Митрополит Ташкентский и Среднеазиатский Владимир

КАК ПРАВОСЛАВНО ЖИТЬ В СОВРЕМЕННОМ МИРЕ

Богословско-практический комментарий Послания Вифлеемского Собора Предстоятелей и представителей Православных Поместных Церквей ко всем православным христианам 

2-е издание,
исправленное и дополненное

Сибирская Благозвонница
Москва
2009

Памяти Святейшего Патриарха

Московского и всея Руси

Алексия II посвящается.

 

Книга была подготовлена по благословению Патриарха Московского и всея Руси Алексия II.

 
ОБРАЩЕНИЕ К ЧИТАТЕЛЯМ

Говорю всем: бодрствуйте.
Мк. 13, 37

 

Девять лет назад по случаю празднования 2000-летия Рождества Христова Предстоятели и представители Православных Поместных Церквей обратились к миру с Посланием, в котором Церковь высказала тревогу за будущее человеческой цивилизации. Третье тысячелетие, говорилось в Послании, «словно обоюдоострый меч, обещает решить проблемы и избавить от несчастий, но в то же время угрожает новыми бедствиями выживанию человека».

Прошедшие годы подтвердили правоту этих слов: мы видим, что политические, экономические и социальные проблемы достигли невиданной в новейшей истории остроты. Из-за этого многим людям кажется, будто конец мира близок, многие дезориентированы и не понимают, как жить и спасаться в современном мире. Однако Господь Бог и Спаситель наш Иисус Христос призывает Своих последователей не страшиться. Не ужасайтесь: ибо надлежит сему быть, — говорит Он (Мк.. 13,7).

У Церкви есть ответ на эти вопросы. Тому, как православному строить свою жизнь сегодня, посвящен впервые издаваемый в России богословско-практический комментарий Послания, подготовленный одним из опытнейших архиереев Русской Православной Церкви.

Веруй и спасешься — никакие военные, общественные или природные катаклизмы не будут страшны человечеству, если в людях будет жить, крепнуть и плодоносить истинная христианская вера, надежда и любовь!

Премудрость Божия да умудрит, да просветит и да наставит на всякую истину всех, стремящихся к такой жизни и бодрствующих по слову Христову!

Да будет на вас благословение Господне!

Патриарх Московский и всея Руси

ПРЕДИСЛОВИЕ

И познаете истину, и истина
сделает вас свободными.
Ин. 8, 32

Человечество вступило в новый век, в котором нас ждут неизбежные изменения в социальной, культурной и религиозной жизни. Как оставаться православным в этих новых условиях? Именно Церковь должна научить этому верных чад своих, она призвана различить знаки времени и разъяснить, что Дух говорит церквам (Апок. 2, 7).

Понимание этого Божественного учения мы обретаем, в первую очередь, в слове Божием и поучениях святых отцов. Вынесенные в эпиграф евангельские слова прямо призывают нас к познанию истины благовестия, которая навсегда освобождает от рабства греху, вводит в покой и полноту подлинной жизни, которую дарует нам Сам Господь Бог и Спаситель наш Иисус Христос. Святитель Иоанн Златоуст писал: «Нет ничего светлее и сильнее Истины... Истина открыто предлагает себя всем, желающим видеть ее красоту... Она стоит выше всего, подвергаясь, конечно, тысячам наветов, но оставаясь необоримой. Прибегающих к ней она охраняет, как крепкой стеной, величием своей силы».

Истина — это Триединый Бог — Отец, Сын и Святой Дух (1 Ин. 5, 6) и Слово, изрекаемое Богом (Ин. 17, 17). Она познается нами из Священного Писания, которое достойно и справедливо именуется словом Божиим, ибо все Богодухновенно (2 Тим. 3, 16). И только в единении с Православной Церковью Христовой.

Выдающийся православный апологет XX века священномученик Иларион (Троицкий) в книге «Священное Писание и Церковь» писал: «У Церкви нет скрижалей, на которых были бы начертаны письмена Божественным перстом... Воплощение Сына Божия нужно было для спасения человечества, а не для написания книги. Никакая книга спасти человечество не могла и не может... [Для этого] Христос создал Церковь. Церковь существовала и тогда, когда ни одной книги Священного Писания Нового Завета еще не было... Для спасения необходимо приложиться [присоединиться] к Церкви, как и в книге Деяний апостолов сказано, что спасающиеся прилагались к Церкви (Деян. 2,47; 5,13-14)... Священное Писание нельзя отрывать от общей жизни церковной. Только Церковь дает смысл существованию Писания».

Каким же образом Церковь раскрывает перед чадами своими этот смысл? Она доносит его до нас через проявления соборного разума — постановления церковных Соборов.

Писание свидетельствует о первом в истории христианской Церкви Соборе. В 15-й главе книги Деяний апостолов описывается, как при возникновении важнейшего в тогдашней церковной жизни вопроса (о роли и значении ветхозаветного закона для новообращенных христиан из язычников) святые апостолы в 51 году по Р.Х. собрались и выяснили, что Богу, как и им самим, угодно не возлагать [на обратившихся из язычества] никакого бремени более... необходимого минимума (Деян. 15, 28-29).

Этот первый Собор (именуемый Апостольским) направил ко всем христианам и Первое соборное послание (Деян. 15, 23-29).

На протяжении двух тысячелетий, из столетия в столетие, на Соборах преемников апостольской власти — епископов — решались важнейшие вопросы христианской веры и жизни. Так Церковь (что буквально означает «собрание верных») соборным разумом, действующим в Духе Божьем (Деян. 15, 28), выявляла и разъясняла христианам волю Своего Главы — Господа Бога и Спасителя нашего Иисуса Христа (Еф. 5,23).

На церковных Соборах рассматривались самые разные вопросы: догматические (веро-учительные), канонические (дисциплинарные), административные (управленческие) и т. д. Наиболее значимыми, разумеется, были вопросы чистоты и правильности веры.

Так во II веке важнейшие соборные решения были направлены против гностических ересей (предшествующих современным «эзотерическим учениям»). Церковные Соборы III века были посвящены преимущественно разоблачению постгностических (в том числе монархианских, отрицавших триединую природу Бога) ересей.

Вселенские Соборы IV—VIII веков (то есть Соборы, на которых присутствовали представители всех существовавших тогда Поместных Церквей) четко и ясно сформулировали основные истины православной христианской веры, известные еще со времен Христа. I Вселенский (I Никейский) Собор (325 г.) и II Вселенский (I Константинопольский) Собор (381 г.) защитили Церковь от ересей ариан (отрицавших Божественность Христа) и македониан (отрицавших Божественность Святого Духа). На этих Соборах был составлен Никео-Константинопольский (Никео-Цареградский) Символ веры, в котором в краткой форме изложены все основополагающие истины православной веры в Триединого Бога — Отца и Сына и Святого Духа, Единую Святую Соборную и Апостольскую Церковь, Святое Крещение, воскресение мертвых и жизнь будущего века. Этот Символ читается или поется за каждой Божественной Литургией (и за многими другими церковными службами). Его знание и понимание — обязанность всякого православного христианина, достигшего совершеннолетия.

III Вселенский (Эфесский) Собор (431 г.) и IV Вселенский (Халкидонский) Собор (451 г.) защитили православную веру от ересей несто-риан (утверждавших, что Христос был не Бог, а человек, в котором жил Бог, при этом Божественная и человеческая природа в Нем отделимы друг от друга) и монофизитов (признававших во Христе одну лишь воплощенную Божественную природу). Святые отцы Вселенских Соборов V века окончательно утвердили евангельское учение о том, что Христос есть и истинный Бог, и истинный Человек, в Котором Божественная и человеческая природы соединены «неслитно, неизменно, неразлучно и нераздельно».

V Вселенский (II Константинопольский) Собор (553 г.) подтвердил решения предыдущих Соборов и еще раз утвердил православное понимание соединения Божественной и человеческой природ во Христе, отвергнув противные этому пониманию антихристианские ереси.

VI Вселенский (III Константинопольский) Собор (680 — 681 гг.) защитил Церковь от ереси монофелитов, утверждавших, что у Богочеловека Христа есть только одна Божественная воля. Собор разъяснил подлинно православное учение о том, что у Христа есть и Божественная, и человеческая воля, но при этом последняя полностью подчиняется первой.

VII — последний Вселенский (II Никейский) Собор (787 г.) обличил ересь иконоборцев, считавших недопустимым почитание чудотворных икон и мощей святых и пытавшихся уничтожить церковную культуру и искусство.

На Свято-Софийском Константинопольском Соборе (879-880 гг.) представители церквей Востока и Запада (последний в тот период еще оставался православным) единодушно приняли принципиальное решение о неизменности Никео-Константинопольского Символа веры. К сожалению, вскоре после проведения этого Собора Западная Церковь начала все более и более отдаляться от Православия. И в 1054 году, когда западное духовенство нарушило соборные постановления, произошел окончательный раскол.

В X веке важнейшей темой православных Соборов на Востоке был церковный брак (Константинопольский Собор 920 г.). XI век оформил церковное отношение к научным достижениям неправославных мыслителей (Константинопольский Собор 1076 г.). Соборы XII века были посвящены в основном вопросам правильного понимания Жертвы Христовой (Константинопольский Собор 1157 г.). В XIII веке Православная Церковь на Влахернском Соборе 1285 года окончательно осудила утвержденный римо-католиками в 1274 году ложный догмат об исхождении Святого Духа не только от Отца, но «и от Сына» («Filioque»). Наконец, паламитские Соборы 1341, 1347 и 1351 годов подробно изъяснили различие между непознаваемой сущностью Бога и Его нетварными Божественными энергиями, которые приводят христиан ко спасению путем обожения.

XV век стал временем общецерковного отвержения попыток римо-католиков навязать Востоку унию, ценой которой должна была стать измена Православию (Константинопольский Собор 1484 г.). XVI век продолжил борьбу с заблуждениями римского католицизма. Так решением Собора 1583 года была отвергнута календарная реформа папского Рима и сохранен традиционный стиль вычисления главного христианского праздника — Пасхи.

XVII, XVIII и XIX века стали эпохой богословского обличения не только заблуждений римо-католичества, но и многообразных видов и форм протестантского уклонения от истины Христовой. Эту задачу выполняли, в частности, Константинопольские Соборы 1672, 1722, 1727, 1838 и 1848 годов.

Наконец, важнейшим общеправославным Собором XX века стал прошедший в конце 1999-го — начале 2000 года Вифлеемский Собор Предстоятелей и представителей Православных Поместных Церквей. В своем Послании Собор призывает бороться с опасными недугами современного общества — обоготворением «насилия, денег и удовольствий, которые грозят заменить в жизни людей Троичного Бога, любовь, свободу, неповторимость человеческой личности, а также отнять у них возможность приобщения к вечному Царству Божию». Постановления соборные, произнесенные от лица Матери-Церкви, непреложны. Вот почему всем верным чадам Церкви необходимо изучить их и усвоить в своей жизни.

Вифлеемский Собор 2000 года, подобно Иерусалимскому Апостольскому Собору, обращается к христианам, живущим в эпоху нового «идолослужения». Подобно Святым Вселенским Соборам он учит не только правильной вере, но и правильной жизни. Подобно всем ранее бывшим подлинно православным Соборам он говорит нам об Истине, которая освободит нас и дарует нам победу. Эта Истина — Христос!

ВЛАДИМИР, 
Митрополит Ташкентский
и Среднеазиатский

ПОСЛАНИЕ

Предстоятелей и представителей Православных Церквей по случаю начала празднования 2000-летия Рождества по плоти Господа нашего Иисуса Христа

Богословско-практический комментарий митрополита Ташкентского и Среднеазиатского Владимира.

1. Мы, собравшиеся с Божией помощью Предстоятели милостию Божией Святейших Православных Церквей, совместно литургисавшие в Вифлеемском святом Храме Рождества Господня сегодня, 25 декабря 1999 / 7 января 2000 года, в праздник Рождества по плоти Господа Бога и Спаса нашего Иисуса Христа, посылаем из Богоприимного Вертепа целование любви всем находящимся в мире братьям и сослужителям нашим и благословение от Бога всей Полноте Единой Святой Соборной и Апостольской Православной Церкви вместе со всеми верующими во Христа людьми во всем мире. Радуйтесь всегда, братья, о Господе Боге нашем!

В самых первых строках Послания Церковь Христова посылает нам целование любви. Но что же значит любовь для христиан, и почему ей придается такое первостепенное значение?

Любовь — это самая действенная сила, самая подлинная реальность, которая только существует в мире. Ибо Сам Бог есть любовь (1 Ин. 4, 8). Святитель Иоанн Златоуст говорит: «Ни в каком слове невозможно по достоинству прославить любовь, эту небесную лестницу. Любовь сопрестольна Отцу, любовь сочетает земное с небесным; для достойной похвалы ее недостанет языка, ни находчивости ума; само же дело показывает, что любовь — начальница лучшей жизни. Она облекает творение Божие совершенным благолепием, она — воспитательница многих в единении, устроительница сонмов человеческих в виде ангелов и людей, наподобие единой и святой красоты».

А истинная христианская любовь, по словам преподобного Иоанна Лествичника, — это «уподобление человека Богу настолько, насколько возможно для человека». Православные подвижники и светила богословской мысли XX века (в частности, выдающийся христианский мыслитель Русского Зарубежья, «русский Гегель», профессор Семен Людвигович Франк и виднейший православный психолог и педагог, доктор философии протоиерей Василий Зеньковский) определяли всякую человеческую любовь как бытие одного для другого. Для определения того, является ли наша любовь подлинно христианской, даст ли она необходимые нам плоды, мы должны задать себе вопрос: «Для чего мы существуем, ради чего мы живем?»

Ради призрачного земного процветания? Ради того, чтобы скопить деньги, а потом уйти в землю, не забрав с собой ничего из накопленного? Ради того, чтобы испытать греховные удовольствия, разрушить ими тело и душу и опять же сойти в могилу? Ради наших страстей, которые сокращают, а затем и прекращают нашу жизнь?

Или мы живем ради наших ближних — супругов, родителей, детей, родственников, всех людей, которые нуждаются в нас, которые когда-либо одаряли нас своей собственной любовью? И самое главное: ради Богочеловека Христа, Который так возлюбил нас, что отдал ради нашего спасения Свою жизнь? Наконец, ради спасения самих себя, созданных Богом для того, чтобы мы, как и наши ближние, достойно пройдя свой жизненный путь на этой земле, могли вечно царствовать с Ним в будущей жизни?

Если это так, то мы должны жить и служить Богу и ближним по-евангельски нелицемерно, исполняя Божественную заповедь о любви (Мф. 22, 37-39). Недаром святитель Василий Великий говорил: «Имеющий любовь — имеет в себе Бога».

Если мы отвергнем Божественный призыв — смерть победит нас.

Если мы изберем иное — мы победим смерть, как победил ее Господь Бог и Спаситель наш Иисус Христос, воскресший из мертвых. Потому, что уподобившись Богу, Который есть любовь, мы будем пребывать в Боге, и Он будет пребывать в нас (1 Ин. 4, 16). Апостол Павел, имеющий личный опыт такого пребывания, свидетельствует: Все могу в укрепляющем меня Иисусе Христе (Флп. 4, 13). Таким образом, христианин, пребывающий в истинном Богоподобии, в истинной Божественной любви, вслед за Христом любовью к Богу и ближним побеждает саму смерть. Ведь, по словам святителя Григория Нисского, «любовь к Богу становится крепостью любящего».

Нет ничего страшнее для души человеческой, чем оскудение любви. Как говорит святитель Иоанн Златоуст, «без любви всякое дело и всякая заслуга нечисты и несовершенны; хранит ли кто девство, постится ли, бодрствует ли неусыпно, молится ли, питает ли нищих, приносит ли, как ему кажется, дары, или начатки, или плоды, строит ли церкви или другое что-либо делает, без любви все это ни во что вменяется в очах Божиих». И далее святитель предупреждает: «Не делай никогда ничего без любви».

Господь, по величайшей милости Своей и для нашего же собственного блага, вооружил всех верных последователей этой благословенной заповедью — заповедью любви. Преподобный авва Исаия поучал: «Пока человек не возлюбит Бога от всей крепости своей, пока не прилепится к Богу всем сердцем своим, до тех пор не даруется ему покой от Бога». Без любви к Жизнодавцу Богу невозможно ничего на свете, невозможна и сама жизнь. Ведь Творец вложил в людей, созданных по Его образу, способность и силу любить. Но в результате грехопадения эти Божии дары были утрачены человечеством, или почти утрачены. Род людской омрачился злобой и ненавистью, стал существовать в угоду страстям и порокам, замкнулся в эгоцентризме и, в результате, потерял спасительную связь с Небесным Отцом. Между тем, только любовь к Богу способна дать нам тот стержень, который позволит пребывать в добре и милосердии, оставаться твердыми в вере и исповедании, видеть во всех событиях жизни Промысл Божий и ощущать над собой всемилующую длань Вседержителя. Потому что, как учит преподобный Макарий Египетский, «любящему Бога и Бог дарует Свою любовь». Кто познал такую любовь, кто вкусил ее сладость, тот ни за какие богатства и красоты мира не откажется от этой Божественной благости. И тогда, по словам апостола Павла, ни смерть, ни жизнь, ни Ангелы, ни Начала, ни Силы, ни настоящее, ни будущее, ни высота, ни глубина, ни другая какая тварь не может отлучить нас от любви Божией во Христе Иисусе, Господе нашем (Рим. 8, 38-39).

Божественной любовью озаряется торжество нашей победы над пороками и беззакониями, когда решительно расторгаются узы греховного плена и, по милости Божией, обретается свобода духа, покаяние, а через него душевное умиротворение. Святитель Феофан Затворник писал: «Любовь к Богу или жажда пребывания в общении с Богом как верховным благом и успокоение в Нем, или сознание блаженства в Его общении, изливается в сердце обратившегося к Богу и устремляет к Нему все существо его. Эта любовь есть действительное вкушение блаженства, а не мысленное и воображаемое».

Оттого верующая душа — живой храм Божий — способна вместить невместимое — Царство Небесное, внутри пребывающее (Лк. 17, 21). Святитель Иоанн Златоуст говорил: «Любовь, не вмещающаяся в мире, обитает в смиренном сердце». Что это значит? Это означает, что боголюбивое сердце всегда преисполнено Божественного чувства, побуждающего искать и любить не себя, не собственную славу или почести, а славу Сотворившего все Бога. Человек, украшающий себя настоящей христианской любовью и всем сердцем стремящийся к Возлюбленному Богу, жаждет лишь этого лучезарного света, отметая все тленное, земное, временное, что может помешать проявлению его любви. Апостол Павел писал: Если я говорю языками человеческими и ангельскими, а любви не имею, то я — медь звенящая или кимвал звучащий (1 Кор. 13, 1). Верующий и почитающий Господа хотя и в этом мире среди людей живет, но духом непрестанно предстоит Богу, радостно и трепетно пребывает с Ним в глубине сердца и помышлений своего внутреннего человека (Еф. 3,16; 2 Кор. 4,16). Высоко ценя христианскую любовь, святитель Иоанн Златоуст размышлял: «Если бы кто стал угрожать мне будущей нескончаемой смертью, чтобы отлучить меня от Христа, или обещал мне бесконечную жизнь, я бы не согласился».

Премилосердный Господь награждает нас любовью как вечным и бесценным даром, приемля который мы обретаем и Его Самого. А в Боге заключено все! Любить Бога, истинно и искренне, значит принять и постигнуть неизреченное блаженство постоянного Богообщения чистотой душевной и смирением сердечным. Потому что, по словам преподобного Ефрема Сирина, «по любви Божией душа стала невестой Бессмертного Жениха, чтобы, как в зеркале, отражать в себе Его красоту». Боголюбивая душа тем и отличается от душ прочих, что постоянно пребывает в самоуничижении и самоотречении, соделоваясь через это столь родной, возлюбленной и угодной Господу. Ибо, как поучал блаженный Диадох Фотикийский, «Богу, ради величия Его, подобает слава, а человеку — смирение». А преподобный Ефрем Сирин говорил: «Кто любит смирение, тому легко любить Бога, а кто любит гордыню, тот ненавидит Бога».

Что нам скорбеть, что сетовать и горевать, если отныне нет для нас одиночества, нет душевной пустоты и горечи скоротечности времени?! Вселюбящий Бог с нами, во всем и всегда, во все дни жизни нашей! Пребывание в Божественной любви есть драгоценное и достаточное утешение даже в самых сложных и горестных моментах земного бытия. Ведь, как свидетельствует преподобный Макарий Египетский, «истинно любящий Бога, расторгнув, преодолев и миновав все, что считается препятствием в мире, объемлется единой Божественной любовью». Просто с обретением христианской любви приходит и осознание того, что все жизненные испытания и трудности посылаются нам для нашего же блага и совершенствования, чтобы мы духовно не обленились, не успокоились и не утешались мнимым благочестием. Преодолевая невзгоды без ропота, но во всем уповая на волю Божию, мы шаг за шагом обретаем бесценнейший опыт на пути спасения, по которому, при наличии нашего желания, стремления и доброй воли, заботливо ведет нас Спаситель мира Иисус Христос. И потому, по словам святителя Иоанна Златоуста, «удостоиться любить (Господа) искренне и как должно — это Царство Небесное, это — вкушение блаженства, в этом — блага неисчислимые».

Но как же понять, как определить, любим ли мы Бога? Сам Господь наш Иисус Христос говорил: Кто имеет заповеди Мои и соблюдает их, тот любит Меня (Ин. 14, 21). А что значит соблюдать заповеди Господни? Это значит так жить и веровать, чтобы ничем не огорчить Бога, беречься от всего неугодного Небесному Отцу. И, наоборот, с радостью и благоговением выполнять все то, что Богом заповедано. Ведь любящий Создатель хочет для нас, чад Своих, всего только самого лучшего. Святитель Василий Великий говорил: «Какова мера любви к Богу? Та, чтобы душа непрестанно через силу напрягалась исполнять волю Божию с целью и желанием славы Божией».

Господь устраивает нашу жизнь с наибольшей пользой для нашей души. Так зачем же противиться Его святой воле? Зачем противопоставлять свое немощное, несовершенное и приземленное волеизъявление Божественному Промыслу? Осознавая это, важно не впасть в крайность, в которой человек будет оправдывать собственное бездействие и лень. Трудно, почти невозможно познать Божественную любовь и силу в земном телесном покое, в размеренном, лишенном борьбы и переживаний существовании. Подобный покой рождает духовную пассивность, жалость к себе, предательское помышление о собственной несостоятельности. В этом случае любовь подменяется торгом: я буду делать то-то и то-то, а что мне даст за это Господь?

Нет, христианин, трепетно носящий это высокое имя, должен быть активным, деятельным, всегда стремящимся к духовному совершенствованию. Святитель Иоанн Златоуст поучал, что недостаточно исповедовать любовь к Господу только на словах, «нужно показать ее и делами, так как Он Сам явил Свою любовь к нам не только словами, но и делами».

Любящий Бога и в заповедях Господних проявляет радение, и в делах добра и милосердия творческое вдохновение. Святитель Феофан Затворник поучал, что любовь к Богу должна «подтверждать внутреннее расположение сердца соответствующими делами... выражаться стремлением ко всему доброму и богоугодному и отвращением от всего богопротивного». И тогда приходит ни с чем не сравнимое состояние человеческого духа, пребывающего в ликующей радости о Господе Воскресшем. Эта радость сердечная о Боге — явный признак истинной христианской любви. Святитель Тихон Задонский свидетельствует: «Явный знак любви Божией есть сердечная радость о Боге. Ибо, что любим, о том и радуемся. Так и Божия любовь без радости быть не может. И насколько человек чувствует в сердце своем сладость любви Божией, настолько и радуется о Боге».

Любить Бога — значит не привязываться ни к чему временному и тленному, презирать искушения грешного мира. Преподобный Ефрем Сирин говорил: «Мысль человека, искренне любящего Бога, никогда не бывает на земле, но постоянно на Небе, где Тот, Кого он возлюбил. Ибо любовь, как сладчайшая добродетель, без радости ощущаться не может. Как мед услаждает гортань нашу, когда вкушаем его, так и увеселяет сердце наше любовь Божия, когда вкушаем и видим, как благ Господь (Пс. 33, 9)».

Утех у человечества в земной жизни много. И слава, и богатство, и почести, и продвижение по службе — все это только взращивает тщеславие. А в современном мире человек неизменно испытывает на себе тяжкое давление беспринципности в отношениях, моральной распущенности, культа зла и насилия. Причем все это, к сожалению, до максимальной степени затрагивает душу с самого раннего, нежного возраста. Греховность земного бытия льется потоком с экранов телевизоров, со страниц так называемой «желтой» прессы, распространяется по сети Интернет. Очень легко без любви к Богу поддаться на все это в угоду падшему человеческому естеству. И только в душе, просвещенной Божественной любовью, нет к никчемным соблазнам мира ни малейшего влечения, потому что все они, по сравнению с тем светом, в котором пребывает любящий Бога, — ничто. Святитель Иоанн Златоуст призывает всех верующих: «Возлюбим Христа, как должно любить, — в этом великая награда, в этом Царство и радость, наслаждение и слава, неисчислимое блаженство, которого нельзя ни выразить словом, ни постигнуть умом».

О любви к Богу свидетельствует постоянное, ничем не затмеваемое памятование о Нем. В настоящей земной любви, драгоценном даре Божием, о любимом человеке не забываешь ни на секунду, всеми мыслями пребывая с ним, как бы далеко он ни находился. Вот и любящие Бога всегда держат в своей памяти Его Святое Имя, молясь, размышляя, прославляя Господа, поклоняясь Ему, находя в Небесном Отце не только защиту, покой, умиротворение, утешение, но и непрестанное восхищение, по слову Спасителя: ...ибо где сокровище ваше, там будет и сердце ваше (Мф. 6, 21). Сокровище наше в Боге и Сам Бог, стало быть, и любящему сердцу не пристало быть нигде больше! Святитель Феофан Затворник писал: «Любовь возжигает любовь. Восчувствовав, как любит вас Господь... сердце само к Нему повлечется благодарением и любовью... Любовь не даст ни на минуту забыть любимого Господа».

Из этого вытекает еще один явный знак христианской любви — стремление никогда со Спасителем нашим не разлучаться. Всякая любящая душа, разлученная с предметом любви своей, плачет, скорбит, тоскует и теряет радость бытия. Всякая любящая Бога душа умирает духовно, если ее отлучить от спасительной Божественной благодати. Преподобный авва Исайя говорил: «Нет в мире ничего такого, что могло бы отлучить от любви Божией сердце, в которое она вселилась».

Никогда не разлучаться с Господом — значит не только прославляться Его славой и величием, но и делить крестные страдания, сораспинаться с Сыном Божиим, дабы и воскреснуть вместе с Возлюбленным Христом. По словам святителя Феофана Затворника, «любовь к Богу должна основываться на живом познании высочайших совершенств Божиих и благодеяний, ниспосылаемых нам от Бога».

Царства Небесного мы жаждем всей душой и в нем готовы пребывать с Возлюбленным Богом, а вот готовы ли достойно нести крест свой, как его нес Господь Иисус, сострадать и сопереживать Спасителю? Если нет в нас этой решимости и готовности, то мы скорее больше себя любим, чем Бога. Господь говорил: ...кто не берет креста своего и не следует за Мною, тот не достоин Меня (Мф. 10, 38). И потому святитель Иоанн Златоуст призывает из любви к Богу отдать «и душу, и имущество, и славу, и все прочее с радостью, с готовностью, с усердием», ведь «любящие считают счастьем для себя, когда страдают за любимых».

Наконец, не может быть любви к Богу без любви к ближним. Кто истинно любит Создателя, тот любит и Его создания. А все люди, без исключения, созданы по образу Божию. Как можно, любя Бога, не любить то, что Он сотворил?! Святитель Василий Великий говорил: «Кто любит ближнего, тот исполняет свою любовь к Богу, потому что Бог его милосердие переносит на Самого Себя». Вот почему мы говорим, что источником нашей братской любви также является любовь к Богу. И, наоборот, любовь Божия познается через любовь к ближним. Мы ведь помним слова апостола Иоанна Богослова: Кто говорит: «я люблю Бога», а брата своего ненавидит, тот лжец (1 Ин. 4, 20).

Сам Господь призывал нас: Возлюби ближнего твоего, как самого себя (Мф. 22,39). Любите Бога, любите братьев своих во Христе, любите всех людей земли, чтобы быть любимыми чадами Божиими! Легко сказать, но как порой трудно сделать! Мы охотно готовы любить себя. Мы еще как-то склоняемся в попытке любви к тем, кто нам благоволит и благодетельствует словом или делом. Но как быть с теми, кто нас ненавидит, откровенно противостоит нам? Как любить врагов? А ведь именно в этом, по заповеди Божией, заключено совершенство христианской любви к ближним. Вспомним мудрые слова преподобного Симеона Нового Богослова, поучавшего: «Человеколюбие есть подобие Богу, так как оно благотворит всем людям, и благочестивым и нечестивым, как и Сам Бог благотворит». Вот почему мы говорим, что любовь к ближнему есть та стезя, которая ведет нас к благословенной и совершенной Божественной любви. И надо учиться любить врагов своих, видя и в них образ Божий. Ведь, если мы достигнем такой любви, победим вражду и ненависть кротостью и смирением, то сподобимся вкусить во всей полноте сладость совершенной любви к Богу. Потому что, как подчеркивает святитель Игнатий (Брянчанинов), «достигший любви к врагам достиг совершенства в любви к ближнему, и ему сами собой отворились врата любви к Богу».

Не надо что-либо требовать взамен, не надо ждать ответной благодарности от ближних, добрых дел или сочувствия. Познавшие настоящую любовь всегда самоотверженны, потому что ищут благоденствия и сострадания не себе, а любимым, и только в самоотречении, в служении ближним обретают истинное счастье. Святитель Иоанн Златоуст, определяя силу любви, писал, что «она не только объемлет, соединяет и связывает присутствующих, находящихся вблизи нас и на наших глазах, но и далеко отстоящих от нас; и ни продолжительность времени, ни дальность дорог, ни другое что подобное не может разорвать и расторгнуть душевной дружбы... Видя любимого, любящий радуется и тает от восторга, сплетается с ним некоторым сплетением души, доставляющим неизреченное удовольствие. Если даже он только вспомнит о нем, его душа ободряется и окрыляется; видя его каждый день, он не насыщается; нет у него ничего, что бы не принадлежало другу, он желает ему того же самого, чего и себе». Не каждый способен на такую любовь, но лишь тот, в ком просиял бесценный дар, ниспосланный Всещедрым Богом по неизреченной Его милости. Святитель Игнатий (Брянчанинов) говорил: «Сердце ваше да принадлежит единому Господу, а в Господе и ближнему».

Наряду с целованием любви собравшиеся в Вифлееме Предстоятели и представители Православных Церквей посылают нам свое благословение.

Давайте задумаемся над тем, кому именно они даруют его?

Во-первых, адресатом благословения выступает Полнота Единой Святой Соборной и Апостольской Православной Церкви. Иными словами, это все православные верующие: и священство — архиереи, иереи, диаконы, и монашествующие, и миряне — мужчины, женщины, дети, — все члены Православной Церкви во всем мире.

Но не только православных христиан, не только верных чад Церкви благословляют иерархи в этом Послании. Вместе с ними с любовью благословляются все верующие в Господа Бога и Спасителя нашего Иисуса Христа.

Почему Церковь поступает таким образом? Причина этому — ее любовь не только к своим чадам, но и ко всем сотворенным Богом людям. Глава Церкви — Христос (Еф. 5, 23), и любовь Церкви — это Его любовь. А Его любовь простирается на всех — на злых и добрых, праведных и неправедных, православных и неправославных. Господь не желает, чтобы кто-либо из людей погиб, но хочет, чтобы все пришли к покаянию и спасению (2 Пет. 3, 9), и спасает всех, кто действительно желает этого (Ин. 6, 37). Спаситель призывает: ...любите врагов ваших, благословляйте проклинающих вас, благотворите ненавидящим вас и молитесь за обижающих вас и гонящих вас; да будете сынами Отца вашего Небесного; ибо Он повелевает солнцу Своему восходить над злыми и добрыми и посылает дождь на праведных и неправедных (Мф. 5, 44-45). В связи с этим святитель Иоанн Златоуст наставлял верных чад Божиих: «Всюду вражду прекращайте и любовь насаждайте. Любовь друг к другу пусть будет у вас долгом, никогда нисполнимым».

Выдающийся греческий святой — святитель Нектарий Эгинский, митрополит Пентапольский, — писал, что «догматические различия касаются только области веры, оставляя свободной и неизменной область любви... Любовью нельзя жертвовать даже по причине догматических различий... Поэтому даже заблуждающаяся вера инославных не может изменить нашего чувства любви к ним». О том же говорили и многие другие православные святые предшествующих столетий. Великий святитель, один из отцов и Учителей Церкви, Иоанн Златоуст специально отмечал, что заблуждающимся христианам (в том числе еретикам и раскольникам) надлежит оказывать «искреннюю и истинную любовь».

Движимая этой любовью Церковь Христова в своем Послании благословляет не только своих верных чад, но вместе с ними и всех людей, верующих во Христа. Благословляет с любовью и надеждой на то, что и среди последних есть немало тех, кто сумеет прийти к истинной православной христианской вере. Ведь, по словам того же Златоуста, «ничто так не убеждает [в истинности нашей веры], как любовь». Вспомним и другие мудрые слова святителя: «Любовь охотно несет труды за своего ближнего; нам велено быть рабами друг другу по любви: любовию работайте друг другу (Тал. 5, 13). Любовь достояние каждого в отдельности делает общим для всех... Чрез любовь возрастает стадо Христово».

В заключении первого пункта Послания наша Вселенская Церковь призывает всех верующих во Христа к радости.

На этот факт стоит обратить особое внимание. Не к печали и не к скорби призвало нас собравшееся в Вифлееме православное Священноначалие. И отнюдь не только по причине празднования 2000-летия Рождества Христова прозвучал из его уст соборный призыв: «Радуйтесь!»

Это высказывание православных иерархов, по сути, повторяет слова апостола Павла в Первом послании к Фессалоникий-цам: всегда радуйтесь (1 Фес. 5, 16). И в Послании к Филиппийцам апостол настойчиво повторяет: Радуйтесь всегда... и еще говорю: радуйтесь (Флп. 4, 4). Тоска, грусть, постоянные скорбь и печаль вовсе не полезны для духовной жизни христианина. «Когда печали и заботы чрезмерно угнетают душу, то отнимают у нее силу», — наставляет по этому поводу святитель Иоанн Златоуст.

Но радость христианина должна быть, прежде всего, истинной радостью, радостью о Боге и в Боге. Недаром в том же Послании к Филиппинцам первоверховный апостол пишет радуйтесь о Господе (Флп. 3, 1). Святитель Иоанн Златоуст поясняет, что слова эти означают не что иное, как наказ: «Ведите такую жизнь, чтобы радоваться». Иными словами, апостол говорит: соблюдайте Божьи заповеди, избегайте греха — и тогда плодом вашей жизни будет радость о Духе Святом, то есть радость во Святом Духе (Рим. 14,17). А преподобный Исаак Сирин писал, что «радость о Боге сильнее здешней жизни. И кто обрел ее, тот не только не посмотрит на страдания, но даже не оглянется на жизнь свою, и не будет там других чувств, если действительно была эта радость».

Любовь и вера порождают радость и веселие в сердце каждого верующего человека. Этому проникновенно научает нас Божественная благодать, щедро изливающаяся на всех верных чад Церкви Христовой. Сладость любви к Богу, обретенная среди земных невзгод и трудностей, неизменно украшает дни наши вдохновенной радостью о Господе, которая есть лишь преддверие, предвкушение величайшей и блаженнейшей радости Жизни Вечной, не передаваемой никакими словами. «Эта радость, — как писал святитель Тихон Задонский, — есть предвкушение вечной радости, некоторую часть которой истинные христиане чувствуют уже теперь. Тогда же совершенно насытятся от тука дома Твоего, и из потока сладостей Твоих (Пс. 35, 9) ...когда возлягут с Авраамом, Исааком и Иаковом и прочими патриархами, пророками, апостолами, мучениками и всеми благословенными в Царствии Небесном (Мф. 8, 11)».

Только всем существом своим, самоотверженным христианским служением надо стараться непрестанно стремиться к столь желанному и спасительному наслаждению. Радость духовную имеем мы в благополучии и неблагополучии, в дни умиротворения и в дни скорби. Потому что ничто не способно эту радость отнять. Да и что сетовать на трудности бытия, если испытаниями и невзгодами мы лишь укрепляемся, совершенствуемся в духовной борьбе. Говоря словами того же святителя Тихона, «Бог, как неизменная Благость и Любовь, всегда достоин любви. Он и тогда благ и милостив и нам благодетельствует, когда отнимает у нас благополучие временное; и тогда нас милует, когда бьет нас; тогда нас щадит, когда наказывает; тогда нас любит, когда опечаливает; тогда нам благотворит, когда блага Свои отнимает у нас. Ибо Господь, кого любит, того наказывает; бьет же всякого сына, которого принимает (Евр. 12, 6; Апок. 3,19)».

Христиане, по утверждению апостола Павла, не сокрушаются, а лишь хвалятся скорбями, зная, что от скорби происходит терпение, от терпения опытность, от опытности надежда, а надежда не постыжает (Рим. 5, 3-5). И мы претерпеваем трудности не ради самих себя, а ради Возлюбленного Бога, потерпеть же за любимого только в радость и благо. Потому, что бы с нами в жизни ни происходило, будем уповать на волю Божию и за все с радостным благоговением благодарить нашего Создателя, Милостивого Подателя всех совершенств и всех испытаний, вторя Боговдохновенному псалмопевцу, возвещавшему с ликованием духовным: Благословлю Господа во всякое время; хвала Ему непрестанно в устах моих (Пс. 33, 2).

Итак, Христова любовь, благословение Церкви и радость о Боге — вот три основы православной жизни в современном мире.

2. Хвалу и славословие воссылаем в Троице поклоняемому Богу нашему, времена и лета во Своей власти положившему, за то, что сподобил нас благополучно дожить до этой исторической даты вочеловечения Господа нашего, прибыть в то место, где стояли ноги Его (Пс. 131, 7), где Его безмерная любовь преклонила небеса и сошла (2 Цар. 22, 10) ради спасения мира. На этом рубеже окончания второго по Рождестве Христовом тысячелетия в Апостольском и Святоотеческом Предании пребывающая Церковь Христова стоит со страхом перед неизреченным человеколюбием Бога, Который Своей любовью видоизменяет время из носителя тления и смерти в фактор жизни и бессмертия и из простого показателя календарных перемен, применяемых для устроения человеческого жития, в опыт вечности.

Вновь и вновь Церковь Христова прежде всего напоминает нам о самом важном — о Божественной любви к нам и нашему миру. Ибо так возлюбил Бог мир, что отдал Сына Своего Единородного, дабы всякий верующий в Него не погиб, но имел жизнь вечную (Ин. 3,16).

Это не какая-то отвлеченная богословская теория. Это засвидетельствованный современниками исторический факт, это правда нашей человеческой истории. Христос отдал Свою земную жизнь ради того, чтобы все люди имели возможность получить спасение и пребывать с Ним в вечности.

Но давайте задумаемся, почему же в Вифлеемском Послании говорится о том, что перед таким неизреченным человеколюбием Божиим Церковь «стоит со страхом»?

Мы должны понимать, что в данном случае речь идет не о человеческом страхе, а о страхе Божьем. А страх Божий, по словам святителя Феофана Затворника, есть «постижение благоговейною мыслию и восприятие чувством бесконечных Божиих совершенств».

Почему же такое прекрасное состояние называется страхом? По словам одного из величайших православных подвижников древности — аввы Дорофея — страх Божий именуется Божьим не потому, что это боязнь Бога, а потому, что это происходящее от любви к Нему нежелание совершения чего бы то ни было, лишающего нас общения с Ним. Страх Божий подобен опасению любящего причинить огорчение любимому.

Начало премудрости — страх Господень (Притч. 9, 10), — говорится в Священном Писании. Обретение в душе своей страха Божиего — великое благо, на которое нужно себя настроить. Преподобный Амвросий Оптинский говорил: «Страх Божий приобретается исполнением заповедей Божиих, и чтобы делать все по совести». Или его же мудрые слова: «Отчего человек бывает плох? — Оттого, что забывает, что над ним Бог».

Каким должен быть страх Божий? Язычники опасались разгневать своих божеств, дабы с ними не случилось чего недоброго. Иудеи боялись Бога из-за страха наказания, что Всевышний за непослушание обязательно накажет. Все это был страх рабский, в основе которого лежало опасение за собственную жизнь. Но не такой страх ублажается Господом, не такой страх угоден Небесному Отцу. Христианский страх перед Господом — страх сыновний. Как любящие дети боятся огорчить любимого отца, так и мы страшимся оскорбить нашими прегрешениями и недостойным поведением Всевидящего и Всезнающего Бога. Наш страх спасителен, ибо по любви к Богу удерживает от совершения беззаконий, дарует покаяние и молитвенное рассуждение. Он — величайшее благоговение перед Богом и перед всем святым. Недаром святитель Григорий Богослов говорил о том, что только тот, кто имеет в себе страх Божий, способен спасти свою душу: «Ибо где страх Божий, там соблюдение заповедей, там очищение плоти, там просвещение». Просвещение же, по слову святителя, «есть исполнение желания, приближение к Богу и пребывание с Ним».

Не животный, рабский и лишенный духовного смысла, а именно такой страх — страх Божий, основанный на любви и добром расположении духа, благодатен для нас и спасителен. Ведь страхом Божиим обретается Божественная благодать. И потому, говоря словами преподобного Амвросия Оптинского, «во всякое время да держимся страха Божия, и страх Божий сохранит нас от всякого зла, тайного и явного».

Святитель Василий Великий писал о том, что «страх перед Богом — это ключ для получения щедрот Божиих, ибо где обитает страх Божий, там пребывает всякая душевная чистота, где страх Божий, оттуда бежит всякий порок, всякий нечестивый поступок». Страхом Господним мы становимся сильными и крепкими, научаемся противостоять греху. Преподобный Ефрем Сирин говорил: «Великий свет в душе — страх Господень, который изгоняет из нее тьму и делает ее чистой». А преподобный авва Исайя называл страх Божий источником всех добродетелей. И, действительно, страхом Господним приобретаем мы смиренномудрие и кротость, обуздываем человекоугодие, тщеславие и гордыню, начинаем внимать гласу совести. Святитель Иоанн Златоуст, придавая наличию страха Божия важное значение, писал: «С того времени, как кто-либо познает страх Божий, он всецело предает себя Богу и уже не может располагать сам собой, потому что подчиняет себя закону Божию». И еще: «Страх Божий составляет истинное блаженство».

Обрести же страх Божий легко тому, у кого есть любовь к Богу, есть желание послужить Ему и достойно нести свой жизненный крест ради Господа. Преподобный Исаак Сирин наставлял: «Страх Божий вводит нас на корабль покаяния, который пересекает греховное море жизни и идет к Божественной пристани — любви». Вселюбящий Бог пророческими словами Псалмопевца призывал: Приидите, чада, послушайте Мене, Страху Господню научу вас (Пс. 33,12).

Сам Господь дал нам Свои наставления и заповеди, благодаря чему мы ясно знаем, что есть истинное христианское служение Богу. Мы знаем, что любовь к Богу пребывает только в смиренном, очищенном от грехов сердце. Господь не может вселиться там, где имеется греховная скверна, где верховодят страсти и пороки, где главенствует похоть. Недаром святитель Димитрий Ростовский говорил: «Где нет присутствия Господня, где люди не имеют перед очами Бога, где не смотрят на Бога, там бывает не что иное, как присутствие бесов и бесовская злоба». Мы непрестанно или приближаемся к Богу, или отдаляемся от Него. Путь ко Христу, по словам святителя Игнатия (Брянчанинова), начинается и совершается под водительством страха Божия. Даже самых праведных и совершенных чад Господних царь-пророк Давид увещевал: Бойтесь Господа, все святые Его (Пс. 33, 10). Если мы дерзаем считать себя верными последователями Спасителя и называться христианами, мы должны стремиться искать в сердце своем истинный страх Божий, о котором апостол Павел сказал: Со страхом и трепетом свое спасение совершайте (Флп. 2, 12). Ведь источник всякого добра и благословенных добродетелей христианских – страх Божий – не что иное, как бесценный дар Господа, который испрашивается усиленной молитвой. А еще, по словам святителя Игнатия (Брянчанинова), «духовное ощущение страха Божия, благоговения и умиления сопутствует молитве душевной».

Благоговейный страх Бjжий помогает нам правильно жить, веровать, исповедовать Истину и любить Господа и Его творения. Благоговейный страх Бjжий ведет нас к истинному и искреннему покаянию, к очищению от грехов. Благоговейный страх Божий делает нас белее снега и умудряет более любого иного человеческого разумения. Недаром преподобный Ефрем Сирин поучал: «Где преобладает страх Божий, там господствует смирение, туда и Бог нисходит, вселяется в такую душу, и обитает, и пребывает в ней, и делается как бы стражем ее, и гонит прочь все другие страхи». И, действительно, чего нам еще бояться, если Сам Господь наставлял: не бойтесь убивающих тело и потом не могущих ничего более сделать; но скажу вам, кого бояться: бойтесь Того, Кто, по убиении, может ввергнуть в геенну: ей, говорю вам, Того бойтесь (Лк. 12, 4-5).

Именно об этом страхе говорит пребывающая в Апостольском и Святоотеческом Предании Православная Христианская Церковь.

Теперь рассмотрим, что же представляет собой это Апостольское и Святоотеческое Священное Предание.

Строго говоря, оно включает в себя три составные части.

Важнейшей из них является Библия, или, иначе говоря, Священное Писание. Именно так, как важнейшую часть Священного Предания, воспринимает Библию Православная Церковь. Такой подход основан не только на словах Нового Завета (2Фес. 2, 15; 2 Тим. 3, 16), но и на том бесспорном факте, что сам канон (перечень) книг Священного Писания и сам аутентичный их текст соборно формируется и утверждается Церковью с момента ее создания и до настоящего времени.

Как уже было отмечено выше, великий православный апологет прошлого века священномученик Иларион (Троицкий) писал, что «Церковь существовала и тогда, когда ни одной книги Священного Писания Нового Завета еще не было... Священное Писание не есть самостоятельная величина... Священное Писание явилось в недрах Церкви и ради Церкви. Церковь владеет Писанием и употребляет его на пользу своих членов. Священное Писание — одна из сторон общей благодатной церковной жизни, и вне Церкви Священного Писания, в истинном смысле этого слова, нет». Такой же точки зрения в течение всей истории Церкви придерживались и другие православные святые.

Вторая составная часть Священного Предания Церкви — это решения церковных Соборов, догматически правильно исповедовавших православную веру.

На чем же основывается авторитет этих решений? Прежде всего, на главном принципе деятельности всякого подлинно православного церковного Собора. Принцип этот с исчерпывающей полнотой изложен в решениях самого первого из них — Апостольского Собора в Иерусалиме. Обосновывая свое решение, апостолы, прежде всего, ссылались на совпадение своей воли с единой волей Триединого Бога — Отца и Сына и Святого Духа (Мф. 28, 19). Угодно (в славянском тексте более ясно — «изволися») Святому Духу и нам, — так писали апостолы, аргументируя свои решения (Деян. 15, 28). Аналогичные формулировки можно найти и в решениях других церковных Соборов (Вселенских и Поместных).

Однако совершенно очевидно, что даже все церковные Соборы, вместе взятые, не дают заранее ответа на любой вопрос, который в будущем может возникнуть в жизни православных христиан.

К счастью, Церковь дает нам в этом случае четкое и ясное руководство к действию. Трулльский Собор еще в конце VII века постановил, что при поисках ответов на подобного рода духовные вопросы необходимо руководствоваться третьей составляющей Священного Предания Церкви, а именно — «преданиями богоносных отцов», то есть святых.

При этом необходимо отметить, что указанный Собор своим решением не ввел в церковную жизнь ничего нового. За два с половиной века до него преподобный Викентий Леринский писал, что «если в будущем встретится какой-нибудь... вопрос, что... нельзя найти на него решения, постановленного по общему согласию [то есть соборного решения]... тогда надобно постараться разобрать и сличить мнения отцов, живших хотя бы то в разные времена и в разных местах, но непременно пребывавших по вере в общении с Единой Вселенской Церковью... И если окажется, что не один, или двое только, но все вместе единогласно что-либо... содержали, писали, преподавали, — открыто, часто, неизменно, то следует принять, что и мы так же должны в это веровать без всякого сомнения».

Таким образом, третьей важнейшей составной частью Священного Предания является «согласие отцов».

Каким же образом Церковь пребывает в описанном выше триедином Апостольском и Святоотеческом Предании?

Как писал известный православный мыслитель, один из основоположников славянофильства Алексей Степанович Хомяков: «Дух Божий, живущий в Церкви, правящий ею и умудряющий ее, является в ней многообразно... ибо Церковь, творящая дела Божии, есть та же Церковь, которая хранит Предание... Не лица и не множество лиц в Церкви хранят Предание и пишут, но Дух Божий, живущий в совокупности церковной».

Такова-то любовь к Церкви Самого Господа Бога, сделавшегося, как писал священномученик Иларион (Троицкий), единственным истинным Источником самого церковного вероучения, мерилом его оценки и критерием его правильности.

И именно благодаря этой любви наше земное время с момента Рождества Господа Бога нашего Иисуса Христа превратилось из носителя тления и смерти в фактор жизни и бессмертия. Святитель Игнатий (Брянчанинов) говорил: «Время нашей земной жизни бесценно: в это время мы решаем нашу вечную участь».

Земное житие наше не бесконечно. Год за годом, час за часом оно неумолимо движется к своему концу. Святитель Василий Великий называл жизнь человеческую «непостоянным морем, зыбким воздухом, неуловимым сновидением, утекающим потоком, исчезающим дымом, бегущей тенью». И, действительно, все эти образные сравнения так подходят к земной бытности! Время, отпущенное нам Богом для благословенных трудов и покаяния, уходит безвозвратно. И нет такой силы, которая могла бы его остановить. Мы не владеем своим прошлым, не повелеваем будущим, и кончина земной жизни нам неизвестна. Вот поэтому разумно — думать о смерти, достойно готовиться к исходу из этого мира. Хотя, как правило, мы гоним от себя эти мысли. Они неприятны нам, как и сам факт смерти. Между тем, по свидетельству святителя Кирилла Александрийского, «смертью Законодатель останавливает распространение греха и в самом наказании являет человеколюбие». А святитель Игнатий (Брянчанинов) называл смерть «великим таинством», потому что она представляет собой «рождение человека из земной, временной жизни в вечность».

Итак, мы видим, что святые отцы Церкви относились к смерти с благоговением. Однако сами мы стараемся о смерти не вспоминать, нам так спокойнее, умирать никому не хочется. Только ведь от этого никуда не деться, все должны будут пройти смертный рубеж. Но чтобы достигнуть действительно блаженной кончины, которой мы с надеждой и трепетом испрашиваем на всех Богослужениях («Христианския кончины живота нашего, безболезненны, непостыдны, мирны, и добраго ответа на Страшнем судищи Христове, просим: подай, Господи!»), надо стараться пребывать в постоянном покаянии, благочестии и подвиге веры, не давая себе поблажки ни на минуту, не расслабляясь всевозможными временными и тленными соблазнами. Земная жизнь, по словам святителя Игнатия (Брянчанинова), «дана человеку милосердием Творца для того, чтобы человек употребил ее на свое спасение».

Что есть вообще вся наша земная жизнь? Нелегкое странствие, в которое все мы вступаем с колыбели и завершаем под крышкой гроба. Святитель Григорий Богослов говорил: «Единственная польза от здешней жизни — самым смятением видимого и обуреваемого руководиться к постоянному и незыблемому». Изгнанные из рая люди не для удовольствия и увеселений, не для торжества и ликования пребывают в земной своей жизни, а для того, чтобы непрестанным трудом, верою, молитвенным деланием, милосердием и любовью вернуться в благословенный рай, Царство Божие, чтобы жить с Господом вечно. Только от благоволения Божия зависит срок нашей временной земной жизни. Вседержитель Сам знает, кого и когда призвать, нам же не дано сие разумение. Зато мы хорошо понимаем, насколько бесценно это время, ведь мы не просто существуем, не просто живем, а каждодневно определяем и решаем свою вечную участь. Святитель Василий Великий говорил: «Настоящая жизнь вся предоставлена трудам и подвигам, а будущая — венцам и наградам». Какое благословенное обетование! Только как же надо жить, чтобы удостоиться будущей вечной славы и благоденствия?! Вспомним слова святителя Игнатия (Брянчанинова), призывающего: «Положим твердое намерение провести благоразумно и богоугодно наше краткое земное странствие. Проведем его в приготовлении себя к вечности, в приготовлении к Суду Божиему».

Земля не сама и не сразу дает урожай, а требует сеяния и тщательного возделывания. Вот и каждому человеку, по милости Божией, отпущено время, необходимое для спасения души. Святой апостол Павел говорит: ...вот, теперь время благоприятное, вот, теперь день спасения (2 Кор. 6, 2). Что же за благоприятное такое время? Благоприятное для покаяния, для дел праведных, для подвигов христианских. Благоприятное для духовного возрождения, становления, совершенствования и восхождения. Спасительными трудами возделанная христианская душа обязательно принесет добрые плоды, но не теперь, не сразу, а при кончине века сего, при общем воскресении из мертвых, которое уготовано человечеству Воскресшим Спасителем. Именно тогда мы пожнем то, что взрастили, и соберем то, что заслужили, выносили и выстрадали. Святитель Иоанн Златоуст писал: «Если настоящая жизнь так вожделенна, то что сказать о той, где нет ни болезни, ни печали, ни воздыхания? Там уже не надо ни бояться смерти, ни опасаться потери благ».

Мы рождаемся в этот мир для того, чтобы сподобиться бесконечного блаженства в Царствии Небесном. Для этого и создал людей Бог, для вечности уготовал Свои возлюбленные творения, а не для смерти. Вот почему мы говорим, что земная временная жизнь наша является лишь дорогой к Жизни Вечной, лишь преддверием благословенного будущего. Так что же скорбеть о трудностях, болезнях и невзгодах земного бытия? Все они временны, преходящи и не стоят наших сетований и слез. Скорбеть надо о потерянной душе, блуждающей во мраке греховных страстей, о духовном забвении, об отдалении от Бога и неимении Божественного общения. Как часто мы обольщаемся ненужным, никчемным, тратим бесценное время жизни нашей на пустые дела и разговоры, пренебрегаем хранением сердца в смирении и чистоте, а души в молитвенном подвиге и духовном делании. Между тем святитель Игнатий (Брянчанинов) вдохновенно писал: «Земля — страна плача, Небо — страна веселия. Небесное веселие вырастает из семян, посеянных на земле. Эти семена — молитва и слезы». Мы много грешим — и словами, и делами. Время же, данное нам Богом на покаяние и приобретение блаженной вечности, беспечно тратим на всякого рода сомнительные удовольствия, пустые занятия и тщеславные приобретения. А что потом? Тоже вечность, но вечность непрестанного мучения и плача. Разве мы об этом не знаем? Почему же не готовим себя и дела свои к отшествию в мир иной, почему не приводим в порядок чувства и мысли, почему не посвящаем жизнь свою Богу, чтобы обрести ее в будущей вечности? Преподобный авва Исаия поучал духовных чад своих: «Ничтожно время земной жизни, но мы обольщаемся и тратим его на пустые дела. Между тем подходит неприметно последний час, и мы подвергаемся вечному плачу. Не пренебрежем хранением нашего сердца! Будем постоянно наблюдать за ним, прилагая все попечение о своем спасении и непрестанно молясь Благости Божией, чтобы она помогла нам».

Сын Божий, пришедший в наш мир и воплотившийся, облагодетельствовал нас драгоценным сокровищем — теснейшим единением с Собой, усвоением Творцу. И срок нам на то отвел — жизнь нашу земную. Никакие мирские приманки не способны обольстить и купить того, чье сердце просветлено христианской любовью, а душа просвещена истинной верой и предана Господу. Постараемся же не растратить данного богатства, не обмануть себя соблазнами, не упустить отпущенного времени. Да пребудут в памяти нашей мудрые слова аввы Евпрения: «Любящий земное более Небесного лишится и Небесного и земного. Ищущий же Небесного, — господин всему миру».

Итак, страх Божий, пребывание вместе с Церковью в Апостольском и Святоотеческом Предании и использование нашего земного времени для достижения вечного спасения — вот что необходимо для православной жизни в современном мире.

1. Для нашей православной веры Воплощение Сына и Слова Божия в определенное время и в конкретном месте прежде всего являет освящение истории и мира путем преображения их в Царство Божие. Деление истории посредством Божественного Воплощения на отрезок времени до Рождества Христова и после него напоминает человеку, что с того дня история уже мыслится и рассматривается не с точки зрения силы мира сего, политического, военного или экономического могущества, как бы велико оно ни было, а с точки зрения Царства любви Божией, приход которой во времени означало Рождество Господа от Святого Духа и Марии Приснодевы.

Один из наиболее почитаемых святых Древней Церкви святитель Афанасий Александрийский писал, что Христос именно Своим воплощением переносит уверовавших в Него в Царство Божественной любви. В третьем пункте Послания Вифлеемского Собора разъясняется эта святоотеческая мысль.

Ключевым аспектом этого разъяснения являются слова об освящении Христом истории и мира путем преображения их в Царство Божие, то есть в состояние, при котором Бог, Который есть Любовь, будет пребывать во всем (1 Кор. 15, 28). Этот процесс, по неложному обетованию Божьему, происходит уже сейчас, во время нашей земной жизни. Средством преображения истории и мира Бог избрал Свою Церковь — Тело Христово, имеющее всю полноту сил и средств, необходимых для приведения мира к Богу (Еф. 1, 22-23).

Именно в силу этого, как пишет мой собрат и сослужитель архиепископ Львовский и Галицкий Августин, «задача Православной Церкви, определенная еще апостолом Павлом, — преображение мира благодатью Святого Духа и соединение всего небесного и земного под Единым Главой — Спасителем мира (Еф. 1,10)».

Эта задача стоит не только перед Церковью в целом, но и перед каждым ее членом, в том числе и перед нами. Ко всем христианам обращены слова апостола Павла: Вы храм Бога Живого, как сказал Бог: вселюсь в них и буду ходить в них (2 Кор.6,16).

Каждый из нас, как художник, непрестанно создает полотно своей жизни. Господь даровал нам для этого множество способностей и потребность к созиданию. Мы должны по мере сил яркими красками наших талантов и добродетелей живописать в своем сердце главный образ — уподобить себя Господу и Спасу нашему Иисусу Христу. В Нем Едином собрано все самое дорогое, доброе, светлое, вечное, спасительное и совершенное. Преподобный Иоанн Лествичник пишет: «Христианин есть тот, кто, насколько возможно человеку, подражает Христу словами, делами и помышлениями». И если мы обретаем себя во Христе, если облекаемся в Господа, если в Сыне Божием видим путь нашего спасения, то, по словам апостола Иоанна, должны поступать так, как Он поступал (1 Ин. 2, 6). Во всем и всегда, во все дни жизни нашей! Святитель Иоанн Златоуст призывает каждого христианина: «Если ты ученик, то подражай учителю, это долг ученика. Если Он Сам шел через скорби, а ты идешь через спокойствие, — ты идешь не тем путем. Как же ты следуешь, не следуя? И как ты можешь быть учеником, не следуя Учителю?»

В чем же должно проявляться наше подражание Господу? В кротости, в смирении, в терпении, в исполнении заповедей Божиих, в достойном несении своего жизненного креста без ропота и хулы. Есть такая мудрая пословица: «Господь терпел и нам велел». Ради Христа верный последователь Его действительно многое может потерпеть: не воздавать злом за зло, не осуждать ближних своих, не отступать перед трудностями и невзгодами жизни и с душевной искренностью любить всех людей, не только благодетельствующих, но и ненавидящих, не только друзей, но и врагов. Ведь именно в этом наставляет нас Божественный Учитель. И Его земная жизнь — это прообраз добродетели для всех, кто желает пребывать в духовном совершенстве и любви. Сам Господь говорил: Кто Мне служит, Мне да последует (Ин. 12, 26). И здесь разуметь надо не телесное следование за Христом, а следование Богу нашему по жизни — словом, делом и помышлением. Святитель Тихон Задонский писал: «Нам нужно отречься и следовать за Христом: отречься от нашей воли и следовать воле Христовой; отречься злонравия нашего и следовать благонравию Христову; отречься от гордости, злобы, зависти, ненависти, нетерпения, сребролюбия, славолюбия и прочего злонравия ветхого Адама и следовать Христову смирению, кротости, любви, терпению, нищете и прочим Божественным свойствам».

Но только тогда мы будем готовы вступить на путь истинного подражания Господу, когда начнем трудиться над собой: глубоким сердечным покаянием, борьбой со страстями и привязанностью к временным наслаждениям плоти, — когда преисполнимся глубокой верой и обретем в сердце своем всеобъемлющую христианскую любовь. Тогда мы сможем всей душой внять призыву святителя Григория Богослова, который вдохновенно говорил: «Будем следовать Тому, Кем мы спасены, и принадлежать к Его достоянию, не заботясь о том, что малоценно и принадлежит только земному».

Стать достоянием Самого Бога! Может ли быть что-нибудь выше этого?! Уподобимся же и мы Господу нашему Иисусу Христу, как некогда Сын Божий уподобился нам, став Человеком для всех нас. По словам святителя Василия Великого, «для того и воплотился Бог, как бы на иконе, изображая и благочестие, и добродетель, чтобы каждый и каждая, взирая на Него, по возможности подражали Первообразу. Для того Он носит наше тело, чтобы и мы, насколько возможно, подражали Его жизни».

Исполнение замысла Божия о спасении мира и всеобщем торжестве Царствия Небесного начинается воплощением Сына Божия, Который снизошел на землю, чтобы нам вознестись, обнищал в человеческом естестве, чтобы нам обогатиться благодатию Его, был искушаем и терпел страдания, чтобы нам победить себя и врага нашего спасения. Наконец, Господь был распят на Кресте и умер, и воскрес в третий день, чтобы нам воскреснуть в Нем, чтобы мы обрели спасение и вечную жизнь. Вот почему преподобный Макарий Египетский взволнованно восклицал: «Господь принял на Себя разумную твою природу и земную плоть срастворил Божественным Духом Своим, чтобы и ты, перстный человек, принял на себя небесную душу». И сегодня Христос с нами, Он дарует нам Себя и Свою любовь в благодатном общении с нами в Его Церкви посредством Его Таинств. Господь пребывает в нерукотворном храме — душе человеческой, уготованной и очищенной для принятия Спасителя. И блаженна та душа, которая готова познать Непознаваемого и вместить Невместимого — Истинного Бога, Подателя неизреченных земных и Небесных благ. Мы должны непрестанно стремиться к воскрешению своей души. Но что есть это воскрешение? Святитель Димитрий Ростовский писал: «Воскресение души есть возвращение благодати Божией к душе человеческой. Ибо как во время Общего Воскресения, когда души возвратятся к своим телам, тотчас все тела оживут, так и в настоящей нашей грешной жизни, когда благодать Божия возвращается к душам нашим, тотчас же души наши оживотворяются. И в этом состоит воскресение души».

К нам взывает Господь наш Иисус Христос: Се, стою у двери и стучу: если кто услышит голос Мой и отворит дверь, войду к нему, и буду вечерять с ним, и он со Мною (Апок. 3, 20). Бог хочет прийти к нам! Это — Его желание нам открыться! Почему же мы остаемся глухи и не слышим Стучащегося в двери нашей души?! Потому что слух наш рассеян и заглушён греховными желаниями и порочными помыслами, творимыми беззакониями и бессмысленными страстями. Но стоит нам опомниться, остановиться, взглянуть на происходящее через слезы искреннего покаяния, и Милостивый Господь непременно явит Себя, войдет и будет пребывать в нас, и благостью Своею наполнит каждый миг нашей жизни. И тогда мы сподобимся слиться с Богом в теснейшем и святом единении, когда, согласно словам святителя Иоанна Златоуста, «Иисус Христос — глава, а мы — тело; Он — основание, мы — здание; Он — лоза, мы — ветви; Он — жених, мы — невеста; Он — пастырь, мы — овцы; Он — путь, мы — идущие; мы — храм, Он — обитатель; Он — первенец, мы — братья; Он — наследник, мы — сонаследники; Он — свет, мы — освещаемые».

Итак, Христос призывает нас, православных христиан, к соучастию, содействию, сотрудничеству с Ним и со всей Его Церковью в величайшем деле спасения и преображения мира. В деле, которое каждый из нас должен начинать с себя. В деле, которое является главной задачей православной жизни в современном мире.

1. В сознании этой истины, празднуя день Рождества Господа Иисуса Христа в этом святом месте Его явления, взираем на истекшее двухтысячелетие исторического бытия Церкви в благодарении ко Господу — ее Зиждителю, поскольку Святым Духом Он сохранил ее невредиму, хотя зачастую воинствующую даже до крови, в подтверждение Его слов, что врата адовы не одолеют ее (Мф. 16, 18). И действительно, историческая жизнь Церкви за этот продолжительный период времени была победоносной бранью с разнообразными врагами, так что ей нечем хвалиться, разве только, по Апостолу, немощами (2 Кор. 12, 5) своими: она, словно порфирой и виссоном, украшалась кровью своих мучеников, непрестанно орошалась токами слез своих преподобных подвижников. Поэтому наша Православная Церковь продолжает демонстрировать современному миру Крест Господа кроткого и смиренного сердцем (Мф. 11,29), любящего всякого человека, независимо от расы, цвета кожи, пола или иного различия, и конечно, грешного и меньшего брата, которого сильные мира сего зачастую приносят в жертву, словно никчемную вещь, ради достижения своих целей.

Разумеется, было бы огромным заблуждением думать, что спасение и преображение мира и человека есть дело нетрудное, обыденное и совершенно безопасное. История Церкви (насчитывающая без малого две тысячи лет) четко и ясно показывает, что бытие последователей Христа в этом мире представляет собой постоянную борьбу и даже настоящую войну с самыми разными врагами. Язычники, различные еретики и сектанты, древние и новые безбожники всех мастей — вот далеко не полный перечень категорий лиц, враждовавших против Церкви, а значит — гнавших и преследовавших ее чад. А ведь помимо врагов видимых, у христиан есть и невидимые для большинства людей враги — бесы. Поэтому мы всегда должны помнить о том, что, по словам святого апостола Павла, наша бранъ не против крови и плоти, но... против мироправителей тьмы века сего, против духов злобы поднебесных (Еф. 6, 12). Борьба эта требует от человека многих слез и пота, подвига даже до крови.

В Послании не случайно говорится о крови, пролитой мучениками во имя Христа. Греческое слово «martys», которое на русский язык чаще переводится как «мученик», прежде всего означает «свидетель». Мученики принимали муки не потому, что они были слабыми (среди них было много великих воинов и военачальников, и даже целые воинские части и подразделения). Они терпели мучения не потому, что считали это «легким путем» для достижения личного спасения (Церковь на своих Соборах строго запрещала такое псевдохристианское стремление к мученичеству). Нет, они шли на мученическую смерть для того, чтобы свидетельствовать перед людьми истину о Христе, Распятом и Воскресшем. Для того, чтобы ценой своей жизни подарить другим людям Божественную жизнь с Господом. Святитель Иоанн Златоуст говорит: «Никакой подвиг не может быть великим, если он не приносит пользы другим».

Мученически окончили свою жизнь почти все Христовы апостолы. Мучениками были подавляющее большинство святых первых веков христианства. Немало мучеников просияли в гонениях на Православие, воздвигаемых еретиками (арианами, монофизитами, монофелитами, иконоборцами и многими другими приверженцами древних и современных ересей). Инославные и иноверные владыки в некоторые периоды истории обагряли землю кровью православных мучеников не менее, чем языческие римские императоры. Но всех их превзошли богоборцы-гонители XX века. Ко множеству мучеников древности и средневековья они менее чем за сто лет прибавили почти такое же количество новомучеников, подавляющее большинство которых составили пастыри и паства Русской Православной Церкви.

Но мучители и вдохновляющие их бесы терпели, терпят и будут терпеть неизбежное поражение в своей борьбе с Православием. Ведь их цель — уничтожение не самих православных христиан, а их дела — Святой Православной веры. А эту задачу им выполнить не под силу, ибо нашу веру, как и Церковь, хранит ее Зодчий — Сам Господь Бог. По словам святителя Василия Великого: «В Церкви содержит и сочетает каждый член в единомыслии с другим единая и истинно единственная Глава — которая есть Христос». А святитель Кирилл Александрийский писал: «Церковь совершенно непреоборима, ибо Христос — ее основание и непоколебимая опора».

Более того, Всемогущий Спаситель устроил ход мировой истории так, что чем больше православных христиан мучили их враги, тем большее количество людей становились православными именно в силу свидетельства мучеников об Истине Христовой.

Христовых апостолов убивали, но укрепляемая свидетельством их жизни и смерти христианская вера распространялась по всей Римской империи.

Императоры-гонители уничтожали сотни, тысячи, десятки тысяч христиан, изобретали все новые и новые методы жестоких казней (дойдя, в конце концов, до сожжения заживо 20 тысяч христиан в главном храме малоазийского города Никомидии). Но сотни тысяч и миллионы подданных империи, видя, как живут, умирают и воскресают (да-да, и воскресают!) святые мученики, находя в них живой образ и живое подобие Распятого и Воскресшего Христа, обретали веру и становились христианами. И, наконец, вся Римская империя, на огромной территории которой проживала треть тогдашнего населения мира, стала в IV в. православной христианской страной. Так кровь мучеников стала семенем Церкви Христовой, которой уготовано пребывать, расширяться и торжествовать во веки веков! Блаженный Августин писал: «Церковь пребудет на этой земле не на краткое время, но до конца века... Церковь не будет побеждена, не искоренится, не уступит никаким искушениям, пока не настанет конец мира».

Мученики последующих веков ценой своей жизни защищали Православие от различных ересей, а православных христиан — от отступления от Православия под давлением иноверных и инославных правителей. Мученики распространяли православную веру среди нехристианских народов — так же, как это делали апостолы и святые первых веков. А в прошедшем столетии новомученики защитили своим подвигом саму веру в Бога и спасли народы России, Украины, Белоруссии и многих других стран Евразии от духовной и физической гибели в горниле постройки «нового мира» (вернее, как показала история, новой «Вавилонской башни»). И вновь их мученический подвиг буквально на наших глазах породил подлинное возрождение Святого Православия.

К мученикам Христовым всех времен достойно обратить вдохновенные и восторженные слова преподобного Ефрема Сирина, восклицавшего: «Как же восхвалю вас, совершенные христоносцы, или как именую вас, славные и блаженные? Кто будет в состоянии изречь похвалу вашей вере? Изумевает мудрость витий и мудрых, видя столько необычайного в рабах Христовых; не достает слов у мучителей и судей при виде усердия святых мучеников».

Но не только крови требует брань против врагов спасения, духов злобы поднебесных. В борьбе этой необходимо пролить потоки слез и вознести много молитвенных стенаний.

Преподобные подвижники-молитвенники непрестанно проливают потоки слез. О чем? Только ли о своих прегрешениях? Нет, еще о множестве наших грехов, а вернее, о том, что мы сами зачастую не проливаем об этих грехах ни слезинки. Святые подвижники веры учат нас, что Богу не так неприятны наши грехи, как наше упорство в них, нежелание оставить гибельные привычки. «Не столько ты сам желаешь, чтобы были прощены твои грехи, — говорил святитель Иоанн Златоуст, — сколько желает этого Бог». Ведь Бог любит нас и не хочет нашей погибели (Мф. 18, 14). По словам того же великого учителя Церкви, «если бы Бог ежедневно подвергал нас наказанию за наши преступления, то человеческий род уже не существовал бы».

И вот монахи-подвижники принимают на себя труд молиться Богу о нас, о наших грехах, о грехах целых народов, о том, чтобы Господь помиловал, а не покарал страны, которые эти народы населяют. Недаром святитель Игнатий (Брянчанинов) называл монашество подвигом вышеестественным, говоря, что «оно то же мученичество в сущности своей». Эти подвижники, как писал преподобный Силуан Афонский, «много слез проливают за нас, ибо в них Дух Святой, а Он есть любовь». И ради их святых молитв Господь Бог долготерпит и милосердствует, и дает грешному человечеству время на покаяние и исправление.

Таким образом, кровью мучеников Церковь возрастает, а слезными молитвами преподобных она получает силы для жизни и победоносной борьбы.

А как же пот, который, как было сказано выше, проливается в духовной брани?

А пот, братья и сестры, — это уже наше с вами дело. Мы не бесстрашные мученики, не преподобные подвижники — мы, выражаясь военным языком, «труженики тыла». И без нашего «пота», иначе говоря, без наших неустанных трудов на поприще спасения и преображения мира Церковь также не может вести эффективную борьбу со своими видимыми и невидимыми врагами. Ведь состояние фронта напрямую зависит от состояния тыла. То, как фронт воюет, зависит от того, как тыл работает. То, как Церковь спасает и преображает мир, напрямую зависит от того, насколько активно мы сами содействуем ей в деле спасения и преображения себя самих и наших ближних. Святитель Василий Великий утверждал: «Никто не получает награды, не пробежав поприще. Труды рождают славу, подвиги приносят венцы». А преподобный Иоанн Кассиан Римлянин писал: «Царство Небесное восхищают не беспечные, не распущенные, не избалованные, но ревностные искатели».

Даже любое житейское дело требует нашего трудолюбия, упорства и настойчивости, иначе мы не сможем достичь положительного результата. В делах же духовных нужна особая тщательность, употребление всех душевных и умственных сил. Преподобный Нил Синайский говорил: «В какой мере преуспевает человек в духовном подвиге, в такой — восходит на высоту тайн Духа и утаенных сокровищ премудрости». Спасение и преображение мира невозможно без спасения и преображения каждого, живущего в нем.

Ревнующие о спасении проходят, по милости Божией, определенные моменты духовного возрастания. В новоначалии, младенчестве христианской жизни мы, по слову апостола, вскармливаемся молоком (1 Кор. 3, 2) — просвещаемся примерами добродетелей праведников, впитываем в себя азы учения Христова. Юношество христианское есть начало познания Бога, возрастание в вере, делах милосердия и молитвы, восприятие Истины Божией в той мере, в которой на данном этапе мы духовно способны вместить.

Когда же мы приходим в меру полного возраста Христова (Еф. 4, 13), тогда становимся способными уподобиться Господу, не только познавать и принимать христианское учение, но и сознательно вступить на крестный путь страданий ради Христа и самоотверженной любви к Богу и ближним. По словам преподобного Пимена Великого, в духовной жизни необходимы три главные делания: «бояться Бога, молиться и делать добро ближнему». Просвещенные благодатью Святого Духа, твердые в вере и деятельные в делах любви, добра и милости подвижники Христовы стоят выше страха, предрассудков, искушений, соблазнов и опасностей суетного мира. Полнота духовного возраста определяется полнотой принятия Господа и благословенным убеждением, возвещенным словами апостола Павла: Для Него я от всего отказался, и все почитаю за сор, чтобы приобрести Христа (Флп. 3, 8).

Мы призваны активно содействовать Богу в деле нашего спасения и преображения. И наше духовное обновление начинается с готовности распять плоть со страстями и похотями (Гал. 5, 24), чтобы воскликнуть вместе со святым апостолом: Я ношу язвы Господа Иисуса на теле моем (Гал. 6, 17). Уязвляться Господними страданиями — значит избегать всякого греха, достойно терпеть непрестанное сражение с врагом рода человеческого и верою своей выходить из этой нелегкой борьбы не побежденным, а победителем. Но, как писал святитель Игнатий (Брянчанинов), «для победы над злом нам необходима помощь Божия. Когда содействует нам эта всесильная помощь, — мы побеждаем; когда она удаляется от нас, — мы побеждаемся». Только ведь Божественная близость и заступление зависят исключительно от нас самих, нашего старания в духовном делании и делах милосердия, покаяния в совершенных грехах, преуспевания в молитвенных трудах и постных подвигах, возрастания в христианской любви. От погрязших же в грехах, духовно ленивых и подверженных собственным страстям Бог удаляется. Своим поведением они делаются неугодными Ему, сознательно отвергают Божественную помощь и любовь. Между тем, еще святитель Иоанн Златоуст предупреждал: «Не оставим без внимания даже малых грехов, но каждый день будем требовать от себя отчета и в словах, и во взглядах, и подвергать себя наказанию, чтобы избавиться от наказания в будущем веке».

Да, сегодня еще мир пребывает во зле и ненависти. Но если мы не научимся противостоять этому насилию над душой, если спрячемся за житейскими заботами, мнимыми проблемами, заслонимся равнодушием, если не будем удручать духовными подвигами свое тело и молитвенным деланием душу, то не сподобимся просветиться Божественным светом славы и торжества Победившего Господа, ожидающего от нас благословенной духовной победы. Преподобный Ефрем Сирин писал: «Блажен, кто бодрствует в молитвах, чтении и добрых делах; он просветится и не уснет в смерть». От нас самих зависит то, как мы будем выглядеть в очах Божиих. Да не найдется в этом мире ничего такого, что сможет отвлечь нас от истинной веры и любви к Богу! Святитель Василий Великий призывал: «Внемли себе и помни, что сладостное в настоящем будет иметь горький венец, а разжжение плоти породит вечный огонь».

Когда мы, христиане, активны, или, иначе говоря — деятельны — тогда и брань Церкви с ее врагами победоносна. Свидетельством тому — победа Церкви над тысячами языческих культов, сотнями разнообразных ересей, десятками богоборческих учений.

Но почему же, если Церковь — победительница, в Послании говорится о том, что ей нечем хвалиться? Почему, сравнивая подвиги своих святых со знаками царского достоинства (порфирой) и драгоценной тканью (виссоном), она словами апостола Павла (2 Кор. 12,5) говорит при этом о собственных немощах?

Собою... не похвалюсь, разве только немощами моими... я удерживаюсь [от похвалы самому себе]... чтобы я не превозносился, — говорит апостол (2 Кор. 12, 5-7).

Почему апостол удерживается от похвалы и превозношения? Потому, что превозношение рождает гордость. А гордость, по единодушному мнению святых, есть главное оружие лукавого, которым он стремится поработить и умертвить человека. Если любовь есть уподобление Богу, то гордость есть приписывание, присвоение самим себе того, что на деле исходит от Господа и чем мы пользуемся лишь по Его милости — качеств, талантов, положения, состояния и т. д. Гордость уподобляет нас диаволу, который был первым живым существом, возмечтавшим занять место Бога, и первым гордецом, ввергшим себя в погибель. Недаром святитель Иоанн Златоуст утверждал, что с гордости «начинается всякий грех и в ней находит свою опору». Сатана ненавидит человеческий род, мечтает с помощью гордости ввергнуть в погибель как можно большее число людей. Диавол по-гречески означает «клеветник, разделитель» — разделитель человека с Богом, и если человек по наущению лукавого избирает такое горделивое разделение, то он избирает смерть, погибель, ибо отделяет себя от Божественного дара жизни. Ведь гордость, по словам Иисуса, сына Сирахова, есть начало всякого греха (Сир. 10,15).

Мы уже говорили о том, что основа всей христианской жизни — любовь. Но как можно преуспеть в любви там, где есть гордыня?

Гордый человек никогда не смирится, не признается перед Богом и людьми в совершенных грехах и беззакониях. Напротив, гордый всегда возносится над другими, радуется своему мнимому величию и прославлению от других, себя почитает, а всех прочих презирает и считает за ничто. Но гордого обличает мудрое изречение Священного Писания: Бог гордым противится, а смиренным дает благодать (Иак. 4, 6). Преподобный Антоний Великий взволнованно взывал ко всем христианам: «Чада мои, нет нечестия, которое было бы выше того, когда человек наносит скорбь ближнему и возносится над ближним».

Кто подвержен страсти гордости, тот даже слышать не хочет о послушании, о кротости, о терпении или подчинении воле Божией, да и само духовное слово, прореченное о правде жизни, звучит для него как бы в укор, не согласуется с крайне обостренным тщеславием и самолюбием. Вот почему душа, преисполненная гордости и одержимая ею, не принимает Божиих заповедей, предается различным непотребствам, плотскими страстям и порокам. По словам преподобного Иоанна Кассиана Римлянина, гордость человеческая является столь величайшим злом, «что заслуживает иметь противником не Ангела, не другие противящиеся ей силы, но Самого Бога».

Страшный приговор вынес греху этому святитель Иоанн Златоуст: «Нет зла, равного гордости. Она превращает человека в демона — наглого, богохульствующего клятвопреступника».

С гордостью все недостойное вылезает наружу: и мстительность, и обидчивость, и осуждение, и поношение, и ропот, и надменность, и постоянное сетование на жизнь и Творца жизни, и презрение, и властолюбие, и себялюбие. И множество других непотребств, оскорбляющих Бога, сопутствуют ей. От гордости способна спасти только искренняя вера. По словам великого Златоуста, «кто знает, до какой степени Сын Божий смирил Себя, тот не превозносится». А преподобный Симеон Новый Богослов пишет: «Кто верует, тот не гордится, но, подражая Господу, старается стяжать смирение».

Чем больше мы трудимся над собой, тем лучше познаем сами себя, свое недостоинство, непотребство, несовершенство, свою греховность. А это познание ведет к смирению сердца и смиренномудрию: ...ибо прах ты и в прах возвратишься (Быт. 3, 19). Получается, что и хвалиться-то нам в жизни нечем, только Господом нашим — единственным вечным Сокровищем. Святитель Василий Великий писал: «Подлинно неизреченны и неописанны молниеносные блистания Божией красоты: ни слово не может выразить, ни слух вместить».

Если Сын Божий ради нас явил величайшее смирение, претерпел страшное бесчестие и невыносимые муки, пристало ли нам, грешным и беззаконным, чем-либо хвалиться или возноситься?! Ведь без Бога мы — ничто! Все, что имеем, все, чем владеем — только от Бога. Великими дарованиями награждает нас Господь, покрывает и сохраняет Божественной благодатью, если мы неустанно работаем Ему со страхом и смирением, трепетно совершаем свой подвиг. Потому что, говоря словами святителя Тихона Задонского, «Бог есть существенное, безначальное, бесконечное, непостижимое, вечное, неизменное, высочайшее Добро, от Которого как от источника происходит все доброе, видимое и невидимое, на Небе и на земле».

Но по какой же причине тогда апостол хвалится своими немощами, или, иначе говоря, несовершенствами? Потому что в этой немощи, в этом несовершенстве, несмотря ни на что, совершается сила Божия (2 Кор. 12, 9). Смиренные (то есть стяжавшие внутренний мир Христов, а вовсе не безразлично относящиеся к жизни) христиане, несмотря на все свое несовершенство, силой Божьей (а не своей собственной силой) побеждали, побеждают и будут побеждать исполненных гордости врагов Бога и Его Церкви. Недаром преподобный Ефрем Сирин говорит, что именно «смирением вооружились апостолы, им побеждали истинно верующие; оно доставляло победу и древним и новым... им [и вы] приобретете победу и сделаетесь наследниками Царствия».

Нужно всегда помнить о том, что мы — люди. Бог создал нас по образу Своему. Понимая это, не возгордимся, не станем высокоумствовать, но будем стараться быть достойными столь высокого предназначения и Божественного родства. И, вместе с тем, не забудем о том, что из брения и праха сотворил нас Господь. Из ничего сотворил! И только по величайшей Своей милости и любви выделил из всей твари, из всей живой природы, наделил способностями веровать, понимать, мыслить, чувствовать, просвещаться, созидать, любить. Память об этом должна охладить наше высокомерие и гордыню, пробудить в душе искреннее и благодатное смирение. Потому в христианской жизни своей да умудримся словами святителя Иоанна Златоуста: «Кто желает быть подобным Богу, пусть будет, по силе человеческой, кротким и смиренным». Если же мы преступим праведные границы надлежащего мнения о себе, возмечтаем лишнее, то не только впадем в грех и различные заблуждения, порочащие нашу благородную природу, но явим себя в духовном отношении полными невеждами и лишимся самого главного — общения с Богом, Творцом и Создателем нашим. И только истинным смирением обретем и славу, и спасение. Истинным смирением вознесемся, но не будем тщеславиться. Мы — лишь сосуды и хранилища Божественных дарований. Одному Всещедрому Богу приличествует величие и слава, торжество и всякая хвала! Нам же подобает постоянно смиряться перед Господом исповеданием грехов своих, покаянием, сокрушением сердца, кротостью ума, чтобы страсть гордости не отняла у нас те дарования, которые, по Божией милости, нам ниспосланы и которые мы обязаны употребить не только себе на пользу и спасение, но во благо Церкви Христовой и всех людей. Преподобный Ефрем Сирин писал: «Смирение наделяет непорочных благословениями и делает их наследниками светлого чертога в Небесном Царствии».

Отметим, однако, что смирение — это защитное вооружение. Оно — славные доспехи кротких, то есть тех людей, которые, по словам блаженного Августина Иппонийского, побеждают зло добром (Рим. 12, 21). Вечный образец кроткого и смиренного Победителя — Сам Господь и Спаситель наш Иисус Христос, а Крест Его Святая Церковь издревле именует орудием нашего спасения.

Что же представляет собой поражающая сила этого Христова орудия — сила, сокрушающая все сатанинские полчища и разрушающая все диавольские твердыни?

Эта сила — Божественная любовь ко всякому человеку. Это жертвенная любовь Сына Божьего, отдавшего Свою жизнь за каждого из людей. Во Иисусе Христе нет ни эллина, ни иудея, [ни] варвара, [ни] скифа, [ни] раба, [ни] свободного, но все и во всем Христос (Кол. 3, И).

Кажущиеся нам привычными идеи о равенстве всех представителей человеческого рода независимо от расы и цвета кожи имеют исключительно церковное происхождение. О них говорили еще святые IV-V веков (например, святитель Афанасий Александрийский и преподобный Ефрем Сирин). В XV веке святитель Нифонт Константинопольский, суммируя опыт святых Древней Церкви, писал, что «как виноградная лоза может давать и белый, и черный виноград, так и Бог создал людей черными, желтыми или белыми».

Идея о равенстве мужчин и женщин перед Богом также впервые возникает именно в христианстве. О том, насколько значим для Православия женский пол, говорит уже тот факт, что после Самого Бога наибольшим почитанием в Церкви пользуется именно Женщина — Пресвятая Дева Мария.

Да и все остальные виды равенства, закрепленные в современных конституциях и международных актах, выводятся прямо из Священного Писания Святой Православной Церкви. Откроем пророческие книги Ветхого Завета — и увидим равенство пред Богом независимо от занимаемой должности; откроем новозаветные Соборные послания апостолов — узрим равенство независимо от имущественного положения, и так далее...

Это Богодарованное равенство — равенство в любви — бесценно для всех христиан, и особенно для простых обитателей нашей земной юдоли. Для тех, к которым сильные мира сего нередко относятся как к неодушевленным предметам, как к вещам, и даже больше — как к хворосту, пригодному лишь для того, чтобы сгорать в огне «громадья планов» этих «великих людей». К последним Христос обращает грозные слова: ...Смотрите, не презирайте ни одного из малых сих; ибо говорю вам, что Ангелы их на небесах всегда видят лицо Отца Моего Небесного (Мф. 18, 14). Сделать для обычных людей, наших ближних, даже малое доброе дело — значит заслужить награду от Господа (Мф. 10, 42). Или, говоря словами преподобного Исаака Сирина: «Кто простирает руку на помощь ближнему, тот в помощь себе приемлет Божию мышцу... Кто защищает ближнего, тот поборником себе обретает Бога». Причинить же зло (а тем более — духовное зло) — значит заслужить смерть (Мф. 18, 6).

Совершая дела милосердия по любви и состраданию к ближним, не стоит ждать для себя награды и печалиться, если нет должной отдачи здесь, на земле. Великая радость ждет нас на Небесах. Так святитель Иоанн Златоуст говорил своим духовным чадам: «О, если бы мне возможно было бы подвизаться за вас, а вам получать награды за подвиги, — никогда бы я на это не обижался!»

От себя, только от себя самих всеми силами христиане должны требовать способности любить, сопереживать, милосердствовать. Пускай это станет не только основой жизни, но и источником непрестанного духовного подвига. Только ведь, чтобы искренне любить людей, надо научиться смиряться перед ними, ощущая свою греховность, научиться видеть в каждом человеке образ Божий, пусть даже затуманенный и загрязненный грехом. Святитель Тихон Задонский говорил: «Кто любит не только друзей, но и врагов, тем показывает, что они есть чада возлюбленные Бога (Еф. 5,1)».

Господь не вкладывал в сердца человеческие ненависть и злобу. И все непотребства творим мы сами, грешные и зловольные. А Отец Небесный любит нас, несмотря ни на что, и всех принимает как заблудших детей Своих. Господь ждет от нас ответной любви, глубокого покаянного чувства, ищет сердце верное и преданное, принадлежащего Ему Одному. «Совершенная любовь к Богу противостоит всем мысленным нападениям врагов», — поучал преподобный авва Исаия. И, если мы обратим все внимание свое на стяжание любви к Богу и ближним, которая, по словам апостола Павла, долготерпит, милосердствует... не завидует... не превозносится, не гордится... (1 Кор. 13, 1), то лучше познаем себя, обретем смирение сердца, рождаемое от доброй совести, возвысимся над земным и тленным, достойно противостанем всем нападениям врага рода человеческого. Со смирением сердечным и послушанием обратим внимание наше на наставление святителя Климента Римского: «Будем исполнять волю Отца, призвавшего нас к жизни, будем более стремиться к добродетели, оставив дурные склонности, предшествующие грехам, избежим нечестия, чтобы не постигло нас зло. Ибо если мы будем стараться делать добро, то водворится в нас мир».

Итак, православная жизнь в современном мире основана на подвигах наших духоносных предшественников — на крови, пролитой мучениками, и на слезах, изливаемых преподобными. Но она не может стать нашей собственной жизнью, если не будет взращена в нас самих «потом» нашего личного духовного труда. Самым страшным нашим врагом в этом труде является гордость. Но и она побеждается кротостью, смирением и, главное, — любовью Христовой. Любовью, которой Христос любит каждого из нас, равных перед Его Божественным даром жизни. Любовью, которой мы должны подражать в своей любви ко всем нашим ближним.

1. За этот двухтысячелетний период своей жизни Церковь Христова часто получала раны из-за неудач и греховности своих членов, пастырей и пасомых, и подавала повод внешним — для вида или на самом деле—для критики или выступления против Всесвятого своего Создателя и Его Честного Тела, еже есть Церковь (Кол. 1, 24). Самым трагичным выражением этого факта явилось во многом обязанное человеческому эгоизму и прочим человеческим слабостям разделение христианского мира, которое не может оставить равнодушными любящих Церковь и, конечно, епископов, которые поставлены Богом в качестве стражей ее единства. Соблазн разделения христианского мира, доставшийся нам в наследство в результате обстоятельств и событий двухтысячелетнего бытия Церкви, находится перед нами как зияющая рана, об уврачевании которой все мы призваны неустанно молиться, постоянно заботиться и неусыпно трудиться. Мы также искренне и глубоко сожалеем о существовании расколов внутри нашей Святой Православной Церкви. Мы еще раз осуждаем эти расколы и призываем всех раскольников вернуться в лоно канонической Церкви.

Чтобы уяснить для себя столь сложную тему, как проблемы вызванных греховностью членов Церкви расколов и разделений в Ней, стоит обратить внимание на то, что Послание говорит о епископах как о поставленных от Бога стражах церковного единства.

Само слово «епископ», известное в Церкви со времен апостолов (Флп. 1, 1; Тит. 1, 7; 2 Тим. 1, 2), буквально означает по-гречески «тот, кто стоит и смотрит свыше». Иногда его переводят как «наблюдатель», но не в значении некоего безразличного постороннего, а в значении «блюститель».

За чем же должны наблюдать, надзирать епископы? Прежде всего, за надлежащей богоугодной христианской жизнью всех вверенных их попечению чад Единой, Святой, Соборной и Апостольской Православной Церкви.

А что значит «Единая Церковь»? Это значит, что члены Церкви должны, прежде всего, своим сердцем, разумом и волей пребывать в единстве с Главой Церкви — Господом Богом и Спасителем нашим Иисусом Христом. Именно единство чад Церкви с Богом обеспечивает их единство между собою. Святитель Иоанн Златоуст писал: «В этом собрании (в Церкви) находимся не мы одни, но и пророки, и апостолы, и все святые, а что важнее всего — среди нас находится Сам Владыка всего Иисус Христос (Мф. 28, 20)».

Один из первых христианских мучеников — святой Игнатий Богоносец, по преданию, еще ребенком видевший Спасителя (Мф. 18, 2-3), именует сан епископа «образом Христа в Церкви». Он, а вслед за ним и все православные святые единодушно утверждают, что без епископов так же, как и без Христа, нет Церкви. Например, святитель Феофан Затворник писал: «Епископство — корень пастырства. Оно изливает благодать от Бога через Священство на весь мир, особенно же на верующих. Так, никто не приходит к Богу и от Него не получает милостей иначе как через священные лица, посредством известных учреждений, содержимых Церковью».

Но можно ли считать, что архиереи, да и вообще все священнослужители никогда не погрешают, не ошибаются в деле исполнения своего долга?

Разумеется, нет! Из носящих плоть безгрешен только Богочеловек Иисус Христос; никто, кроме Него, не свободен от греха (Рим. 3, 23). Из века в век десятки святых обличали и врачевали грехи не только пасомых (мирян), но и пастырей (клириков). Блаженный Иероним Стридонский, рассматривая достоинства священнослужителей, писал: «...Обращаешь внимание на Петра — но не забудь и Иуды». А святитель Тихон Задонский говорил: «Горе пастырю, если он соблазнами своими открывает пасомым путь к беззакониям».

Означает ли это, что достоинство священнического служения зависит от личных качеств священника? Никоим образом!

Один из трех носителей высочайшего в Церкви именования «Богослов», великий святитель Григорий Назианзин писал: «...Для очищения... [христианина от грехов] всякий [священнослужитель] достоин... только бы был он из числа получивших на это власть, не осужденных явно и не отчужденных от Церкви. Не суди судей ты, требующий врачевания; не разбирай достоинств очищающих тебя... Хотя один другого лучше, или ниже, но всякий выше тебя. Рассуди так: два перстня, золотой и железный, и на обоих вырезан один и тот же царский лик, и обоими сделаны печати на воске. Чем одна печать отлична от другой? Ничем».

Есть ли в этом святоотеческом высказывании противоречие предыдущему? Абсолютно никакого противоречия нет!

Блаженный Августин писал, что «Богу всегда принадлежит благодать... а человеку — одно служение. Если он хорош, то... действует с Богом... [если же нет], то чрез него совершает Бог видимую форму таинства, а Сам дарует невидимую благодать».

Церковь Христова имеет в себе все благодатные средства спасения в Своих Святых Таинствах, совершаемых Господом через пастырей. То есть через священнослужителей действует Сам Бог, изливая на всех верующих Свою Божественную благодать.

О высоком предназначении священства писал святитель Феофан Затворник: «Дело пастыря есть дело апостольское, и дух пастыря должен быть апостольский. Это — живая ревность о спасении душ».

Священнослужитель, а епископ в особенности, должен трудиться в деле спасения больше других, а думать о себе смиреннее, чем все его духовные чада, вся его паства. Святитель Димитрий Ростовский писал: «Небесные светила, поставленные Божиим Промыслом на безмерной высоте, отстоят далеко от земли. И архиереи занимают на церковном небе не низкое, а высочайшее место, будучи образом Сына Божия, и много отличаются от своих подчиненных святыней и властью. Ибо те, которые управляются архиереем, суть овцы, а архиерей — пастырь; те — чада, а он — отец; те — ученики, а он — учитель; те — люди, а он — ангел по своей чистой и святой жизни».

Разумеется, как всякий человек, священник подвергается многим искушениям. На него сильнее всех прочих восстают диавол и злые его служители. Но Всещедрый Господь посылает через него Свои дары, которые несоизмеримы с достоинствами или недостатками любого частного лица. И потому не судьями пастырей мы должны быть, а исполнителями воли Божией, через священнослужителей нам преподаваемой.

Как живет священник или архиерей, чем он грешит, почему не делает того, чему сам учит? Порой и пастырь бывает так же слаб, как всякий человек, он тоже грешит. Но благодать, посылаемая Богом через священнослужителя, при этом нисколько не умаляется. Вот почему всех пастырей, призванных и поставленных Святой Церковью ко служению, по словам святителя Феофана, должно «принять как посланников Божиих, как Самого Бога, через них приближающегося». При этом личные достоинства или недостатки духовного наставника не должны волновать и тревожить наше воображение, дабы нам не упасть в греховную бездну неправедного осуждения. Справедливым Судьей всех — и пастырей, и пасомых — является только Господь Бог. Вот перед Ним мы все в свое время и ответим.

Так и святитель Иоанн Златоуст советует относиться к священнослужителям, в особенности к епископам, как к посланникам Господним, и смотреть не на их личное достоинство, а на то, что через них стремится передать нам Христос. А святитель Феофан Затворник пишет: «Святые делаются святыми через пастырей. Не то это значит, чтобы им принадлежала собственная сила или они были источниками сил, но то, что они стоят на середине, на переходе от земли к Небу, и то людей возводят к Богу, то Бога к людям преклоняют».

И не имеют значения земные, человеческие споры о том, кто на какой территории должен проповедовать. Значение имеет только: какому учению эти люди предлагают следовать. Учению Христа и Его Церкви или учению самозваного «наместника Бога»? Учению Христа и Его Церкви или учению основателя псевдоцерковного общества? Учению Христа и Его Церкви или их собственному? Златоуст говорит: «Кто преподает неправое учение, того не слушай... а если кто преподает правое учение, то смотри не на жизнь... а на слова».

Именно попытка поступать иначе и предпочесть «образ жизни» истине Христова учения создают почву для всякого рода церковных разделений. Несториане, создавая свою «церковь», смотрели на «интеллектуальную» жизнь своего духовного вождя. Монофизиты, отделяясь от Православия, хвастались «духовной ревностью» и «аскетизмом» своих ересеначальников. Католики вдохновлялись мирским могуществом папства. Отечественные раскольники-старообрядцы возвели в догму чин Богослужения, неоднократно менявшийся в истории Церкви, а раскольники-обновленцы — «свободу» своих лидеров от «формализма».

И где теперь богохульные псевдоинтеллектуалы, где эти «аскеты», убивавшие православных епископов прямо в алтарях храмов? Много ли пользы народам Запада принесло рассеявшееся как дым мирское могущество «папистов», призывавших в борьбе с еретиками убивать всех, включая самих католиков, ибо «Бог на небе разберет своих»? Чего добились раскольники, десятками тысяч умиравшие за один «аз» путем самосожжения, самоуморения и самоутопления? Где обновленцы — «обнагленцы», как метко назвал их в свое время митрополит Трифон (Туркестанов), — которые обещали всем свободу, будучи сами рабами тления (2 Пет. 2,19) и продажными агентами атеистов-большевиков? Подумаем, что могут получить в вечности такие отделившиеся от Церкви люди и их последователи благодаря своей якобы «богоугодной» жизни?

Истинные священнослужители Церкви Христовой, действующие исключительно следуя ее соборному разуму и Божией воле, доставляют людям все нужное для спасения, приуготовляют духовных чад к блаженной вечности в Царствии Небесном, преподают пасомым Божественную Правду. В связи с этим святитель Григорий Богослов говорил: «Цель учения — открыть душу, вырвать ее у мира и предать Богу; сохранить образ Божий, если он цел; поддержать, если он в опасности; обновить, если поврежден; вселить Христа в сердца Духом; короче сказать, того, кто призван к Горнему миру, — сделать богом и причастником горнего блаженства».

Нет, не на грехи священнослужителей должны взирать желающие православно жить в современном мире. Напротив, они должны внимать подлинно православному учению Церкви Христовой и достойно почитать своих архипастырей и пастырей, если те не уклоняются от Православной веры.

1. И теперь, забывая заднее и простираясь вперед (Флп. 3, 13), по выражению Апостола Павла, мы взираем на новое тысячелетие с верою в Промысл, любовь и милость Всеблагого Бога и в то же время глубоко осознаем многосложность проблем, кризис эпохи и тревогу, которая охватывает современного человека. Как пастыри Православной Церкви, которая всегда была помощником человеку в его проблемах, мы не можем быть безразличными ко всему тому, что новое тысячелетие предвещает человеку, и в частности к тому, что, словно обоюдоострый меч, обещает решить проблемы и избавить от несчастий, но в то же время угрожает новыми бедствиями выживанию человека как образа Божия и творения добра зело. Исповедуя поэтому Воплотившегося и Воскресшего Господа как Сына Божия, единственного Спасителя человека и всего мира, как Зиждителя Святой Своей Церкви, проповедуем и мы, как Он проповедовал и повторили наши отцы, покаяние как единственный путь спасения для всякого человека, на всякое время, во всякую эпоху и при всяких обстоятельствах.

Не на прошлом, не на оставшихся позади грехах, и даже не на былых достижениях призывает всех верных чад Божиих сосредоточить свое основное внимание Священноначалие Православной Церкви. Нет, но уподобляясь святому апостолу Павлу, православные христиане должны непрестанно стремиться вперед (Флп. 3, 13) к желанной цели — пребыванию в единстве любви с Господом Богом и Спасителем нашим Иисусом Христом.

Потому они смотрят в будущее без пессимизма, ибо уповают на Всемогущего Бога, любящего всех Своих чад и милующего тех, кто сам проявляет милость к людям (Мф. 5, 7). Святитель Иоанн Златоуст наставляет: «Бог не имеет ни в чем нужды и ничего не требует от нас; но, снисходя к нам по Своему неизреченному человеколюбию, позволяет принесение Ему жертв, состоящих особенно в милости, ради нашего спасения, чтобы познание Господа служило для человеческой природы училищем благочестия».

Зная не только из святоотеческих книг, но и из опыта собственной жизни, что существует Промысл Божий, то есть, говоря словами преподобного Иоанна Дамаскина, «Божие попечение о существующем», «воля Божия, которой все существующее надлежащим образом управляется», православные при этом не становятся фаталистами. Церковь твердо помнит и всегда учит, что и дело преображения всего огромного мира, и дело спасения каждого конкретного человека совершается в «синергии» — свободном сотрудничестве, содействии, соработничестве Бога и людей.

В Послании говорится не только о многосложности проблем и тревоге, которая охватывает современного человека, но и о «кризисе эпохи».

Греческое слово «кризис» в буквальном переводе на русский означает «суд». Причем суд не только в значении формально-юридического правосудия, но и в значении определения того, что истинно, а что ложно, что правильно, а что — неправильно.

В чем же причины «кризиса эпохи»?

Чтобы понять это, достаточно взглянуть, по какому пути и к какому будущему предпочитает идти наше общество. Современные «властители дум» на словах вещают о том, что основная цель «нового мирового порядка», который пытается сформировать современная (по преимуществу — западная) космополитическая элита, якобы состоит в решении всех глобальных проблем и избавлении человечества от любых возможных несчастий. Людям в качестве идеала предлагается «дивный новый мир», в котором «счастливые» представители «общества потребления» должны заниматься ничем не ограничиваемым удовлетворением своих бесконечных потребностей, демонстрируя всем окружающим белоснежные улыбки, скопированные с обложек глянцевых журналов.

Но нельзя забывать, что на всех языках мира слово «потребление» — один из синонимов слова «истребление». И действительно: того, что мы употребили, больше не существует — и не только в переносном, но и в самом что ни на есть прямом смысле. Поэтому так называемый «золотой миллиард» (к которому, кстати, жители нашей страны не относятся) оставляет почти половину человечества без доступа к достаточному количеству нормальных продуктов питания, а четверть — без доступа к необходимому количеству чистой питьевой воды. Заметим — не без богатства, не без денег, даже не без имущества оставляет почти каждого второго человека «общество потребления», а без пищи и воды!

Уровень использования возобновляемых природных ресурсов в мире сегодня в несколько раз превосходит возможности их простого воспроизводства. И это неудивительно: ведь для достижения человечеством нынешнего «идеала» — «всемирной американской мечты» (то есть уровня потребления Северной Америки) требуются ресурсы десятка таких планет, как Земля. И покуда современные проповедники консьюмеризма — движения за расширение прав и влияния потребителей — говорят: Мир! Мир! (Иер. 6,13), — на деле их лидеры стремятся развязать глобальную ползучую мировую войну «всех против всех». Вновь, впервые со времен фашизма, на Западе вполне серьезно обсуждаются людоедские концепции мальтузианства и неомальтузианства — человеконенавистнических учений, которые гласят, что население Земли лучше бы серьезно сократить, чтобы оставшимся хватило «ресурсов для потребления». А еще лучше, чтобы человечество «само» сократилось — вымирало бы «поскорее» от непригодной к употреблению воды и пищи, исчезало бы от «свойственных нецивилизованным народам» (например, россиянам) болезней, не рожало бы детей для восполнения естественной убыли. А оставшиеся «дикари», в том числе и мы с вами, уважаемые соотечественники, должны стать рабской обслугой «цивилизованных наций».

Как писал выдающийся сербский святой и ученый XX столетия преподобный Иустин Попович: «гуманистический человек... овеществленный [то есть привязанный именно к вещам] вполне правомерно, метафизически правомерно... заявил, будто он произошел от обезьяны. Уравненному с животными происхождением, почему же ему не уравнять себя с ними и в морали? Принадлежа к животным и зверям по метафизической сущности своей, он к ним же принадлежит и по морали... И гуманистический человек, последовательный в своей логике, уравнялся в этике со своими предками — обезьянами и зверями, и в его жизни главенствовать стал принцип: homo homini lupus est (человек человеку — волк)».

Но общество, в котором люди относятся к своим ближним, как волки (или вернее, как крысы, в отличие от волков, пожирающие себе подобных), не может существовать — оно может только распадаться. Ибо всякое общество по сути своей представляет общение людей друг с другом, осуществление неких общих задач и дел, а не взаимное «пожирание» и «потребление». И никакие модифицированные современными «гуманистами» рассуждения о том, что «нас это не коснется» (потому что нам так хочется), что «так было всегда» (без упоминания о том, как ничтожно мало просуществовали цивилизации древности после принятия ими «потребительского императива»), тут не помогут. Итогом же всемирного увлечения потребительством может стать только приход антихриста, конец мира и потребление всех потребителей.

Что же предлагает Церковь для спасения от гибели? Отказ от благ цивилизации? Уход в леса и пещеры? Отвержение внешних, видимых достижений современной цивилизации, например электронных технологий?

Нет! Нет и еще раз нет! Ко всему этому ныне призывают современные раскольники. А Церковь всегда знала и устами древних святых (аввы Дорофея, преподобного Максима Исповедника) учила, что вещи хороши или дурны не сами по себе, но все зависит от их употребления. Об этом свидетельствуют сотни и тысячи святых, использовавших материальный достаток во благо, и это ничуть не помешало их вхождению в Царствие Небесное.

Церковь призывает, прежде всего, к покаянию. То, что на нашем русском языке именуется покаянием, по-гречески обозначается словом «метанойя» и буквально означает «перемена ума (образа мыслей, мышления)». Иными словами, покаяние есть изменение своего отношения к жизни и всем ее конкретным проявлениям с греховного (угодного диаволу) на правильное (угодное Богу). Святой Марк Подвижник, выдающийся даже среди древних святых «певец свободы», писал, что Господь наш Иисус Христос, промышляя о спасении всех людей, из всех Своих различных догматов и заповедей составил один-единственный закон — закон свободы, но к этому закону свободы приходят только через покаяние. Ибо свобода, как верно учит любая (а не только атеистическая) диалектическая логика, заключается не просто в возможности поступать по своему усмотрению, но прежде всего в «осознании необходимости», в возможности не просто поступать, а правильно поступать по своему усмотрению. Истинная свобода, как учит святой Максим Исповедник — это согласование своей воли с волей Бога и пребывание в единстве с Ним, ибо как только мы отпадаем от этого единства, мы в той или иной степени начинаем совершать ошибки. А это и есть грех (по-гречески «амартия» — «промах, недостижение цели»). Но всякий делающий грех, есть раб греха (Ин. 8, 34) — следовательно, грешник перестает быть свободным. И, греша, он начинает становиться рабом источника греха — диавола, который со временем целиком порабощает грешащего человека. Святитель Василий Великий говорил: «В собственном смысле зло, то есть грех, зависит от нашего произволения, потому что в нашей воле — или удерживаться от порока, или быть порочным».

Христос говорит нам: «Покайтесь. Перемените свой ум (образ мыслей). Не верьте диавольской лжи, которая обещает жизнь, а приносит смерть. Веруйте в Меня и Евангелие». По словам святителя Тихона Задонского, «человек, прежде чем грешить, стоит между двумя противоположными силами — Богом и сатаной — и имеет свободное произволение обратиться к тому или другому. Бог зовет его к добру и отзывает от зла: сатана прельщает и отзывает от добра, склоняет к злу и греху — своему делу. Итак, когда человек слушает Бога и творит добро, — он обращается лицом к Богу. А когда слушает сатану и творит зло, — обращается лицом к сатане, спиной к Богу, и так, отвернувшись от Бога, идет за сатаной». В довершение высказывания святитель восклицает: «Отсюда можешь видеть, христианин, как тяжко согрешает человек перед Богом, когда обращается к греху, диавольскому делу».

Покаянием и самоукорением начинаем мы свой путь спасения. По свидетельству святителя Иоанна Златоуста, «начало покаяния» есть «осуждение грехов». Но как достигнуть этого духовного блага? Мы все больны душевными недугами, о которых мало заботимся и не имеем рассуждения. Как часто очи наши устремлены не на себя, а на других, которых мы безжалостно корим и осуждаем. Но только наше-то греховное состояние ничем не лучше! Просто мы привыкли к своим грехам, подчинились им, коснеем в них и не замечаем. Более того, нам нравятся наши грехи, мы очень хорошо научились оправдывать себя в совершаемых беззакониях. А там, где есть самооправдание, не может быть покаяния!

Пока мы всей душой своей принадлежим греховному миру и поддаемся на его соблазны, на движения и потребности нашей плоти, а не подражаем Божественной любви; пока не вспоминаем горестно о содеянных грехах и не расстаемся с ними, — мы не изменимся. Нужно возненавидеть грех, ведь именно он духовно разрушает нашу душу и отдаляет нас от Вселюбящего Бога! Если придет это осознание, то мы примем и познаем истинное и искреннее покаяние, возводящее нас от земного к Небесному, от греховного к святому. Преподобный Ефрем Сирин говорил: «Если бы не было покаяния, давно бы погиб род человеческий». Покаянием возводимся мы на высоту, с которой были свергнуты грехами нашими. Тот же святой Ефрем Сирин наставлял: «Блажен, кто исправил себя покаянием и жизнью своей умилостивил Господа».

И нужно верить, что нет такого греха, который не изглаживался бы покаянием перед Богом. Человеколюбию Божию нет предела. Оно восстанавливает падших, исцеляет немощных, утешает страдающих, воздвигает падающих. Преподобный Нил Синайский говорил: «Всякий, кто с покаянием и молением просит, в надлежащее время снова примет силу свыше и сможет получить бесстрастие» (которое, по учению святого Никиты Стифата и святителя Григория Паламы, означает обретение правильного устремления человека к Богу). А святитель Иоанн Златоуст писал: «Никогда Бог не отвергает искреннего раскаяния, но даже если бы кто дошел до самой крайней порочности, а потом решил опять возвратиться на путь добродетели, и того Он принимает, и приближает к Себе, и делает все, чтобы привести его в прежнее (и даже лучшее) состояние». И далее великий святитель призывал: «Воспользуемся спасительным лечением покаяния, или лучше, получим от Бога врачующее нас покаяние, потому что не мы приносим Ему покаяние, а Он даровал его нам».

Мы все способны к перемене, способны к духовному совершенствованию. Сила наша — в покаянии, в вере, в любви. Покаяние разрешает узы грехов, вера просвещает отчаявшиеся души, любовь животворит и помогает достичь Царства Небесного.

Для того чтобы подлинно православно жить в современном мире, мы должны всем сердцем своим, всей душою своею и всем разумением своим принять призыв Христа к перемене своего взгляда на жизнь и к перемене самой своей жизни, принять этот призыв и начать искать в Церкви ответ на вопрос о том, что конкретно хочет от каждого из нас Господь Бог. И если мы при этом будем искренне стремиться согласовать свою волю, желания и действия с тем, чего желает от нас Спаситель, то Он откроет нам Свою волю и будет вести нас к цели христианской жизни — к стяжанию Святого Духа Божия, к обожению.

1. Тот факт, что настоящее Евхаристическое Собрание Предстоятелей Православных Церквей совершается во святых местах Вифлеема, являя наше единство и приемля Благодать Господа Иисуса Христа, любовь Небесного Отца и причастие Святого Духа, призывает нас коленопреклоненно и молитвенно сообщить ближним и дальним эту небесную Ангельскую весть, которая звучала в ту таинственную ночь Божественного Рождества Искупителя: Слава в вышних Богу, и на земли мир, в человецех благоволение (Лк. 2,14). Поэтому мы направляем из данного священного места воззвание к руководителям мира сего, чтобы они обеспечили и укрепили многовожделенный мир в этом регионе для всех живущих здесь народов, уважая веками освященный режим — статус-кво святых мест. Паломничество в мирные времена всех христиан мира в эти святые места является особым благословением и духовным о Христе трез-вением и обновлением всякого христианского сознания, потому что в них мы ощущаем, по осознанию отцов VII Вселенского Собора, «выросшего в них, явившегося и плотию познанного и нас от заблуждения избавившего Христа Бога нашего» и поклоняемся Ему. И стоя на этом святом месте, мы чувствуем важность слова святого отца нашего Афанасия Великого о вочеловечившемся Господе: «Ибо Сей вочеловечился, дабы мы обожи-лись, и Он явил Себя телом, чтобы мы имели представление о невидимом Отце».

Святая Православная Церковь искренне желает всем людям мира. Мира земного, человеческого, и мира небесного, Божественного. И да владычествует в сердцах ваших мир Божий, — провозглашает святой апостол Павел (Кол. 3,15).

Не даром большая часть седьмого пункта Послания специально посвящена одной из самых острых проблем современности — ближневосточному урегулированию. Проблемы достижения мира на Святой Земле не могут не волновать Церковь, ибо земля эта стала земным Отечеством Христа Спасителя.

Важен и нужен земной мир, о котором неустанно молится Церковь Христова. Но еще важнее для нас, православных христиан, мир небесный — тот мир, о котором Сам Бог сказал: ...мир Мой даю вам (Ин. 14, 27).

Этот мир происходит в людях от их единения с Богом.

В православной традиции такое единение названо обожением. Именно в обо-жении, в приобщении человека к Богу, в преображении человеческой природы, в становлении человека богом по благодати заключен истинный смысл человеческой жизни. И святитель Василий Великий говорил: «Христос есть истинная Жизнь, и наша истинная жизнь есть пребывание во Христе».

Священное Писание непреложно утверждает, что все православные христиане, водимые Духом Божиим, суть сыны Божии и сей самый Дух свидетельствует духу нашему, что мы — дети Божии... наследники Божии, сонаследники же Христу (Рим. 8,14-17).

«Сын Божий стал Сыном Человеческим для того, чтобы человек сделался сыном Божиим», — так определил цель Боговоплощения священномученик Ириней Лионский, а вслед за ним святители Афанасий Великий и Григорий Богослов и все святые отцы Православия. Христовым подвигом вочеловечения, обожения в Нем Его человеческой природы нам дарована возможность обожения, когда человеческая природа преображается действием благодати Святого Духа. И тогда христианин становится причастником Божественного естества (2 Пет. 1, 4) и храмом Божиим (1 Кор. 3, 16). По слову апостола Павла, в нем живет Христос (Гал. 2, 20), Который вселяется в него, делает его Своей обителью: ...кто любит Меня, тот соблюдет слово Мое; и Отец Мой возлюбит его, и Мы придем к нему и обитель у него сотворим (Ин. 14, 23). Такой человек получает спасение и в сем веке, и в будущем, ибо, по словам преподобных Макария Великого и Серафима Саровского, достигает цели христианской жизни — стяжания Святого Духа Божьего.

Каким же образом все это происходит на практике?

Великий учитель обожения святитель Григорий Палама и его последователи (паламиты) выделили восемь дел, восемь вполне доступных всякому человеку видов деятельности, осуществляя которые, каждый христианин может, с Божьей помощью, обожиться и, таким образом, прийти к спасению единственным возможным для нас путем.

Первое дело — это молитва. Молитва, а в особенности Иисусова молитва («Господи Иисусе Христе, Сыне Божий, помилуй меня, грешного») — это великое средство общения с Богом. Эту молитву мы можем произносить и вслух, и про себя, и в специально отведенные для этого часы, и в любое другое время суток, когда возникнет потребность обратиться к Богу.

Святитель Иоанн Златоуст называет молитву «причиной спасения и бессмертия души». Молясь, мы беседуем с Богом. Причем, не Господу нужны наши молитвы, а нам самим! Ведь Бог и без всяких слов и молений знает, что для нас нужно и что важно. Ничего не скроешь от Всевидящего Божиего Ока! Но посредством молитвы мы становимся родными Самому Господу, потому что вступаем в непосредственное общение с Ним, призываем милость и милосердие Божие, уповаем на святую волю Небесного Отца. Преподобный авва Исаия наставлял: «Кто молит Господа с болезнью сердечной, того молитвам Господь внимает и исполняет прошения его, если они приносятся в духовном разуме, если молящийся в сокрушении духа заботится о спасении своем, если не опутывается ничем мирским, если трудится в страхе Божием по силам своим для того, чтобы представить душу свою непорочной на Суд Божий».

Трудно даже оценить значение молитвы. Преподобный Нил Синайский говорил: «Мать всех добродетелей — молитва: она не только может очищать и питать, но и просвещать и в состоянии сделать подобными солнцу искренне молящихся». Непрестанной молитвой к Богу возможно для каждого верующего стяжать благодать Святого Духа.

Но дерзновенность молитвы обретается достойной жизнью христианской и добрыми делами, которые ходатайствуют за нас перед Богом. Если же молящийся пребывает в грехах и не раскаивается в совершенных беззакониях, то даже от самой продолжительной и вдохновенной молитвы бывает мало проку, и пользы она не приносит. «Не обилие слов умоляет Бога, — говорил святитель Иоанн Златоуст, — а душа чистая и являющая добрые дела». Богу в молитве нашей нужна не красота речи, не изысканные слова или поэтические выражения, а духовная бдительность, сокрушенное, смиренное сердце и искренность. Понимая это, нужно еще иметь в виду, что, как поучал преподобный Ефрем Сирин, «уста могут просить всего, но Бог исполняет только то, что полезно». И потому не станем роптать и сетовать, если просимое не сразу исполняется. Вдохновимся мудрыми словами святителя Иоанна Златоуста, гласящими, что «бывает иногда полезнее не получить». И будем еще усерднее и терпеливее молиться, памятуя величайшее обетование Господа нашего, Который сказал: Истинно, истинно говорю вам: о чем ни попросите Отца во имя Мое, даст вам (Ин. 16, 23).

Второе дело — это дисциплина. Да-да, именно дисциплина, которая в изначальном смысле этого латинского слова означает «послушание». Дисциплина для нас, православных христиан — это, прежде всего, послушание Богу, благоговейное внимание к Его словам, стремление узнать и исполнить обращенную к нам Его волю.

Преподобный Нил Синайский писал: «Послушание Божию повелению дарует жизнь, а непослушание — смерть и тление». Послушание, совершаемое ради Господа, обладает огромной созидательной силой и исполняется святостью. По словам преподобного Ефрема Сирина, «блажен, кто приобрел истинное и нелицемерное послушание, потому что он, подражая Господу (Флп. 2, 8), делается Его сонаследником». Никакое человеческое разумение по значению и полезности не сравнится с волей Божией. Верные Господу, мы призваны соблюдать духовную дисциплину во всем и всегда. Без истинного послушания нельзя достигнуть Божиего расположения и стать угодными Богу. Ведь Сам Спаситель некогда вопрошал: Что вы зовете Меня: Господи! Господи! — и не делаете того, что Я говорю? (Лк. 6, 46). Даже молитва без внутренней дисциплины души не достигает своей благой цели, потому что грешников Бог не слушает; но кто чтит Бога и творит волю Его, того слушает (Ин. 9, 31). Послушный человек всегда готов на добрые дела, доброжелателен и спокоен, потому что обрел мир в душе своей. В ком есть эта духовная дисциплина, тот со всеми соединен сердечными отношениями и любовью. Святитель Игнатий (Брянчанинов) писал: «Великую добродетель, начало всех добродетелей, утраченную Адамом на Небе, добродетель послушания Богу принес Богочеловек с Неба на землю к людям, томившимся в гибели, вызванной преслу-шанием Богу».

Однако понятие дисциплины для православного христианина включает в себя не только послушание Богу и исполнение воли Его. Но, что немаловажно, — рассудительное уклонение от напрасных, ненужных, бесполезных и просто вредных дел, которые являются греховными, ибо отвлекают от пути, указанного Христом. Святитель Василий Великий говорил: «Когда же приказывают нам нечто противное Господней заповеди, нарушающее или искажающее ее, тогда благовременно и разумно сказать: Должно повиноваться больше Богу, нежели человекам (Деян. 5, 29)».

Третье дело — это уклонение не только от греховных дел, но и от греховных слов, в особенности от пустословия и осуждения, которые способны растлить нашу душу и лишить ее божественного мира, ничуть не менее неугодных Богу деяний. Да, все мы видим очевидную греховность и развращенность людей, не имеющих в душе своей Бога. Но никто из нас не может и не должен судить или осуждать их. Будем помнить слова святителя Иоанна Златоуста: «Столь обычный для всех грех — осуждение ближних — навлекает на нас тягчайшее наказание». На себя надо обращать внимание, а не на других, чтобы стяжать душевное спокойствие и благость Богообщения. Апостол Павел писал: ...нет у тебя извинения, о человек судящий, кто бы ты ни был, ибо, судя другого, ты себя осуждаешь; ибо делаешь то же самое ты, судящий (Рим. 2, 1). Преподобный Марк поучал: «Христос познается в нас через чистоту, ибо Он чист и обитает в чистых». Но разве будет чистота там, где властвует грех осуждения, пустословия или празднословия?! И святой Иоанн Лествичник говорил: «Судить — значит бесстыдно похищать суд Божий, и осуждать — значит губить свою душу». Чтобы просветиться светом Христовым, надо соделать очи свои чистыми, зоркими и здоровыми, готовыми воспринять благость истинного видения и ведения. Если же глаза наши будут видеть только плохое в ближних, а для собственной недостаточности и греховности оставаться слепыми, то мы не сможем узреть Божественную красоту, все чудеса и блага, по милосердию Божиему, нам открываемые. И не будет света Истины для нас, только беспредельный мрак самообольщения. Нужно также помнить о том, что слово есть величайший спасительный дар, который дан нам для прославления имени Божиего. Так можно ли употреблять его попусту, со злым намерением или с осуждением? Господь слышит всякую речь, но ценит не высказывание, а расположение души. «Воздержание языка, — учил преподобный авва Исаия, — показывает истинного подвижника. Необузданный язык служит признаком отсутствия добродетели».

Четвертое дело — это соблюдение Божьих заповедей, и в особенности главных из них: заповедей о любви к Богу и ближнему (Лк. 10, 27). Это то дело, которое привлекает Бога в наши сердца.

«Всякое действие и всякое слово Спасителя нашего Иисуса Христа есть правило благочестия и добродетели», — говорит святитель Василий Великий. Господь дал нам заповеди по величайшей Своей любви и милосердию, дабы, исполняя и неуклонно следуя им, мы обновлялись и исправлялись.

Мы говорим, что любим Бога. Любовь же, — по слову апостола Иоанна, — состоит в том, чтобы мы поступали по заповедям Его (2 Ин. 1, 6). Истинная любовь к Богу выражается именно исполнением животворящих Господних заповедей, соблюдая которые мы облекаемся во Христа, становимся чадами Божиими, детьми Света и Истины. Преподобный Исаак Сирин говорил, что «заповеди Божии выше всех сокровищ мира». Чем больше мы преуспеваем в делании заповедей Божиих, тем более душа наша просвещается, озаряется правдой и благодатью Святого Духа, тем ближе становится для нас желанная благость Царства Небесного. Потому что, как писал святитель Игнатий (Брянчанинов), «Господь приходит в сердце исполнителя заповедей, делает сердце храмом и жилищем Божиим». Более того, преподобный Исаак Сирин говорил, что никакая душа, даже внешне вполне благополучная и праведная, «не в состоянии сделаться чистой, если не хранит заповеди». По слову Божиему: ...кто не со Мною, тот против Меня; и кто не собирает со Мною, тот расточает (Мф. 12, 30). Исполнение заповедей Божиих должно и возможно для каждого верующего человека, причем соразмерно силе или немощи его. Тот же, кто стяжал заповеди, по словам преподобного Исаака Сирина, «переходит из смерти в жизнь» и «внутри себя обретает Бога».

Пятое дело — тщательное, с размышлением, изучение Священного Писания и разъясняющих его решений церковных Соборов и толкований святых отцов. Только так нам можно узнать, чему в действительности учит Православная Церковь и ее Глава — Христос. И только узнав Его подлинное учение, мы можем действительно стать Его учениками и членами Его Церкви.

Апостол Павел писал: Все Писание Богодухновенно и полезно для научения, для обличения, для исправления, для наставления в праведности, да будет совершен Божий человек, ко всякому доброму делу приготовлен (2 Тим. 3, 16-17). Слово Божие, выраженное в Священном Писании, умудряет нас верою в Господа нашего Иисуса Христа и тем самым направляет ко спасению. Святитель Григорий Богослов говорил: «Прекрасно иметь ум, всегда открытый для Божиего слова; этим приобретается ведение небесных законов».

Но для того чтобы правильно понимать Священное Писание, нужны не только наша предрасположенность к духовному познанию и стремление к правде, но и любовь к Богу, которая, подкрепленная молитвой, в свою очередь привлекает в сердце Духа Божия, дарующего нам не просто прочитать Священное слово Господне, но и по-настоящему глубоко понять его, воспринять душой, почувствовать сердцем, запечатлеть верою, постигнуть разумом, познать истинный смысл написанного и получить при этом духовную пользу. «Когда занимаешься чтением слова Божия, — поучал преподобный Никодим Святогорец, — представляй, что за каждым словом присутствует Бог, и принимай их, как бы исходящими из Его Божественных уст». В Священном Писании раскрывается бесконечное множество волнующих нас тайн в познании Истины. Тот же, кто не радеет в чтении слова Божиего, незримо и неумолимо обкрадывает себя, так как душа человеческая терпит от этой лености значительный духовный вред и оскудение. Нельзя стать последователем Христа, не ведая, чему следовать! О несказанной пользе для христиан неленостного чтения слова Божия говорил и святитель Василий Великий: «Священное Писание Боговдохновенно и полезно и написано содействием Святого Духа с тем намерением, чтобы каждая ищущая спасения душа могла во всякое время выбирать себе из него, как из общего хранилища лекарств, нужные для нее целебные средства».

Шестое дело — это регулярное, то есть правильное, надлежащее посещение церковных служб. Православные христиане, при отсутствии уважительных препятствий, должны посещать главную церковную службу — Литургию — каждый воскресный день, но не реже одного раза в три воскресения. При этом нужно помнить, что, приходя на Литургию (буквально — «служение, совершаемое всем народом вместе»), мы вместе с нашими братьями и сестрами во Христе посещаем Самого Бога. Следовательно, мы должны вести себя благоговейно и не «выстаивать» церковную службу, а в меру наших сил и нашего понимания молиться Богу, к Которому мы приходим. Ведь само по себе Богослужение, то есть служение Богу, обладает великой пользой, так как оно является отрадой для верующих, праздником для радующихся, утешением для унывающих, наставлением для сомневающихся. В Богослужении собрано все воедино — молитвы, чтение слова Божиего, пение. И все это объединено для нашего блага, потому что питает душу, способствует правде, проповедует и славословит Бога, возвещает Божественный закон, разъясняет истинную веру, низлагает греховные помыслы, заграждает лживые и порочные богоотступнические уста. Святитель Василий Великий говорил: «Телу невозможно жить без дыхания, и душе невозможно существовать, не зная Творца». А церковная служба не только вдохновляет нас на добрые дела и молитву, но и неизменно приближает к Божественному познанию. В храме все проникнуто благодатью Святого Духа и потому располагает нас на духовное делание и совершенствование, возносит до Горних высот. Искренняя и теплая общая молитва церковная ко Господу, непрестанное славословие и благодарение Создателю отверзает врата Царства Божиего, предоставляя бесценные сокровища Небесных благ. Надо научиться любить службу, любить храм Божий. Ведь именно здесь происходит непосредственная встреча с Господом, здесь находим мы Бога Живого. Святитель Игнатий (Брянчанинов) писал: «Церковные молитвословия содержат в себе пространное христианское догматическое и нравственное богословие: посещающий неопустительно церковь и тщательно внимающий ее чтению и песнопениям может отчетливо изучить все нужное для православного христианина на поприще веры».

Седьмое дело — это приобщение к Чаше Жизни, то есть к Таинству Святого Причащения, в котором под видом хлеба и вина верные принимают в себя Тело и Кровь Христову — иначе говоря, Самого Христа, Его Божественную жизнь. Христос не только говорит нам ядущий Мою Плоть и пиющий Мою Кровь пребывает во Мне, и Я в нем (Ин. 6, 56), но и однозначно определяет — ядущий Мою Плоть и пиющий Мою Кровь имеет жизнь вечную, и Я воскрешу его в последний день (Ин. 6, 54). И далее: ядущий Меня жить будет Мною (Ин. 6, 57). Какое величайшее чудо и таинство через Причащение сделаться причастниками Божества Христова, воедино соединиться с Господом и Спасом нашим! Причащением это Святое Таинство называется потому, что через его Божественную благодать мы истинно принимаем в себя — в свои души и сердца, во все составы наши — Господа и Спаса Иисуса Христа и становимся частью Тела Христова. Сын Божий в сем неизреченном Таинстве Своим Пречистым Телом и Кровью проникает в нашу сущность, очищает нас от всякой нечистоты и благословенно в нас пребывает. Преподобный Ефрем Сирин говорил: «Ты беседуешь в молитве с Богом, вкушая Тело Единородного Сына Его и пия Кровь Его, — веселись же в радовании, что удостоился стать храмом Его».

Однако достойно приступать ко Святому Причащению можно только после надлежащего покаяния. Для мирян нашей Церкви в обычных условиях это значит — после Таинства Исповеди, то есть после исповедания перед священником своих грехов. Это-то двуединое дело (покаяние и исповедь) и является восьмым делом, которое должно совершать всегда. Святитель Иоанн Златоуст вдохновенно восклицал: «О покаяние! Ты восходишь от земли на Небо, превышаешь силы ангельские, приближаешь через посредство Духа Божия к престолу Господню, становишься собеседником Бога, ты из сокровищ Божиих, как бы из своих собственных, получаешь жизнь и с дерзновением даруешь ее тем, которые обладают тобою». Если мы совершили грех, поддались диаволу — значит, нужно немедленно покаяться, переменить свой ум от зла на добро, а затем надлежащим образом (не откладывая в долгий ящик) исповедовать грехи священнику. Нельзя отчаиваться, даже если наши грехи превзойдут все мыслимые нами пределы. Они — камень, который потопит нас в адской пучине, если мы не раскаемся, и песчинка в безбрежном океане Божьего милосердия, если только мы решимся «переменить ум (образ мыслей)». «В чем отличие спасающегося грешника от погибающего?» — спрашивал Серафим Саровский, и сам отвечал: — «В решимости». Решимости к исправлению. Святитель Иоанн Златоуст ободрял свою паству словами: «Ты пал? Вставай! Тысячу раз пал? Тысячу раз вставай!» А святитель Киприан Карфагенский призывал: «Прошу вас, возлюбленнейшие братия, да исповедуем каждый свой грех, пока согрешивший находится еще в этой жизни, когда исповедь его может быть принята, когда удовлетворение и отпущение, совершаемое священниками, угодно Господу». Глубокое и искреннее покаяние, по свидетельствам святых, способно вернуть людям любую утраченную чистоту и душевную, и телесную. Вот как велика сила этого святого Таинства! И потому, соответственно поучению святителя Игнатия (Брянчанинова), «если случится сказать или сделать что-нибудь противное заповедям Божиим, то немедленно врачуй погрешность покаянием, и посредством искреннего покаяния возвращайся на путь Божий, с которого уклонился нарушением воли Божией».

Итак, если мы хотим православно жить в современном мире, мы должны стремиться к обожению, к нашему преображению благодатью Христовой, чтобы в нас пребывал и действовал Бог. Восемь дел приводят нас к обожению — молитва, послушание Богу, отвержение противных Ему греховных слов и дел, соблюдение Его заповедей, следование Христову учению, реальное (а не формальное) пребывание в Его Церкви, причащение Святых Тела и Крови Господних и предваряющее все это истинное, соединенное с исповедью, покаяние.

1. Во имя Начальника мира Иисуса Христа с этого священнейшего места мы с великой к ним любовью призываем все народы и их руководителей трудиться ради прекращения войн и ради разрешения мирными средствами возникших между ними разногласий, всеми силами продвигая и возделывая дух примирения. Православная Церковь готова этому содействовать имеющимися в ее распоряжении средствами, отнюдь не политического, а только духовного характера, с тем, чтобы религия перестала быть, как это случалось в прошлом, причиной или поводом для войн и являлась источником только мира и согласия. Проникнутые этим духом, мы обращаем взор к прочим великим религиям, в частности, к монотеистическим религиям — иудаизму и исламу, намереваясь создать наиболее благоприятные предпосылки диалога с ними ради мирного сосуществования всех народов. На основании содержания Евангельского учения и нашего Священного Предания Православная Церковь отвергает ненависть к другим убеждениям и осуждает религиозный фанатизм, в каком бы виде они ни проявлялись.

Для того, чтобы, по примеру Христа, делом явить свою любовь к людям, для того, чтобы не разгорелась на наших глазах предваряющая приход антихриста вселенская война «всех против всех», Церковь Христова неустанно призывает все народы мира и их лидеров к прекращению войн и достижению мира. Блаженны миротворцы, ибо они будут наречены сынами Божьими, — так говорит нам Христос (Мф. 5, 9). Церковь призывает каждого христианина, каждого верующего человека быть миротворцем, чтобы достойно называться сыном Божиим.

Именуя нашего Спасителя Начальником мира (Ис. 9, 6), Церковь говорит, что она готова содействовать процессу примирения стран и народов всеми средствами, имеющимися в ее распоряжении. Разумеется, как отмечается в Послании, эти средства имеют не политический, а духовный характер. Разницу между теми и другими очень хорошо выразил один из святых Православия император Восточной Римской Империи святой Юстиниан Великий. Он писал, что к сфере политики относится управление обществом и возникающими в нем отношениями между людьми. К духовной же сфере в собственном смысле относится связь людей с Богом, то есть, иначе говоря, то, что по заимствованной из латинского языка традиции именуется религией.

Разумеется, и первое, и второе тесно взаимосвязаны, ибо как люди относятся к Богу (а всякая связь — это и есть отношение), так они будут в конечном итоге относиться и к другим людям, и к государству, и к обществу в целом. Именно поэтому Православию, в отличие от римо-католицизма, протестантизма и многих нехристианских религий, неведомы так называемые религиозные «войны за веру». Неудивительно, что Святая Православная Церковь призывает превратить религию из источника войн и конфликтов в источник мира и согласия. С этим предложением подписавшие Послание иерархи обращаются к представителям всех великих религий, в особенности же к представителям религий авраамических (к которым относятся ислам и иудаизм).

Чего же ждет Единая Истинная Церковь Христова от инославных и иноверных исповеданий? Ничего иного, кроме как создания более благоприятных предпосылок для диалога с ними ради мирного сосуществования всех исповедующих различные веры народов! Она хочет диалога, а «диалог» по-гречески означает не только «разговор», но и «обсуждение» и «обмен мнениями».

Так называемых «ревнителей Православия» несказанно удивляет такая позиция Церкви. Они готовы скопом записать почти всех православных епископов в число «отступников» и «экуменистов», не зная о том, что Православная Церковь весь период своего существования поддерживала и поддерживает с людьми, придерживающимися иных религиозных убеждений, постоянный и непрерывный диалог.

Этот диалог вели сотни святых на протяжении двух тысячелетий. Так, например, во II веке в их числе был святой мученик Иустин Философ, в IX-X веках — святой Николай Мистик, в XIV веке — святитель Григорий Палама, а в XIX-XX веках — святой равноапостольный Николай Японский. И все эти имена не исчерпывают даже одного процента святых православных участников межрелигиозного общения.

Да что говорить о множестве святых, если даже апостол Павел вел межрелигиозный диалог с греческими язычниками (Деян. 17, 17). Стремясь дать иноверным познание истины и освобождение от рабства лукавых демонов (Ин. 8, 32), первоверховный апостол похвалил то, что было и в язычниках достойно похвалы. Например, набожность — кстати, языческую, идолопоклонническую набожность, то есть ревность, искренность в поклонении даже ложным богам! Многие современные «ревнители благочестия», услышав это, наверное, потребовали бы казни апостола Павла с не меньшей злобой, чем тогдашние ревнители отеческой веры (Деян. 23,12 21).

Не таковыми были подлинные ревнители истины — православные святые. Святой Силуан Афонский, например, наставлял православных миссионеров, чтобы они прежде всего обращали внимание на все хорошее, что есть у иноверных и инославных, а потом разъясняли им, чего еще им недостает для подлинного спасения и пребывания с Единым Истинным Богом. Так и Павел обратил многих язычников, похвалив в них достойное религиозное поклонение, а затем показав, как обратить достойное поклонение к Истинному Богу.

Православная Церковь решительно и бескомпромиссно отвергает любые виды ненависти и осуждает всякие проявления религиозного фанатизма. Для того, чтобы убедиться в этом, достаточно вспомнить краткий отрывок из Евангелия:

Когда же приближались дни взятия Его от мира, Он восхотел идти в Иерусалим; и послал вестников пред лицем Своим; и они пошли и вошли в селение Самарянское, чтобы приготовить для Него; но там не приняли Его, потому что Он имел вид путешествующего в Иерусалим.
Видя то, ученики Его, Иаков и Иоанн, сказали: Господи! хочешь ли, мы скажем, чтобы огонь сошел с неба и истребил их, как и Илия сделал?
Но Он, обратившись к ним, запретил им и сказал: не знаете, какого вы духа; ибо Сын Человеческий пришел не губить души человеческие, а спасать (Лк. 9, 51-56).

Вот собственные слова Христа, обличающие всякую ненависть и всякий религиозный фанатизм. Христос, Который есть Любовь, пришел спасать, а не губить людей. Ненависть к людям не спасает, а губит. Десятки святых — от Иоанна Златоуста до Иоанна Кронштадтского — не уставали напоминать об этом так называемым «ревнителям».

Господь наш Иисус Христос призывает любить всех людей. Спаситель не допускает гнева и ненависти даже за Него. Вспомним из Святого Евангелия, когда Сын Божий сказал защищавшему Его Петру: Возврати меч твой в его место (Мф. 26, 52). Ненависть рождает фанатизм, фанатизм ведет к духовному краху и смерти, к войнам и разрушениям.

Что же лежит в основе любой ненависти человеческой? Опять-таки грехи — ложные амбиции, злоба и безмерное самолюбие. Именно самолюбие, в том числе и религиозное, во всем ищет своей корысти, славы и незаслуженной чести. А если не находит удовлетворения своему возвышению, то пылает злобой, обличением, гневом и ненавистью. Но все эти чувства чужды Святому Православию, стоят далеко от христианской веры. Никакая религия не должна оправдывать грехи, а если она это делает, то становится не вероисповеданием, а человеческим извращением. Как нет ничего выше и благодатнее любви, так нет ничего хуже и преступнее ненависти к людям. Преподобный авва Исаия говорил: «Горе людям, которые наносят ближнему оскорбления и бесчестия, ибо они не знают блаженства любви».

Ненавидящий становится врагом самому себе, так как неизменно в злобе и ярости губит собственную душу, да и вся жизнь проходит не в умиротворении и Богообщении, а в смятении, терзаниях и всякого рода беспокойствах. Ненависть сжигает человека внутренним огнем, не дает ему покоя ни днем, ни ночью. Пустяки, незначительные моменты бытия становятся поводом для раздувания ссоры и выступают источниками сердечного ожесточения. Еще святитель Иоанн Златоуст предупреждал: «Если ты скажешь оскорбительное слово, если оскорбишь брата, то огорчишь не его, а Духа Святого».

Невозможно угасить огонь огнем, равно как нельзя победить ненависть ответной злобой и яростью. Позиция воздаяния «злом за зло» ведет к разжиганию еще больших греховных страстей, расовой розни, религиозному противоборству. Бог не творит войны, ссоры, убийства, кровопролития, драки и прочие непотребства, все это делают люди, души которых очернены ненавистью. И тогда плохими, недостойными, враждебными становятся все без разбора. Самое же страшное, когда такое поведение прикрывается разговорами о чистоте веры или Божественном предназначении. Сколько подобных горьких примеров уже знает человеческая и церковная история!

Святой Нектарий Эгинский четко определил отличительные черты современного «ревнителя не по разуму». Это «ненависть к инославным и представителям других религий, зависть и непримиримый гнев, страстное сопротивление истинному духу Божественного закона, неразумное упрямство в отстаивании своего собственного мнения, страстное стремление всегда и во всем настоять на своем, тщеславие, любовь к спорам, раздорам и разделениям». Именно такие люди, в числе которых, к сожалению, находятся и священнослужители, вопреки Христовой вере выдвигают и поддерживают сейчас самые безумные обвинения против Святейшего Патриарха и даже против всей Русской Церкви в целом. Слава Богу, прошедший в июне 2008 года Архиерейский Собор Русской Православной Церкви разоблачил исполненную лжи раскольническую деятельность этих безумцев.

Православным христианам следует четко помнить, что фанатизм не имеет ничего общего со Христом. И по отношению к иноверцам мы должны оставаться христианами. И по отношению к ним мы должны проявлять любовь, следуя в этом примеру Господа, Который повелевает солнцу Своему восходить над злыми и добрыми и посылает дождь на праведных и неправедных (Мф. 5, 45).

Итак, для того, чтобы православно жить в современном мире, мы должны искренне желать мира между всеми странами и народами, и вместе со всей Церковью трудиться для этого в меру своих сил. При этом православные христиане, не отступая от Христовой истины, должны уважительно относиться к убеждениям представителей иных религий и быть готовыми вести с ними миссионерский диалог. Для нас, православных, ни в коем случае не могут быть допустимы ни межрелигиозная ненависть, ни религиозный фанатизм. И то, и другое запрещает нам Сам Христос!

1. С этого места во имя, Господа Иисуса Христа, Себя предавшего за жизнь мира (Ин. 6, 51), мы сердечно протягиваем руку человеколюбивого сочувствия и помощи всем тем, кто подвергается дискриминации какого бы то ни было вида по единственной причине естественного, социального или культурного различия. Ожидаемый рост миграции населения в новом тысячелетии, возможно, создаст ряд проблем и сделает необходимым сосуществование и мирное сожительство различных культур. Этого не следует добиваться путем поглощения специфических особенностей культур в котле уравнительной и монополистической глобализации. Мы также считаем необходимым обратить внимание всех верующих во Христа на появление нового вида идолослужения — обоготворения насилия, денег и удовольствий, которые грозят заменить в жизни людей Троичного Бога, любовь, свободу, неповторимость человеческой личности, а также отнять у них возможность приобщения к вечному Царству Божию как единственному истинному смыслу человеческого бытия. 

Не только против ненависти и религиозного фанатизма в отношении иноверных и инославных выступает наша Церковь. Она отвергает и всякую социальную и культурную дискриминацию, не говоря уже о дискриминации, вызванной естественными отличиями людей различных рас, стран и народов. Ведь, как писал преподобный Ефрем Сирин, у Бога «никто никогда не был призван к ответу за белый или черный цвет своей кожи, за высокий или низкий рост; [ведь] эти вещи не зависят от нашего свободного выбора; наказания же и честь подаются [Христом] за сделанный нами свободный выбор».

Церковь понимает, что в наступившем веке резкое увеличение масштабов миграции сделает необходимым мирное сосуществование различных культур. Именно поэтому она еще раз обращает внимание на Божье повеление, данное всем истинно верующим в Него еще в Ветхом Завете: ...закон один и одни права да будут для вас и для пришельца, живущего у вас (Чис. 15,16).

Но, выступая за сохранение культур различных народов, Церковь решительно отвергает уравнительную и монополистическую глобализацию. Чтобы разъяснить этот аспект, я хотел бы привести собственные слова одного из авторов Послания — покойного Предстоятеля Элладской Православной Церкви Архиепископа Афинского и всея Эллады Христодула.

Мужественный архипастырь, выдающийся церковный деятель и великий подвижник, который, и будучи смертельно больным, вплоть до последних часов своей жизни постоянно продолжал устно и письменно наставлять вверенный его пастырскому попечению народ, Архиепископ Христодул следующим образом разъяснял этот аспект Послания:

«Глобализация как уничтожение границ не является чем-то новым для нас, христиан... В Божественном Причащении и Любви, которая является его основой, устраняются все границы — как государственные, так и те, что отделяют нас, людей, друг от друга... Этот процесс [глобализации] — уже реальность... Глобализация стремится объединить человеческий род. Но успех этого замысла возможен лишь при одном условии: центром его должен всегда оставаться человек — или, что еще вернее, Богочеловек. Это и есть позиция православных христиан. Глобализация не должна забывать о Боге и о правах человека, не должна навязывать всем без исключения людям какой-либо один определенный образ жизни; необходима и возможность осуществления международного контроля над глобализационным процессом».

Иными словами, Церковь выступает именно против «уравнительной и монополистической глобализации», которая, по словам того же Архиепископа Христодула, «не имеет ничего общего... с развитием общества — ведь истинное развитие общества подразумевает взаимопомощь и взаимную ответственность, тогда как глобализация обещает возникновение новых областей соперничества и напряженности между членами каждого общества».

К сожалению, в современном мире мы сейчас не видим никакой иной глобализации, кроме глобализации служения мамоне. А ведь это не только служение богатству как таковому. Арамейское слово «мамона» в буквальном смысле имеет целый ряд значений — «состояние», «залог», «твердыня», «источник надежды» и т. д. Не правда ли, при понимании этого становится весьма очевидно, почему Христос говорит о том, что нельзя одновременно служить Ему и другому источнику надежды? Дело в том, что одной из важнейших заповедей христианства всегда были слова Господу Богу твоему поклоняйся и Ему одному служи (Мф. 4,10). Эта заповедь не запрещает служение ни своей Церкви, ни своей Родине, ни своим ближним. Она запрещает лишь иметь другого Господа, кроме Бога, считать иной источник надежды заслуживающим служения большего (или хотя бы даже сравнимого) со служением Богу.

Неудивительно, что Святая Церковь в своем Послании предупреждает своих чад о новом виде служения мамоне, при котором вместо Бога, любви и свободы люди поклоняются насилию, деньгам и удовольствиям и даже обоготворяют все это — ибо кто на что надеется, тот то и делает своим «богом». Состоявшийся в 2004 году Архиерейский Собор Русской Православной Церкви в своем обращении особо отметил, что сегодня православным христианам наиболее угрожает именно «культ роскоши, потребления, комфорта, удовольствий».

«Стыдно видеть, что те, кому уготовано наслаждение вечными благами, роются в прахе — в земных вещах», — говорил преподобный Нил Синайский. Все правильно: что возлюбим мы в этой жизни, к тому и прилепляемся сердцем, тем и обременяем свой разум. Деньги, материальный достаток, удовлетворение греховных пороков и соблазнов неизменно влечет вниз. Падая с высоты духовных стремлений, мы разбиваемся в пристрастии к земным вещам, теряя самое главное нетленное и вечное Богатство — нашего Господа. Меняем тварное и преходящее на блаженство вечного Царства Небесного! Стоит только попробовать поддаться своим порокам, как вожделенное стремление души к греху сотворит из нас, раболепствующих страстям и ненасытным в удовольствиях похоти, рабов греха. И тогда враг рода человеческого легко одолеет в борьбе всех, приверженных земному наслаждению. По словам преподобного Ефрема Сирина, «удовольствие похоти многообразно и находит себе удовлетворение во всех страстях».

Цель нового демонического культа такого рода, как и всех подобных бесовских измышлений — отнять у христиан возможность обожения и спасения, установив и среди христиан угодное лишь сатане поклонение твари вместо Творца (Рим. 1, 25).

Поэтому те, кто захочет православно жить в современном мире, должны категорически отвергнуть профашистские идеи социальной, культурной, расовой, этнической и иной дискриминации. Равным образом, однако, они должны выступать и против уравнительной и монополистической глобализации, понимая, что христианская жизнь абсолютно несовместима с культом насилия, денег и удовольствий. Те, кто принимает такое новейшее служение маммоне, своими делами отвергают Триединого Бога Отца и Сына и Святого Духа.

1. Проникнутые высоким чувством пастырской ответственности перед нашей паствой, мы хотим осудить проведение со стороны некоторых инославных исповеданий и религиозных групп прозелитизма в тех регионах, где на протяжении столетий Православная Христова Церковь осуществляет свою пастырскую заботу. Если они не примут во внимание существующую церковно-каноническую структуру, принципы христианской нравственности и элементарную этику взаимного, на истинно христианском уровне уважения и понимания, тогда последствия будут неприятными из-за тех проблем, которые возникнут в новом тысячелетии между самими этими христианами. Мы питаем надежду, что эти Церкви и группы будут уважать канонические права, свободу и истину каждой из Православных Церквей.

Многие недоумевают, почему Православная Церковь, всегда выступавшая за активную миссионерскую деятельность своих представителей, так жестко выступает против прозелитизма со стороны представителей других религиозных организаций. Нет ли здесь своего рода «недобросовестной конкуренции» со стороны Православия?

Ситуация станет более понятной, если мы вспомним слова Христа о тех, кто впервые ввел в религиозную практику понятие прозелитизма.

Горе вам, книжники и фарисеи, лицемеры, что обходите море и сушу, дабы обратить хоть одного; и когда это случится, делаете его сыном геенны, вдвое худшим вас (Мф. 23,15).

Эти слова звучат как грозное предупреждение современным последователям фарисеев — различного рода иноверным и инославным (в особенности, сектантским) «миссионерам».

Дело в том, что слово «прозелитизм» по сути означает прямую противоположность православному миссионерству. Если благовествование Христово означает, прежде всего, привлечение людей к вере, то адепты прозелитизма не привлекают, а, скорее, завлекают людей.

Яркий пример такого рода подхода показывает случай, рассмотренный святителем Феофаном Затворником. Вот некий заезжий иностранный миссионер «читает Евангелие, толкует его, учит вере во Христа и призывает к покаянию». Но святитель советует «едва услышав первые слова этого проповедника, немедленно удалиться от него». Чем же мотивирует он столь жесткое требование?

Тем, что тот «проповедует Евангелие и веру во Христа так, как будто говорит с язычниками, а не с христианами». Не правда ли, прошло почти полтора века, а методы адептов современных псевдохристианских сект (да и некоторых римо-католических и протестантских «миссионеров») совершенно не изменились. И дело здесь даже не столько в том, насколько ложна их вера, сколько в том, что к этой своей ложной вере они привлекают сугубой ложью! Есть и явный источник этой лжи — любовь к славе, почестям, материальному достатку. Святитель Иоанн Златоуст говорил: «Ложь всегда изобличает сама себя тем, чем думает повредить истине, а между тем истину обнаруживает яснее». И пусть сплетающие ложь на словах руководствуются вроде бы благими намерениями, для них правдой является лишь то, что служит оправданием и подкреплением их сугубой, сознательной и заведомой лжи, завлекающей к ложной вере, основанной на духовной гибели человеческой души.

Именно это и называется прозелитизмом. И, требуя его пресечения, Церковь (которая не только отвергает такое «орудие проповеди» как ложь, но и, как было описано выше, призывает ценить и хвалить все доброе, что есть у инославных и иноверцев) как раз и стремится уничтожить «недобросовестную религиозную конкуренцию».

Желающие православно жить в современном мире должны бескомпромиссно обличать всякий прозелитизм.

1. Начало третьего тысячелетия по Рождестве Христовом застает человека в ситуации бурного развития научного прогресса, который обещает избавление от многих болезней и улучшение качества человеческой жизни. Церковь с большой радостью приветствует эти усилия, однако отмечает опасность, которая кроется в радикальном вмешательстве человека в структуру и генетический состав живых существ, а также губительность необдуманного и эгоистического вмешательства человека в окружающую природную среду, в результате чего нарушается баланс, обеспечивающий жизнеспособность этой среды. Перед лицом этой опасности мы взываем ко всем ответственным лицам, чтобы они, устанавливая границы, в которых может развиваться наука, обеспечили свободу и уникальность человеческой личности и целостность творения Божия.

Кроме того, взрывоопасными для нового тысячелетия могут стать большие социальные проблемы, от которых уже страдают отдельные люди и целые народы. Таковы безработица, голод, увеличивающаяся пропасть между богатыми и бедными, тяжелые условия труда, торговля человеческой жизнью, неизлечимые болезни и тяжкие человеческие страдания. Особенно важным Православная Церковь считает решение критических проблем, которые занимают молодежь нашей эпохи, от духовного воспитания, нравственности и социальной ориентации которой во многом зависит будущее человеческих обществ и человечества вообще. Обращение к похоти плоти и похоти очес (1 Ин. 2, 16), лжеименному знанию верований и идеологий, отказ от жизни в Боге и стремление к самоутверждению любой ценой вносят дух разложения в человеческие сообщества и в результате вызывают духовный и физический распад личности, чему особенно способствует широко распространившееся в среде молодежи употребление наркотиков. Промышление, любовь и особое пастырское попечение Церкви о детях и молодежи, по образцу благословения и любви к ним Господа нашего Иисуса Христа, будет постоянным и неизменным, с тем, чтобы творчество молодежи в области Евангельской веры и жизни в Церкви стало плодом, сладким миру. Само собой разумеющимся является распространение пастырской заботы Церкви и на Богоданный институт семьи, которая всегда утверждалась на святости священного Таинства христианского брака. Источником вдохновения, силы и просвещения в решении всех упомянутых проблем является свет Евангелия и деятельная жизнь святых нашей Церкви.

В свете этого духовного опыта представляется необходимым, при непременном соблюдении прав человека, осуществлять контроль над такими переменами в международной жизни, в результате которых созидаются новые государственные образования — путем дробления или объединения уже существующих. При этом необходимо учитывать волю заинтересованных народов, ничего не совершая без их участия или вопреки их воле. Мы отвергаем любую тенденцию к национализму или расизму, стремящемуся изменить православную экклезиологию.

Православие (в отличие от многих инославных и иноверческих конфессий) всегда крайне благожелательно относилось к науке и научному прогрессу.

Из уст святых в Священном Писании неоднократно звучит похвала ученым (напр.: 1 Езд. 8, 16 — 18). Выпады же против носителей научного знания характерны именно для противников христианства (Деян. 26, 24). Кроме слов Священного Писания, Церковь имеет по поводу науки также и специальное решение Константинопольского Собора 1076 года. На нем рассматривался вопрос об античной учености, и в результате обсуждения было признано вполне целесообразным использовать чисто научные достижения античности, при этом, естественно, отвергая нехристианские измышления о Боге.

Впрочем, указанный Собор не внес в церковную жизнь ничего принципиально нового, ибо «согласие отцов» по вопросу образования, науки, учености, техники и технологий было достигнуто еще в древности и продолжается вплоть до настоящего времени. Так, один из величайших христианских святых святитель Григорий Богослов писал, что «всякий, имеющий ум, признает первым для нас [христиан] благом ученость, и не только... нашу [христианскую, церковную] ученость... но и ученость внешнюю [мирскую]». Но не только святые поздней античности, но и византийские и русские святые (например, святители Иоанн Златоуст, Фотий Константинопольский, Филарет Московский и Феофан Затворник, преподобный Нектарий Оптинский и многие другие) единодушно утверждали высокую полезность научного знания и научного взгляда на мир.

Неудивительно, что среди святых мы имеем большое количество научных деятелей, в том числе немало носителей ученых степеней в области как естественных, так и гуманитарных наук.

В принятых Юбилейным Архиерейским Собором Русской Православной Церкви 2000 года «Основах социальной концепции» сказано, что «хотя наука может являться одним из средств познания Бога (Рим. 1, 19-20), Православие видит в ней также естественный инструмент благоустроения земной жизни, которым нужно пользоваться весьма осмотрительно. Однако Церковь предостерегает человека от искушения рассматривать науку как область, совершенно независимую от нравственных принципов. Современные достижения в различных областях, включая физику элементарных частиц, химию, микробиологию, свидетельствуют, что они суть меч обоюдоострый, способный не только принести человеку благо, но и отнять у него жизнь».

Аналогичную природу имеют и экологические проблемы, которые, как убедительно показывают «Основы социальной концепции», «носят, по существу, антропологический характер, будучи порождены человеком, а не природой. Посему ответы на многие вопросы, поставленные кризисом окружающей среды, содержатся в человеческой душе... Природа подлинно преображается или погибает не сама по себе, но под воздействием человека. Его духовное состояние играет решающую роль» и в решении экологических проблем.

«Евангельские нормы жизни дают возможность воспитания личности, при котором она не смогла бы использовать во зло полученные знания и силы. Посему Церковь и светская наука призваны к сотрудничеству во имя спасения жизни и ее должного устроения. Их взаимодействие способствует созданию здорового творческого климата в духовно-интеллектуальной сфере, тем самым помогая созданию оптимальных условий для развития научных исследований». Именно на этой основе Вселенская Православная Церковь предлагает в своем Послании установить как внутренние, так и международные правовые границы развития научной деятельности ради сохранения самой жизни на Земле.

Приведу лишь один простой пример подобного рода границ, напрямую касающийся человеческой жизни. Церковь всегда жестко и бескомпромиссно выступала против получения стволовых клеток путем умерщвления человеческих эмбрионов (зародышей). Когда же появилась возможность получать стволовые клетки, не убивая ради этого сотни и тысячи человеческих существ, позиция Церкви в отношении границ соответствующих исследований не может не измениться. Основной акцент в призывах к регулированию данной области медицины смещается с вопросов получения стволовых клеток на вопросы их использования (в частности, на предотвращение связанных с ним онкологических заболеваний).

В Послании также говорится о том, что глобальные социальные проблемы, вызванные развитием «общества потребления», ввергают в разруху, голод и нищету не только отдельных людей, но и целые народы. Однако в данном случае особое внимание обращается на то, каким образом указанные проблемы отражаются на одной из наиболее духовно незащищенных социальных групп человечества. Этой группой является молодежь, от духовного, нравственного и социального состояния которой, без всякого преувеличения, зависит будущее человечества.

Среди факторов, грозящих молодой личности духовным и физическим распадом, Церковное Священноначалие особо выделяет наркоманию. И это неудивительно. Диавольская злоба использует немало способов разрушения человека, но и среди них наркотизация выделяется как одно из самых жутких средств.

Слово «наркотик» в переводе с греческого означает «наносящий удар», «парализующий». Этот удар проламывает защитную оболочку человеческой души, одурманивает разум, парализует волю, ввергая жертву в плен демонских миражей. Наркотический монстр действует быстро: достаточно всего нескольких таких ударов (а иногда даже одного) — и человек становится жалким рабом призрачного, демонского мира, в который влечет его убийственное зелье. 

Наркомания — это не просто духовный недуг; это психическая болезнь, носящая эпидемический (и даже пандемический) характер. Наркотики подобны оружию массового поражения: бактериологическому, химическому, ядерному. Обрушенный на общество удар такого оружия подрывает государство, обрекает на вырождение народы.

Наркотический монстр нацелен, прежде всего, на юные неопытные души, стремится растлить и уничтожить молодежь, подрубить под корень будущее нации.

При этом стоит отметить, что наряду с наркоманией в собственном смысле этого слова — «физической наркоманией», существует также духовная наркомания. Это совокупность недугов (психических зависимостей), вызывающих в поведении человека изменения, аналогичные тем, к которым ведет зависимость от наркотиков. Именно поэтому прошедший в 2004 году Архиерейский Собор Русской Православной Церкви поставил подобные явления в один ряд с последствиями наркотизации.

Источником духовной наркомании может стать что угодно. Страсть к азартным играм вызывает игроманию. Влечение к «культуре» смерти, разрушения, уничтожения вызвало к жизни «сетевые секты» — движения «готов», «эмо» и т. д. Эскапизм, стремление к уходу из реального мира в вымышленный мир детских и «взрослых» «сказок» породило сообщества «толкиенутых», «поттероманов», «дозоро-манов» и т.п.

Опасность такого рода «духовной наркомании» очевидна. Она заключается в том, что «духовные наркоманы» утрачивают нормальные социальные связи, забывают о детях, женах, семье, родителях и погружаются в мир фантазий, полностью подменяя реальную (в том числе и реальную христианскую) жизнь «игрой» в вымышленном мире. Но такая игра в один далеко не прекрасный момент заканчивается духовной и физической смертью, и в этот миг человек понимает, что он во всех смыслах этого слова проиграл самую большую ставку — собственную жизнь.

Что же может спасти молодежь от духовной гибели? Совместные усилия общества, Церкви и государства, направленные, прежде всего, на укрепление своей общей базовой ячейки. О том, что таковой является семья, человечество догадалось задолго до марксистов.

Что касается разъяснения содержащегося в Послании христианского отношения к семье и браку, то по этому вопросу подробно высказался Юбилейный Архиерейский Собор Русской Православной Церкви 2000 года, отметивший, что «различие между полами есть особый дар Творца созданным Им людям. И сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их (Быт. 1, 27). Будучи в равной степени носителями образа Божия и человеческого достоинства, мужчина и женщина созданы для целостного единения друг с другом в любви: Потому оставит человек отца своего и мать свою, и прилепится к жене своей; и будут два одна плоть (Быт. 2, 24). Воплощая изначальную волю Господа о творении, благословенный Им супружеский союз становится средством продолжения и умножения человеческого рода: И благословил их Бог, и сказал им Бог: плодитесь и размножайтесь, и наполняйте землю, и обладайте ею (Быт. 1, 28).

Христианство восполнило языческие и ветхозаветные представления о браке возвышенным образом союза Христа и Церкви. Жены, повинуйтесь своим мужьям, как Господу, потому что муж есть глава жены, как и Христос глава Церкви, и Он же Спаситель тела; но, как Церковь повинуется Христу, так и жены своим мужьям во всем. Мужья, любите своих жен, как и Христос возлюбил Церковь и предал Себя за нее, чтобы освятить ее, очистив банею водною, посредством слова; чтобы представить ее Себе славною Церковью, не имеющею пятна, или порока, или чего-либо подобного, но дабы она была свята и непорочна. Так должны мужья любить своих жен, как свои тела: любящий свою жену любит самого себя. Ибо никто никогда не имел ненависти к своей плоти, но питает и греет ее, как и Господь Церковь; потому что мы члены тела Его, от плоти Его и от костей Его. Посему оставит человек отца своего и мать и прилепится к жене своей, и будут двое одна плоть. Тайна сия велика; я говорю по отношению ко Христу и к Церкви. Так каждый из вас да любит свою жену, как самого себя; а жена да боится своего мужа (Еф. 5, 22-33). Для христиан брак стал не просто средством продолжения рода и удовлетворения природных потребностей, но, по слову святителя Иоанна Златоуста, «таинством любви», вечным единением супругов друг с другом.

Особая внутренняя близость семьи и Церкви видна уже из того, что в Священном Писании Христос говорит о Себе как о женихе (Мф. 9, 15; 25, 1-13; Лк. 12, 35 36), а Церковь изображается в качестве Его жены и невесты (Еф. 5, 24; Апок. 21, 9). Святитель Иоанн Златоуст именует семью «малой церковью». Домашнюю церковь образуют любящие друг друга мужчина и женщина, соединенные в браке и устремленные ко Христу. Плодом их любви и общности становятся дети, рождение и воспитание которых, по православному учению, является одной из важнейших целей брака».

Думается, сделанное соборным разумом Русской Церкви разъяснение отношения Вселенского Православия к проблемам семьи и брака вполне понятно.

От рассмотрения проблем семьи Послание переходит к рассмотрению проблем мирного сосуществования государств и народов. При этом Церковь особо подчеркивает необходимость обязательного международного контроля за процессом образования новых независимых стран и преобразования государств, уже существующих. Эти процессы могут протекать исключительно с учетом воли всех заинтересованных народов, вопреки которой в этой области ничего не должно совершаться.

Особо отмечена в Послании необходимость соблюдения закрепленных в Уставе ООН основополагающих принципов международного права — суверенного равенства независимых государств, их территориальной целостности и неприкосновенности границ, недопустимости иностранного вмешательства во внутренние дела, мирного разрешения международных споров и конфликтов. Игнорирование этих принципов, как это произошло недавно при попытке США и Европейского Союза насильственно отделить от Сербии ее историческую колыбель — Косово, неизбежно ударит по самим инициаторам этого вопиющего попрания права и справедливости.

В завершении одиннадцатого пункта Послания Церковь еще раз напоминает о недопустимости для православных каких бы то ни было расистских и националистических убеждений.

О церковном отвержении расизма уже было достаточно много сказано выше. Что же касается национализма, то преподобный Иустин (Попович) очень точно отметил, что любая националистическая идеология, по сути, представляет собой пришедшую с Запада антихристианскую, идолопоклонническую идею, носители которой как бы говорят Христу: «Твоя любовь есть лишь басня, и на ее место мы поставим... национализм». Ведь стимулом любого национализма на деле является не любовь его выразителей к своей нации, а скрытая или открытая ненависть по отношению к другим народам.

Во многих странах Евразии национализм, к сожалению, стал активно проникать и в церковную среду. Но, как свидетельствовал преподобный Иустин (Попович), Церковь знает, «что это плевелы нашей церковной жизни», и предупреждает всех нас, «чтобы не стали мы сеятелями и питателями плевел».

Таким образом, суммируя изложенное выше, следует отметить, что православная жизнь в современном мире предполагает позитивное отношение к науке с одновременным признанием необходимости установления четких границ, обеспечивающих безопасность для человечества как самих научных исследований, так и их результатов.

Долгом всякого православного христианина является также защита своих ближних от социальных проблем, забота о подрастающем поколении, личное воплощение в жизнь церковного отношения к семье и браку. Православная Церковь, кроме того, требует от своих чад решительного отвержения национализма и расизма. Она выступает за реальное соблюдение подлинных прав человека, основой которых должны являться общепризнанные принципы и нормы международного права.

1. Братья и чада о Господе! Это святое место — Вифлеем — озаряется ныне как место всемирного духовного интереса благодатью в Троице славимого Бога и через нас направляет эту весть единства, любви, мира и благоволения всему миру. Долг каждого христианина — принять эту Небесную весть о начале нового тысячелетия с чистым сердцем, смирением и покаянием. Пусть не обуревают нас чувства страха и пессимизма. Апостольская весть в данном случае — самая полезная и актуальная. Упование не посрамит, потому что любовь Божия излилась в сердца наши Духом Святым, данным нам (Рим. 5, 5).

Искупитель Христос дарует людям выход из любого тупика. Христос дарует миру Свой мир, как Он Сам сказал: Мир оставляю вам, мир Мой даю вам (Ин. 14,27). Христос — Спаситель мира и каждого из нас. Нет ни в ком ином спасения, и нет иного имени под небом, данного человекам, которым надлежит нам спастись (Деян. 4,11 -12). Благотворное воздействие Пресвятой Троицы на мир превышает человеческую немощь—невозможное человекам возможно Богу (Лк. 18, 27). Личное возрождение и освящение мы, православные христиане, черпаем из участия в священном Таинстве Божественной Евхаристии, в котором приобщаемся Тела и Крови Господа во оставление грехов и в Жизнь Вечную. Поэтому ныне на сем Евхаристическом Соборе вместе со всей Православной Церковью благоговейно преклоняем колени перед Всесильным Господом, Который воссиял из Вертепа как Солнце Правды, в мире оставил образец жизни, на Кресте искупил нас от работы вражией и торжественным Своим Воскресением даровал нам Жизнь Вечную. С места Рождества в мире Искупителя и Господа исходя и присно к Нему шествуя, надеемся, молимся и верим, что все мы войдем в новое тысячелетие, возрожденные Духом Святым. Братья, всякий, рожденный от Бога, побеждает мир; и сия есть победа, победившая мир, вера наша (1Ин. 5,4).

Казалось бы, ясные, простые и доходящие до самого сердца слова заключительного пункта Послания Предстоятелей и представителей Православных Поместных Церквей не нуждаются в особых комментариях. Христос и Его Церковь даруют нам мир, благодать и победу, если мы будем верить, надеяться и любить.

Но на один аспект этого пункта я хотел бы обратить особенное внимание. Ведь именно здесь Вифлеемский Собор единственный раз называет себя Собором. И не просто Собором, а Собором Евхаристическим, то есть Собором, объединившимся вокруг Святых Тела и Крови Христовых.

Мы можем победить, только если будем во Христе, а Он будет в нас. Как же достичь этого? Христос говорит нам: Ядущий Мою Плоть и пиющий Мою Кровь во Мне пребывает, и Я в нем (Ин. 6,56). Этими словами Господь указал на абсолютную необходимость для всех христиан участвовать в Таинстве Евхаристии. Самое Таинство было установлено Господом на Тайной Вечере. Иисус взял хлеб и, благословив, преломил и, раздавая ученикам, сказал: приимите, ядите: сие есть Тело Мое. И, взяв чашу и благодарив, подал им и сказал: пейте из нее все, ибо сие есть Кровь Моя Нового Завета, за многих изливаемая во оставление грехов (Мф. 26, 26 28). Как учит Святая Церковь, христианин, принимая Святое Причастие, таинственно соединяется со Христом.

Святитель Иоанн Златоуст писал: «Причащаясь, мы не только делаемся участниками и сообщниками жизни во Христе, но соединяемся со Христом. Как Тело соединено со Христом, так и мы через этот Хлеб соединяемся с Ним». От праотца Адама человеческий род рождается в смерть. Господь же заменил Собою нашего родоначальника, Сам стал Начальником всех людей, приняв на Себя человеческую плоть. Таинство Евхаристии позволяет ощутить посредством теснейшего единения с Господом наше родство с Ним. Только при этом нужно не просто веровать, но утвердиться в вере, что в Святой Чаше действительно подается нам Тело Христово и Кровь Спасителя. Это нужно понимать и принимать не разумом, не мудрствованием, а полнотой христианской веры и благоговейной душой. И тогда, по словам преподобного Ефрема Сирина, тот, «кто вкушает Хлеба Небесного... без сомнения, делается небесным».

Но достойное Причащение Святых Тайн возможно только при Богоугодной, благочестивой жизни христианской, когда мы решительно оставляем все греховные помышления, искренне раскаиваемся в совершенных беззакониях и свидетельствуем об этом в Таинстве Покаяния. Прежде чем приступить к Чаше Господней, надо со всеми примириться, простить обиды, обрести в душе благодатный покой, обуздать все помышления и чувства. Преподобный авва Исаия поучал: «Стой в страхе Божием, чтобы причаститься Святых Тайн достойно и получить исцеление от Господа». Причащаясь в Жизнь Вечную, уже в этой земной жизни мы сподобляемся великого блага Божия — исцеления души и тела.

Таинство Евхаристии столь велико, что возлагает на каждого особые обязанности. Святитель Иоанн Златоуст восклицал: «Скорее душу свою положу, чем позволю причаститься Крови Владычней недостойно, и скорее пролью собственную кровь, чем позволю причаститься столь Страшной Крови недостойным образом». Недопустимо приступать ко Святой Чаше неочищенному истинным покаянием. Но не менее опасно причастившемуся Святых Христовых Тайн снова начинать грешить, осквернять душу недобрыми помыслами и плотскими соблазнами. Тот же великий святитель вопрошал: «Христос дал нам в пищу Свою Святую Плоть, Самого Себя предложил в Жертву; какое же мы будем иметь оправдание, когда, принимая такую пищу, грешим; вкушая Агнца, делаемся волками?» Многие считают, что подготовка к Таинству Святого Причащения сводится только к чтению канонов и многочисленных молитв последования. Да, Церковь Христова установила определенные правила, которые все мы должны выполнять, в том числе и по молитвенному деланию. Но при этом нужно помнить, что Бог не примет молитву, исходящую от греховного, неочищенного покаянием сердца. Вот почему апостол Павел пишет: ...да испытывает же себя человек, и таким образом пусть ест от Хлеба сего и пьет из Чаши сей. Ибо, кто ест и пьет недостойно, тот ест и пьет осуждение себе, не рассуждая о Теле Господнем (1 Кор. 11, 28-29).

Мы все без исключения недостойны Причащения Святого Тела Христова. Прежде всего потому, что невозможно совместить с немощным и греховным человеческим естеством небесное величие Пречистого Тела и Крови Христовых. Ни один человек, обремененный бренной плотью, не принимает Святую Чашу по своим заслугам. Только милостью Божией мы имеем возможность соединяться с Сыном Божиим, причащаясь Святых Даров. Брань мира сего такова, что никто из нас не может избежать греха, не поддаться искушениям, не согрешить или по неведению, или по нерадению, или по легкомыслию. Но, приступая к Таинству Святого Причащения, через покаяние мы обновляемся духовно, смиряемся сердечно, ощущаем свое недостоинство пред столь великим Божиим Даром и выражаем готовность жертвовать собой во славу Возлюбленного Господа нашего. Верою своей мы открываем душу для Христа, приуготовляемся для вкушения Божественной благодати. Святитель Василий Великий писал: «С каким намерением должно вкушать Тело и пить Кровь Господню? В воспоминание Господня послушания даже до смерти, чтобы жить уже не для себя, а для Умершего за нас и Воскресшего».

Перед принятием Святых Христовых Тайн мы молимся Спасителю нашему: «Недостоин я, Владыко Господи, чтобы Ты вошел под кров души моей. Но поскольку Ты, как Человеколюбец, хочешь жить во мне, то я дерзновенно приступаю. Ты повелеваешь, и я растворю двери, которые Ты один создал, и войдешь Ты со свойственным Тебе человеколюбием, войдешь и просветишь мои помраченные помыслы». Преподобный Серафим Саровский говорил, что «как бы ни был недостоин и грешен человек, но лишь только в смиренном сознании всегреховности своей приступит к Господу, искупляющему всех нас, хотя бы от головы до ног покрытых язвами грехов, — и будет очищаться благодатью Христовой, все более и более светлеть, совсем просветлеет и спасется!» А святитель Игнатий (Брянчанинов) разъясняет: «Служитель Божий хотя еще борется со страстями, но уже достойно причащается Тела и Крови Христовых, когда причащается в сокрушении духа и в полном сознании своего недостоинства». Только и по принятии Святых Тайн надо осознавать настоящее значение совершившегося, видеть в себе проявление славы Господней, соделовающей наше тело сосудом Божественной благодати, а душу нерукотворным храмом Божиим, в котором пребывает Сам Господь. По словам того же святителя, причастники Тела и Крови Христовых становятся не свои, а Божии, «купленные Богом ценою Крови Сына Его».

Каждый желающий православно жить в современном мире должен знать, что если Крещение дает нам возможность спасения, если покаяние очищает нас от скверны, то причастие Тела и Крови Господних наполняет нас победоносной Божественной благодатью!

Благодать Господа нашего Иисуса Христа да будет со всеми нами. Аминь!

ПОДПИСИ УЧАСТНИКОВ СОБОРА:

Патриарх Константинопольский Варфоломей.

за Александрийский Патриархат:Митрополит Карфагенский Хризостом.

за Антиохийский Патриархат:Митрополит Пергамский Иоанн.

Патриарх святого града Иерусалима и всея Палестины Диодор.

Патриарх Московский и всея Руси Алексий.

Патриарх Сербский Павел.

Патриарх Румынский Феоктист.

Патриарх Болгарский Максим.

Католикос-Патриарх всея Грузии Илия.

Архиепископ Кипрский Хризостом.

Архиепископ Афинский и всей Эллады Христодул.

Митрополит Варшавский и всея Польши Савва.

Архиепископ Тиранский и всей Албании Анастасий.

за Церковь Чешских земель и Словакии:Епископ Михаловский Иоанн.

