняемся, и бываем просто под глубоким впечатлением сотворённого Им? Если увидеть мощь воды, падающей с водопада, вот Ниагарского, вот мы недавно ездили, вчера, смотреть. Подумаешь, что может маленький человек, песчинка противостать, он не может даже и близко подойти, его сметёт, как песчинку, как спичку. И это всего-навсего создание Божие – падающая вода, то Каков же Сам Бог? Насколько Он велик? Насколько Он славен, что наши слова никак не могут это отразить. Как бы мы не говорили: «велик, велик, славен», всё равно это не отражает то, что на самом деле есть Бог. Мы просто не имеем в нашем словарном запасе каких-то других слов. На самом деле Бог настолько велик и настолько славен, что это величие и слава вызывает то, что Писание и Святые Отцы называют страхом Божиим, трепетом. Но, опять-таки, мы привыкли относиться к этим словам, как к обыкновенным земным проявлениям. Мы боимся темноты, боимся зверей диких и многих всяких других окружающих нас предметов боимся, если они нам угрозу какую-то таят, или приносят. Но совершенно не об этом страхе идёт речь. Страх Божий чист. Это страх от величия, это страх от недомыслимого и невозможного объятия того, что выше, превыше нас. Теряется ум, теряются чувства, умолкает всё, они не могут, когда человек вдруг ощутит на своей молитве отчасти нашего великого Бога.

И поэтому единственно правильным чувством по отношению к Богу это будет благоговение. Благоговение это и есть особое настроение души, ума, духа, особая сосредоточенность и осознание в свою меру, насколько велик Бог, и человек стоит с глубочайшим благоговением, трепеща внутренне, страшась пред этим величием. И тогда только потому, что Бог позволил, разрешил и допустил ему молиться к Нему, человек позволяет отверзть свои скверные уста и изливать из своего неочищенного сердца те чувства, те мысли, которые соответствуют этому величию этого Бога. Это и называется молитвой.

Если мы предстоим пред Богом не в чувстве благоговения, мы не молимся, мы тяжко грешим, потому что мы не понимаем, пред Кем мы предстоим. И подумайте, что все Ангелы, Архангелы, Херувимы, Серафимы, каждый из которых превосходит нас неизреченно, несравненно силой, мощью, и они трепещут перед этим Богом, не смея взирать на Его Божество, прикрываются крыльями так, как Писание доносит, будучи чистыми, светлыми духами. А мы, пригвождённые к земле, плотские, дебелые такие ещё, неочищенные, безстрашно взираем на образ Божий или говорим о Боге, или молимся Ему так – кое-как, быстро, в спешке, лишь бы отделаться или как будто что-то там нужно. В общем, это глубоко неправильно.

И мы должны сначала уразуметь, и затем ввести в свою повседневную жизнь этот навык благоговейного предстояния пред Богом. Другого нет. Это – начало начал правильной молитвы. И мы для этого должны постепенно уяснять основные спасительные истины, которые до нас доносит Священное Писание и творения Святых Отцов церкви. И мы должны их усваивать. Это не есть чтение ради чтения или только ради познавательности. Нет. Это должно быть основой нашей практики, основой нашей повседневной жизни, мы должны усваивать эти истины, чтобы немедленно вводить их в свой обиход, в свою жизнь, и благодаря им уже совершать своё спасение, служение Богу, совершенствование, то, что требует от нас Бог, и то, что нам действительно нужно, чтобы жить, а не пребывать в порочном таком пребывании, которое ведёт к вечной погибели. И эти очень такие простые, ясные истины, когда уже с ними познакомишься, сейчас для нас пока закрыты большей мерой, и мы должны их познавать, потому что из них и строится наше спасение. И мы должны осваивать как бы ступенька за ступенькой, веха за вехой вот эти истины, которые все должны стать практическими нашими опорами в нашей жизни.

И основой в познании этом должны служить, конечно же, Святые Отцы, которые нас и приводят непогрешительно к Священному Писанию и подводят к правильному пониманию его. Но конечным таким вот важнейшим воздействием на нас является воздействие Духа Святаго, ибо без стяжания Духа Святаго мы всё равно никогда не сможем правильно понять и помнить ни учения Святых Отцов, ни Священное Писание. Это, опять-таки, учение Святых Отцов.

Святые Отцы так доносят до нас эту истину, что взять учащегося просто чему-то земному; если ученик не будет удерживать в уме своём или не будет помнить того, чему он учится, то он никакой пользы не получает от учения. И зря он ходит в учебные заведения, просиживает время, потому что кажется, что, вроде, он что-то учит, а на самом деле в результате мы не видим никакой пользы. Знающий грамоту и читающий, если не понимает то, о чём он читает, равносилен неграмотному. Потому что в результате будет то же самое. Тот неграмотный не может прочитать, а этот, хоть и грамотный, но не понимает, о чём читает. Поэтому его грамотность не работает на пользу этому человеку. Читающий и понимающий прочитанное, если не может удержать в уме своём того, что вычитал и понял, никакой не получает пользы от чтения. Если он сразу забывает, и потом жизнь живёт без этого, то зачем всё это тогда и тратить время на изучение грамотности и на чтение? В отношение же к Божественному Писанию то, чтобы читать его, в нашей стоит власти. Т.е. мы захотим – почитаем, не захотим – не почитаем. Это в нашей власти. Но чтобы понимать читаемое – и от нас зависит и не от нас. Тут уже идёт двоякое воздействие. От нас зависит старание и внимание, какие мы должны иметь при чтении. Но чтобы понимать читаемое это есть дело благодати Божией, – так учат Святые Отцы. Но чтобы удержать в уме и помнить понятое, это есть дело только благодати Божией. Поэтому не много таких, которые удерживают это в уме, как и вообще спасаемых избранников не много. Т.е. мы можем себя проверять уже по отношению к Священному Писанию и к учению святых Отцов. Как мы читаем? Старательно? Внимательно? И что происходит потом? Помним ли мы об этом? И как мы это помним? Когда оно приходит к нам? И тогда мы можем судить: имеем ли мы благодать Божию в этом деле.

Чтение научает человека тому, что руководит его к Богу и делает Божиим. Ибо откуда мы ещё узнаем это? – Конечно же, из чтения Священного Писания и Святых Отцов. А молитва делает то, что Бог милосердствует к человеку и просвещает ум его, чтобы понимал и помнил прочитываемое. Поэтому чтение не возможно без молитвы. Потому что, если мы будем только читать, то мы либо не будем понимать, либо, если что-то и поймём, то никогда не запомним это, и поэтому будем без пользы, а уж, тем более, оно не будет на нас работать. Потому что мы этого и не помним.

Поэтому, если мы будем параллельно чтению заниматься молитвой правильной, то тогда будет польза и от чтения, потому что Бог Своей благодатью будет давать нам и понимать ясно, о чём пишется, и будет нам давать память благодатную на то, что нам полезно, на то, что мы поняли. Тогда будет великая польза от чтения, подкрепляемая молитвой.

Например, если человек читает о мирских делах что-то, то он может понимать и сам, ему не нужна здесь благодать Божия, но в вещах Божественных и спасительных никому, даже самому высокому, мирским умом обладающему учёному, мыслителю, который великолепно наизусть знает все познания в своей области или вообще энциклопедические познания имеет, но когда этот человек перейдёт к вещам Божественным, к Священному Писанию, здесь всё, он ничего не сможет успеть, потому что не будет для него просвещения свыше, не будет благодати Божией на этом человеке. И поэтому его естественные способности не работают здесь. Так Бог закрывает Священное Писание от гордых мудрецов века сего. Потому что невозможно понять Божественные и спасительные вещи никому, если не будет просвещения от Духа Святаго, – так учат Святые Отцы, и это единственная истина и реальность.

Тому, кто научился молиться, как должно, уже не столько нужно чтение. Потому что чтение подготавливает нас к молитве. Чтение подготавливает нас к пониманию, что Бог от нас требует и научает самой молитве. А молитва это есть прямой доступ к Богу, это есть прямое соединение с Богом, когда человек соединяется непосредственно с Богом, то уже ему не так важно чтение. Потому что он может от Бога непосредственно получать всё, включая и познания в деле своего совершенствования. Потому что душу молящегося исполняет Божественный свет и божественно изменяет этого человека благодать Святаго Духа.

Но до стяжания этой великой благодати Духа Святаго чтение очень важно для человека, ибо сам он никогда не уразумеет, что от него требуется, как правильно молиться и как подвизаться о своём спасении. Но тот, кто предпочитает больше сидеть за чтением, нежели научаться молиться, как должно, находится в прелести и сам себя отдаляет от спасения, – так учат Святые Отцы, т.е. важно ещё вот эта соразмерность, мера и точное, выверенное отношение к тому или иному деланию. Потому что можно: «о, чтение полезно? – полезно, ну и давай буду читать с утра до ночи». Нет. Не получится. Если не будет молитвы – безполезно это чтение, ведь, не поймёшь и не запомнишь, и тем более не употребишь правильно.

Поэтому чтение должно быть мерным, а молитва безмерной. Т.е. всё остальное время жизни должна заполнять правильная молитва. Правильная по отношению к нашему сегодняшнему состоянию и уровню, т.е. для каждого уровня, для каждого состояния есть своя правильная молитва. Потому что Бог не может требовать от нас того, что мы ещё не можем взять, но вот с этого уровня требуется вот такая молитва, какую человек может дать, а затем благодаря ей, он перейдёт на следующую более высокую ступеньку, а там ещё дальше, дальше, и так будет совершенствоваться в своей молитве. И по мере совершенствования будет меняться его отношение и к Священному Писанию. И из руководства своего личного спасения, оно превратится только в подкрепление или будет употребляться для убеждения других, ибо самому этому человеку уже не нужно будет читать прописные истины, что не убивай, не кради и т.д., то ему это уже не нужно. Он изменился совершенным изменением. Он стал новой тварью во Христе. И поэтому эти заповеди и прочие он может читать только, как о своём прошлом, но для кого-то это ещё очень важно, актуально, и он будет их применять, свидетельствуя, доказывая, что это – слово Божие, это – воля Божия, и так будет помогать спасению этих людей. Поэтому мы должны всегда предпочитать молитву.

Прочтя что-то, мы должны молиться об этом, об усвоении этого, для того, чтобы оно в нас насадилось Божественной благодатью. И по отношению к тем, кто предпочитает чтение молитве, Святые Отцы говорят, что таковой безчувственен, хотя и говорит, что прочитал всё Писание и всегда имеет его на языке. Не может быть, чтобы плод земной созрел без теплоты солнечной, так сравнивают Святые Отцы вот воздействие прочитанного, и молитвы. Т.е. если вот это прочитанное как плод, как семя посеянное не принесёт плод, то нет смысла в чтении. Но солнечным светом является молитва, а точнее даже не сама молитва, а благодать, доставляемая правильной молитвой – умный свет Христов. И если свет Христов не будет светить в это время на душу, то семя не прорастёт. Это будет пасмурная погода, когда ни одного солнечного дня нет. И, естественно, это семя не принесёт должного плода.

Поэтому, кто не согревается теплотою умного Солнца Христа Господа посредством молитвы, как должно совершаемой, не может получить зрелого плода духовного, т.е. сладости и пользы от чтения своего. А когда Господь Своей благодатью просвещает человека, то чтение о духовном становится сладостным. Оно услаждает душу. А когда человек читает без просвещения свыше, сам от себя, то чтение его утомляет, угнетает, и совершенно не так воздействует, как благодатное чтение. Много потребно времени и труда. Т.е. ничего быстро не делается. И мы видим даже в сельском хозяйстве, что посеянное семя не мгновенно прорастает, а нужны месяцы заботливого труда, солнца и правильного полива и т.д., чтобы что-то полезное произросло. Так и в духовной жизни. Но в духовной жизни нужен труд более мысленный, чем телесный.

Итак, нужно много времени и труда вот этого мысленного по преимуществу, чтобы научившись молиться, продолжать молиться. Ибо вся забота у Святых Отцов о том, чтобы нас научить правильно относиться к Богу, правильно молиться, правильно помнить о Боге, что и есть правильная молитва, а затем, чтобы мы пребывали в этом. Потому что можно научиться и не пользоваться. Мы должны научиться и пользоваться этим, и пребывать в этом, жить этим.

Почему и Апостол заповедует нам воспевать и петь Богу всегда сердцем, а не устами одними. Поскольку уста говорят от избытка сердца, то нам надобно так устроиться, чтобы и молитва, устами произносимая, произносима была от избытка сердца. Это очень важно. Сейчас мы не можем иначе молиться, как выражать слова своими устами, молитвенные слова. Но есть принципиальная разница, когда человек просто читает поверхностно и просто устами произносит эти молитвы или когда он отражает этими словами через свои уста вот настроение своего сердца, состояние своего духа. Поэтому мы должны соединять как бы свои уста со своим сердцем, и чтобы уста были всего-навсего отражением нашего сердечного состояния. Тогда молитва будет нелицемерной и не фальшивой. Она будет отражать состояние нашего духа и какой он на сегодняшний день есть. И, прежде всего, он должен у нас быть покаянным, сокрушенным, ибо только сердце сокрушенное есть смиренное, и Бог принимает только жертву от такого сердца. А это бывает, когда в нас сердце чистое созидается, Божественный Дух правый обновляется и восприемлется радость спасения Божия, как мы это видим в 50-ом псалме Давида. И такая радость рождается от общения и причастия Христу Господу Богу нашему. А утверждается потом благодатью Духа Святаго. И поэтому святый пророк Давид и пишет: «Сердце чисто созижди во мне, Боже, и дух прав обнови во утробе моей», а потом уже «Воздаждь ми радость спасенiя Твоего и Духом владычним утверди мя». Чтобы духи злые ни с какой стороны не могли своими искушениями и прелогами колебать движений и помышлений душевных, ибо они только этим и занимаются, чтобы с разных сторон поколебать наше устроение, наши чувства, наши духовные и душевные движения, поколебать, извратить их, присоединить к ним какую-то греховную такую добавку. Этим осквернить и сделать непотребной нашу жертву. Поэтому мы и молимся Богу, что сердце чисто созижди во мне, Боже, т.е. чтобы благодать Божия сделала то, и освободила от этой зависимости от злых духов.

Когда душа будет в состоянии молиться вот этим указанным способом, тогда возможно, чтобы от таинственных лучей Божественного просвещения, нисходящих в молящегося во время молитвы и ради молитвы, созревала, т.е. сладость была приемлема и на пользу приносила бы то, что он вычитывает и понимает. Кто не делает таким образом, тот ничего, как должно не понимает из прочитываемого, не чувствует сладости от того и никакой не получает пользы, – так учат Святые Отцы Церкви.

И в отношении молитвы. Молиться Богу – весьма хорошее дело. И великую приносит пользу молящемуся. Но и здесь нас поджидает неожиданность. Мы можем в это поверить и знать, и доверять Святым Отцам: да, молиться – хорошо, прекрасно; и много о молитве написано. И чего только нет полезного от молитвы, и как бы узнав это, но не узнав последующего о качестве требуемой молитвы, мы можем заблуждаться, думая, что мы устами произносим псалмы, акафисты, каноны и молитвы, и что это и есть молитва. Но Святые Отцы отрезвляют нас, научая, что великий вред бывает оттого, если кто не молится Богу. Ибо душа такого оставляется лишённой Божьего просвещения, Божественной силы и покоя от демонских искушений. И демоны непрестанно возбуждают в ней непотребные движения: похоть нечистую, позывы на блуд, неправду, тщеславие, гордость, самомнение. Т.е. оставаться без молитвы – это оставаться без жизни. Это великий вред душе. Демоны овладают душою, которая не молится как должно.

Как для тела необходим и потребен воздух, чтоб дышать, так для души потребно непрестанное памятование о Боге, т.е. молитва. Это есть потребность души. Но опять, если кто молится Богу просто, как попало, будто мимоходом, без страха, какой надлежит иметь тому, кто предстоит пред Богом, пред Которым трепещут Херувимы, для того не только это никакой не приносит пользы, тот не только несёт ущерб, – о котором сказано выше, – но терпит несравненно пагубнейший вред: гнев Божий, отвращение Божие, изгнание Божие.

Итак, и без молитвы тяжко остаться, ибо демоны овладеют, но неправильная молитва, а такая поверхностная, молитва с небрежением приводит ещё к страшному наказанию – на человеке пребывает гнев Божий. Запомните это! Вдумайтесь в это перед тем, как начать молиться! Вспомните это! Поставьте себя в присутствие Бога великого, славного, страшного для нас, и только тогда начните износить молитвы. Пусть она будет маленькая, пусть она будет одна молитва, две, три, но так прочитанные, чем десятки молитв, несколько канонов, несколько акафистов, прочитанные небрежно, холодно, сухо, без понимания Кому предстоим мы, и кто мы. Иначе горе нам!

И здесь Святые Отцы открывают духовный закон для нас, уже знающих Бога, стремящихся к Нему и пытающихся молиться Ему. Ибо как телохранители царские, тотчас восхищают от лица царевы и выгоняют вон того, кто стоит пред царём небрежно, без страха и благоприличия, и царь не запрещает им этого, так и Ангелы Божии отторгают от лица Божия и от взора Его и вон изгоняют ум того, кто стоит пред Богом и молится Ему небрежно. Мы этого можем не видеть, но это происходит реально. Ангелы Божии берут ум человека и отводят. И это есть ему наказание за его небрежение.

Когда он молится небрежно, будто с презорством, без благоговения и благонастроения и тогда тотчас схватывают его демоны с дерзостью и насилием и кружат его, т.е. ум этого псевдомолящегося человека, где хотят: по местам срамным, т.е. срамные помыслы всякие, воспоминания, ощущения – это называется «места срамные» и нечистым, это же является нечистые места, или по делам злым, т.е. или на злые дела подвигаю его, или по вещам суетным и безполезным. Вот три возможности, куда бесы могут оттащить ум. Или начнут какие-то суетные дела земные, тут же: «а, давай занимайся этим», которые безполезны и никакой пользы нет в них. И здесь страшно то, что ни сам страждущий это от демонов не чувствует этого, ни Бог не сжаливается над ним, и не освобождает его от этого состояния.

Беда в том, что человек этого не чувствует уже. Если бы он чувствовал бы мгновенно вред, он, конечно, отрезвился бы. И когда его в срамные места тянут, он это оправдывает и когда его в суетные дела тянут, он оправдывает, и когда его даже в беззаконные деяния ввергают, и он и это оправдывает, и считает, что он нормально себя чувствует. И он уже не понимает, что это – наказание Божие за его небрежение в молитве.

И вы можете по себе, по своему опыту даже небольшому, но уже убедиться: когда мы так молимся, мы потом, вот с нами происходит подобное. Обязательно это происходит. Это – закон духовный: как только я забыл пред Кем я предстою, в страхе, в благоговении перестаю молиться, всё, нападает тягость, холодность, окаменелое нечувствие и тут же ум переводится на другое – земное, нечистое, срамное или суетное, безполезное и беззаконное. И не надо далеко ходить. Каждый может сам убедиться в этом.

За что же Бог так наказывает человека? – Да за то, что он предстоит пред Богом не как должно, что он презрел Бога, Творца своего и преступил заповедь Его, которая повелевает: «работайте Господеви со страхом и радуйтеся Ему с трепетом». Поэтому гораздо лучше бы было для такого, если бы он совсем не молился, потому что демоны ни за какие грехи не овладевают душою с таким тиранством, как за презорство к Богу. Запомните это! Как только мы небрежно относимся к Богу, демоны получают власть над нами особую, лютую, тираническую власть. Потому что хуже, чем оскорбить Живого Бога – нет греха. Ибо нет меры, чтоб измерить Бога, поэтому нет меры этому греху.

И до тех пор, покамест мы в своей личной молитве не почувствуем хоть раз на молитве Бога, мы не поймём, о чём идёт речь, и мы не поймём как страшно предстоять пред Богом. Это только опытно познаётся. Но после пережитого опыта мы будем понимать, что, действительно, страшно. И поэтому всегда будем из любого состояния настраивать себя на благоговейную со страхом Божиим молитву. И поскольку мы немощны, Бог помогает нам. Он помогает искренности нашей молитвы тем, что зажимает нас скорбями. Уж так мы устроены: как только нам хорошо, мы не можем серьёзно настроиться на молитву, когда нас так прижмёт, так припечёт, причём в свою меру, что всё, мы уже поняли всё, тогда мы вспоминаем, кто мы и Кто Бог, и что мы от Него зависимые. И ещё можем тогда взмолиться к Нему искренно с благоговением и страхом Божиим. Чуть попусти нам – всё, нас несёт, но Бог же нас жалеет, Он щадит, Он не хочет предавать нас демонам даже за наше презорство, за наше небрежение к Нему. И поэтому мы как бы вынуждаем Его зажимать нас тесками скорбей. Не Бог хочет, чтобы мы скорбели, Он бы хотел, чтобы мы и безскорбно спаслися и были в радости, начиная с купели Крещения и до вхождения в Царство Небесное. Но, увы! мы не можем своей гордостью, своим охлаждением, забвением и многими другими грехами и страстями мы вынуждаем Бога, чтобы Он напоминал нам кто мы, и Кто Он, как Он велик, как Он славен, как Он страшен для нас, для всякой твари, и эти скорби, эти тески они для нас спасительны. Мы, к сожалению, без них мы никуда не денемся. И поэтому мы должны благодарить Бога и за эти скорбные наведения, всё, что с нами скорбного, неприятного происходит. Потому что это больше нам пользы принесёт, чем безскорбное какое-то там пребывание. Мы тут же ослабеем и будем всё делать для своей собственной погибели.

Бог безтелесен и невидим, почему и служить Ему надлежит не телесно только и не видимо только. Почему нет большего греха, как молиться Богу с презорством и небрежением. Нет большего греха! Вдумайтесь! Мы идём и видим какого-то, там, грабителя, убийцу, допустим, арестованного или блудницу, проститутку, и естественно мы считаем себя выше этих людей внутренне: «вот, я не такой, как этот; я-то не убиваю, не граблю. Я вот...». А на самом деле через молитву неправильную я становлюсь более повинен Богу и куда более грешен, ибо я ближе допущен к Нему и оскорбление от меня, куда более страшное пред Богом, чем оскорбление заблудшего, и не знающего Бога человека, который живёт, там, себе, грешит конечно, он и не знает. И поэтому нет больше греха, как молиться Богу с презорством и небрежением. Это страшнее, чем убивать и грабить. И очень трудно это так сразу воспринять: как это страшнее? Нет, не по качеству произведённого дела, а по отношению к Богу. Бог меряет грех с этой стороны. Поэтому Он учитывает близость нашу к Богу и, соответственно, оскорбление Его растёт. И если человек далёкий, незнающий на правителя страны где-то там какой-то ложный слух распустит или ругать будет – это одно дело, но, если его секретарь или предстоящий ему генерал, или какой-то там член правительства будет говорить на правителя что-то, то и соответственно это куда страшнее. И он получит наказание. Так это всё понятно. Так и в отношении к Богу. Чем мы ближе приближаемся, тем страшнее как бы ответственность наша растёт.

Служить Богу только телесно и видимо есть дело несообразное, как говорит и пророк Давид: «Аще восхотел eси жертвы, дал бых убо; всесожжeнiя не благоволиши. Жертва Богу дух сокрушен; сердце сокрушенно и смиренно Бог не уничижит». И вот опять мы приходим к сокрушению уже с этой стороны. Сокрушение же сердца бывает в уме и помышлении. А ум наш и помышления наши не видимы. И поэтому служение Богу идёт невидимым образом. Итак, будучи обязаны воздавать Богу невидимому невидимое служение, мы должны служить Ему умом и помышлением. Это и есть подобающее и сообразное служение. Невидимому приносить невидимое и мысленному мысленное. Но потом уже и вместе уже с этим нам надлежит приносить и видимое с душею и телесное, да угождение Богу от нас будет всем существом. Т.е. уже потом после этого мысленного и невидимого принимается и в дополнение видимое, чтобы всё существо, и тогда мы понимаем заповедь Господа, что возлюби Господа Бога от всего сердца твоего, от всего помышления твоего, от всего ума твоего и от всей крепости твоей. И уже в последнюю очередь идёт крепость, т.е. телесное. Но, прежде всего ум, дух и сердце должны служить невидимо невидимому Богу. Ибо Писание говорит нам: «Бог не от рук человеческих угождение приемлет». Если и приемлет Он телесные и чувственные приношения, то мы должны знать: когда и как приемлет – именно, когда они приносятся от чистого сердца. Т.е. только, если это внешнее, телесное приношение идёт от сердца и свидетельствует наше сердечное отношение, тогда оно имеет смысл, тогда оно оценивается. Это как свидетельство нашего сердца. Так и в наших отношениях. Если мы хотим человеку что-то преподнести по какому-то случаю, то важен не сам предмет приношения, а то, какое чувство сердечное мы испытываем к этому человеку, и от избытка сердца, от нашего чувства мы приносим и уже по нашей любви к нему и подбираем по мере наших возможностей, что выразить. Иногда человек бедный, он может что-то маленькое принести, недорогое в материальном смысле, но настолько с любовью, с таким чувством, что оно будет восприниматься, а какой-то богатый может безчувственно очень дорогую вещь какую-то преподнести, но она не от сердца, и она не даст того чувства и того отношения, какое должно быть и не принесёт никакой пользы и радости ни тому, кто приносит, ни тому, кто получает. Поэтому важно, чтобы всё было от чистого сердца: и молитва, и пение Божественных псалмов – ничто иное есть, как собеседование с Богом, от которого мы или умоляем Его, чтобы Он нам даровал что-то сообразное Богу или прославляем Его за все творения, Им созданные, или восхваляем чудеса Его, которые Он от века по временам творил во славу Свою, во спасению людей или в воздаяние, наказание неправедных и злых, или возвещаем промыслительные действия Его, которые по домостроительству Своему совершает Он таинственно и сокровенно, или величаем великое Таинство вочеловечения Сына и Слова Божия, и именно, как Сын Божий, не отлучаясь от всего прочего творения, отлучился в пренепорочное чрево Приснодевы Марии и соделался Человеком, родился, воспитался, явил нам житие и жизнь божественные, распялся, умер, и воскрес из мертвых, даровав через это и роду человеческому надежду воскресения и жизни вечной, и вознёсся, как Человек на небеса, чтобы ниспослать на верующих в Него от единого Бога Отца исходящаго Духа Святаго, Которого от начала имел первый человек и лишился за неверие свое, когда не поверил словам Божиим. Ибо это и было последней целью воплощённого домостроительства. Для того и воплотился Сын Божий Бог Слово и сделался Человеком, чтобы мы приняли как душу, благодать Святаго Духа души тех, которые веруют в Него, как в Бога и Человека. Т.е. во единого Христа из двух естеств нераздельных и неслиянных Божества и человечества. И да являются таким образом возрождёнными, воссозданными и обновлёнными через святое Крещение и соделываются тем, чем был первый человек прежде преступления, освещаясь благодатью Святаго Духа в уме, в совести, и во всех чувствах так, чтобы после этого совсем не иметь уже растленной падением жизни, которая могла бы увлекать вожделения души к плотским и мирским похотям.

Если теперь тот, кто должен в молитве своей беседовать к Богу о всём вышесказанном, вращая то в уме своём день и ночь, если он, положим, и долгое время проговаривает всё это языком только, а умом не знает, что говорит, то не является ли он потерявшим смысл? Но всячески явно, что он не сделался ещё верным, ещё не вошёл в содружество с Богом, ибо верным именуется и есть тот, кому вверена, и кто имеет благодать Святаго Духа. Вот, учение Святых Отцов! Ещё раз обратите на это внимание и запомните: верным именуется не просто верующий во все догматы, в церковь и во все слова Божии, и во все Его заповеди. Нет! Не просто верующий во всё это, а тот, кто при вере во всё это имеет благодать Святаго Духа, кому она в-ве-рен-на, поэтому он и верный.

Благодать же эта просвещает ум, собирает его в себя и сосредотачивает, да разумеет прежде всего этот верный и верующий кому беседует и о чём беседует. Т.е. опять кому, да? как он предстоит, в каком благоговении и страхе, и о чём, т.е. что просит или о чём молится.

Следовательно, кто не так действует в молитве, тот не имеет благодати Святаго Духа, — вот вам святоотеческий признак, по которому можно увидеть: имеем мы благодать Духа Святаго или нет, — неверным пребывает и далёким от Бога. И не надо далеко ходить, чтобы это узнать. По молитве своей судим: понимаем, разумеем, кому беседуем и о чём беседуем, - что было сказано? Итак, прежде всего, надлежит сделаться верным и с Богом примириться и содружиться, испросив у Него отпущения всех прежних грехов, словом, делом и помышлением соделанных. Ибо Бог прощает грехи кому? – Только тому, кто с Ним примиряется. Врагам Своим Он не прощает. Когда мы примиряемся с Ним, становимся верными и содружаемся, тогда и получаем прощение всех своих грехов. Но мы и заботимся от этом, мы об этом и просим, и молим, ибо ощущение Бога настолько подвигает нас к очищению, что мы не можем терпеть и малейшей тени греховного помысла и хотим избавиться, очиститься от этого, появляется ревность об этом, и мы идём и действительно очищаемся от этих грехов, умаляя Бога.

Душа с Богом примирившаяся и содружившаяся бывает кроткою, смиренною и сокрушенною. Вот основные как бы признаки души, примирившейся с Богом. Судим по себе: кроткие ли мы, смиренные и сокрушенные ли? Если это есть в нас, то это благой признак примирения с Богом. Если нет, если мы гневаемся, раздражаемся, не чувствуем грех, не сокрушаемся по его поводу и не смиренны сердцем, то далече от спасения словеса грехопадений наших. Потому что это, т.е. чтобы быть кротким, смиренным, сокрушенным и служит признаком примирения и содружения с Богом. Это есть признак, мы должны знать его и сравнивать в своей действительности: имеем ли мы этот признак в наличии? Ибо Бог обыкновенно эти первые даёт дарования верующим, т.е. кротость и смирение. И в Писании мы знаем, как Он Сам говорит в Евангелии: «придите ко Мне все труждающиеся и обремененные, научитесь от Меня, яко кроток есть и смирен сердцем», т.е. ничего Господь не говорит, а только «научитесь от Меня», т.е. от Моего усвоения, от благодати, которую Я вам дарую, получите кротость и смирение. И это является важнейшим и первостепенным стяжанием верующего и верного последователя Господа.

Душу же кроткую и смиренную уже не борют демоны как прежде, т.е. не то, что они совсем оставляют, но уже той силы, того натиска уже не могут они, потому что нет уже у них такой власти над этой душою, т.е. они будут бороть другими средствами, но уже такого насилия они не могут оказывать. Поэтому они уже не могут бороть, как прежде ни сластолюбием, ни сребролюбием, ни славолюбием, и против этого душа получает защиту. И таким образом через эти два дарования Христовы душа обретает покой и не бывает смущаема никакими чуждыми и неуместными помыслами.

А теперь обратимся к своему состоянию. Нас смущают помыслы сластолюбия, славолюбия, сребролюбия и прочими, от них происходящими? И если это так, значит, мы не имеем должной кротости и смирения. И это – признак. И если мы обуреваемся неуместными помыслами и смущаемся ими – это признак, что мы не примирились со Христом, значит, мы не содружились с Ним и не стяжали благодати Духа Святаго, которая даруется на этом периоде духовного становления. Потому что, если бы это было так, то по помыслам мы бы это увидели, т.е. это есть плод содружения с Богом, что уже нет насилия от этих помыслов. А со временем вообще душа начинает жить без помыслов, т.е. только те помыслы приходят в душу, которые необходимы к текущим необходимым делам; она сознательно их допускает: как приготовить пищу, как постирать, как погладить, как сходить на работу и т.д., т.е. по работе или по учёбе. И всё, из этой меры не выходит. А остальное всё только о божественном и о спасительном.

Таковая душа и молится, как подобает. Потому что до этого душа не может правильно молиться. Вот то устроение, то начало правильное для правильной молитвы. А как правильно? – Со страхом, благоговением и вниманием, а не одними устами. И это невозможно ни для какого человека, ни для мирянина, ни для монаха, ни для отшельника, ни для клирика, ни для дьякона, ни для священника, ни для архиерея, – так учат Святые Отцы,– если душа каждого из них не соделается причастницей Святаго Духа. Ибо Дух Святой даётся не за какое-то положение в обществе или в церкви или не за звание и не за одежду, а за своё внутреннее вот это умонастроение, за своё внутреннее прилежание, за свою ревность, т.е. за качества внутренние. И кто бы ни был человек, если он не соделается причастником Святаго Духа по мере веры во Христа, он не может иметь этого. «Ибо никтоже может рещи Господа Иисуса, точию Духом Святым», – вот как понимать должно эти слова Апостола.

Истинно кланяющиеся Богу духом кланяются и духом молятся. А где Дух Господень – там свобода. Свобода от демонов, от всех страстей, всеваемых ими в душу, от ненависти, печали, смущения, малодушия, злонравия, злобы, неверия, гнева и падкости на всякое самоугождение, и те, которые обладаются ими пусть они будут постники, безмолвники, долгопевцы псалмов, толкователи Божественных Писаний, излагатели правых догматов, учители и проповедники церковные, пусть именуются высокопреподобными, многоучёными и всесильными – не имеют части со Христом, истинным светом, просвещающим всякого человека от своего злого произволения, грядущего в истинный мир добродетелей, ибо тьма не имеет никакого общения со светом. Это – приговор святого отца. Это – истина, принесённая нам святым отцом и всеми Святыми Отцами.

Такой свет да сподобимся получить и мы о Христе Иисусе, Которому подобает слава, честь и поклонение со Безначальным Его Отцем и Животворящим Его Духом ныне и присно, и во веки веков. Аминь.

