09 июля 2006 года.

СТЕНОГРАММА ПРОПОВЕДИ

Повседневное спасение и посещения Господни.

Мф.8,5-13

Во имя Отца и Сына и Святаго Духа. Аминь!

Сегодня, в неделю 4-ю по Святой Пятидесятнице, Святая Церковь предложила нам в очередной раз Евангелие от Матфея, повествующее о посещении Господом нашим Иисусом Христом города Капернаума и об исцелении отрока римского сотника, римского офицера.

И не раз мы читали это место и рассматривали, но сегодня посмотрим что оно даёт для нашего внутреннего человека, т.е. не этот исторический факт, не это чудо, не внешнее стояние в вере и эта удивительная вера римского офицера, а какое же значение имеет для нашего внутреннего человека это событие: что оно прообразовывает, на что оно указывает, чему оно нас учит.

Мы в своей внутренней духовной жизни должны обладать определённым знанием, ведением. Без дара ведения мы никак не сможем преуспевать, продвигаться и иметь какие-то плоды. Потому что, даже находясь в правильной вере, можно по неведению действовать неправильно и провести всё время, отведённое для спасения, безплодно, и это есть жалкая и печальная участь многих уверовавших и принявших как бы сердцем Христа людей, что они уверовали и на этом как бы заканчивается их вся деятельность, ибо они не ведают как правильно действовать, особенно по внутреннему человеку. 

И очень важно знать о нашем отношении к Господу Иисусу Христу именно вот в нашей внутренней храмине, т.е. как происходит наша встреча, как Господь посещает душу, что при этом происходит, как себя вести. 

И в этом случае римский сотник даёт нам большое важное поучение, если полагать, что его отрок заболевший прообразует наш больной человеческий дух, а сам римский сотник прообразует как бы наше жительство, наш ум. 

И вера первоначально принимается умом, т.е. человек должен понимать во что он верит, чтобы рассмотреть предмет веры и затем принять её сердечной верой. И ум первым обращается к Богу в молитве и просит об исцелении духа! Потому что дух наш расслабленный и неспособный к Богообщению, неспособный к духовной деятельности. Он либо мёртвый или спит мёртвым сном, что подобно смерти, либо болен, расслаблен, что по результату одно и то же, т.е. он бездейственен и неспособен ни к какому доброму, полезному, Богоугодному деянию.

Поэтому Господь милостиво посещает каждого уверовавшего хоть как-то, но страждущего духом, мёртвого духом для того, чтобы дать шанс этому человеку. И это происходит в нашей внутренней жизни, если мы занимаемся покаянием и призыванием имени Иисуса Христа с целью покаяния. НО мы должны знать, что посещение нас Господом Иисусом Христом происходит только по Его святой воле, только по Его желанию, только по Его усмотрению, когда Он хочет и к кому Он хочет знает Один Он. 

Мы не можем постигнуть почему одного подвизающегося человека Господь посещает, а другого обходит. Мы просто принимаем это, как факт.

Поэтому мы не удивляемся, если нас Господь не посещает. Т.е. мы не должны удивляться этому. Смирением мы можем приобрести намного больше, чем глупыми вопросами, претензиями и горделивым таким недовольством. Потому что проявление недовольства в отношении Господа это есть признак гордости. 

Поэтому, если Господь нас не посещает, смиримся и скажем: «Господи, недостойны мы Твоего посещения». Но, если Господь и посещает или посетил, как скажем, в данном случае, то это было паче чаяния. И мы видим, что установившееся смирение, смиренномудрие приносит великую пользу римскому сотнику, т.е. нашей душе. Если даже паче чаяния Господь и посетит кого-то из нас, то наше делание состоит в глубочайшем смирении, которое как бы разворачивается в данном случае к Господу осознанием и исповеданием пред Господом своего недостоинства. 

Мы видим, что римский сотник просил об исцелении отрока, но одновременно он считал себя недостойным посещения своего дома, своего жилища Господом Иисусом Христом. И сказал, что достаточно одного слова «8 … скажи только слово,…» (Мф.8,8). Т.е. вера в слово Божие – она рождается от такого смирения и осознания своего недостоинства.

А недостоинство осознаётся только тогда, когда человек себя правильно видит, когда он видит себя повреждённым грехом, извращённым, помрачённым, видит себя немощным, больным, расслабленным, прокажённым, гниющим, неспособным ни к чему доброму, способным только на грех, любящим грех. И это повреждение в себе он видит, ужасается, очень переживает и ищет выхода, естественно, только в молитве к Богу. Но призывает Бога и Его благодать о исцелении, но не дерзает вступать в непосредственное Богообщение и, тем более, принимать Самого Господа к себе.

И на первом этапе кающегося человека это самое правильное устроение. Если мы отступим от такого умонастроения и расположения души, то мы потерпим вред. И Господь, даже если кого-то и посетит, то это не принесёт нам пользы, мы оскорбим Господа, мы как бы сугубо согрешим и уже на многое время, если не навсегда, можем потерять Его расположение, и как бы вот пришествие очередное, следующее, может больше не состояться…

Потому что, если в первый раз мы поведём себя дерзко, гордо, то и Дух Святой и Господь Иисус Христос, если посещает душу в Духе Святом, то это может очень вот так печально закончиться.

Поэтому всё внимание наше при всех наших немощах, при всей нашей страстности, мы должны обратить на смиренномудрие, на вот преодоление этой, свойственной всем нам, гордости, вот этой дерзости, которая проявляется различно: и самоудостоение, и в ожидании пришествия благодати.

И вот это – одно из таких часто бываемых препятствий, когда люди приходят с опытом мiрской жизни, – а этот опыт им говорит, что если я потружусь, то я что-то получу и если я усердно потружусь, то я получу много. И они с этим опытом приходят в духовную жизнь и начинают точно так пытаться израбатывать уже плоды духовные и благодать. И думают, что здесь точно так всё сработает.

На самом деле здесь совершенно другие законы и можно: кто-то может много и долго трудиться и ничего не иметь, а кто-то может умеренно трудиться, но быть правильно расположенным и сподобиться великой благодати и посещения даже Господа и исцеления своего больного, парализованного, расслабленного духа. 

И это мы видим как бы вот в этом Евангельском повествовании, как это было тогда наяву, что многие израильтяне окружали Господа и не получали ни исцеления и никакой пользы. Более того: они уходили даже с осуждением за неверие, за неприятие Господа.

А чужеземец – римский офицер, который расположился по внутреннему своему состоянию к вере этого чужого народа только потому, что он почувствовал, что это – истинная вера. 

И он помогал там даже в строительстве синагоги для этого народа и в пожертвовании, потому что он чувствовал своим духом, что это – истинная вера.

И поэтому когда Проповедник этой веры и этого народа проходил – он только по слуху Его знал, – то он с верою такой решимостью обратился, что Господь похвалил, что и во Израиле Я не обрёл такой веры (Мф.8,10). 

И эта вера, она драгоценна тем, что она обрамлена дивным смирением, смиренномудрием. И поэтому наш ум, который выступает как бы лидером впереди всего нашего естества и ходатайствует – он является оком нашего всего естества и нашего жительства – он в первую очередь вступает в общение с Богом в молитве, выражая нужды всего человека: и души и духа, и своего исцеления. И он нуждается в такой смиренномудрой вере, чтобы получить благой плод. Если такого умонастроения не будет, то может никаких плодов вообще не быть.

Поэтому позаботимся так устроить своё настроение и своё сознание, что мы недостойны Господа и никогда не ожидаем конкретно сегодня, завтра, через пол часа, через час или ещё как-то благодати за наши делания, за наши молитвы, за наши какие-то любые действия, которыми мы подвизаемся в покаянии и в духовном нашем жительстве.

Потому что само ожидание является ложным устроением и свидетельствует о скрытой гордыне, которая в виде ожидания, самоудостоения, самооценки, что я уже, мол, достоин или я достойна, и вот сейчас я столько сделала, столько помолилась, столько попостилась, и уже сейчас вот-вот Господь обязан мне за это дать такую или такую благодать, или исполнить моё прошение, и т.д. и т.д.

На самом деле, если мы замечаем в себе в каждом случае ожидание этой благодати, – может быть оно очень тонкое, скрытое, – но если мы это наблюдаем, то мы должны признать сами в себе, что мы в печальном, неправильном устроении, в обольщении, и всё делать, чтобы выйти из этого состояния.

К сожалению, для горделивых людей, – а все мы подвержены этому страшному недугу и всё только зависит: как мы с этим боремся, сопротивляемся и как бы освобождаемся – вот это ожидание благодати свойственно почти каждому, кто занимается какими-то духовными деланиями. Это – неизбежная такая пагубная привычка, пагубное качество, и оно заимствовано из нашего мiрского опыта, где мы постоянно получаем за свои какие-то действия какую-то прибыль, какое-то нам необходимое что-то. И настолько оно в нас внедрено, что, приходя в духовную жизнь, мы иначе не можем даже и представить: как можно трудиться и ничего не ожидать за это? 

И здесь очень важно правильно относиться: мы верою приемлем и исповедуем, что обязательно за покаяние, за молитву, за исполнение заповедей последует благодать. Иначе было бы нелепо! И это открыто нам и Господом и Святыми Отцами, и Церковью. Поэтому целью нашей жизни является стяжание благодати – да? – христиан.

Поэтому вот верить в это твёрдо, несомненно уповать, что придёт благодать, мы должны, но назначать конкретно какая благодать, в какой день, в какой час, за что последует – вот это есть пагубное обольщение. 

Т.е. мы верим, что за Господом не станет! Когда надо, Он по Своему желанию, по Своей воле обязательно со Своей стороны всё сделает, и даст всё необходимое и то, что мы просим и то, что мы даже не просим и даже и не знаем, что нужно просить, Он часто даёт настолько обильно, что мы можем только удивляться и благодарить Его неизреченную милость.

Поэтому как бы ошибка не в том, что вообще мы ожидаем благодать в принципе, а в том, что мы конкретно ожидаем за какое-то конкретное наше действие: вот сейчас я попостился, вот сейчас я помолился сегодня как необычно! как хорошо! Т.е. прямо так вот столько много и столько часов! – и тут уже раз между собой «вот сейчас-сейчас-сейчас что-то должно произойти, сейчас какое-то улучшение, какое-то посещение, какое-то пришествие благодати...».

И если мы так настроены, – а демоны прекрасно нас читают, то вместо Божественной благодати они тут же подсовывают свою прелесть, выдавая её за благодать или за какое-то Божественное посещение, Божественное озарение, видение. И душа, неправильно настроенная, она обязательно попадается, ибо она уже ожидает вот именно сейчас за это, а демон подсовывает, а ум гордый ослеплённый, и он принимает, вступает, и пытается по самоудостоению получить компенсацию за свой труд. И получает вместо этого прелесть. Вот почему нельзя доверять себе и нельзя ожидать.

Трудиться и не ожидать!

А только, когда уже по-настоящему получит кто Божественную благодать в каком-либо виде и удостоверится, только тогда нужно возблагодарить обязательно Бога и использовать её во спасение, хранить, если это должно или развивать, если это – благодать, данная для развития, тогда будет польза и преуспеяние.

В противном случае мы можем остаться вот в прелести безплодия. Есть такая прелесть – безплодие, когда человек подвизается-подвизается, а реальных плодов нету и никакого изменения не происходит, никакого исцеления не происходит. И только он стареет возрастом и стареет в своих страстях. Внешняя активная деятельность может быть: он может строить храмы, он может путешествовать по святым местам, он может поститься, он может много вычитывать всяких молитв. Но именно вычитывать! И на этом всё заканчивается. Но никакого результата нету, кроме, конечно, обольщения и прелести, самомнения, что он что-то уже значит. Потому что человек такой, обязательно всё фиксирует, все свои труды, каждый свой вздох, каждую слезу, каждое молитвенное слово, каждый молитвенный час, каждое делание – он всё фиксирует, строгий учёт ведёт. И у него всё это накапливается и ожидание от самоудостоения накапливается. 

И поскольку Господь, не желая погибели человеку, не даёт ему ничего, то человек начинает сочинять и вместе с демонами очень часто это заходит в очень тяжёлую прелесть. И виноват сам человек, ибо гордость всегда приводит человека в обольщение и в бесовскую прелесть. И в таком состоянии, увы, находится подавляющее большинство именующих себя и считающих себя православно верующими христиан. 

Уже святитель Игнатий Брянчанинов в 19-ом веке свидетельствовал об этом, что подавляющее большинство христиан, желающих угодить Богу! – т.е. не явных лицемеров, не обманщиков, не притворщиков, а действительно люди вот хотят угодить Богу – находятся в самообольщении. Находятся в самообольщении, в неведении. Они бедствуют от отсутствия правильного духовного руководства, потому что руководство может быть только, если есть руководители, Духом Святым подготовленные и выставленные на свещницу церковную. А если их нету, и они стали умаляться, то взамен появляются душевные руководители, которые сами находятся в обольщении, т.е. душевные, т.е. бесовские, как и Апостол говорит: «душевная, бесовская» (Иак.3,15), т.е. это — синонимы.

И оно может быть красивым по внешнему виду и иногда очень так выглядеть стройно, но в реальности ничего с Духом там нету Святым общего, и поэтому это – не духовное руководство и поэтому это – такой очень большой повод к плачу сугубому, как писал владыка Игнатий Брянчанинов, что отсутствие духовного руководства – это бедствие из бедствий, которое выше всех и сильнее всех стихийных бедствий, землетрясений и наводнений, войн, моров и т.д. Потому что эти бедствия все касаются только тела и заканчиваются здесь, в земной жизни, а это бедствие здесь начинается и никогда не закончится, ибо оно переходит в вечное мучение.

Поэтому нам предлежит труд помимо того, что мы должны, не ослабевая, с глубокой верой и упованием трудиться на поприще покаяния, не ожидая каждодневно, каждочасно благодать, но, ожидая её в принципе, когда Богу угодно будет, то Он придёт и всё необходимое сделает, скажет слово и через слово исцелеет наш дух.

А когда уже Он захочет, Он придёт, как Он сказал, с Отцом, и обитель сотворит (Ин.14,23) у того, кто уже будет достоин.

Наша задача подготавливать свой сосуд, свою внутреннюю храмину, подготавливать её, чистить от всякого греховного приражения, помысла, ощущения, навыка, от всякой страсти, а дело Божие, когда Он сочтёт и соблаговолит посетить нашу храмину с той или иной целью, чтобы освятить или благословить, снабдить благодатью необходимой – это дело Божьего Промысла, Божией милости. Мы на это влиять не можем. Мы можем только подготовить себя и просить, просить, просить, не отчаиваясь, не унывая, милости Божией. Потому мы и говорим «Помилуй мя!», а не заказываем что-то конкретное. Мы не знаем, когда Господь придёт и что Он нам принесёт, что Он сочтёт нужным. А просим о самом главном – о исцелении ума, о исцелении нашего духа, души, т.е. всего человеческого естества, об очищении, об избавлении от грехов, потому что это нам открыто, что это Богоугодно, просим, и о самых важных дарах: это – внимания, плача, сокрушения сердечного – и это довлеет нам ко спасению, если ум внимает словам молитвы, а сердце сокрушается и сочувствует покаянным чувством, мы пребываем в покаянии.

Покаяние принимается Богом, и мы идём верным, надёжным путём к своему спасению. И уже тогда неважно, что случится на этом пути, посетит нас Господь в земной жизни или не посетит, почувствуем ли мы обильную благодать или благодать будет только такая вот покаянная трудовая, которая будет сопровождать нас до гроба. 

Важно, что мы на правильном пути, на пути Святых Отцов и Святоотеческим покаянием обязательно по смерти, в момент смерти получим полноту обетования для подвизающихся в призывании имени Иисуса Христа и в подвизании за сокрушение и очищение непосредственно от сокрушения и плача. 

И это самое правильное настроение и устроение. Если так будем подвизаться, не ослабевать, не унывать и никогда не оставлять. Чтобы ни случилось, как бы нас грех не поверг или искушение, или напасть какая-то, демоны ни устроили, как бы они нас не обманывали и не убеждали оставить, прекратить, указывая на безплодность, на ненужность, на безполезность, мы отвергаем все их приражения. Мы говорим: мы не верим! Мы верим Господу нашему! Мы верим Святым Отцам, кто идёт этим путём, тот обязательно – пусть даже не в этой жизни, – но по смерти получит благодать спасительную и всё необходимое, милость Божию, и будет помилован и спасён. 

Поэтому мы подвизаемся в надежде. И если по дороге и случаются какие-то вот такие чудесные посещения Божии, то мы это принимаем смиренно, не по достоинству, – почитая себя недостойными, – а как утешительный оазис, в котором можно нам просто перевести дух, собраться силами, укрепиться и, поблагодарив Господа, следовать пустыней в землю обетованную. 

Ибо мы идём по пустыне. Мы идём тесным, узким путём, неся свой крест, и не просто неся свой крест, а ещё по дороге отбиваясь, воюя с демонами, со страстями своими и немощами, с мiром сiм, т.е. всяким пристрастием. Мы подвизаемся в борьбе! в битве! А не просто идём.

Поэтому если и сказано, что узкий и тесный путь (Мф.7,13-14), то это указано с этой стороны. Но с другой стороны – брань наша к духам злобы поднебесной (Еф.6,12).

Поэтому и путь, и несение креста, и одновременно брань, битва с духами злобы – всё это сопровождает наше покаянное жительство.

Поэтому оно не какое-то однобокое, а надо просто всё в себя это заключать, и тогда мы будем и продвигаться по пути и вести правильно битву, получая побед больше, чем поражений. Хотя на первом этапе обязательно будет наоборот. Мы будем повергаться бесами, побеждаться, но не конечно. Т.е. это будут временные поражения, это будут временные повержения, но мы опять отряхнёмся, встанем и пойдём.

И здесь мы должны знать также, что есть грех и грех, т.е. что есть разница отношения Господа к нашим грехам, которые могут быть по виду, по наименованию как бы одинаковые. 

И здесь тоже большое недоумение и препятствие могут быть, если мы неправильно относимся к грехам, а также неправильно их исповедуем соответственно. Потому что, если человек исповедует только название греха, к которым он имел несчастие быть причастным, то как бы непонятно что это за грех. Нераскрыт он, во-первых – «да, батюшка, я согрешил воровством». – Ну и что? Воровство воровству рознь. Одно дело украсть копейку или цент, другое дело, там, миллион. Одно дело украсть, будучи голодным, булочку, другое дело продумать, сознательно пойти и у каких-то людей отнять последнее у них там…

Как бы мера греха и вменение Господа, она зависит не только от самого греховного действия, от самой страсти. В данном случае, для примера я просто говорю, воровства. А зависит от всех обстоятельств, он нашего настроения, от того сами ли мы двигались, как или нам кто-то помог, искусил нас, всё учитывается, сопротивлялись ли мы или не сопротивлялись. Т.е. сопротивлялись и победились – одно вменение, сразу с радостью побежали – другое вменение. 

И здесь можно такое сравнение привести вот из внешней такой жизни. Скажем, есть у нас ребёнок, сын, например, или дочь, и вот выпустили мы их гулять на улицу, вот там лужи, грязь, всё, и вот он может случайно упасть в лужу и запачкаться, споткнувшись, а может сознательно побежать и по грязи бегать, бегать, бегать и прийти весь грязным. 

Как бы формально одно и то же: упал в лужу и грязный. Это – грех один и тот же. Но мы, взрослые родители или опекуны, мы же чётко понимаем разницу, выбирая меру наказания или внушения, мы понимаем разницу, что одно дело он просто по неопытности или по неведению споткнулся и упал в грязь. И за это мы не будем его сильно наказывать. А мы ему сделаем только выговор, что будь внимательным. Твоя ошибка в том, что ты был невнимательным – это один грех, а другое дело, что, хотя его предупредили: смотри! не бегай по лужам, потому что придёшь грязным, всё, он закрыл двери и побежал специально по лужам и весь выпачкался и всё. И мы это наблюдаем, приходим, конечно же, мы с него взыщем уже совершенно иначе. 

И если мы, люди, немощные, ограниченные, повреждённые и чётко можем оценивать как бы действия наших детей или подчинённых наших, если у нас есть такие, то, тем более, Господь, Он же умнее нас несравненно! Правильно? 

И у многих людей как-то складывается неправильно понимание отношения к Богу, что Он просто какая-то сверхсила, вот могущественная, которая вот безразлично одинаково относится и Ему всё равно там: «вот воровство и получай вот за воровство!» (например). Или там какой-то другой грех – за грех. 

Нет! Он разбирает до тончайших особенностей каждый грех, учитывает всё! И прошлое человека, откуда он вышел, в каком он жил окружении. 

И вот был такой случай, рассказывал мне один человек, что в Казахстане пропала у одной семьи лошадь или конь, и стали искать, кто ж это украл. И пришли к одному прозорливому человеку, а он говорит, что если казах украл, то ему и не грех, а если русский, то ему тяжкий грех.

Т.е. настолько для степного человека, там, лошадь эта она и важна, и он может настолько это, что уже для него это не грех как бы, т.е. с него не так это взыскивается вот в этом смысле. Т.е. что это не такой грех, чтоб его там поймают и казнят. А с русского человека это взыскивается совершенно иначе. 

Т.е. даже люди в своей повседневной жизни понимают, что разным людям из разного окружения, из разного как бы социального слоя и отношение разное. Потому что, если одно дело — нищий украл булку хлеба, то это как бы одно отношение, а если человек зажиточный, а вот просто украл, чтоб ещё больше было, то это совершенно другая оценка. И этот грех несравненно больший и тяжкий, хотя внешне как бы действие одно и то же: человек украл булку хлеба один и второй.

И если подходить формально, то надо одинаково всех наказывать только за то, что он взял булку хлеба. 

На самом деле Господь так не оценивает. Он оценивает с учётом всего: кто украл, в каком состоянии он был, что подвигло, как он сопротивлялся и вот в полном. 

И мы должны так же за собой наблюдать и так же исповедовать. Тогда это будет точная исповедь, а не просто проименованная, чтобы мы проименовали грехи, к которым имели причастие.

И такая исповедь мало… она то есть…как бы поверхностна и показывает, что человек не ведёт внимательной жизни внутренней. Он только успевает как бы фиксировать грехи, к которым он просто вот имел причастие и всё, но он не оценивает. Он не видит как грех входит в душу, откудава, где источник, как душа откликается, как она собеседовала, на каком этапе произошло вот это сочетание и полное пленение этим грехом и как человек на деле воплотил то, что принёс ему помысел, и как он коснел в нём и когда осознал, что это – грех и когда побежал каяться и как кается ив чём кается.

То есть для того, чтобы вот такую исповедь Богу принести при свидетеле – священнике, то нужно и вести жизнь такую, внимательную! Наблюдать каждый грех, который, к несчастию, нас претыкает, вот чтобы правильно его оценить и изнести именно такой, какой он был на самом деле, не умаляя, не оправдывая, не уменьшая, но и не увеличивая, не преувеличивая. Т.е. поэтому нужна точная мера, и вот как бы своё состояние открывая.

Поэтому человек приходит на исповедь или пишет, что вчера шёл по городу, и было у меня такое настроение, состояние, я помолился и мне было легко, радостно, на душе мир, тишина, вот и шёл и думал о Господе, о вечности, всё, вдруг, смотрю, рекламный щит. И там обнажённая девица на рекламном конкретно что-то рекламирует. И я, вместо того, чтобы отвести глаза, там, сразу помолиться, сказать: «Господи, прости!». И т.д. и т.д. не принял меры, а, значит, стал рассматривать и забыл уже о Боге, и ум унёсся туда и, соответственно, какое-то греховное впечатление я изнёс из этого.

А, забыв о Боге, – т.е. послужило источником богозабвения данное воззрение, нехранение зрения.

Затем уже пошёл дальше по улице в совершенно в другом настроении, уже страстно глядя по сторонам, разглядывая людей, разглядывая витрины магазинов, уже похотствуя и то и это «и вот машина какая! И мне б такую иметь! Ой, а дама какая пошла, а мне б такую тоже бы неплохо. А вот там, смотри, ещё что-то» и пошло-пошло-пошло и пошло…грех за грехом уцепляется. 

Так вот мы должны отследить всю цепочку: где это произошло, что послужило источником богозабвения, причиной, и что потом, какие последствия, вот покамест мы не опомнились где-то на каком-то моменте, раз, храм проходим, Крест, «ой, Господи, где ж я?? Что со мной? Прости меня!» – раз! И вот идёт оценка от потери вот этого внимания и как бы богозабвения пришествия до воспоминания о Боге и прихода в покаяние.

Вот этот весь этап мы должны зафиксировать и рассмотреть. И если оно достойно изнесения на исповеди, чтобы очиститься от этого, чтобы заявить своё несогласие, свой протест против этого греховного увлечения, чтобы пережечь его на исповеди. Тогда мы и износим уже в правильном настроении и отношении, с ненавистью, с желанием исправиться, быть более внимательным, более жёстко к себе относиться в отношении греховного своего, отсекая…тогда мы получим пользу, и наша покаянная жизнь будет правильно продвигаться. И плоды нашей покаянной жизни будут, соответственно, реальными, и мы обязательно увидим изменение в себе, ради чего, собственно, мы и подвизаемся.

Поэтому ещё раз призываю вас к этому правильному настроению – к вниманию в своей жизни, без которого невозможно ни в чём преуспеть, и к познанию, к стяжанию дара ведения, о котором тоже нужно молиться: «Господи! даруй мне дар ведения, который мне сегодня для моего спасения, для моего преуспеяния нужен! Именно сегодня! Вразуми меня, что мне нужно!».

И тогда, прочитывая Святых Отцов со вниманием, слушая проповеди, читая материалы духовные различные, мы будем как бы тоже такую работу проводить: что духовное высокое, но оно мне сейчас не работает, мы с благоговением отложим пока до времени, а только то, на что сердце будет как бы подвигать Господь, будем прилагать к сердцу, изучать, запоминать и тут же применять в жизни, чтобы оно зафиксировалось на практике, на опыте. И только тогда оно становится ценным, полезным. А если это будет только теоретическое познание, книжное, оно может только надмевать.

Такие знания – как писал Апостол – надмевают (1-е Кор.8,1). 

А когда мы начнём эти знания применять в повседневной нашей духовной жизни, то тут будет не до надмения. 

Почему? Потому что мы увидим полное несоответствие себя, своего состояния и того делания, того знания, которое мы хотим употребить. И вот на этой разнице как раз будет именно идти покаяние. Мы будем сокрушаться, видя несоответствие своё. А когда просто читаем, а не прикладываем, то уже этой разницы не видно. И нам кажется, что раз я прочитал, я знаю, то я уже что-то из себя такое представляю, какую-то ценность. И идёт ложная самооценка, чисто горделивая и большие потери несёт этот человек в своей духовной жизни. 

Поэтому укрепимся, и опять и опять трудимся на поле своего спасения, на поле своего покаяния, вооружаясь вот такими правильными знаниями, чтобы спасти свою душу.

И да будет это милостью и помощью Господа нашего Иисуса Христа и всех Его святых угодников. Аминь!

