Молитвы Батюшки Олега из проповедей за 2008 год

Из проповеди №249 «Об истинности стремления к Богу» (2008-01-13)

«Боже, Спаситель мой! спаси мя, ибо я ничего не могу сделать! Ибо я ничем помочь себе не могу! Помоги мне, чем только можно! Я недостоин Твоей милости, я недостоин Твоего внимания. Но если Ты меня создал и хочешь, – а я знаю, что Ты хочешь меня спасти, ибо для чего Ты и пришёл бы на землю и страдал бы и подверг Себя поруганиям, оплеваниям, избиениям, мучительной смерти, если не ради меня, моего спасения? Но если Ты всё это претерпел, ради меня в том числе, ради всех нас, но и ради меня конкретно, грешного, ничтожного, то тем более я, осознавши это, по Твоей милости, по Твоей благодати, умоляю Тебя: спаси меня, ими же веси судьбами! Помоги мне, ибо я не могу ничего совершить, ничего сделать ни полезного, ни доброго, ни спасительного. Ничего в себе не нахожу».

«И усердие, которое как бы выявляется и проявляется в неоставлении пути спасения, покаяния, молитвы, не смотря на как бы познание своей немощи и неспособности это совершать. Вот здесь антиномия: с одной стороны мы узнаём, что мы неспособны ничего делать, и это приводит почти к отчаянию, но с другой стороны за счёт усердия, ревности и веры мы должны это преодолевать, говорить: «Да, немощен, да, неспособен, да, не могу и перстом двинуть, НО сам по себе, но, призывая Бога, не оставлю это делание! Ибо нет у меня другого выхода, и я никогда не оставлю! Я буду ползти, я буду вопиять, я буду как могу стремиться – это единственный шанс для меня, и Господь, надеюсь, заметит меня и поможет, и не оставит».

«Что значит ничего не просить? – А это значит свидетельствовать, что я ни в чём земном, плотском, временном не нуждаюсь. Поэтому ничего не прошу, ибо верю, что всё это приложится, именно если необходимо для моей жизни. Оно приложится! Моя вера и помогает мне не просить у Бога ничего земного, временного, тленного, а возложить всё это – Господь знает мои нужды, как Он Сам сказал в Писании, – и Он всё это приложит! А что мне делать тогда? – «Ищите прежде всего Царство Небесное и правды Его, и это всё приложится вам (Мф.6,33)».

«Он чем больше познаёт, что он – ничтожество, что он неспособен себе помочь, тем больше он прислушивается к Богу и слушается Его. Он ищет малейшего намёка «Господи! Что? Где? Как? Подскажи! Помоги!» и сразу же воплощает в жизнь любое от Бога исходящее указание, будь это через Писание, через Духовного отца, через опытного делателя, через откровение, неважно как оно пришло. Для него важно, что это – от Бога! Это – голос Бога! Это – указание Бога! Эт о– повеление Бога! Это – заповедь Бога!».

«Моё дело, что есть Бог и есть я, и моё дело быть с Богом – это главное дело жизни! И тогда молитва его ищет всегда Бога, а не что-то от Бога. Поэтому он ничего у Бога не просит для земного, временного, а просит «Прииди и вселися в ны!», «Боже! пребудь со мною!», «Господи! я хочу быть с Тобою!», «Господи! – как сказал разбойник – помяни меня во Царствии Твоем!».

«Мы начинаем видеть именно пленённость от бесов и рабство им, что мы подчиняемся вот в каждом подчинении страсти именно демонам, что они стоят за страстями, что они манипулируют ими и играют нами на этих страстях, как кукловод куклами водит. А что может быть самое жуткое и унизительное как быть куклой в чужих руках? Для человека разумного и вечного ничего не может быть хуже как быть пустой куклой в руках злого кукловода. И если ты это познаёшь в своём опыте, то ты стяжеваешь такую ненависть к этим врагам, которая и будет двигать тобой, чтобы выйти из этого рабства, из этого пленения. А выйти можно только посредством Бога. Т.е. обращаясь к Нему, говоришь: «Господи, всё, я вижу, выведи меня из этого рабства, из этого пленения. Я не хочу быть с ними, с этими врагами! Я хочу быть с ТОБОЙ!».

«Я не просто хочу избавиться от демонов, а я хочу заменить одно положение на другое. Т.е. хочу быть Твоим рабом, а не рабом бесов. Я хочу быть с Тобою, а не с бесами!».

«И поэтому основание духовной жизни полагается только из личного живого Богообщения, которое в первый раз проявляется во время молитвы, когда Бог даёт Себя в какую-то меру ощутить, насколько мы способны только это. И этой меры достаточно, чтобы человек смирился до зела. Ибо невозможно это пережить спокойно: человек падает ниц, смиряется до зела и говорит: «Господи, прости, что я вообще существую, грязный, мерзкий, такой, что...».

«А когда сравниваем, когда пришёл этот Чистейший Божественный Свет, эта Безграничная Личность, тогда ограниченная песчинка злая, наглая видит себя, что она такая жуткая, уродливая, что удивительно, что ещё Бог её терпит, что Он её ещё не уничтожил. И единственная молитва, какая может прийти «Господи! прости, что я существую, рассотвори меня, мне стыдно, что я есть, что я грешил».

Из проповеди №250 «О преодолении греха, соблазнов и осуждения» (2008-02-10)

«И нам проще, уже вот членам Церкви, в Новом Завете, читать и воспринимать это всё, а тем людям было очень трудно. Ибо они жили своими привычными такими представлениями, своим опытом, своим отношением сложившимся ложным, ошибочным, и своей мерой, своей оценкой оценивали и судили. Т.е. поэтому постоянно соблазнялися за общение Господа с блудницами, с мытарями, с грешниками, не понимая, что Он – Врач пришёл спасти погибшее, уврачевать больное и помочь кому только можно помочь. Поэтому не гнушался Он говорить и с людьми неправо содержащими веру – с самарянами и даже с женщиной самарянкой. И даже Апостолы, которые с Ним ходили, удивилися, ибо и они были не готовы вместить вот отношение Господа. Удивлялись, но, единственно, по смирению не смели ничего Ему сказать. И Евангелие это отмечает. Но внутри себя они несколько соблазнились. Просто они не дали дальнейший ход этому соблазну, и в этом состоит преимущество мудрых людей, которые смиряются пред Богом, пред Его могуществом, пред Его премудростью. Смиряются так, что говорят как бы внутри себя: «Да, Господи, я не понимаю почему сейчас Ты нарушаешь установленную традицию или порядок, или правило, или то, что общепринято, НО Ты же Бог! Ты же Творец всего! Раз Ты это делаешь, значит, Ты знаешь. Поэтому я умолкаю, смиряюсь и просто принимаю то, что Ты делаешь, потому что Ты – Бог! а я – Твоё творение, и поэтому что мне с Тобой спорить или прекословить? Я не понимаю. Я себя укоряю, что я не вмещаю и не понимаю. Дашь Ты в своё время, дашь Ты мне Своей милостью и благодатью – я уразумею, пока я не понимаю. Но ничего не буду прекословить или соблазняться, смущаться».

«Господи, да, мы не понимаем Твоих слов. НО мы знаем одно, что Ты говоришь слова божественные, слова жизни вечной. И поэтому у Тебя не может быть ничего нелепого, ничего ложного, ничего ошибочного. И поэтому если я не вмещаю что-то и не понимаю, то это не значит, что я от этого уйду. Просто мне нужно время. Мне нужно духовно созреть, усовершенствоваться. И затем, может быть, я и уразумею. Но если я уйду от Тебя, то я уже ничего не уразумею. Я потеряю жизнь вечную. Я потеряю возможность всякую уразуметь истину, потому что я просто уйду от Источника, и поэтому я этого не сделаю, даже если у меня на глазах многие ушли. Я знаю, что Ты имеешь глаголы жизни вечной – это для меня самое главное. Всё остальное я не понимаю. Но меня это не смутит, не соблазнит. Я Тебя не оставлю».

«Но восхищаться такими людьми и прославлять их подвиг, взирать на них и ревновать о том стремлении к Богу, стремлению к чистоте, к святости, это нам полезно. Но мы не можем оценить это. Мы не можем понять это и вместить. То точно так и другие действия и слова Духоносных Божиих людей мы не можем сразу правильно понять и оценить. Поэтому правило такое: не выносить оценки, не выносить суда. Говорить: «Я, Господи, пока не понимаю, не вмещаю. Я виноват(а). Это я не понимаю, что он говорит. Звучит непривычно и даже, может быть, соблазнительно. Но беда во мне! И если я начинаю соблазняться, то это моя беда».

«И когда мы читаем или слышим молитву на разрешение от грехов, то там перечисляется не просто «прощаю», а «прости Господи, ослаби, остави, не вмени». Т.е. как бы перечисляются разные вот такие категории отношения к греху. Т.е. почему? Потому что грех нельзя просто простить, чтобы он избавился. Т.е. прощение греха ещё само по себе не уврачёвывает его».

«Цель операции в чём? Человека избавить от болезни, чтобы человек выздоровел. Так и мы должны. Цель наша чтобы наша душа выздоровела от этого греха, от этого греха, от этого греха. И в каждом грехе есть своя постепенность. И соответственно этой постепенности и молитва должна быть. Молитва должна быть соответствующей. Т.е. соответствовать тому, в чём мы сейчас имеем нужду. «Прости, Господи» – просим прощения. «Ослаби от греха и его действия» – ослабить. «Избави от неотлипчивости греха» – получаем. «Даруй ненависть ко греху» – получаем. «Даруй отвращение ко греху» – получаем!».

«Поэтому, если мы осознанно просим, со знанием дела, из своего покаянного жительства и опыта, то мы будем просить предметно по делу, точно и, соответственно, и будет получать, потому что мы просим, понимая, что мы просим. Мы это переживаем, мы видим в этом нужду, изливаем Богу и говорим, что «Господи! вот сейчас я вижу то-то и то-то, вижу только благодаря Твоей милости. Это – действие Твоё, Господи. Я до этого не видел этого в себе и не знал, и так бы и в ад пошёл бы. Ну раз Ты мне это показал Своей милостью, то не для того, чтобы меня в отчаяние привести или в уныние, а для того, чтобы я избавился от этой проблемы, от этой страсти. Поэтому я и прошу Тебя: даруй мне благодать Духа Святаго Твоего для уврачевания моей бедственной души! Уврачуй душу мою благодатью Духа Святаго Твоего! Уврачуй ум мой страстный, чтоб он не колебался бесовскими помыслами, помыслами падшего естества, чтобы он не питался ими, чтобы он не смущался ими и не соблазнялся! Научи меня молиться! Научи меня противостоять им! Дай мне ненависть к этим помыслам греховным и к греховным сердечным ощущениям! Даруй мне отторжение!».

Из проповеди №251 «О преодолении в себе пагубного лицемерия» (2008-02-17)

«Он не соглашается с этой фальшью, он не соглашается с неправдой, в соприкосновении с грехом, он говорит: «Нет, я знаю и понимаю, что это – грех, но я и не хочу грешить! Я лучше пострадаю, чем подвигнусь на грех. И крайняя степень: лучше я умру! но не согрешу».

«Ну, простая вещь: ехал в транспорте и вытащили кошелек, а в кошельке приличная сумма денег, или месячная зарплата. Т.е. для человека, который живет от зарплаты к зарплате, это большая скорбь, такая житейская, конечно. И вот первое впечатление от того, как обнаружил человек: у него радость? – «Слава Тебе, Господи, благодарю Тебя: меня обокрали. Буди воля Твоя, Господи!». Вот если кто так скажет, он не лицемер. Потому что он это сказал сразу, и у него не было даже времени пойти «загримироваться», приготовиться. Это для кого-то он мог бы сыграть роль, а для самого себя он не будет играть. Значит, его состояние сердца отразилось в этом. Но честно скажите: кто так может сказать?

И выход из лицемерия и будет для нас показан вот в тех случаях, когда мы будем внутренне соглашаться хотя бы, если не радоваться, то хотя бы соглашаться с этими кажущимися для нас несправедливыми обвинениями, оскорблениями и т.д. Потому что мы должны это, если не с радостью принимать, то с деланием принимать. А делание такое: «Господи, этот человек меня сейчас оскорбил. Но я-то знаю, что я – грешник. Во всяком случае признаю, если даже не вижу себя во всей полноте греховной, но признаю, что я – грешник. И я знаю, что я достоин всякого поношения, всякого оскорбления, всякого наказания. То почему вот Ты мне дал случай как раз претерпеть это, то почему я не терплю? Почему мне хочется ему ответить сейчас – в три раза сильнее, или в десять раз? Почему я не соглашаюсь с этим оскорблением? Значит, беда-то во мне. Это просто Твоё орудие. Бесы там его или страсть его завела… неважно, для меня это не имеет значения, важно – что он мой благодетель. Он сейчас работает на мое спасение ценой своей души: вот взял и оскорбил меня по какой-то причине. И Бог ему Судья за это. Но мне нужно воспользоваться этим, получить благо, испить эту чашу оскорбления, чтобы получить великую пользу для своей души. Поэтому я принимаю это. Да, заявляю, Господи, мне не нравится ещё. Пока не нравится это. Но я ломаю себя, я принимаю это оскорбление, я считаю: я достоин куда худшего. И он ещё очень плохо меня знает, он очень слабо обо мне говорит. Мне надо намного жестче всё высказать. И благо, если это здесь, на земле, меня так осудят, потому что хуже будет, если там, на Страшном Суде, перед всем миром, откроется моё настоящее нутро. Поэтому я благодарен ему: Господи, помоги ему за то, что он сделал великое благо, чем только можно воздай ему, я принимаю это».

«В следующий раз уже будет легче! Уже не будет к этому человеку ненависти и не будет такого отторжения. Еще не будет радовать, но уже не будет так печалить. И, в конце концов, можно таким деланием дойти до того, что всякое оскорбление, напраслина, унижение будут восприниматься то, что должно: «Достойно по делам моим приемлю, помяни мя, Господи, во Царствии Твоем!».

«Любая скорбь потому и именуется ещё искушением, что она искушает нас, вскрывает то настоящее наше состояние, которое сейчас есть на самом деле, по этому предмету. Вот искусил нас на это: я считал, что я тихий, спокойный, мирный человек – раз, и раздражился, разгневался через какое-то искушение. Оно меня потому и искусило, и открыло, что на самом деле никакой я не тихий и не мирный, а исполненный злобы, ненавидящий людей человек. Просто я об этом не знал, просто меня никто еще не задевал настолько, чтобы это вышло из меня. Благодарю Тебя, Господи, что Ты послал мне человека, или обстоятельства, которые вскрыли эту болезнь мою. И занимаемся поиском уврачевания: Господи, помоги мне уврачевать этот недуг духовный, эту страшную болезнь, чтобы я не погиб. Потому что о другом нет заботы».

Из проповеди №252 «О преодолении пагубной блудной страсти» (2008-02-24)

«Надо СЕБЕ довести до глубины духа, что если я на сегодняшний день увлекаюсь этой страстью, поддаюсь ей, меня всё время увлекает то посмотреть где-то картинки, помечтать, уж не говорим кто на деле это делает! Значит, я этим сам для себя и свидетельствую: далече от спасения словеса грехопадения моего! Далече я от Царства Божия! И не имеет значения всё остальное. Потому что блудная страсть, она такая лукавая и особенная, что она вот в отношении ума и знаний наших, она их не трогает. И это тоже обманывает!».

«Господи! с этой минуты я не свой, я Твой! Ты меня ВЫКУПИЛ!».

«Стоп! – скажем мы, – моё тело – храм Святаго Духа! И я не хочу его лишаться! И я не свой, а Божий! Себе не принадлежу, хотя у меня есть свободная воля, но я именно ею и говорю: я себе не принадлежу, я её отдаю своему Господу в послушание Его заповеди. Я хочу быть с Ним, и поэтому я не удовлетворяю страсти. Уйдите от меня! Господи! помоги, защити!».

«Господи! помоги! Не дай согрешить! Лучше убей меня сразу, сейчас вот, но я не хочу Твоё Тело делать телом блудницы или телом греха. Не хочу! Хотя меня влечёт, меня тянет, меня мучает, меня коробит, но я с этим не согласен! Я от этого отрекаюсь! Но я прошу: помоги мне, немощен есть! Помоги, не дай согрешить! Укрепи! Защити! Отгони!».

Из проповеди №254 «Прощение и дар духовного рассуждения – важнейшее основание для обретения некогда потерянного рая» (2008-03-09)

«Если мы хотим избегать этих последствий дурных и не нести таких потерь и не надорваться от чрезмерности, то нужен нам духовный разум. А духовный разум, он приобретается двумя основными средствами. Первый – это молитва к Богу о даровании духовного разума. Всё, что мы хотим получить, мы должны смиренно, но настойчиво и неотступно просить, просить, просить ежедневно: «Господи, я неразумный, Господи, Ты знаешь, я безумный. Господи, Ты знаешь, я ничего не могу правильно помыслить, рассудить, нет у меня никакой мудрости. Даруй мне мудрость духовную! Даруй мне дар рассуждения, необходимый мне сейчас. Именно сегодня, сейчас, чтобы я, воспользовавшись этим даром, мог правильно настроить себя и построить свою текущую духовную жизнь во спасение, в благоугождение Тебе, на пользу себе и окружающим ближним, хотя бы не вредить им. Потому что, если я приношу вред кому-то, то я вред этот и себе получаю. Потому что греша против людей, я и сам становлюсь грешником и получаю возмездие. Поэтому Господи, вразуми меня! Научи меня! Даруй этот дар!».

Из проповеди №255 «Через спасение к обожению» (2008-03-23)

«И ощущение от части даже Этой Великой Личности так смирит нас, так нас испугает, что надолго-надолго в памяти сердца поселится. И потом, даже когда мы и не будем так ощутимо уже ощущать присутствие, но мы будем эту память использовать во время своих молитв при обращении, как бы сначала напоминая себе: а помнишь, Кто такой Бог? И память скажет: да, вот ты был, испытал. Так вот сейчас ты опять дерзаешь к Нему обратиться».

«И тогда мы поймём многие другие места из Писаний и из Псалтири, из молитв, где Духом Святым от лица молящегося предлагаются определённые молитвенные взывания, фразы: «Услыши мя, Боже!», например. Т.е. не сразу идёт просьба «Господи, дай мне то-то и то-то...», а сначала идёт как бы обращение: «Услыши мя, Боже!», «Приклони ухо Твое ко мне!».

«Эти фразы свидетельствуют о том настроении человека, что он понимает, что он ограниченная, жалкая, ничтожная тварь, да ещё выгнанная с неба, обречённая на вечные мучения, на ад. И в этом состоянии он узнаёт о милости Божией, что Бог не благоволит, чтобы это состояние стало его вечным состоянием, что Бог благоволит, чтобы он вышел, вернулся к Нему, стал Его сыном. И от этой радости о милости Божией и в то же время от ужаса своего настоящего положения, человек соизмеряет себя с Богом и говорит: «Господи! я недостоин Тебя в сегодняшнем положении! Я недостоин к Тебе обращаться! Я недостоин предстоять пред Тобою! Я недостоин взирать на небо, настолько я мерзок, но поскольку Ты Сам разрешил к Тебе обращаться и даже требуешь, чтобы мы Тебе молилися, просили, то я прежде, чем начать что-то просить, напоминаю себе, прежде всего, Твою славу, Твоё величие и прошу снизойти ко мне: услыши меня! Приклони ухо Твое ко мне! Обрати на меня внимание! Не возгнушайся мною! Выслушай меня хоть немного, ибо мне некому больше излить свою скорбь о погибели своей, свою печаль о своей неисправимости, своё мучение о неотступности греха и своё желание, всё-таки, порвать с ним раз и навсегда. Вот все свои эти переживания я хочу излить Тебе! Излить именно в плаче со слезами. Ибо другого как бы не нахожу способа, чтобы утешить себя, облегчить эту тяжесть греховную, которая отяготе на мне и возсмердеша и согниша раны моя от лица безумия моего! (Пс.37,6). Я всё это исповедую, даже ничего не выдумывая, а только повторяя слова прежде живших святых Твоих угодников, которые так к Тебе молились, как святой Давид, как другие, которые молились подобными словами. Поэтому прежде, чем что-то попросить, я сразу себе напоминаю кто я и кто Ты, и, прежде всего, прошу милости и снисхождения: услыши меня! Не возгнушайся мною! Обрати на меня внимание сейчас, на мгновение, чтобы я смог получить надежду, чтобы я мог сообщить Тебе то состояние, в котором я нахожуся и попросить помощи той, которую Ты сочтёшь нужным, когда сочтёшь нужным. Если этого не произойдёт, я погибну! Я ничего не могу сделать, если Ты меня не защитишь! Как я выйду из этой ямы погибели, если Ты не благоволишь меня вывести? Ты сотворил великое дело искупления. Я знаю это из Священного Писания, я знаю это из догматов истин веры, но это пока стоит вне меня. Это есть, дело сделано Тобою. Ты пострадал, Ты искупил, Ты Воскрес, Ты основал Церковь. Всё сделал, и это велико, славно и великая тайна сия. Но я пока сам по себе, на практике, далече стою от этого! К сожалению, я ещё не воспользовался Твоими заслугами, Твоими дарами, Твоими страданиями, всё, что Ты сделал для каждого человека. Я, увы, нерадивый, ленивый, самолюбивый, гордый, наглый, бездерзновенный предстою пред Тобою сейчас, обнажённый в своей совести и говорю: Господи, но Ты же видишь кто я и что я есть, помоги мне! Услыши меня! Не отринь меня! Не забуди меня! Помяни меня, Господи! Помоги мне хоть как-то выкарабкаться из этой жуткой погибели! Вырви меня из власти бесов! Вырви меня из власти страстей! Помоги мне! Как мне жить? Как мне действовать? Что предпринимать? Научи меня, ибо Ты и Учитель ещё! Ты – Помощник мой, помоги мне! Спаситель мой, спаси меня!».

Из проповеди №256 «О тяжести и славе креста» (2008-03-30)

«Только глупый человек может радоваться кратковременному какому-то преимуществу над другими людьми. Человек мудрый сразу видит конец и говорит: «Какой смысл гнаться за всем этим, если всё равно в конце я буду такой же, как и все люди? Т.е. умру, черви съедят мою плоть, останутся кости, а куда пойдёт душа – это уже другой вопрос». Но всё земное прекратится».

«Поэтому тяжестью своею, когда мы несём его, у нас все мысли, все наши ощущения сконцентрированы на тяжести этого креста. И нам уже не до увеселений, развлечений и прочих каких-то текущих скоропреходящих земных дел. Если мы их и делаем, то только по крайней нужде и немощи, но не размениваем свою жизнь на это скоротекущее, преходящее. Мы всё внимание сосредотачиваем на Христе и на Его благодатью, и помощью кресте, который мы несём на своих немощных плечах Его помощью. И тогда мы постоянно взываем к Нему о помощи, говорим: «Господи, тяжело мне, помоги мне, да не сойду с креста, да не сброшу его, но донесу его до своей Голгофы! И даруй мне распясться на нём, умереть окончательно для мiра!».

Из проповеди №257 «Соблазняемость – прямой путь в погибель» (2008-06-01)

«Прежде всего, мы сами для себя с Божией помощью и только благодатью Божией это делается, должны увидеть, узреть грех. И поэтому прошение в покаянии о зрении греха является самым важным и одним из первейших прошений: «Господи! даруй мне внимание на молитве, и даруй мне зрети моя согрешения и не осуждати брата моего!».

«И если замечаешь за собой осуждение, убойся этого, как геенны огненной! Тут же исповедуй этот грех пред Богом, на исповеди перед священником, отсекай и моли каждый день в молитвах: «Господи! даруй мне зрети моя согрешения, моя! моя! и ни чьих чужих не хочу видеть! И не осуждати брата моего, братию мою, ближних моих! А это прошу, Господи! Это – погибель».

«Власть обличить грех ближнего даётся только тогда, когда этот грех на самом деле был совершён лично против тебя. Это единственный раз, когда заповедь должна исполняться Господа этим человеком. Потому что право одноразовое человек получил тогда, когда против него согрешили. И он, исполняя заповедь, ищет благо брата. Т.е. сатана поймал брата, но согрешил именно против тебя. И поэтому Господь тебе и говорит: «Пойди и спаси брата своего!». Чем? Скажи ему наедине: «Брат! Прости, но ты согрешил!». Здесь нет фарисейства. Здесь нет притворства. Здесь нет осуждения. Потому что ты не осуждаешь просто брата за грех, а ты пытаешься его вытянуть из того греха, против которого ты был задействован. Против тебя он был сделан. Именно это даёт тебе это основание. Если бы он был сделан против другого брата, это не твоё дело. А против тебя – это и твоё дело. Но это твоё дело не осудить его, не презирать его, не возвыситься на этом грехе, сказав: «а-а-а, вот ты, брат, согрешил, а я, значит, лучше тебя!». Это погибельное будет устроение. А, наоборот, сказать: «Господи! брат сегодня, а я ещё завтра могу согрешить. Да я всё равно хуже его! Но сегодня его враг задействовал, и он уже может отпасть и погибнуть. Поэтому я иду исполнять Твою заповедь! Помоги мне!». В духе кротости, смирения, говорю ему: «Брат! ты согрешил тем-то и тем-то. Покайся, вернись и стань мне опять братом!».

«Поэтому, если я увидел в себе уже пристальное внимание к грехам ближнего, я провёл день или какую-то часть дня вне покаяния. Значит, я должен сделать усилие, вернуться к покаянию и раскаяться, прежде всего, в этом состоянии, и умолять: «Господи! даруй мне зреть МОИ согрешения и не осуждать брата моего!». Умолять об этом от всей души, понимая, что в этом спасение от этого состояния! Нет другого выхода как умолить Бога стяжать. И всё остальное делать, чтобы свои грехи зреть. Для этого и Писание читаем! Читаем Писание не для того, чтобы научится какие есть грехи, чтобы их выслеживать в других «а живут они по Писанию?», «исполняют ли заповеди?». Мы не для этого читаем Писание! Оно для меня написано! И только для мня! И я читаю и выискиваю в нём пользу свою душевную. Меня Бог не поставил врачом над другими и учителем не поставил. А поставил в разряд мiрян, чтобы я спасал себя и помогал спасаться своей семье, т.е. жене, детям, если есть, и всё!, если я – глава семьи. То же самое – жене. То же самое – и детям. Каждому как бы своё, но все должны заниматься, прежде всего, своим спасением».

Из проповеди №259 «О святости святых» (2008-06-22)

«Прежде всего, ощутив свою погибель, мы ищем опору, ищем выход из этого жуткого, открывшегося нам погибельного состояния, и тогда от всей души устремляемся ко Христу, как к Спасителю. Он познаётся нами, прежде всего, как Спаситель. Мы с глубокой радостью, с великой надеждой и воодушевлением находим из этого жуткого состояния, что вот для чего нам нужен Христос – Он наш Спаситель! Только ОН может спасти нас от того греховного состояния, которое привело нас к вечной погибели. Мы по своему состоянию находимся в аду. Мы мучаемся. Всё наше естество повреждено грехом. Оно расстроено, разделено на три части, которые враждуют между собою. У них нет ни мира, ни согласия. У них согласие бывает только на грех кратковременно, чтобы ещё больше поразить свою собственную душу и затем ещё больше страдать. Поэтому нужда в Спасителе ощущается самым сильнейшим и острым образом. И мы буквально падаем Ему в ноги, не взирая на Его лик, ибо считаем себя полностью недостойными смотреть на небо или на Пречистый лик Христа или Божией Матери, на святых, а падаем ниц, как самые последние, грязные, мерзкие творения Его, но жаждущие жизни, и умоляем: «Спасителю наш, прииди и спаси! Ты Спаситель! Вот почему Ты нам так нужен! Мы нуждаемся в Тебе. Мы осознали, что Ты потому и пришёл на землю, и всё это совершил. И поэтому лобызаем каждый Твой догмат, каждоё Твоё деяние, каждое Твоё слово, каждое Твоё чудо. Всё, что Ты делал, Ты делал не просто так, а для нашего, и, в частности, для моего личного спасения. Ты искупил род человеческий, но Ты и меня искупил! Поэтому принимаю Тебя как Спасителя, лобызаю Твои раны, лобызаю Твои словеса спасительные, животворные, Твои заповеди. Всё, что Ты сделал, Твою Церковь и всё, что в ней принимаю, приемлю, благоговею и молю: помоги мне достойно во спасение пользоваться Твоими великими, неизреченными дарами. Я в них нуждаюсь. У меня без Тебя нет жизни. У меня нет выхода. У меня полный тупик, мрак, отчаяние, уныние и ад уже в душе возгосподствовался, и только телом я ещё нахожусь вне ада. Но временная жизнь заканчивается, и моё место только в вечных мучениях, – я это признаю. Но поэтому и умоляю Тебя: Спасителю мой, спаси меня от ада, спаси меня от вечных мучений, спаси меня от моих душевных мук, от всего этого расстройства, от всего этого безумия, от всей этой погибели и всё, что мы именуем в это состояние, мы именуем погибелью. Спаси меня, Спаситель мой!».

«Сколько человек ни живёт, чем больше он живёт, тем больше вероятность, что вот завтра и постигнет его физическая смерть. Но сама по себе физическая смерть есть наказание, но это не страшное наказание, если бы не было предшествующей ей духовной смерти. Если физическая смерть фиксирует человека в его духовной смерти, это страшно, это – ужас! На всю вечность человек лишается Бога, лишается блаженной жизни, но не лишается как бы самоощущений, т.е. он остаётся в ясном уме при всех своих ощущениях. Но закрыт, изолирован вечно и ещё в различных степенях мучений. Представить это человеческому уму невозможно! И осознать и понять это невозможно! Мы принимаем это и именно как Богооткровенное познание и верой со страхом и трепетом исповедуем это и прикладываем к себе, и умоляем: «Господи, помоги нам избежать!».

«Поэтому проверяем себя по отношению к нашим родственникам. А вот эта проверка происходит ежедневно по несколько раз могут в день складываться обстоятельства, когда нам надо сделать выбор, чётко увидеть что сейчас происходит. Вот родственник требует от меня что-то сделать, как мне отнестись? По человекоугодию можно пойти и угодить родственнику, но я смотрю на заповедь Христа! Заповедь гласит поступить так, как Господь повелевает, и я должен сказать: «Прости, мама, прости, папа, прости, жена, прости, сын, и т.д. – т.е. в зависимости от того, с кем мы общаемся, – я не буду выполнять твои просьбы, твоё требование, потому что оно противоречит заповедям Христа. Я выбираю Христа и буду выполнять Его заповедь!». После этого я то, что с моей стороны требуется, я восполню. Если родители – я буду чтить вас, помогать, чем надо, но в пределах заповедей Христа и не более того. Поэтому, если сейчас у меня есть нужда пойти в храм, помолиться, причаститься, а мама или папа говорит: «пойди и сделай мне то-то и то-то и то-то», моё смирение пред Богом состоит в том, что я отказываюсь угождать родителям, поклонюсь, скажу: «Прости, отец, прости, мать, я не буду сейчас это выполнять. Я это сделаю в другое время, когда у меня будет время для этого. Если это не греховное делание, а какая-то помощь по быту, я это сделаю. Но сегодня – воскресный день! Запрещено заниматься суетой. Моё дело пойти ко Христу и с Ним соединиться через Таинство Евхаристии, поблагодарить Бога за прожитую неделю, отдохнуть душевно, подкрепиться, укрепиться на всю неделю. Я не могу лишить свою душу, я не хочу отрекаться от Христа!». И мужественно пойти в храм и действительно смиренно получить подкрепление. Это – выбор в пользу Христа».

«И если я хочу найти правду Божию, то я буду, прежде всего, молиться: «Господи, вразуми меня! Я человек немощный, к греху легко склонный, к добру очень трудно расположенный. Ты знаешь все мои немощи, Ты знаешь, что я не могу и шагу ступить, чтобы не ошибиться, не заблудиться, поверить лжи, обольститься, и поэтому как я без Тебя могу уразуметь что мне сейчас сделать, что мне сейчас сказать? Я прошу Тебя: вразуми меня как поступить! Вот вразуми меня в чём Твоя правда, т.е. вот что ТЫ хочешь, чтобы я сделал? Как угодно Тебе? Потому что, если это угодно Тебе, то в этом и есть правда Божия, в этом есть правда Твоя. Потому что Ты хочешь самого максимального блага для меня же! И поэтому требование Твоё не то, что бы Ты так хочешь, и вот я должен делать, как раб из страха только то, что Ты этого хочешь, не рассуждая и не понимая. Нет! Ты Сам мне открыл, что Ты хочешь блага мне и не хочешь смерти грешного, но хочешь, чтобы он обратился и жил! Ты хочешь мне жизни. Значит, если Ты ставишь мне эти заповеди, эти условия, то не для того, чтобы просто я подчинялся, а для того, что мне это нужно! Мне это полезно! Мне самому, прежде всего! И поэтому правда Божия для меня состоит в том, что я делаю то, что мне по-настоящему полезно и одновременно Тебе угодно! А Тебе угодно то, что мне полезно!».

«Вся борьба с грехом, живущим в нас, вся как бы наша покаянная жизнь, она основана на Христе. Мы должны взирать на Христа! Это – не образное выражение апостола Павла «так, для словца», как мы говорим. Это объективное указание на объективную реальность! Мы должны взирать на Христа, т.е. помнить о Нём постоянно, призывая Его имя, обращаться, помнить о Его заповедях, о Его поучениях, о Его обетованиях, об Его угрозах, взирать всё время на Его образ. Тогда только мы сможем проходить это поприще с терпением. Если мы отведём свой дух, внутренний взор от Христа и будем смотреть на нечто другое, мы не понесём. Мы не вытерпим ничего. Почему? Потому что будем сравнивать с объектом своего взирания, а не со Христом. А, взирая на Христа, мы видим: Он – Бог совершенный и пошёл на Крест и терпел мучения, я ли, тварь, грешная, мерзкая, не понесу той малости мучений, которые Бог мне, для моего же блага попускает?! Если я буду взирать, я понесу».

Из проповеди №261 «Наши отношения с Богом и наше место в Церкви» (2008-07-06)

«Тем не менее, Господь именно за нас ещё, как за врагов Своих, изволил пострадать. И эта мысль должна нас ещё больше сокрушать, смирять, удивлять, и говорить: «Господи, как же мы должны быть Тебе благодарны, что Ты, действительно, не за друзей, – потому что сказано, что нет выше той любви, кто душу за друзей положит. Но это же за друзей, это понятно, что это как бы высшая любовь. – А здесь – за врагов – отпавших, возмущённых. И Он пошёл и пострадал, умер на Кресте».

Из проповеди №262 «Об одержимости и должном отношении к греху» (2008-07-20)

«Во грехах родила меня мать, во грехах я зачат, падшим, т.е. каков перстный, таковы и перстные. От Адама падшего мы все рождаемся все перстными, падшими и уже с повреждённым этим умом, т.е. который открыт для бесовских помыслов и никак ещё не умеет и не знает как сопротивляться и не принимать».

«А ко греху ненависть должна быть такая, что мы никогда не соглашаемся ни с одним его приражением, восстаём на него сразу же с именем Божиим, с крестным знамением, всеми средствами обрушиваемся на этот грех, если мы заметили, что он сейчас в нас господствующий, что это – проблема: постоянно этот грех меня к себе привлекает, часто мною овладевает, часто я побеждаюся. Я должен всё оставить остальное, и всё своё внимание, все свои усилия сосредоточить на этом: «Господи, помоги мне! Смотри, Ты мне дал увидеть и обнаружить, что этот грех сейчас меня мучает, он сейчас постоянно издевается надо мною, он побеждает меня. Я хочу его возненавидеть и прекратить грешить. Помоги мне, Господи!» и тогда читаю только то, что касается этого греха, напоминаю себе постоянно об этих истинах то из Писания, то из Святых Отцов всё читаю, накапливаю и в молитвах постоянно как бы говорю только к Богу, жалуюсь на этот грех».

«Я озабочен тем, что этот именно грех или этот вид греха, или действие именно этой страсти сейчас меня губит конкретно на деле. Я должен всё сделать, чтобы это прекратилось, иначе я тогда и не христианин и не член Церкви, а просто обольщённый и обольщаю других человек! Обманщик! Притворщик! Лицемер!».

Из проповеди №263 «О Божественных дверях» (2008-07-27)

«Вот слово «Помилуй» включает в себя все основные, важнейшие прошения, которые мы востребуем у нашего Бога. Т.е. мы этим призываем Его милость. Мы когда говорим «Помилуй мя», мы говорим: «Господи, я грешный, я недостоин предстать пред Тобою, я хуже всех Твоих творений, ленивый, лукавый раб. Но я пришёл и припадаю к Тебе во многом смирении, насколько могу, признаю себя виновным, грешным. Я крайне нуждаюсь в Твоей помощи. Но никак не могу её улучить, если не будет Твоей милости. Поэтому, прежде всего, я прошу Твоей милости, Твоего снисхождения, Твоего всепрощения, поэтому призываю Твою милость: помилуй меня! помилуй меня, т.е. излей Свою милость! Ибо, если Ты обратишь на меня внимание и милостиво на меня воззришь, то, конечно же, и всё остальное необходимое я получу: и прощение грехов, и укрепление, и утешение, и вразумление, и наставление и т.д. Поэтому я во всём нуждаюсь. Я и заблудший, поэтому нуждаюсь в выправлении. Я – невежда, поэтому нуждаюсь в научении. Я – немощь ходячая и нуждаюсь в подкреплении. Я глупый, недалёкий человек и нуждаюсь во вразумлении, в мудрости Твоей. Я холодный, голодный и нуждаюсь в подкреплении. И я замёрзший, обнажённый и лишённый всякого прикрытия, поэтому нуждаюсь в покрытии от Тебя, в согревании».

«Помилуй меня, грешнаго» – вот основное прошение, которым мы просим».

«Сегодня, именно сегодня, я нуждаюсь именно вот в этом, потому что вот сейчас крайняя нужда получить конкретную помощь от Тебя, Господи, и поэтому я прошу: помилуй», а Господь знает конкретно что это значит. Когда Он милует, Он даёт именно то, что мне сегодня крайне необходимо».

«Но можно и, – если есть дар ведения и разумения, – то и более точно раскрывать нужду сегодняшнего дня. Если нам Бог открыл, вразумил, что нужно просить, скажем, сокрушения сердца, то мы будем, помимо слово «Помилуй», говорить: «Господи, даждь мне сердце сокрушенное и смиренное, да не уничижишь меня, т.е. да не отвергнешь меня, не унизишь меня отвержением, отказом, но даруешь мне желание моего сердца, чтобы оно было сокрушенным и вследствие этого смиренным пред Тобой. Ибо я – грешник и нуждаюсь в оплакивании своей великой беды, своей и греховности, и грехолюбия, и неотлипчивости греха, и мерзости, и немощей, и всего прочего, своей погибели, своей далёкости, своей неспособности быть с Тобой, Господи, предстоять пред Тобой, пребывать с Тобой. Если Ты допускаешь меня, то я крайне мало могу быть с Тобой, потому что либо кто-то меня похищает, моя страстность, т.е. моя греховность тут же уводит меня через помыслы посторонние, плотские, мiрские, греховные, насеваемые бесами и падшим естеством тут же уводят, и я теряю Тебя из виду из-за того, что ум заслонён этими помыслами, и я начинаю прелюбодействовать с этими помыслами и, забывая о Тебе, о моём Спасителе и Живом Боге, я изменяю Тебе тут же».

Из проповеди №267 «На земле терпите всё...» или как нам избегать ропота и недовольства» (2008-09-14)

«Обратите внимание за своей повседневной жизнью и будете видеть как прокрадывается эта душепагубная страсть. Начинается она с недовольства, а как бы вершина её самая сильная – это ропот. Т. е. это уже крайнее недовольство. Потому что недовольство, оно может быть сначала в мягкой форме, просто как неудовольство чем-то. И здесь и хула на Божий промысел и на Бога, и претензия предъявляется Богу, а это уже от гордости, от маловерия «почему, мол, вот у меня так складывается жизнь, а не иначе? А вот у другого человека я вижу вот так складывается. Вот если бы у меня было так, как у него, тогда может быть я бы вот тогда...». И всякие такие построения строятся, сравнения идут от маловерия и недоверия Богу и забвения о Его промысле, что у Него промысел о каждом человеке, и что Он даёт каждому человеку именно то, что ему нужно. И не надо поэтому сравнивать с другим человеком. О нём свой промысел, и поэтому ему это нечто можно и полезно, а тебе это будет душевредно. Скажем, у кого-то есть достаток в средствах для жизни, а у кого-то – недостаток. И человек занят поиском как заработать на хлеб насущный, на потребности, на какое-то самое скромное жилище, и его это угнетает. И тут он ещё видит другого брата во Христе – не то, что там непонятно кого, – который имеет достаток, т.е. он имеет достаточно средств, и хорошее жилище, и транспортное средство и может даже ездить по святым местам, путешествовать, и позволять милостыню подавать, и благотворить, и на храм жертвовать и т.д. и т.д. А этот только самое необходимое, так сказать, уделяет на Церковь и всё, а остальное всё ему кажется еле-еле он сводит концы с концами. И сравнивая своё положение с положением того брата и если он не будет помнить о правде Божией, о промысле Божием, что у Бога нет неправды и несправедливости и что у Него всё промыслено и не будет себя настраивать, что мне неполезно иметь достаток, мне не полезно иметь лишние средства и хорошее жилище и т.д...Т.е. ему это полезно и безвредно, мне было бы сугубым вредом. Если Бог не даёт мне, значит, я должен смириться и принять это как самое лучшее и полезное, и просить только терпения, терпения, терпения, чтобы переносить это себе на пользу и в своё спасение и тех лиц, с которыми я живу (если имею семью)».

«И единственное для него было бы подспорье ему это понимать, что раз Бог попустил ему эту болезнь, значит, это для него единственно спасительный путь. И надо за болезнь благодарить Бога и ею вырабатывать своё спасение, а не искать какие-то другие доступные и ненужные посторонние способы».

«Поэтому, чтобы этого избежать, мы возьмём себе за основу это Божественное правило: никогда не роптать, никогда не негодовать на то, что с нами происходит или как у нас складывается жизнь, или как к нам относятся люди, или что мы терпим: от болезней или от стихийных бедствий, или обстоятельств. Что бы ни случилось, помним, что всё попускается Богом для нас и справедливо, и мудро, и по правде, и во спасение, на пользу нашей души!».

Из проповеди №268 «Без самоотвержения нет ни преуспеяния, ни спасения» (2008-09-28)

«Т.е. как можно заявлять нелицемерно, что я люблю Бога, если через пять минут после окончания Службы или закрыв Евангелие, или молитву, мы тут же забыли о Боге и уже увлеклись чем-то земным? Не то, что земное не надо делать. Делать надо и земное, но помнить о Боге: «Господи, благослови! Там сварить, поджарить, словить рыбу, поехать туда, купить то....» и везде как бы благословение и благодарение Богу, и славословие, и покаянное какое-то исповедание за упущения».

«А мы не понимаем, что основание-то не в этом, что Богу жалко что-то дать и всё, а Он видит, что мы неспособны, нам это в погибель будет, и поэтому не даёт. Не даёт самолюбивым людям того, чего они очень хотят именно из своего самолюбия, не желая отвергнуться себя. И поэтому они не получают ни преуспеяния, не получают ни прошений своих ни от Таинств, ни от треб церковных того, чего они ожидают. Уж только, если сильно припечёт, и человек уже, действительно, просто обстоятельствами и скорбями будет так раздавлен, так уже это самое, что он уже как бы взмолится по-настоящему, как бы всю вот эту заскорузлость свою плотолюбивую смахнёт как бы вынуждено своим положением скорбным и взмолится просто по-настоящему: «Господи, помоги, я уже погибаю и мне плохо!», тогда Господь может ещё снизойти и показать: смотри! вот где ты уже нелицемерно помолился!».

«И тут идёт борьба: либо мы послушаем падшее естество, которое страсти все туда нас тянут к этому пагубному послушанию, либо Бога послушаем, Который говорит: отвергнись себя, т.е. отнесись здесь так, как будто это не к тебе относится. Не иди на поводу требований падшего естества! Не слушай, что оно тебе говорит! А говори: «Нет! а я потерплю! Холодно, а я потерплю! Голодно, а я потерплю! Если есть какая-то задача при этом. Я не закончу, я потерплю то время, покамест не закончу эту задачу».

«Бог прикладывает Свою помощь в борьбе со страстями только тогда, когда мы сопротивляемся страсти. Она начинает умаляться и есть куда приложить Божию помощь: и вразумление, и Божию силу, и помощь Ангела, и молитвы святых. Она прикладывается, такая помощь к конкретному нашему действию. И мы сопротивляемся страсти. Как мы сопротивляемся страсти? Вот по своему желанию наложили себе блюдо из того, что приготовлено у нас наложили полное блюдо: первое, второе, третье, и вот так, и вот это, и вот это прибавили, и вот это, и вот это, и вот это, и вот это, и это как бы вот мы хотим это съесть. И вот здесь после этого мы: «Так! послушай, ты пришёл что на эту землю пить, есть, веселиться или спасаться? – напоминаем себе – Бог же смотрит! Смотри, Он же не против, чтобы ты покушал – подкрепись! Но смотри, что тебе? Всё! И самоотвержение говорит: я согласен. Но только вот так – отделяешь половину приготовленного или 1/3, или 1/8, или 1/125, но что-нибудь отдели! Это будет начало твоего сопротивления».

«А здесь, когда всё, всё обломалося, ничего не можешь, ничего нет, всё потеряно, отнято то и то, и обстоятельства против тебя, не можешь ни устроиться, ни пристроиться, ни настроиться, всё против тебя, и всё, только сидишь, молишься: «Господи, как хорошо, что уже от меня ничего не зависит, что только от Тебя зависит! Я только сижу и молюсь: Господи, помоги мне, потому что я уже ничего не могу! Я уже по-настоящему, не то, что там... мне не надо уже никаких усилий делать, ни понуждать себя, я уже просто сижу в этой луже и понимаю, что я ни-че-го не мо-гу! Вот, дошёл до последнего. Оказывается, это и есть, я не отчаиваюся! Потому что вот теперь-то Ты и поможешь! А кто ещё поможет мне, если не Ты?! Всё ведающий, всё знающий и всё могущий!».

Из проповеди №269 «Выбери Бога и довлеет тебе» (2008-10-05)

«Лучше сказать: я не имею любви, чем сказать: «я имею любовь», и иметь её лицемерную. Потому что, когда не имеешь любви, это – недостаток, который можно восполнить. А когда говоришь: «я имею любовь», то как бы уже и нечего восполнять, а на самом деле любви нет, а есть лицемерная игра. Поэтому как бы лучше смотреть правде в глаза и сказать: «Увы, я не стяжал любви должной ни к Богу, ни к людям, каюсь, Господи, и хочу когда-нибудь её стяжать! А пока я могу любить людей против своего падшего естества, против воли бесов, против воли страстей, которые восстают на меня и в которых я сам виноват, что я поработился им, через понуждение себя к исполнению Твоих заповедей. Т.е. Твои заповеди в своей совокупности, те, которые относятся к Богу и к ближним, они для меня и являются руководством к деятельной любви. Т.е. только так я могу исполнить заповеди о любви, ибо Господь заповедует возлюбить Его и возлюбить ближних. И это есть высшие и первые заповеди, в которых весь закон и все пророки заключены. Понятно, что вершина этой заповеди для меня недостижима, покамест я полностью не очищусь и не стяжу Духа Святаго. Но на период подвизания, борьбы с живущим в себе грехом, как бы в покаянный период, покаянного очищения, и духовного возрастания, я могу любить ближних, понуждая исполнять заповеди Христовы и принося покаяние за уклонения или недолжное, некачественное исполнение этих заповедей. Но это – единственный путь нелицемерной любви к ближним через заповеди. И заповедь таким образом является для меня как бы путеводителем, инструкцией своего рода в правильном отношении к ближним и к Богу, потому что без заповедей я никак не знал что делать и как это любить. Просто так любить Бога я неспособен. Нет такого у меня. Ещё нет этого органа, он не вырос. Только в Духе Святом можно говорить о нелицемерной любви. Я не имею ещё Духа Святаго, постоянно в себе Живущего, чтобы говорить, что я кого-то люблю и могу кого-то любить. Поэтому, признавая свою беду, своё бедствие, я буду богоугодно любить Бога и людей посредством исполнения заповедей Божиих».

«Нас огорчают, а мы всегда радуемся. Чему радуемся? Конечно же, не огорчению! А радуемся тому, где мы, кто мы и с Кем мы, что мы живём в Боге. И тогда эти огорчения для нас совсем воспринимаются не как огорчения. Мы только понимаем, что это должно быть огорчением. Но они до нас не достают. Т.е. настолько у нас сила Божия такой щит создаёт, что все огорчения, которые мiру считаются очень мучительными, уязвимыми такими, а на нас они не действуют. Мы только воспринимаем: да, о, стрелу пустили, а она раз там и не долетела, а в воздухе и упала. Поэтому мы фиксируем: о, стрела, вроде, летела, вот она перед нами упала там на большом расстоянии, – а была стрела огорчения, – но реально....и поэтому мы и радуемся, что, о, надо же...как хорошо быть с Богом, что ничего до нас не долетает».

«А мы, верные, верующие люди, должны всегда взирать на Бога, помня, что довлеет тебе то, что в этот день Господь посылает и не заботься о том, что пить и что есть, ибо об этом заботятся язычники, т.е. люди мiра сего».

Из проповеди №270 «Почему существуют вечные мучения или о нашем выборе между безбожной жизнью и жизнью в Боге» (2008-11-02)

«Бывает так, что какие-то искушения тяжёлые наваливаются на каждого из нас – у каждого в свой период бывает – так, что доходит почти до отчаяния. И человек начинает сомневаться в своём спасении, теряет как бы опору, смысл, хотя продолжает верить, ибо если бы потерял бы веру, то и не о ком было бы и говорить. Но при этой вере он как бы падает духом, теряется и доходит до такого отчаяния. И в такие минуты он как бы очень болезненно, напряжённо воспринимает некоторые Божественные истины, ему уже известные от Церкви и из Писания, из творений Святых Отцов, которые до этого он спокойно принимал, но поскольку он их никогда не осмысливал, а просто принимал на веру, соглашаясь, будучи как бы чадом Церкви, то пока не было этого искушения он просто их принимал и считал, что вот он верит так и есть. Но когда приходит такое сильное искушение, то возникают у него как бы вопросы к Богу, которые он может задать, но не может получить ответа удовлетворительного. И как бы основным вопросом является: почему Господь наказывает грешников вечными, нескончаемыми мучениями? Т.е. пока человеку хорошо, он об этом не задумывается. Но когда его сильно прижмут какие-то бесовские напасти, наваждения, искушения, что он доходит до отчаяния, и с одной стороны он верит, что есть вечные мучения и наказания, а с другой стороны он, прикладывая к себе как бы отторгает их и пытается найти защиту вот в таких вопросах и говорит: «Господи, ну почему? Почему Ты меня, краткодневного человека за какие-то провины... да, виноват, грешен, то-то и то-то сделал, то-то и то-то упустил, виноват, но неужели эти мои короткодневные грехи, конечные, определённой мерой и весом соделанные, почему они мерные, конечные, обрекают меня на безконечное, непрекращаемое мучение в вечности? Я не могу это понять. Я не могу это принять. Я знаю, что это так – я верю, вернее, – что это так. Но я не понимаю и, находясь в искушении, я не соглашаюсь. Потому что почему вот я сейчас мне плохо и тяжело, и я знаю, что я грешник и если сейчас я отойду, то я буду вечно мучиться. Ну почему, объясни мне, Господи, вразуми меня, если можно! Почему я ограниченный человек, живущий небольшое число лет на земле и согрешающий каким-то конкретным числом грехов, о которых я, уж как могу, сожалею или как там, но даже если я не могу принести полновесное за них покаяние и пойду по Твоему справедливому и праведному Суду во ад, то почему эти мучения во аде не являются такими же мерными? Ну пусть сотни лет, пусть тысячи лет, но какую-то меру... неужели за 70, 80, 90 лет земной жизни недостаточно 10 000 лет мучений, чтобы перекрыть? Ведь на земле мы видим, что люди грешат, убивают, грабят и всякие другие преступления делают и по законам своих государств попадают в тюрьму и получают определённый срок какой-то конечный, пусть даже исчисляемый сотнею лет, хотя столько вряд ли кто отсидит, но, тем не менее, он выражается конкретным сроком. Никто не говорит: мы сажаем тебя в тюрьму навечно. Ну говорят: на столько-то лет, столько-то лет, столько-то лет...т.е. пожизненное заключение, но это по его жизнь. А его жизнь, она тоже ограниченная. И поэтому оно всё равно ограничено его жизнью. А его жизнь – жизнь какого-то человека – всё равно исчисляется десятками лет. Поэтому оно ограниченное. Наказание на земле ограничено временем. Нету безконечного наказания. Мы не имеем такого опыта и поэтому не можем понять почему, если человек на земле там убил, ограбил, его так сказать наказывают лишением свободы на такое-то число лет, а за это же самое наказание, если он не раскается, в вечности он получает вечные, безконечные и нескончаемые мучения, которые и по качеству уму неизобразимы и по продолжительности нам как бы непостижимы, т.е. всегдашние мучения. Такой встаёт вопрос у человека падшего. И иногда он может встать и не так остро, когда прижимает искушением, а в виде любопытства, а иногда в виде как бы желания просто понять Бога, познать Его и с этой стороны, т.е. как бы богословское осмысление этого же вопроса».

«Но просто, доверяя Господу, говорим: «Господи, ну раз Ты так решил, ну кто мы такие?».

«Поэтому Господь не просто навязывает Свою волю, а хочет, чтобы мы сами осознали и принимали Его волю как самую благую и полезную, и спасительную для нас волю. Т.е. не потому мы выполняем заповеди Божии, повеления Божии и хотения Божии, что так Бог просто захотел и всё, а потому, что мы понимаем, что Он лучше нас, Он умнее нас, и если Он говорит нам сделай так, то это самое лучшее, что только может быть. Любое уклонение от этого хуже для нас. Поэтому самое лучшее это смириться пред Богом и принимать от сердца, добровольно, искренно Его и волю, и силу, и славу, и Царство».

«То тем более Господь, Который пошёл к нам на встречу на общение, хочет, чтобы мы Его понимали: понимали Его и понимали Его решения, Его действия, насколько это только возможно нам в нашем сегодняшнем состоянии. Поэтому Он как бы хочет достучаться до каждого сердца, донести те истины, какие возможно донести сегодня, чтобы мы лучше Его понимали, лучше ценили и на основании этого как бы ещё больше располагались, благоговели и говорили: «Господи! Какой же Ты, действительно, неописуемо прекрасный и как хочется именно с Тобой быть, а не без Тебя».

«И поэтому, если мы хотим быть в числе спасённых, избранных, а не просто званных, действительно жить с Богом, а не просто веровать непонятно как или обрядоверовать, то мы должны именно жить с Богом, мы должны стремиться к Богу! И это стремление к Богу как бы постоянно свидетельствовать. И здесь станут понятны нам слова Святых Отцов, которые выразили как бы вот эту суть, эту истину краткими такими такими словами «Стяжем стремление к Богу, и для нас этого достаточно». Т.е. если не понять то, что было сказано раньше мною, нельзя понять почему стремление к Богу достаточно нам для спасения, для всего. А потому, что стремление к Богу и отражает этот принцип, выбранный нами, что мы выбрали жизнь с Богом. Если я стяжал стремление к Богу, я этим показываю: «Господи, я хочу быть с Тобой! Да, я грешен, мерзок, не соответствую Тебе ещё, увы, и сожалею об этом! Каюсь! Переживаю и всё буду делать, что только в моих немощах, чтобы как-то исправить, но уповаю только на Твою силу, только на Твою помощь, только на Твои заслуги, на Твою благодать, потому что сам по себе я и перстом двинуть не могу в эту сторону. Но я внутренне избираю Тебя! Я хочу быть с Тобою! И поэтому я отрекаюсь от себя, от своего падшего естества, от своих всех этих умственных размышлений, лжезнаний, лжеименного разума, плотских мудрований, я от всего этого отрекаюся. Всё равно я ничего не могу в своём падшем состоянии правильно всё это понимать, выяснить, ощущать, я могу только отречься от этого и принять Твоё, Твоё Евангелие, Твоё откровение, Твою волю, Твои заповеди, Твою Церковь, Твои Таинства, Твою милость, Твою любовь, Твой свет. Я хочу быть с Тобой! Прости меня, если можно! Помоги мне быть с Тобой! Это самое главное для меня, самое важное! Я хочу стремиться быть с Тобой!».

Из проповеди №271 «Творить правду Божию или человеческую – выбор за нами» (2008-11-09)

«Основным источником поиска правды Божией является, конечно же, Сам Господь Бог. А тогда основным средством является молитва. Молитва, вопрошающая о правде Божией. Скажем, сложилися какие-то обстоятельства, которые требуют от нас какого-то отношения, какого-то действия. Но мы не знаем как поступить, чтобы было богоугодно, полезно, спасительно. И что делать в этом случае? Т.е. не действовать нельзя, потому что само недействие может тоже быть действием, которое будет тоже вменено нам. А действовать, то надо знать как именно действовать, чтобы тоже не согрешить, а угодить Богу. И поэтому что остаётся делать в этом случае? Встать на молитву и вопросить: «Господи! не знаю как поступить! Вразуми меня! Я хочу поступить как Тебе угодно. Потому что то, что Тебе угодно – самое лучшее. Т.е. лучшего я не найду. И поэтому смиренно умоляю Тебя: вразуми меня как здесь поступить!».

«Так вот все мы были преступниками пред Богом. Все люди до единого рождаются преступниками. Они падшими рождаются по своему качеству, отверженными, изгнанными из Рая преступниками. И поэтому все мы нуждаемся в милости Божией. Это то объединяющее начало, которое всех людей, без исключения, объединяет, а, тем более, уверовавших во Христа. Потому что люди, которые уверовали во Христа, это более мудрые люди, чем остальные, ибо они откликнулись на зов Божий. Они откликнулись на предоставление нам Божией милости. Они потянулися за получением этой милости Божией, понимая, что другого пути вернуться к Богу нет! И в этом их мудрость – откликнуться на призыв, на зов Божий. «Приидите ко Мне все обременённые, угнетённые грехом, страдающие, труждающиеся в этой жизни, скорбящие, и Я упокою вас». Это – обетование Господа. Значит, кто к Нему приходит от сердца, Господь их упокоивает чем? Прощает грехи, разрешает проблему избавления от ада, подготавливает к вечной жизни и вводит в Своё Царство. А что ещё человеку надо? Человек получает всё – вечную жизнь с Богом! Возвращается к Нему живёт в Его Царстве, живёт по Его законам, по Его правде, которая становится и его правдой. Потому что он её принимает от Бога. Поэтому, так понимая милость Божию, мы будем дорожить ею и будет просить и умолять: «Помилуй меня, Боже! Потому что другого отношения ко мне быть не может. Я уже грешник. Я уже преступник. Я уже отвержен от Тебя. Я уже живу без Тебя. Я уже под властью сатаны и его бесов. И я уже обречён на вечные адские мучения. Это уже данность моя при рождении, которая усугубилась моей сознательной греховной жизнью. Поэтому мне рассчитывать не на что. По правде Твоей я должен быть в аду. Поэтому прошу Тебя не по правде, а по милости Твоей отнесись ко мне, а я в ответ постараюсь сделать то, что могу от своих немощей – это быть Тебе верным, это всё равно стремиться к Тебе, призывать Твоё дражайшее имя, войти в Твою Церковь и бороться с грехом покаянием, самоотвержением, терпением всего скорбного, неприятного как достойный того, как Твой должник».

«Потому что правда Божия иногда бывает совершенно для нас не такая, какую мы могли бы предположить. Иногда просто ошеломляюще противоположная, чем мы могли бы даже предположить и представить! Т.е. правда Божия требует совершенно другого поведения, чем то, к чему мы сейчас способны, готовы из нашего понимания и т.д. И именно поэтому мы должны быть открытыми всё время на поправку от Бога. Никогда нельзя доверять себе. Сколько мы ни читаем у Святых Отцов: «Не доверяйте себе! Не доверяйте себе! Не доверяйте себе!», мы всё равно доверяем...себе, своему суду, своему пониманию, считаем, что мы умнее и не только всех остальных людей, а и Бога....Потому что, если бы мы реально так не считали, то мы бы были всё время открыты, сказали бы: «Господи! да дурак я! ничего не знаю как поступить в данном случае! Вразуми! Помоги!».

Из проповеди №272 «Крест – место нашей встречи с Богом» (2008-11-16)

«Т.е. мы в повседневной своей жизни каждый день, каждый час должны это делать. Так настроивши себя переживать попускаемые скорби, говоря словами благоразумного разбойника «Достойно по делам моим приемлю! Помяни мя, Господи, во Царствии Твоем!» Ибо с этой минуты я понял, что в моей жизни самое главное попасть в Твоё Царство, но путь в Твоё Царство идёт через крест, через крестоношение, поэтому отвергаюсь себя, всех своих плотских желаний к сегодняшнему, к сиюминутному комфорту, к облегчению, как бы нескорбности, безболезненности, отвергаюсь от всего этого и принимаю то, что Ты мудро и справедливо на меня возлагаешь ради моей же пользы. Принимаю это как Твоё врачевство, как Твою милость, как Твою помощь, как Твоё наказание за моё грехолюбие, ибо это помогает мне идти узким и тесным путём к Тебе для своей же благой вечности, для своего же блага». Если так мы будем настроены и так будем каждый день действовать, то мы обязательно изменимся. Мы обязательно станем новой тварью. Мы будем получать от Бога милость, и благодать, помощь и благодаря этому и изменимся».

Из проповеди №273 «О нашей и Божией милости» (2008-11-23)

«И мы хотим не только, чтобы Бог нас простил, ибо мы перед Ним можем, конечно, быстро и легко заявить о своём сожалении, что мы это сделали, но мы хотим, чтобы и тот человек, который от нас пострадал, чтобы он нас простил, чтобы он нас простил настолько и так, что как будто мы и не делали вот этого какого-то злого, вредного для него поступка. Чтобы он пришёл и сказал: «Брат! Я прощаю! Я ничего не имею! Ты ничего плохого мне не сделал! Я прощаю тебя за это! Ибо я вижу ты каешься, ты сожалеешь, я прощаю!».

«Милость не может быть немудрой. Если миловать всех подряд без мудрости, можно тоже и милостью наделать вред! Есть люди, которых нельзя миловать. Если они находятся под влиянием бесов, воюют с Церковью, воюют с Богом, воюют с верными Богу людьми, желая им всякого уничтожения, таких людей нельзя миловать в обычном понимании этого слова, т.е. снисходительно относиться. Милость к ним состоит в одном – молиться, чтобы Господь как можно быстрее остановил их в этом тягчайшем грехе, в этом жутком безумии. Чем раньше Господь их остановит, тем меньше они будут страдать в вечности. И милость здесь тоже мы являем, но не сюсюканием, не ложным смирением, а решительным противостанием, прежде всего, в молитве: «Господи! положи конец разлива злобы этим несчастным, обольщённым демонами людям, да прекратят они своё восстание на Тебя, на Церковь и на Твоих истинных служителей!».

Из проповеди №274 «Богоборство, богатство, осуждение – триединый грех на пути нашего спасения» (2008-11-30)

«Бывают случаи, когда люди выходят из подчинения Богу, Церкви и начинают враждовать, всё, то тут уже, как говорится, мы вынуждены признать это и к этому иметь отношение: если брат согрешит, то пойди и скажи наедине, потом при свидетелях, потом поведай Церкви, и если Церковь преслушает, будет тебе как язычник и мытарь(Мф.18,17). Вот это отношение как к язычнику и мытарю, как к врагу Церкви – это не наш суд. Здесь мы не осуждаем. Наоборот, мы присоединяемся к суду Божиему по отношению к этим уже неисправимым людям, которые даже, если и были члены Церкви, то сейчас они уже неисправимы. Они уже пошли за демоном. И поэтому у нас одно отношение к ним – показать кто они есть и всё. Они враги и поэтому: «Господи, сохрани от разлива злобы, и суди их Сам, там, казни, Сам знаешь что с ними делай». Это и есть случай, когда мы можем приложить суд Божий. Иначе, если мы будем их оправдывать, получатся, что мы, опять-таки, выступаем против Бога».

«Если же человек не исправляется, и постоянно одно и то же творит и против нас вредит, тогда мы можем поднять вопрос, – но, опять-таки, не с целью осуждения, а с целью выправления его, ибо заповедь Божия позволяет выправить его: если брат согрешил против ТЕБЯ лично, пойди и скажи ему. Для чего? Чтобы приобрести брата. Т.е. здесь, опять-таки, нами движет милосердие, сострадание, а не осуждение. Мы говорим: Брат! ты согрешил. Ты же сейчас погибнешь. Не делай этого! Исправь это!».

«И мы хотим тоже, чтобы нас поправляли, если мы, действительно, хотим спасаться. И мы не воспринимаем это как что-то такое нехорошее, а наоборот, мы благодарим: «Ой, брат! Спаси тебя Господь! Как ты вовремя мне заметил. А я ж никак не мог понять. А у меня была проблема здесь. Думаю: что такое? И на душе стало плохо и всё, а ты мне сейчас подсказал, и я увидел свой грех. И я исправлю его!».

Из проповеди №275 «На что указывает нам праздник Введения во храм Пресвятой Богородицы» (2008-12-04)

«Господи Иисусе Христе, Сыне и Слове Божий, помилуй нас грешных! Аминь!».

«Господи, даруй мне зрети моя прегрешения и не осуждати брата моего!».

«Господи, спаси нас! Сделай что-нибудь! Помоги, ибо ничего я не могу, кроме как рыдать по этому открывшемуся мне жуткому состоянию!».

«Сначала будут идти вот эти горькие слёзы из плача, сокрушения о своём жутком положении, о своей погибели. И уже нам будет не до кого. Единственно, что мы будем смотреть по отношению к ближнему человеку, это помогает он этому деланию или препятствует. Если препятствует, мы не судя просто уходим от него, как он нам ненужный человек. Если помогает, то припадаем к его стопам, готовы мы будем лобызать ему и стопы, и пятки, и умолять, только бы он нам помог. И такое будет смирение! Такое будет смирение у нас, если мы, действительно, увидим себя по-настоящему погибшими! Кто этого не проходил, поверьте мне, дорогие братия и сёстры, кто этого не видел в себе, тот ещё не начинал спасаться, тот ещё не знает даже от чего ему надо спасаться. Ибо спасаться нужно именно из этого открывшегося настоящего состояния. И тогда от глубины духа человек взыскивает Спасителя и принимает всю истину о Спасителе, которую Церковь, и Писание, и Святые Отцы доносят. До этого он принимает всё это внешне. Всё это гладко, внешне, причёсано, но не от сердца, не работает на этого человека. Такими знаниями можно возноситься, надмеваться, жонглировать, манипулировать, писать книги, всякие толкования, естественно лживые, еретические создавать. Но всё это – плод падшего естества и бесов. Ничего там нет от Бога. Ибо человек ещё не входил в это состояние, не познавал. Более того, кто вошёл в это состояние, прошёл его и вышел из него законно в покаянии, в очищении, только тот и может понимать других людей, только тот может любить других людей по-настоящему, понимая в каком жутком положении они находятся, и он будет любить их сострадательной любовью. Не превозносящейся, а сострадательной, понимая, что и брат этот, и эта сестра, и этот человек, как бы он там верил во что или не верил, он находится вот в этом положении, но ему ещё хуже, ибо мне, последнему грешнику Бог открыл истину этого и как выходить, и что надо идти в Церковь смиренно, и принимать все Его установления и Его иерархию, и Таинства, и всё остальное лобызать, благоговеть, хранить и пользовать, а этот человек находится в таком положении, но он не знает выхода, он не знает куда обратиться или нашёл ложный выход. Его обманули. И поэтому он ещё более жалкий, чем я. А я благодарю Бога, что Бог мне это открыл».

Из проповеди №276 «Искусство деланий в противостоянии бесовским напастям и обуреванию страстей» (2008-12-07)

«И вот уверовали мы, вошли в Церковь правильно, законно, узнали, что нужно совершать покаяние и покаянием изменяться. Нас научили, что должно молиться непрестанно. Но для нас эта непрестанная молитва начинается как можно чаще молиться со вниманием и бороться за внимание и просить внимания, призывать имя Божие с целью покаяния и именно Господа Иисуса Христа, Спасителя нашего Иисусовой молитвой: «Господи, Иисусе Христе, Сыне и Слове Божий, помилуй мя грешного (или: будь Многомилостив мне многогрешному!)». Формы существуют разные, но суть одна. И самая краткая молитва: «Иисусе, Сыне Божий, помилуй мя!». Но всё это формы Иисусовой молитвы».

«Поэтому запомните, что в таких случаях, когда на вас нападает необыкновенная какая-нибудь сильная атака от бесов или страсти, то мы должны подбирать определённые делания. Т.е. противление такому состоянию идёт чрез определённые делания, но никак через продолжение того размеренного спасительного покаянного пути, который мы делаем в обыкновенном состоянии. И если восстала именно блудная страсть, то нужно подключить тело. Без подключения тела мы не сможем победить это восстание блудной страсти, это разжжение никаким образом! Поэтому Святые Отцы из опыта своего совершенно справедливо и мудро учат нас, что если во время делания молитвы, покаяния или чтения Евангелия или Святых Отцов вдруг возникло блудное разжжение и сильнейшая страсть, с бомбардировкой помыслов блудных, то мы должны встать немедленно, оставить вот эту текущую форму молитвы и класть земные поклоны с краткой молитвой к Господу о помощи: «Господи, Иисусе Христе, помоги мне!», «Господи, укроти страсть, отгони, помоги, отгони бесов!». Т.е. кратко по сути просить то, что сейчас самое важное: «Избавь от искушения!», «Помоги, немощен есть!». Очень сильная молитва: «Помилуй мя, Боже, яко немощен есть!», поверьте мне! Очень сильная молитва! В таких состояниях ничего другого нам ни славить Бога, ни благодарить и ни чего-то другого просить не получится! А вот «Помилуй мя, Боже, яко немощен есть!» это из Псалтири Духом Святым, – а вся Псалтирь есть учебник покаяния – это очень сильная для этого случая молитва. Ибо она показывает наше смирение и смиренномудрие. Мы показываем, что мы ничего не можем, немощны, мы разводим руками: «Господи! помоги!». «Господи, спаси мя, погибаю!» – тоже очень сильная молитва. «Господи! спаси мя, погибаю!», «Господи, помилуй мя, яко немощен есмь!», «Господи, спаси меня!» – это кратенькая молитва на эти случаи и обязательно с земными поклонами и с сокрушением сердца и с просьбой избавить от этого искушения, наваждения, напасти. И обязательно придёт помощь через какое-то время! Обязательно!».

«И есть другие тяжёлые состояния нападения. И одним из таких очень тяжёлых состояний является уныние. Бесы стараются ввести христианина в уныние, особенно это в период поста или какого-то напряжённого делания покаянного. Если они не могут никаким другим путём отбить и не могут перебить какой-то страстью, которая увлекает на что-то приятное по-мiрски, по внешнему, по временному, на другое – земное, тогда они пытаются загнать в уныние. И причём как бы в основание уныния они именно и вкладывают внушения о трудности, о невозможности духовного делания, о безполезности этим заниматься «вон сколько, смотри, ты уже месяцев или лет вот ты молишься, молишься, да, да, да, «Господи, помилуй, помилуй!», а Господь всё не милует, и ничего не происходит и ничего не меняется. И благодати ты не чувствуешь и не видишь. Страсти как были так и есть, как раздражалась, так и раздражаешься. Как блудствовала, так и блудствуешь. Как чревоугодничала, так и чревоугодничаешь. Как сребролюбива была, так и сребролюбствуешь дальше и т.д. и т.д. и т.д.». И всё это они и показывают, и показывают. И наше смирение, наше самоукорение используют в обратную сторону. Не для нашего действительного состояния, а для того, чтобы от этого оттолкнуться и вогнать нас в отчаяние. И по дороге к отчаянию мы унываем. Унываем. И здесь у Давида, опять-таки, Духом Святым в Псалтири есть прекрасные места, строчки против этого: «Вскуе смущаешься (или унываешь), душа моя, – как бы сам со своей душой говорит Давид и взбадряет её – уповай на Господа, вспомни все дела Его от века...» (Пс.41, Пс.42). Т.е. вот эти советы очень мудрые, и мы должны тоже повторять их в своём делании. И в противостоянии унынию основным деланием идёт делание ободрения».

«Если уныние, ищем только ободряющие, укрепляющие, освежающие какие-то места из Писаний, из высказываний Святых Отцов, из Псалтири. И краткие, опять-таки! Потому что в таком состоянии человек не может ничего длинного воспринимать, но краткие такие как бы обращения к своей душе, чтобы вывести её из этого состояния и краткие обращения к Господу: «Господи, я – мрак, а Ты – Свет!», «Господи, я – мука, а Ты – Блаженство!». Вот такими краткими противопоставлениями обращаться к Господу. И поэтому «Господи, я – мрак, а Ты – Свет, выведи меня в свет Твой!», «Господи, я – мука! Я уже вкушаю адскую муку, а Ты – Блаженство, выведи меня к блаженству Твоему! Недостоин его, но выведи меня, чтобы укрепить меня и чтобы я не погиб!».

«Поэтому, когда у нас состояние нормальное мира, относительного покоя, то мы просим у Господа обязательно научить нас на брань, научить наши пальцы, персты, руки на брань! наш ум, наш дух, наше естество, научить нас противиться правильно, научить нас сопротивляться, научить нас побеждать, научить нас что как, когда, какой мерой делать».

«Опять-таки, если мы подверглись нападению гневливого беса и какие-то стрелы помыслов, как дождь бывает, обрушились на нас в отношении какого-то человека или каких-то людей, которые нам по действию страсти кажутся, что всё, хуже людей нету, что это самые страшные люди на земле, что они самые для нас злодеи, что они такое нам сделали, что просто сейчас вообще жить уже и не хочется из-за этого, если не отомстить им, если их там не раскромсать в своём сознании, и мы будем казнить их там и осуждать, и всякое. Такой гнев правды Божией не делает! Гневаться можно только на греховные помыслы, на страсти и на бесов. На людей, на обстоятельства, на любую другую тварь Божию гневаться – безумие! Это кратковременное помешательство – так говорят Святые Отцы. Поэтому тоже уготовихся и не смутихся! Т.е. надо быть готовым. И кто страдает гневом, – а предшествующей стадией является раздражение, это – болезнь тяжёлая тоже и надо её уврачёвывать, как и любую другую страсть. Если уврачуем раздражение, гневу не будет места. Если в раздражение мы входим, отдаём, постоянно раздражаемся по поводу людей или обстоятельств, то мы будем и гневаться и на людей, и на обстоятельства, и на всё. А гнев – это уже есть неуправляемое раздражение сильной такой мощи, когда мы уже ничего не можем сделать. Нас несёт – как говорится. И в таком состоянии можно наделать очень много вреда себе, а то, ни дай Бог и людям. Потому что гнев иногда заканчивается и ударениями, и смертоубийствами, мы знаем, это очень часто приводит к печальным последствиям. Потом, когда человек выходит из этого состояния «ой, что я наделал?» будет уже сожалеть, но уже не поправить соделанного. Поэтому мы знаем, что гнев это есть очень резкий приток крови к лицу. И мы видим, что человек часто становится багрово-красным какой-то, лицо у него красное, он разъярённый, глаза горят, руки чешутся, язык не умолкает в гневных своих протестах, и жажда пойти сейчас же и немедленно расправиться с обидчиком или с обидчиками, или с какими-то обстоятельствами, т.е. с тем, что привело нас к гневу. Поэтому мы должны тоже сдерживать эти порывы гнева, быть готовыми, овладеть искусством как бы обуздания гнева и помимо кратких молитв, которые направлены именно в данном случае против нас, именно в гневе находящихся, мы вспоминаем те места Писания, что такой гнев правды Божией не творит, что солнце да не зайдёт во гневе вашем, гнев правды Божией не соделывает и т.д.».

«Поэтому наблюдайте за этой страстью (сребролюбия) и противопоставляйте ей тоже нужные делания: и память смертную, что ничего с собой не унесёшь. «Безумный, в эту ночь душу твою истяжут» (Лк.12,20) и другие подобные напоминания и, конечно, молитва к Господу точная против этой страсти, что «Господи, помоги мне не зависеть от денег, не быть пристрастным к ним, а пользовать их пред Тобою только, действительно, как есть нужда и если пошлёшь что лишнее, то благотворить!».

«Точно так бывает, если мы впадаем в какой-то грех или действие страсти, мы нуждаемся и в очищении, потому что мы и грязью как бы запятнаны, и в исцелении, потому что страсть, она ещё и болезнь, и в ведении брани, в побеждении, потому что страсть является ещё и бранью, открывается брань, и через страсть бесы с нами воюют. Поэтому делаем всё, чтобы уврачевать эту страсть и победить её, и очиститься от неё. Поэтому и молитва такая: «Боже, ослаби, остави, прости, не вмени, очисти и даруй победу над моей страстью!».

Из проповеди №277 «Научи меня творити волю Твою» – о поиске воли Божией в нашей жизни» (2008-12-14)

«Поэтому вот этот последний эпизод, где Господь говорит о невозможности человекам, то возможно Богу, показывает, что если, всё-таки, богатый человек, действительно, возымеет желание спастися и быть с Богом, то он обратится к Богу за помощью, чтобы Он помог ему избавиться от этого богатства. Т.е. здесь нельзя понимать так, что возможно с богатством войти, т.е. что Богу возможно и с богатством кого-то втянуть, иначе Бог Сам Себе противоречил бы. Он сказал: невозможно верблюду пройти сквозь игольное ушко, а тут Он будет как бы за человека или ушки расширять, или верблюда уменьшать...Это понятно. Но Бог может сделать так, что человек потеряет пристрастие, если он хочет, помочь ему потерять пристрастие и преодолеть, и раздать имущество. Вот здесь Бог может помочь, но тому, кто об этом усердно будет просить, умолять, скажет: «Господи, мне тяжело. Я сам не могу. Моё богатство меня губит. Оно меня не пускает к Тебе. Но я сам не могу решиться».

«Т.е. мы должны всегда выбирать то, что Богу угодно. И как бы средства для этого у нас только два. Первое, это – вопрошение в молитве: «Господи! Вразуми как угодно Тебе поступить вот в этом случае! Идти мне, скажем, на операцию ложиться, или не ложиться? Такой заповеди нету, и я не знаю чем это может закончиться. Открой мне волю Свою как Тебе угодно? Чтобы я терпела эту болезнь и, может, даже и умерла от неё, или чтобы я претерпела операцию и все послеоперационные эти последствия, и таким путём Тебе угождала?». Вот для примера просто я вам привёл. И таких может много, много быть случаев, когда прямой заповеди нет, и мы не знаем поступить так или иначе, то, прежде всего, нужно вопросить у Господа. Если есть доступ к Божиему человеку, который несомненно от Бога и который несомненно от Бога вещает и открывает, и мы имеем счастье такого человека знать, то, конечно же, можно обратиться к нему за разрешением этого вопроса и узнать волю Божию. Но именно волю Божию! И поэтому подходя к Духоносному и духовно опытному человеку, мы не просто спрашиваем как поступить, а в своём вопросе сразу закладываем: «Отче (или матушка, или ещё какой человек, обращаемся соответственно его статусу, и смиренно вопрошаем), открой как БОГУ угодно, чтобы я поступила в этом деле. Продавать мне квартиру или не продавать? Покупать мне дом или не покупать? Переезжать мне в другую страну или не переезжать?». Потому что на эти вопросы нет прямых заповедей и советов святоотеческих. Но вопросы очень важные. «Поступать мне в высшее учебное заведение или заняться ремеслом каким-то для обезпечения себя в жизни?». И вот такие вопросы, как бы они важны в нашей жизни, но мы не знаем как Богу угодно. «Выходить мне замуж или принимать монашество? Или оставаться одной в мiру?». Вот такие вопросы решаются вопрошением у Бога или у людей, которые поставлены Богом нам в помощь. И до тех пор, покамест мы не получим ясного вразумления как Богу угодно поступить, мы ничего не можем предпринимать. Но есть дела другие, которые как бы мы можем и не узнать откровения от Бога, или от другого человека, но можем определить угодно Богу или нет через испытание. Вот испытание является вторым средством узнавания угодно Богу или нет».

«Что такое молитва вообще в широком смысле? И какие формы её существуют? Мы знаем, что молитвой, собственно, называется краткая молитва именем Иисуса Христа, или мытаря или подобная ей: «Господи, Иисусе Христе, Сыне Божий, помилуй мя грешнаго (или грешную)». Или: «Господи, Иисусе Христе, Сыне и Слове Божий, помилуй мя грешнаго». Или: «Господи, Иисусе Христе, Сыне Божий, будь Многомилостив мне многогрешному». Или: «Иисусе, Сыне Божий, помилуй мя». Это разные формы Иисусовой молитвы».

Из проповеди №278 «Слово о том, для чего христианин живет и для чего воинствует или о том, почему мы называемся сынами Божьими и воинами Христовыми» (2008-12-21)

«Но, находясь на деятельном периоде, даже на самой высокой ступеньке деятельного периода, ещё перед тем как Бог со Своей стороны ни снизойдёт до человека и не войдёт в сердце человека, Дух Святой не поселится, и человек не станет духоносным, он не может никаким образом воспринимать вещи, написанные для второго периода – для вот этого состояния обожения. Они никаким умом нашим не воспринимаются. Там идёт восприятие на уровне духа. А если ум и воспринимает, то ум безмолствующий. Не просто чистый от помыслов, а вообще безмолствующий, умолкший, устранённый и не мешающий духу соединяться с духом. Поэтому и мудро Святые Отцы запрещают читать людям, находящимся в борьбе со страстями, с грехами, в покаянии, в деятельном периоде, чтение Святых Отцов о высоких духовных предметах. Это запрещение мудрое. Потому что, если мы будем читать подобные предметы, мы будем обязательно складывать о них свои суждения, заведомо неверные, ошибочные, прелестные. Потому что мы обладаем только таким инструментом – грубым, плотским, неочищенным умом, который никак не может проникнуть в Божественные истины этого периода. И одно дело признать это тайной, непостижимой для нас сейчас и благоговеть перед ней, и сказать: «Когда Бог даст, я тогда и познаю о чём идёт речь!», а другое дело сегодня пытаться на своём уровне находясь и даже не определив что это за уровень, человек пытается всё перечитать, запомнить, логически всё разложить по своим «полочкам», понятиям. И таким образом, у него складываются ложные понятия о духовном. Все напрочь ложные!».

«Но, опять-таки, мы не можем понять что такое «чист» и что такое страх Божий, если мы сами не пе-ре-жи-вём в своём опыте его! Поэтому, когда мы читаем о страхе Божием и говорим «да он какой-то чистый», «он какой-то особенный», мы не знаем пока. «Господи, прости! дай когда-нибудь вкусить, тогда я буду знать о чём идёт речь».

«Господи, страх Твой дай нам!».

«Если мы просим, зная, что есть крайняя нужда в этом и даже не знаем сути этого явления, потому что мы не переживали его, то что можно говорить о качествах Бога, о каких-то высоких духовных состояниях, которые вообще не изложимы на человеческом языке? Они излагаются на человеческом языке, но это закодированные изложения. Т.е. это просто набор слов, который имеет какую-то внешнюю логическую такую схватываемую нашим умом цепочку, но если мы пустим свой ум по этой цепочке, то мы и увидим только то, что как бы внешне эта цепочка нам показывает, влагая смысл тех слов из своего плотского опыта или деятельного опыта, но не опыта Богообщения. А там нужно именно понимать, что за этим стоит через живое общение с Богом. В духе открывается что стоит за этими словами. Поэтому, если мы будем так предупреждены и так действовать, то мы не повредимся, и сразу высокие чтения все отложим или будем слушать только тех людей, которые будут вещать нам оттуда, насколько нам это будет доступно, чтобы какую-то показать нам красоту и величие святого Православия, святой нашей веры и того, к чему Бог нас призвал, как бы снизу вверх, с глубочайшим благоговением будем взирать и говорить: «Да, Слава Тебе, Господи, какая красота! Но мы ещё не домысливаем, мы не можем вместить, что уготовал Бог любящим Его».

«Сначала мы общаемся с Богом на очень далёком расстоянии, только еле-еле пробиваемся через толщу наших страстных движений, чтобы что-то только донести вопль, что мы хотим измениться и исправиться, что мы каемся, что мы не согласны с нашим бедственным, погибельным состоянием. Это – вопль и сигнал тревоги: «SOS! SOS! SOS! Спаси нашу душу! Господи! спаси нас, погибаем!».

«Сделай что-нибудь, чтобы выйти нам из этого положения, научи творить волю Твою и даруй всё, чтобы нам принести покаяние Тебе, и покаянием измениться!».

«Поэтому вот в этой борьбе мы нуждаемся в укреплении могуществом силы Божией. Вот, если Бог укрепляет нас для личного Богообщения, чтобы мы просто не растаяли перед Ним, как снег пред солнцем, то в борьбе с демонами, со страстями, с мiром сим и с людьми мiра сего и всякими еретиками, лжесловесниками, лжеучителями, соблазнителями и т.д., мы противостоим могуществом силы Божией. Тут мы нуждаемся уже не просто в присутствии Бога, а в наделении особой могущественной силой Его! Мы просим об этой силе: «Даруй нам эту могущественную силу, чтобы мы могли противостоять этим всем, противящимся нашему спасению творениям: падшим духам, падшим людям и мiру сему!».

«Поэтому земная жизнь для того и дана, чтобы примириться с Богом, покаяться пред Ним, но одновременно и параллельно с этим и победить духов злобы поднебесной. Если мы их победим в земной жизни, – а побеждаем мы их, когда сопротивляемся греху, греховным страстям, не подчиняемся им, ни одному их внушению, желанию. Они навязывают что-то, сделать это, мы всё время отбиваем, призывая имя Бога. Не на себя надеемся, а призываем помощь Божию. Сразу кидаемся в объятия: «Господи, помоги! Защити!». И отбиваем!».

«А если даже споткнулися, тут же покаянием восстаём: «Каюсь, Господи, прости, немощен есть!», укоряем себя».

