Молитвы Батюшки Олега из проповедей с магнитофонных лент

Из проповеди «Письмо одной рабе Божией из МП»

«Господи, мир Твой даждь мне! Не так как мир дает, а так как только Ты! Да пребуду в мире Твоем во вся дни живота моего».

«Миром Твоим помилуй меня, миром воцеркови, миром утешь, миром уврачуй, миром привлеки к Тебе всецело, миром удержи у ног Твоих, миром устреми к Тебе, миром Твоим, Господи, даруй благую покорность Тебе и повиновение, и расположи любить Тебя. Аминь!».

Из проповеди «Светильник телу есть око. О чистоте ума»

«Как бы нам должно быть напоминание, что я иду сегодня трудиться, скажем, чтобы заработать деньги для того, чтобы на эти деньги приобрести, опять-таки, эти же продукты питания или непосредственно иду производить продукты питания на огород или на поле, то, идя туда, я должен идти с покаянным чувством, что почему я должен этим заниматься? Да потому что проклята земля за грехопадение и моё, в том числе. И я за послушание в наказание иду трудиться. Ибо в Царстве Божием не будет сельскохозяйственных работ и всяких других трудов вот такого земного плана. Не будет! Там нет нужды в этом!».

«И поэтому здесь труд для нас, трудотерапия, это – исцеление, помогает душе из послушания Богу придти в здравие и как бы постоянно напоминать себе, что это – наказание за грех. И поэтому к покаянию должно располагать сама необходимость труда! И тогда ум будет не занят попечениями об этом и не будет похотствовать душа этих благ. А он будет наоборот, производя это руками и видя глазами, и благодаря Бога, прося у Него благословения, и дождь ранний и поздний, и росу, и благорастворение воздухов, и другие условия всякие прося, понимая, что при всём этом, если Бог не благословит, то не будет благоуспешен и труд его, он кается, он омывает слезами это поле и этот плуг, или соху или лопату, чем он трудится. И этим как бы свидетельствует, что «я грешен, Господи, и вот, я должен только для того, чтобы продлить дни своего земного пребывания, выращивать хлеб в трудах и потах, в скорбях, хранить его, чтобы не повредил кто-то, не отнял и т.д. Для того, всего-навсего, чтобы просто продлить дни своего земного странствия. И как мне было в лице Адама и Евы – нашему естеству – отрадно и легко, когда он не должен был в Раю думать об этом, трудиться, а, тем более, вот так вот в поте лица своего. И всё имел от Господа и с Богом общался, а я лишён, и это моё наказание. Понесу его смиренно. Но сокрушаюсь и плачу, и каюсь от всей души и глубины духа, что вот, к какой жизни я пришёл, спал с неба, отпал от Бога и теперь вынужден и душевным трудом трудиться в покаянии, в молитве, чтобы восстановить целостность и чистоту ума, духа или именуемого сердцем, и всего своего естества, и в последнюю очередь и тела, чтобы было светлым, а не тёмным, подчинялось духу и тоже стало сосудом Духа Святаго. И в телесных нуждах я должен трудиться, и несу это, как епитимью».

«Но как же было показать ему, что он лукавый? Бог дал ему с другой стороны: на тебе удивительный, неслыханный и невиданный урожай. И человек соблазнился на это.

Вместо того, чтобы благодарить Бога и искать Царства Божия и правды Его, и раздать все излишки, и сказать, что «раз Бог мне это послал, наверное, я должен послужить в этом году кормильцем для многих обездоленных, нищих, не имущих чего в рот положить, сирот, вдовиц, на храмы, на церкви (если это был период христианский) подать» и т.д.».

«Ибо просьба – это только одно из маленьких направлений как бы в богообщении. Может быть благодарение, славословие, восхищение, изумление, созерцание и много такого, что мы ещё и даже и понятия не имеем и никогда не испытывали. Это всё формы богообщения. Но при множестве разнообразия этих форм главное одно: человек по мере своего состояния соединяется с Богом и памятует о Нём. И в Свою очередь Бог особо памятует о человеке. Как и Церковь учит нас и молится, и этим показывает: «Помяни нас, Господи, во Царствии Твоем!» – поём мы за Божественной Литургией».

«Помяни, Господи!», – поминаем мы о здравии – рабов Божиих (и перечисляем имена их)». «Помяни, Господи, души усопших рабов Твоих (и перечисляем имена их)». Мы просим об одном: «помяни!».

Из проповеди «Неделя 2-я. Слово в память святителя Григория Паламы»

«Пусть никто не думает, братия мои христиане, будто одни лица священнаго сана и монахи долг имеют непрестанно и всегда молиться, а не и мiряне. Нет, нет; все мы христиане имеем долг всегда пребывать в молитве. Ибо смотрите, что святейший Патриарх Константинопольский Филофей пишет в житии святого Григория Солунскаго. – Имел святитель сей друга возлюбленнаго, Иова по имени, человека простейшаго, но многодобродетельнаго, с коим беседуя однажды, владыка сказал о молитве, что всякому вообще христианину надлежит подвизаться в молитве всегда, и молится непрестанно, как заповедует Апостол Павел обще всем христианам: непрестанно молитеся (1 Фес.5,17), – и как говорит о себе пророк Давид, при всём том, что был царь, и имел попечение о всём царстве своем: предзрех Господа предо мною выну (Пс.15,8), т.е. всегда мысленно зрю Господа предо мною в молитве моей. И Григорий Богослов учит всех христиан и говорит им, что чаще надлежит поминать в молитве имя Божие, чем вдыхать воздух. Говоря это и многое другое другу своему Иову, святитель прибавил еще, что повинуясь заповеданиям святых, нам надлежит не только самим молиться всегда, но и других всех учить тому же, всех обще: и монахов и мiрян, и мудрых и простых, и мужей, и жён, и детей, и побуждать их молиться непрестанно.

Слышавшему сие старцу Иову показалось это новым делом, и он начал спорить, говоря святителю, что молиться всегда есть дело только аскетов и монахов, которые живут вне мiра и сует его, а не мiрян, которые имеют столько забот и дел. Святитель привёл новыя свидетельства в подтверждение сей истины и новыя неопровержимыя ея доказательства, но старец Иов не убедился и ими».

Как мы видим, и таких святителей не слушали. Да причём не злодей, а добродетельнейший человек и простейший не мог принять! Т.е. настолько трудно бывает принять простые истины.

«Тогда святый Григорий, избегая многословия и любопрепирательства, замолчал, после чего каждый пошёл в келлию свою. Когда потом Иов молился наедине в келлии своей, является ему Ангел, посланный от Бога, иже хощет всем спастися и в разум истины приити (1 Тим.2,4), и укорив его, зачем спорил со святым Григорием и противился явному делу, от коего зависит спасение христиан, – а не только монахов! – возвестил ему от лица Божия, чтоб вперёд внимал себе и остерегался говорить кому что либо противное сему душеспасительному делу и противиться воле Божией, даже и в уме своем чтоб не держал противнаго сему помысла и не позволял себе мудрствовать разно с тем, что сказал святый Григорий». Вот то, что я вам вчера говорил, что нельзя разномыслить со Святыми Отцами! Это пагубно! Это противно воле Божией! «Тогда простейший старец Иов тотчас поспешил к святому Григорию, и припадши к ногам, просил прощения в противоречии ему и любопрительности, и открыл ему всё, что сказал ему Ангел Господень.

Видите теперь, братия мои, как имеют долг все обще христиане, от мала до велика, молиться всегда умною молитвою: Господи Иисусе Христе, помилуй мя! так, чтоб ум их и их сердце навык имели всегда изрекать священныя слова сии. Убедитесь же, сколько благоугождается сим Бог и сколько великое от сего происходит благо, когда Он, по безмерному Своему человеколюбию, Ангела небеснаго послал объявить нам, чтобы никто более никакого не имел в сем сомнения».

«Но что говорят мiряне? – Мы обременены делами и заботами житейскими: как возможно нам молиться непрестанно?

Отвечаю им, – что Бог не заповедал нам ничего невозможнаго, а всё только такое, что мы можем делать. Почему и это можно исполнить всякому, ревностно ищущему спасения души своей. Ибо если бы это было невозможно, то было бы невозможно для всех вообще мiрян, и тогда не нашлось бы столько и столько лиц, кои среди мiра исправляли сие дело непрестанной молитвы, как следует, из коих да будет представителем многих других такого рода лиц отец святаго Григория Солунскаго, дивный оный Константин, который при всём том, что вращался в среде придворной жизни, назывался отцом и учителем царя Андроника, и занимался каждодневно государственными делами, кроме своих домашних дел, как имевший большое имущество и множество рабов, – жену и детей, – и при всём том столь был не отлучен от Бога, и столь привязан к умной непрестанной молитве, что многократно забывал, что говорил с ним царь и придворные вельможи о царственных делах, и нередко раза по два и более спрашивал об одном и томже; чем другие вельможи, не зная причины того, смущались и его укоряли, что так скоро забывает дело и повторительными вопросами обременяет царя. Но царь, зная причину того защищал его и говорил: «у Константина есть свои думы, которыя не дают ему иной раз со всем вниманием относиться к делам нашим». Вот это признак, который мы в житейском смысле можем считать за немощь какую-то, за какую-то ограниченность ума, а просто человек занят умным деланием! И он не может, естественно, внимать этой жизни так скрупулёзно качественно, как люди мiра сего, для которых это – стихия греховная. И поэтому очень легко этих людей и обманывать в житейском и прочее, а они не хотят ревновать об этой жизни, они не могут так серьёзно и прилипчиво относиться к вещам мiра сего и благам, что они не ревнуют о нём, а ревнуют о другом. И поэтому, пока он молится, его можно и обмануть, конечно, в житейском имеется в виду. И он и это Богу отдаёт свою часть, там. Обманывают? – «Слава Тебе, Господи! Всё равно Бог мне пошлёт!».

«И необходимо, конечно, поточнее объяснить о тройственности ума человека, о котором ведёт речь святитель Григорий Палама. Эта тройственность при единичности ума – потому что по сути, т.е. по существу, ум один и тройственность его проявляется в следующем: чтобы ум хранил, и храним был, и молитву деял, как и пишет святитель Григорий.

Что же такое «хранил, храним был и молитву деял»? Возвращая ум к себе, человек может – только в этом случае, возвращая ум к себе, – человек может проявить его тройственность. Вращаясь по вещам мiра сего, он проявляет только единичное прилепление к этим вещам. При возвращении в себя, при сосредоточенности, ум может заниматься молитвой. Т.е. мы внимаем словам молитвы и произносим её мысленно или словесно, но ум сопровождает эту молитву «Господи, Иисусе Христе Сыне Божий, помилуй мя, грешного!». Это одно из проявлений троичности ума.

Второе, при этом ум должен быть направлен к Богу и предстоять в великом благоговении и смирении пред Ним и износить эту уже молитву, кто читает со вниманием, в сердце, а не в голове, износить её Богу. Это вторая деятельность ума.

И третье, это одновременно с двумя первыми, ум наблюдает сам за собой и следит внимательно, как он деет молитву, как и какие помыслы приступают к нему, и отгоняет их на самом подходе. Это вот последнее действие есть чтобы ум храним был, т.е. трезвением хранится ум. Это его одно из проявлений. Молитву внимательную деет – это второе проявление и движение от себя, от сердца в направлении к Богу, чтобы ум помнил о Боге, предстоял пред Ним и к Нему обращался, это его третие проявление».

«И так разумно говоря себе с Давидом: "благослови, душе моя, Господа, и вся внутренняя моя имя Святое Его" (Пс.102, 1); и отдавая себя в послушные ученики отцам, слушай как они настоятельно внушают всегда вводить ум внутрь и там его держать».

«И грех постепенно очищается из разных частей души, из разных её сил. И, прежде всего, начинается всё с ума! Вот очищается ум, затем его средоточие, его орган – сердце, дух человеческий, именуемый сердцем, и в последнюю очередь тело будет очищаться от греха и от воздействия греховного, хотя оно всё вместе будет. Но есть некоторая поэтапность и постепенность в этом длительном процессе. И, разумеется, этот процесс не быстрый. Надо в него вступить и с глубоким прилежанием, с истинной ревностью, с постоянным испрашиванием помощи у Бога через внешнюю молитву о внутреннем делании и о пребывании в покаянии, вступаем мы в брань за собственную душу с духами злобы поднебесной, со страстями. И Бог здесь нам Помощник! Бог наш Победитель! Наша Крепость! Наша Надежда! Наш Успех! Наш Залог наших всех благ. И Он Сам же научает, Сам же призывает, Сам же наставляет, Сам помогает и Сам даёт незаметно преуспеяние в самом делании. А затем, на каком-то моменте, – если Ему будет угодно – Он может подвижника покаяния осенить явным действием благодати Духа Святаго, а не прикровенным, как в первой части, до этого, и человек будет уже ясно, с полной, глубочайшей убеждённостью, ощутимостью, ощущать это присутствие в себе Духа Святаго и жить уже в новом качестве, новой тварью во Христе».

«Ищем же на каждом этапе те средства, те способы, какие мы можем прилагать к себе, применять к себе, чтобы достигнуть на этом этапе вот этих плодов. Вот в этом заключается поиск. Т.е. мы вычитываем у святого отца конкретное какое-то делание, которое нам подходит и по образу жизни, и по нашим силам, и по нашим возможностям, и по нашему состоянию и духовному уровню пытаемся применять его и самим опытным применением видим подходит оно нам или не подходит, приносит оно должный плод, который мы поставили цель получить сейчас или не приносит.

Если приносит плод, благодарим Бога и храним делание этого средства. Если должный плод не приносится, мы его отлагаем не по тому, что оно само по себе плохое, а потому, что оно для меня не работает. И ищем следующее средство, какое для меня сработает – то держим. Господь поможет! Но в поиске Он поможет тем, что когда мы найдём должное самим срабатыванием будет показано, что это найдено.

Например, взять плач. Это великое, великое, великое и великое делание! Это величайший дар Божий, как пишут Святые Отцы. Мы будем о нём особо говорить ещё долго и подробно. Но сейчас идёт речь о поиске плача. Просим его в молитвах внешних: «Господи, даруй мне плач о грехах моих! Даруй мне сокрушение сердца!» (ибо плач есть сокрушение сердца). От этого сокрушения рождается истинное смирение, ибо сердце сокрушенное и смиренное Бог не уничижит (Пс.50,19). Такой порядок! Сначала сокрушенное сердце, оно тут же становится смиренным. Нельзя перестановку слов сделать. И поэтому истинное смирение – от истинного сокрушения или истинного плача сердца!

И поэтому просим этого истинного духовного плача внешней молитвой и в каждой своей молитве или в чтении Евангелия или Святых Отцов, понуждаем себя к плачу. Понуждаем! Не лицемерим! Не играем! А именно реально понуждаем, хотя всё естество будет противиться, хотя плача не будет, будет ещё большая и невероятная сухость, сердце не сокрушается. Это временное противление сил зла, нашего естества падшего, демонов, оно неизбежно, так должно быть. И этим не должны мы быть обезкуражены. Мы должны знать, что всё равно Бог даст. Поэтому просим, стучим через молитву, часто повторяемую и ищем как плач... Т.е. читаю ли я Евангелия о Страстях Господних, если сердце сокрушается, я нашёл, я, значит, пребываю долго в этом чтении, покамест это работает. Если меня к плачу приводит память о Страшном Суде или о воздушных мытарствах, я пребываю больше в этих богомыслиях, кроме молитвы. Если я прихожу в плач и в сокрушение при воспоминании памяти смертной, значит, я больше пребываю в этих помышлениях. Если я прихожу в плач при всматривании на огонь, горящий в камине или где-то ещё, и этим переношусь в воспоминании о том огне, где я буду гореть, значит, я пребываю часто в этом делании. Если я плачу при воспоминании о своей греховности, о прежде соделанных грехах, то пребываю в этом воспоминании покаянном, чтобы исповедывать эти грехи пред Богом покаянно и от этого плакать. Если я вижу свою немощь, то я плачу по причине своей невероятной и великой немощи, и я осознаю её».

Из проповеди «Слово на Антипасху, о Воскресении»

«И не успел Фома, присутствующий уже здесь, ничего ещё спросить или подтвердить своё желание вложить руки и пальцы в язвы Святейшего Господа, Господь, упреждая его и засвидетельствуя Свою прозорливость и Своё всеведение, говорит ему как раз о том, что «иди сюда и вложи пальцы свои в язвы Мои и вложи руку твою в ребра Мои», т.е. в рану между рёбр. И этим Он показал Фоме, что Он всё знает, что это Тот Самый Господь и Бог.

И поэтому Фома – не написано, что он подошёл и стал перепроверять. Нет! Достаточно было ему этих слов, этого разрешения, что «Я, Господь, разрешаю тебе, чтобы ты ощутимо пришёл и прикоснулся, и убедился, что Я не дух и не воображение, а что Я, действительно, Воскресший во плоти твой и всех вас Господь и Бог, и Спаситель Иисус Христос».

И реакция Фомы была удивительной. Потому что он ничего не мог в ответ сказать. Он только от глубокого сокрушения духа сказал: «Господь мой и Бог мой!» (Ин.20.28). Больше его состояние нельзя было выразить никак, это состояние духа! И когда мы придём в определённую степень покаяния и очистимся, то мы никогда не сможем это место Евангелия читать без глубокого плача и слёз. Не сможем! Потому что очень трудно языком излагать духовные состояния, которые может и обязан переживать человек по мере своего пребывания и преуспеяния в истинном покаянии».

«И часто и мы в жизни своей по своей немощи, по своей недуховности требуем от Господа какого-то вот такого явного, ощутимого удостоверения. И когда паче чаяния Господь иногда откликается и что-то нам даёт, то мы должны вслед за Фомой говорить: «Господь мой и Бог мой!» и сокрушаться, и плакать о своём окаянстве, о своём недостоинстве, и в что же время благодарить Бога, видя Его неизреченное снисхождение к нам и Его милость. Так нужно взирать на это празднование уверение Фомы, как мы видим на иконе, изображённой и посвящённой сегодняшнему Празднику».

«Поэтому призываю всех вас, вслед за Святыми Отцами, шествовать к своему славному для нас воскресению, для жизни с Богом, для реальной жизни с Богом, чтобы мы не только устами и не только внешне и формально, а от глубины духа, от истины, от действительно происходящего в нас и происшедшего в нас, от сердца воспели: «Воскресение Христово видевше, поклонимся Господу Иисусу». А также: «Христос Воскресе из мертвых, смертию смерть поправ, и сущим во гробех покаяния и смирения живот даровал!».

Из проповеди «Слово в неделю 3-ю Великого Поста о Кресте Господнем»

«Кресту Твоему поклоняемся, Владыко…» – так воспевает Святая Церковь в сегодняшний день Честный и Животворящий Крест».

«Что такое Крест Господень? Надо отличать крест свой и Крест Господень. Ещё мы знаем, было два креста рядом для настоящих разбойников. Один из которых был благоразумный и сумел на кресте своём, взирая на Крест Господень, улучить спасение. Ибо и ему открылась тайна Креста. Ибо, если бы он не увидел в распятом Человеке Бога и не познал эту тайну, то он бы и не смог от сердца воззвать: «Помяни мя, Господи, во Царствии Твоем!». И это последняя возможность человека, который не добровольно взял крест, а был пойман на преступлении и распят на своём кресте в наказание. Но если он смиренно примет это наказание, обвинит себя и тут же отвергнется себя, – ибо уже не помышляет жить земной жизнью, а уже понимает, что он умирает, – то за самоотвержение он берёт свой крест как бы, приемлет его как заслуживающий того.

А поскольку он признаёт себя грешником и достойным наказания, то его сердце очищается, и он начинает видеть Бога, но не просто Бога, а Бога, Страдающего на Кресте, именно Господа Иисуса Христа, Страдающего на Кресте, Невинного, Святого, Совершенного, значит, страдающего не за Свои какие-то преступления, а за него и за всё человечество.

И тогда он, постигая в эту меру тайну Креста, вопиёт от всей души только о Царстве Божием: «Помяни мя, Господи, во Царствии Твоем!» с полным упованием, что Бог простит ему все грехи и вменит ему его страдания как ради Христа терпимые, претерпеваемые. Это последняя возможность спастись для людей таких. Но лучше идти тем путём, которым Господь сказал, сразу ещё в уверовании: отвергнуться себя, взять крест свой и идти за Господом на распятие и соделать крест свой крестом Христовым так, чтобы уже нельзя было отличить, называя «мой крест», мы говорим это и Крест Христов. И, говоря «Крест Христов», мы говорим это и мой крест! И это теснейшее соединение происходит на жизненной Голгофе».

«И соделывая свой крест Крестом Христовым, человек теснейшим образом соединяется со Христом. Почему? Потому что Господь был Бог Совершенный и Человек Совершенный. И Он благоволил самым тесным образом прикрепиться к кресту настолько, что нельзя было – пишут Святые Отцы – отделить уже Господа от Креста и Крест от Господа. Это было как одно единое дивное творение Божие: БогоЧеловекоКрест!

И благодаря этому теснейшему соединению Крест освятился настолько, что приобрёл силу, невиданную никогда от века и не слыханную, как ни одному вещественному изделию никогда не была дарована такая сила, что мы молимся Кресту как Живом какому-то…живой личности! «Радуйся, Пречестный и Животворящий Крест Господень!». Как могут радоваться просто деревянные перекладины? Никак не могут! Само по себе дерево, уже спиленное и сделанное, радоваться! А мы говорим «Радуйся!» и «Огради меня, Господи, силою Честнаго и Животворящего Креста Твоего!», т.е. какая сила!».

Естественно, он был ещё освящён и Пречистой Кровью Спасителя и Его смертью! Поэтому и мы, если хотим достигнуть этого духовного совершенства, то идя путём покаяния, плача, молитвы, – потому что Господь пошёл на Крест, опять-таки, ради чего? Только для одного: чтобы искупить каждого из нас и всех нас, всю природу человеческую, весь род человеческий, от греха, от проклятия, от смерти, от ада. И в этом залог нашей будущей блаженной жизни. Этот великий Жертвенник, это великое Орудие, это великое Честное Древо Креста Господня дали нам вход в Рай! Это – ключ в Рай! Это будущее наше воскресение! Это – залог нашей вечной блаженной жизни».

«И сама молитва Иисусова может быть также представлена в виде Креста: и четвероконечного, и шестиконечного, и восьмиконечного. Так и Иисусова молитва: и может быть восьмисловная, шестисловная, и четырёхсловная.

Восьмисловная – в знамение восьмиконечного Креста: «Господи, Иисусе Христе, Сыне Божий, помилуй мя, грешнаго!». Вот восемь слов этой великой и величайшей, и всемогущей молитвы!

Святые Отцы иногда опускали слово «грешнаго» не потому, что они не признавали себя грешными, а именно в силу того, что они настолько глубоко сокрушались о своей греховности, о своей немощи, что уже и выговаривать им это было необязательно. Нам же, которые ещё не убеждены в своей греховности, надо произносить с чувством и это слово, покамест сокрушение не достигнет сильного предела.

Шестисловная: «Господи, Иисусе Христе, помилуй мя, грешнаго. И четырёхсловная, самая краткая: «Иисусе Христе, помилуй мя!».

Так можно видеть, что Крест есть Иисусова молитва, а Иисусова молитва есть Крест. И никто не может отделить Иисуса Христа от Его Креста, а Крест – от Господа Иисуса, ибо это было единое Творение Божие!».

«Затем, что мы наблюдаем? Господь сказал на Кресте семь слов. Есть конкретное описание, каждая Его фраза, семь фраз. Для нас этих семь фраз символично заключаются в семь отдельных слов, опять-таки: «Господи, Иисусе Христе, Сыне Божий, помилуй мя». Основных семь слов. Уже мы не говорим «грешнаго», потому что умираем для греха, потому что осознаём себя настолько падшими и погибшими, что уже выразить это мы не можем. Поэтому достаточно семь этих слов, т.е. они являются единственными словами при распятии и при умертвии для этого мiра и для распятия мiра для себя. Только этих семь слов Иисусовой молитвы являются единственными возможными словами в этом положении. Через неё мы берём крест, через неё доходим до Голгофы, через неё мы распинаемся и претерпеваем мучения в процессе этой молитвы и побеждаем дьявола, разрешаем его дела в себе, прежде всего, и затем уже и достигаем и благодати Божией и воскресения».

«И поэтому-то спасительным средством избавления от привязанности ума, от пристрастия ума к земным вещам, от рассматривания предметов временных, тленных, преходящих и есть это дать ему вечную, нетленную пищу – имя Самого Богочеловека, Господа и Спасителя нашего, Второй Ипостаси Пресвятой Троицы Иисуса Христа, которая выражается как раз, опять, Иисусовой молитвой: «Господи, Иисусе Христе, Сыне Божий, помилуй мя, грешнаго».

Из проповеди «Об осуждении и любви»

«И именно Иоанн Златоуст упоминал в своих творениях, что бесы настолько ненавидят крест, настолько они его боятся и трепещут, что даже, если в лесу две палочки ровненько упадут в виде креста, то они обходят это место.

Почему Вселенским Собором было установлено правило, что кто изображает на полу крест и попирает его, то это страшный грех. Нельзя попирать ногами, значит, Крест Господень, не то, что Крест, а изображение креста – так сказано – Господня, – если чётко и явно крест. И поэтому в храмах стараются нигде на полу, ни на коврах, ни на полу, не изображать, значит, крестного знамения, а только... только, в особо чтимых местах ….и осеняют себя чётко и ясно в виде креста с молитвой «Огради мя, Господи, силою ЧЕСТНАГО и Животворящего Твоего Креста!». Такая сила дана Кресту!».

«Святые Отцы учат нас особо благоговейно и чётко, ясно, ровно осенять себя ОСОЗНАННО крестным знамением и истово. И тогда сила Креста... сила Креста Господня, которую даровал Божеством Своим Господь наш во время искупительных страданий, перешла на Крест, и Крест стал как бы объектом для поклонения и молитвы. Ведь, ни одному предмету мы не молимся, обращаясь, как к живому. А к Кресту мы обращаемся: «Радуйся! Пречестный и Животворящий Кресте Господень!».

«Он единственный предмет и вещь в мире, которую настолько освятила Сила Божия, настолько соединилася, что мы можем к нему обратиться: «Радуйся! Честный и Животворящий Крест!».

«Можно мысленно сосредоточиться, перекреститься и сказать: «Огради мя, Господи, силою Честнаго и Животворящего Твоего Креста!».

Из проповеди «Слово в неделю о мытаре и фарисее»

«И Господь обязательно посещает такого человека, когда Он считает нужным: рано или поздно во времени, но очень своевременно для этого человека. И Он посещает его самым нужным образом и даёт ему эту удивительную возможность только милостью Своею, чтобы человек, который, действительно, скорбит внутренне о своём разлучении с истинным богатством – Богом, с истинным Источником всякого блаженства: жизни, любви, чистоты и святости, о котором всякая душа, которая ещё не заглушила себя окончательно, тоскует, скорбит, сама того, может быть, не понимая и не осознавая, и не давая отчёт, она скорбит только по Богу, ибо ни в чём другом душа не может найти настоящего упокоения, умиротворения и блаженства, только в своём Создателе!

И в виду отсутствия понимания, ведения, условий, учителей и всяких других, она может искать не там и не от того. Но явив свою деятельность и собрав богатство, то, что ценится в этом мiре, и после этого обладания душа приходит к выводу: «ну вот, я богаче многих, а почему же мне от этого внутри не становится легче? Не то, что мира нет, даже просто легче? Наоборот, мне становится ещё хуже, ещё мучительнее, что я имею богатства и не могу его себе в душу вложить как-то, чтобы мне стало легче». Такой человек обречён на обращение к Богу! Обречён! Если этого внутреннего мучения нету, если человек ещё не нахапался, не насытился земными благами, он не сможет обратиться к Богу. Если человек гоняется за славою человеческою и превозносится над другими (только в своём уме!) и уничижает других, и осуждает других, подобно фарисею, он не может обратиться к Богу. И неизвестно какие нужны ему скорби и потрясения, чтобы заставить его задуматься о неправильности своей жизни».

«Сами себя и друг друга, и всю свою жизнь, всю полностью, Христу Богу предадим!». Так на богослужении научает нас Церковь. Если мы такую веру проявим, то она будет непогрешима. Ибо другой верой, мы знаем, и бесы веровали, и Иуда Искариотский, и многие другие веровали. Но эта вера их не спасла. Это мёртвое. Эта вера лицемерная, которая ищет от вечного временное что-то поиметь. Она душепагубная и разрушительная такая вера. Она не приносит пользы, а только усугубляет мучения этих лжеверующих людей. А мы же должны верить настоящей, той, истинной верой и свидетельствовать эту веру своими делами, своим покаянием, своей любовью, деятельной любовью к Господу и к ближним, чтобы и нам выздороветь Его Древом Крестным, Святым...».

Из проповеди «О Страшном Суде»

«Я же предпочитаю проходить и пройти свои мытарства здесь, ещё в земной жизни, вступить в решительную борьбу со страстями посредством покаяния и стать новой тварью во Христе, истинным членом Церкви Христовой, чтобы не судиться уже! Т.е. говоря словами Священного Писания, я желаю воскреснуть ещё в земной этой жизни первым воскресением, чтобы уже не судиться никаким: ни частным – на мытарствах, ни тем Страшным и окончательным судом Господним».

Из проповеди «Неделя 1-я Слово в неделю Торжества Православия»

«И мы знаем, что это было не один раз, а дважды, как минимум, нам известно из истории Церкви. В первый раз, когда один художник по заданию царя Едесского пытался изобразить Лик Господа, и никак не получалось у него, и тогда Спаситель подошёл и приложил этот плат, полотно это, к Его Лику, и передал это художнику. И художник увидел, что отобразился в совершенстве Лик Спасителя. И этот, естественно, Лик был без тернового венца. Ибо это было до страданий.

Есть второй Лик нерукотворный, это когда одна женщина благочестивая, которая сопутствовала страданиям Спасителя в Его Крестном пути на Голгофу, и дала Ему полотенце приложить, чтобы отереть Его священный пот и кровавые потоки, струящиеся по лицу от тернового венца.

И здесь получилось чудесным образом нерукотворное отпечатление, но Спаситель уже был запечатлён с терновым венцом.

И мы видим в иконографии как раз два Лика. Часто они уже потом переписывались этой иконы.

И поэтому Сам Основоположник наш и Основатель Церкви, Глава нашей Церкви, положил почитание Своего Образа.

Также мы знаем, что один из Первоапостолов Евангелист Лука обратился к Матери Божией за благословением написать Её Честный Лик, что и было исполнено. И Она сказала Сама Пречистыми устами Своими, что благодать Моя и Сына Моего будет с образом этим и со всеми другими образами.

Так в Церкви было от Самого Господа и от Самой Пречистой Его Матери установлено почитание честных икон, ибо честь иконы переходит на Первообраз.

И, обращаясь к Лику Пречистой Матери, или Самого Господа, или святого, или святого Ангела, мы не молимся словами «доска с краской...», или «металл с краской....», или «дерево!», или «бумага с краской, помоги мне!».

Вот если бы мы обращались так, то это было бы сущее идолопоклонство, что Бог запретил бездушным тварям выдавать такое почтение, а Единому Богу.

А поскольку мы взираем на этот Образ, а молитву и свои чувства относим к Первообразу, то здесь нет никакого идолопоклонства, а есть честное почитание того, кто изображён. И мы молимся «Пресвятая Богородица, спаси нас!», или «Святитель, отче Николае, моли Бога о нас!», взирая на икону, но мы обращаемся непосредственно к тому, кто на ней изображён по достоинству! Ибо он прославлен Церковью, принят и имеет дерзновение».

Из проповеди «Слово на Вход Господень в Иерусалим»

«И поэтому ещё задолго в пророчествах было предсказано, что дети восхвалят Господа! И какие дети? Не только, которые уже могут говорить, как мы видим, в пять, в четыре года, в три годика, дети уже могут говорить. Нет! Удивительно было, что не только такие дети прославляли Господа, а и сосущие грудь. Как пишет: из уст сосущих воздастся слава. Т.е. грудные дети! И это было настолько удивительно и чудесно, что дети – как по-украински говорят «невовля». «Немовля», потому что он не может говорить ещё – и грудные младенцы, которые могут только кричать, плакать и просить материнского молока и материнских рук, защиты, они отвернулись лицом от матерей своих в сторону Господа и вопияли своими человеческими природными голосами «Осанна! Слава в вышних Богу! Осанна, Сыну Давидову! Благословен Грядый во имя Господне!». Т.е. такими дивными простыми словами вопияли».

«У нас всегда есть повод по любому празднику восплакать, и радоваться и праздновать, и плакать. О чём? О нашем несоответствии, о нашем несоответствии данному празднику, что мы не можем так чисто и свободно, от глубины духа повторить даже за этими младенцами «Благословен Грядый во имя Господне!».

«Мы должны стоять в стороне с прокажёнными, с бесноватыми, с одержимыми демонами, с параличными, с хромыми, со слепыми и убогими и со слезами раскаяния, с глубоким сокрушением и со слезами благодарения ожидать, когда же совершится великая искупительная Жертва, и нам перепадут крохи благодати Божией, которые исцелят наши души, облегчат наши страдания от греха, наши страсти, наши мучения. И только если мы будем поставлять себя как бы мысленно в разряд этих страждущих грешных людей, тогда мы и сможем улучить милость Божию. И, естественно, мы тогда будем сокрушаться и плакать о своём несоответствии, о своём недостоинстве, о своей вине, скажем, в том, что Господь вынужден был идти на Крест. Мы должны обязательно в своей жизни оплакать это, что мы заставили Господа, лично я, каждый за себя должен сказать, «и Я, Господи, своими грехами заставил Тебя пойти на Крест, ибо и за меня Ты висел, ибо и за меня Ты был оплёван, унижен, поруган, за меня! Если бы я не грешил, степень Твоих Страданий была бы меньше, меньше! Потому что хотя бы один человек уже облегчил. И так каждый из нас, если бы свои грехи отнял бы, то и не было бы нужды и страдать».

Из проповеди «Слово на Вознесение Господне»

«Мы всё равно будем праздновать! Пока живы, где угодно: в тюрьме, в руднике, в горах, в пустынях, на островах, где угодно мы будем праздновать! В сердцах даже! Вот руки, ноги свяжут, глаза закроют, а я буду в сердце своём праздновать, я знаю, сегодня Вознесение. Бог меня посетит и скажет: «Христос Воскресе!», а я Ему отвечу: «Слава тебе Господи, что Ты воскрес и что Ты вознесся!».

Из проповеди «Иисусова молитва»

«Видите теперь, братия мои, как имеют долг все обще христиане, от мала до велика, молиться всегда умною молитвою: «Господи Иисусе Христе, помилуй мя!» так, чтоб ум их и их сердце навык имели всегда изрекать священныя слова сии. Убедитесь же, сколько благоугождается сим Бог и сколько великое от сего происходит благо, как Он, по безмерному Своему человеколюбию, Ангела небеснаго послал объявить нам, чтоб никто более никакого не имел в сем сомнения».

Из проповеди «Память преподобного Иоанна Лествичника»

«Также сегодня совпало, в сегодняшний воскресный день, на 4-ой неделе Поста Святая Церковь празднует память преподобного отца Симеона Нового Богослова. Я вам сразу скажу, что это самый любимый мой святой отец из числа пишущих отцов и вот почему. Симеон Новый Богослов жил в 10 веке, это как раз половина нашей христианской эпохи если взять первое тысячелетие и второе тысячелетие – середина. Уже к этому времени было страшное оскуднение в духоносных мужах. И он в своих трудах отразил эту скорбь об этой скудости. И поэтому Бог Дух Святый и дал ему изнести из своего очищенного сердца и своего святого ума те сокровища духа, чтобы они дошли до нас хотя бы в записанном виде, потому что встретить живого святого такого уровня практически не возможно, насколько это редко было уже тогда. А что говорить уже в наше, совсем страшное и скудовое время, к которому подходят только слова святого славного пророка Давида: «Спаси мя, Боже, яко оскуде преподобный, яко умалишася истина от сынов человеческих и кийждо глагола суетная ко искреннему своему».

Из проповеди «Слово на прощёное воскресенье»

«И если человек внимательно заглянет к себе в душу в спокойном состоянии, когда у него будет возможность, и посмотрит на своё отношение к ближнему или к ближним, особенно против тех, которые его чем-то не удовлетворяют на сегодняшний день или на сегодняшний момент, т.е. какую-то неприязнь чувствует к ним или ненависть, то он может рассмотреть при внимательном таком всматривании и попросить Бога о помощи «Господи! Помоги мне увидеть правильно и узреть», и он увидит, что его ненависть основана как раз на каком-то конкретном действии в отношении страсти. Либо он ревнует человека, что тот имеет что-то больше, чем я, завидует ему, что он, там, духовно преуспел больше, а я – нет. И укоряет не свою леность, нерадение, нежелание, и не прославляет того человека, что он потрудился, поскорбел, потерпел и получил от Господа. Ибо у Бога нет лицеприятия. А он впадает и в хулу на Бога, не понимая сам того. Завидуя человеку, обижаясь на него, гневаясь на него и ненавидя его, он говорит как бы, что «Ты не справедлив, Господи. Вот ему как бы дал ни за что, а я достойна, и мне не даёшь». Так что в каждом действии страсти есть много еще побочных таких проявлений, как и хула на Бога, хула и на Его промысел, и ненависть к Богу, скрытая, тайная. И раз есть ненависть к Богу, как человек может любить ближнего?».

«Какие же дела любви? Максим Исповедник перечисляет их так: «дела любви суть –сердечное благодетельствование ближнему, великодушие, терпение и благоразумное пользование вещами». Сердечное благодетельствование ближнему – т.е. это должно быть правильное настроение сердца. Потому что можно оказывать благодеяние ближнему не из любви. И отцы глубоко разобрали этот вопрос, что можно не ненавидеть человека и в то же время не любить его. И вот, можно благодетельствовать ближнему по многим разным другим страстям или поводам, или причинам, но не от сердца. Потому что одно дело сердцем охваченное любовью, из этого чувства, которое проявляется в виде сострадания к ближнему, милостью, желания блага любому человеку без различия возраста, происхождения, расы, религиозной принадлежности и т.д. Это потом мы учитываем это различие, когда конкретно приступаем к помощи, если нас попросят, а в отношении своего сердца, мы не должны делать различие. Это великое препятствие, это большая беда, если мы начинаем сразу различать людей, а потом своё сердце настраивать. Ведь, надо в этом случае говорить просто: «о! человек» – это первое, «он также создан моим Богом Творцом, ибо он и его Бог и Творец, мы одной природы. Более того, мы вместе с ним и со всеми другими людьми выгнаны из Рая».

«Если мы научимся, привыкнем, приучим себя взирать на Господа, особенно наго повешанного на Кресте, истекающего кровью, страдающего, умирающего ради всех нас и, в частности, ради меня, и мы это увидим в духе своём, то у нас уже не подымется ни рука, ни слово какое-то жёсткое, грубое, негативное, с неприязнью или с раздражением, или с гневом сказать. Вся беда в забвении, мы не думаем в этот момент о Господе. Страсть наша заставляет нас ослепнуть, а гнев является тоже такой страстью, которая ослепляет человека, не зря она названа кратковременное умопомешательство. И поэтому в самом зародыше помысла гневного или только вот хочется - начало приступления этой страсти к нам, надо тут же ловить себя и делать усилие, вспомнить о Господе страждущем, о Господе любящем, о Господе, умывающим ноги Своей грешной твари в лице Апостолов, и этим смирением смирить себя. Мы без делания, поверьте, никогда ни в чём не преуспеем! Не бывает ничего просто так, по мановению какой-то палочки. Трудиться надо, трудиться!».

«И если мы будем в течение поста вникать в это Таинство и подойдем ко дню Пасхи просветленными, очищенными в борьбе со страстями, покаянием, молитвой, то будем ещё и созерцать это великое Таинство насколько нам доступно через чтение страстных Евангелий, святоотеческих учений по этому вопросу, будем глубже и глубже всматриваться в Великий подвиг Искупителя, то мы как раз немножко станем тоже сокрестниками, потому что невозможно, взирая на это, не сопереживать и по мере сопереживания не погружаться в сокрушение – «это же по моей вине Ты, Господи, тоже висел на Кресте и страдал! А из этого сразу же невероятная любовь к Богу открывается, потому что Ты возлюбил меня тогда, когда я был преступником, врагом Твоим, и знать Тебя не хотел, ненавидел, делал все дела зла и демонов и уподобился им, и был ещё по смерти поруганием демонов, ибо они ещё мною игралися, и руководили, и в плену, и в рабстве жутком держали. И Ты пришёл, разрушил их все дела, спас меня и от этого, и от смерти, которая является великим преткновением всякого человека, т.е. вопрос о смерти. Пока человек не уверует в безсмертие – для него это страшный вопрос, ибо вся его жизнедеятельность на страстях, на земных удовольствиях разрушается самой смертью, показывая безумие прилепления к земному и временному. И Ты меня помиловал, простил, ещё до этого как я попросил прощения, Ты меня уже простил! Как же ж я, маленькие согрешения ближних против меня, которые никак не сопоставимы с теми Твоими страданиями, как же я не хочу их простить?».

«Единственное, что требуется – уподобиться маленьким подобием, т.е. я прощаю маленькое, а Господь прощает моё великое. И каким же надо быть безумцем, чтобы не пойти и не принять это условие – великое чудо милости Божией, великое чудо – для нас это чудо! Это мы привыкли из своего потребительского отношения всё потреблять и это легко и быстро приняли, а если вдуматься – оно ни на чём не основано, кроме как на чуде милости Божией. И если бы суд был другой, мы должны были бы принять его, согласиться и сказать: «да Господи, праведен суд Твой – и не достойны вечной жизни и достойны всякого наказания». И когда мы преуспеем в духовной жизни, то мы будем от сердца и это говорить».

«Если в сердце Бог и любовь в сердце живёт, значит, не может быть неприязни к людям. Даже, если они ведро с помоями на голову нам выльют, мы не должны обижаться, и даже в сердце не должно ёкнуть, а только сказать: «Господи, благодарю Тебя, наконец-то, моя внешность хоть чуть-чуть приблизилась к моему внутреннему».

Из проповеди «Проповедь от 28 января 2001 года за воскресной Литургией»

«Адам и Ева после попытки самооправдания, были наказаны Богом, изгнаны из Рая, потом они пришли в себя. В том смысле, что они осознали потерю и утрату великую, и как известно из Церковного Предания, что они оплакивали всю свою жизнь, садясь в сторону востока, который знаменовал собой местоположение Рая, и Адам всю жизнь оплакивал горькими слезами: «Раю, мой Раю» и т.д. и т.д.».

«Ведь трудно нести послушание Богу, не видя Его. Для этого Господь предусмотрел путь повиновения и послушания духовному отцу или старцу, если есть монастырь. Потому что в лице духовного отца и старца Бог являет Себя, Своё руководство и очень легко лечить свою падшую природу, свою волю, зараженную плотским мудрованием этим способом – повиновением духовному отцу отсекать свою падшую волю, учиться на этом творить волю Божию и молясь об этом: «Господи, научи меня творити волю Твою!». За каждым Богослужением мы поём часто эти слова: «научи меня творити волю Твою!». Ибо по сути восстановление нас заслугами Христа в Церкви только лишь, но происходит как бы согласованием воли человеческой с волей Божией, суть сводится к этому. А это и есть на базе смирения. Не смирившийся не может кого-то слушать, тем более Бога, поэтому, опять-таки, в основе лежит ЧТО человек выбрал».

«Поэтому в семье если мы будем это понимать, мы успокоимся и не будем любой ценой, невозможно сына Каина сделать сыном Божиим – невозможно. Человекам это невозможно, ибо основание внутри человека – выбор человека, за него никто не сделает. Если человек выбирает вместо Бога тление и прах – это его выбор, потому что он хочет сегодня наслаждаться, а не потом. Благоразумный человек будет говорить: «нет, что мне сегодня, а завтра я буду вечно мучиться, нет, я выбираю вечность и поэтому здесь потерплю».

«Так вот пусть будет нашим сокровищем ЕДИНСТВЕННОЕ сокровище на земле и на Небе, во всей Вселенной – Господь и Бог наш Иисус Христос!

Наш Искупитель!

Наш Проводник!

Наш Победитель!

Наш Первенец! Как человек Он победил и смерть и ад.

Наш Бог! Наш Представитель Святой Троицы!

Наша Надежда! Наш Спаситель!».

Из проповеди «Слово в неделю 7-ю по Пасхе, св. Отцев 1-го Вселенского Собора»

«И вот один из Святых Отцов, Святитель Григорий Неокесарийский явился участником в получении Символа веры. Предание Церкви доносит до нас, что когда Святой Григорий пребывал в пустыни и упражнялся в богомыслии, узнал о нем блаженный Федим, епископ Каппадокийского города Амасии, и захотел извести его из пустыни на служение Церкви Христовой, поставить святителем и учителем, ибо провидел в нем благодать Божию и то, что он будет великим столпом Церкви и утверждением веры. Святой Григорий также имел дар прозорливости, и, узнав, что епископ хочет взять его из пустыни на служение Церкви, скрывался от него, считая себя недостойным такого сана, и переходил в пустыне с места на место, чтобы не быть найденным.

Блаженный Федим прилежно искал его и с мольбой призывал к себе из пустыни, но, не будучи в состоянии разлучить пустыннолюбца с его пустыней и привести в Амасию для хиротонисания, совершил дело по видимому странное и необычное. Движимый Духом Божиим и распаляемый ревностью по святой Церкви он не затруднился тем, что не пришел к нему Григорий и что между ними лежит немалое расстояние – от города Амасии до той пустыни, в которой жил Григорий, было три дня пути; не затруднился епископ Федим таким расстоянием между ними и посвятил Григория, находящегося вдали от него, в епископа Неокесарийской Церкви. Устремив взор к Богу, он сказал: "Всеведущий и Всемогущий Боже, призри в час сей на меня и на Григория, и сотвори действенным посвящение благодатью Твоею».

«Ибо плач духовный – это единственный источник противостояния прелести, лжи, ересям и прочим демоническим воздействиям. Не могут обольстить плачущего демоны, чтобы они ни делали. Сокрушающееся сердце, сердце сокрушенное и смиренное Бог хранит, и вследствие его сокрушения оно становится истинно смиренным. Бог смиренным дает благодать различать пришедшую мысль или предложенное учение. И для этого человек не обязательно должен быть великолепным проповедником. Любой из простых верующих прихожан не уступит в этом перед каким-нибудь изощренным апологетом Православия! Достаточно внутренне различать - и отторгать чуждое. Отторгать бесовское будет также естественно, как мы отторгаем грязь, которая к нам извне приходит. По действию благодати человек будет внутреннюю ложь воспринимать, как грязь внутреннюю и будет так же коробиться и очищать, и желать сразу же это все омыть, даже руки, которые держали книгу с хулой на Творца, Создателя, Спасителя, Искупителя, на Пресвятую Матерь Божью, на Святых угодников Божиих и на другие святыни, которые чтит Церковь, или на саму Церковь.

Он руки вымоет, и душу слезами вымоет после того, как он просто по неведению или по любопытству прикоснулся к нечестивой книге и соединился хоть на секунду зрением с лжеучением. Пойдет, побежит в церковь на исповедь - батюшка, простите, каюсь перед Господом, перед всем Святым Небом, перед вами - я вчера, листая календарь, или газету, или журнал, такую мысль увидел (я сразу увидел – это ложная мысль), но уже осквернился только тем, что рассмотрел ее, каюсь, прости меня, Господи, батюшка, простите, снимите этот грех».

Из проповеди «Слово в неделю всех святых»

«Поэтому правило для человека, а не человек для правила! И если мы правило на понимаем, то не надо его читать. Ибо оно нас не выправляет. Потому, что мы читаем чужие, не пережитые нами и не переживаемые нами слова, мысли, чувства – святые, великие, богоугодные, но не для нас. Если в правиле утреннем написано: «воспевать в сердцах своих Господа», то в каких сердцах? Какого Господа? Когда ещё с демоном не расторг общения! Я полностью в его власти. Мой ум скитается по этим клоакам гнойным мира сего, оскверняется нечистотами постоянными. Моё сердце всё в грязи и в мерзостях валяется, в мерзких ощущениях. А я буду из этого мерзкого состояния воспевать Господа? Да мне плакать надо день и ночь, реки слез пролить, очиститься, чтобы потом, мало-по-малу, увидеть свет Божий и уразуметь, где я, кто я, и чем я должен заниматься.

Если мы будем каждый день напоминать себе, что я молюсь живому Богу или Богородице Пречистой Матери, как бы здесь находящейся! или святому угоднику Божиему, как бы здесь находящемуся! Адресно, предметно к нему обращаюсь, живо: «Святителю отче Николае, помоги мне в этом деле (там, в том то, в том то, в том то)!», «Господи! вразуми меня, как поступить?». И так далее. И живо, то что животрепещуще для меня сегодня, тогда сердце наше будет убодать».

«Что меня может отлучить от любви Божией? Смерть, нагота, лишение имущества, скорбь, мучения, тюрьма, иммиграция, голод, поклёп, клевета, оскорбление, уничижение, оплевание, болезни, немощи? Ничто. Потому, что всё служит по-настоящему верующему как раз в обратную сторону. Немощи? – «Помилуй, Господи, яко немощен есть!». Больной? – «Господи, больной, помоги, исцели!».

Из проповеди «Слово на Благовещение и субботу Лазаря»

«И единым этим деланием, это есть умоление Господа Иисусовой покаянной молитвой о исцелении души, о воскрешении духа умершего. И это уврачевание души – самое главное, для чего Господь и пришёл на землю, и пострадал. И, конечно же, Он не мог не учить этому Своих близких учеников и друзей. В первую очередь этому научал, научал Иисусовой молитве. И Он приемлет и Марфу, то есть Он приемлет и деятельное от человека, и любое даже намерение Бог целует, как говорится и приемлет, но оно должно приносить плод. И поэтому Господь укорил Марфу тогда, когда, люди делательные, внешним деланием, но не знающие внутреннего, начинают укорять как бы за бездеятельность во внешнем, то есть людей, занимающихся внутренним покаянным деланием. Ибо оно незаметно, для людей. Сидит человек себе, внутри постигает и всё время говорит: «Господи Иисусе Христе, Сыне Божий, помилуй меня грешного (или грешную)». Какое значение такой человек может иметь для практических людей? Он не имеет существенной пользы. Он храмы не строит, не проповедует, огород не копает, урожай не собирает, людей не лечит, не учит в школе, и вообще никакой пользы с него не видно. И они не понимают, что благодаря только этим людям мир еще стоит и держится. И Церкви процветали, только тогда, когда было это делание! Люди спасались только благодаря этому деланию. Всё внешнее теряет смысл, если оно не сопряжено».

Из проповеди «Слово в неделю 5-ю Великого Поста, о Преподобной Марии Египетской»

«Особенно страшно заходить в храм в плотских грехах. Если, когда человек делом допускает какой-то вид блудодеяния или тяжелых таких грехов, это настолько, что, конечно же не всегда Господь будет творить чудо и не пускать в физическом смысле, как было с Преподобной Марией Египетской, ей был особый промысел. И трижды она пыталась войти и трижды она не могла туда и прекратила уже эту, физическим таким натиском, попытку попасть в храм.

И это, непущение её силой Божией, привело её в чувство! Она ужаснулася! И вспомнила «если сейчас, в этот праздник меня не допускает, то как же будет со мной после смерти, кто же меня туда пустит?». И для неё произошел решительный переворот».

«И это, прежде всего, надо оценить в этой удивительной женщине. Она тут, внутри, проделала такую работу, которую многие христиане в течение многих лет не могут сделать в своей жизни. В считанные минуты она умерла для греха. Умерла произволением, желанием, но ещё не самим фактом. Но её настрой, её перемена умонастроения, который и знаменовал, что наступило покаяние. Она уже вступила в эту минуту. Она решилась уже не жить прежней жизнью. Она решилась прекратить грешить раз и навсегда. И она не только это, как блудный сын, мы знаем, решился, но сказала, что «я, Господи, – Матери Божией исповедовала, – всё, иду, только допустите меня, и я больше никогда даже не вернусь к тем, окружению, к тем людям, к тем условиям, в которых жила. Всё оставлю и пойду». Когда она это пообещала в своём сердце, и о твердой решимости, она была допущена не только поклониться Кресту, а исповедовать свои грехи и причаститься Пречистых Страшных Животворящих таинств. Тут же».

«И потому люди живут безблагодатно. Хотя может и крестятся, и ходят в храмы. А почему? Потому, что они не решились умереть ради Христа. Это не значит, что они должны умереть сразу после решимости. Решимость умереть и умереть это не совсем одно и тоже. Это разные вещи. Решимость умереть и быть готовым в любой момент умереть, если Бог потребует, и понадобится. Это одно дело. И с такой решимостью можно просидеть всю жизнь. А умереть только один раз только, когда Бог там призовет. Или в муках за Христа, или просто в болезни, или в старости, не имеет значения. Смерть всё равно придет, рано или поздно. Но решимость умереть за Христа она освобождает душу и дарует ей благодать Духа Святаго. Потому, что можно верить такой душе. Сразу благодать Духа Святаго. Она уже избрала свой крайний предел, что «Господи я не то, что там для Тебя готова то-то пожертвовать или часть имущества или чего. Нет, если надо и саму жизнь...». Чем можно напугать такого человека? Отнятием имущества, тюрьмой, эмиграцией, болезнью, – ничем. Ничем. Если он самое драгоценное, что у человека есть, что связывает его со всем окружающим миром с родственниками, с детьми, с женой, с родителями, с друзьями, с родиной там, с культурой с наукой с искусством, с чем угодно – и он готов это отдать, то отнятие чего-либо другого более малого по сравнению с этой жизнью, может ли его вывести из себя? Нет!».

Из проповеди «Слово в неделю 4-ю Великого Поста о Симеоне Новом Богослове»

«Прибавлю к сказанному, сын мой и брат, еще и следующее, что если кто не позаботится наперед, долгим молением, с милостынею, постом и бдением, познать себя самого и свою немощность, то он не может познать и того, что без духовного отца, руководителя и учителя, нельзя человеку соблюсти, как должно, заповеди Божии, жить вполне добродетельно и не быть уловлену сетьми диавольскими, а кто этого не познает, тому как избежать притязательного самомнения, что он не имеет нужды в научении, совете, внушении и помощи со стороны других? И остается он исполненным гордости, не сознавая, что ничего не знает, и пребывает во глубине неведения, или, вернее сказать, погибели. И этого самого не может он понять, что находится в числе гибнущих, так как это неведение то имеет свойство, что бывает каким-то густым покрывалом на умных очах души и не дает им видеть ясно истину, когда любит мир и вещи мирские. Ибо поелику ум удаляется от памятования о Боге, о смерти и о будущем суде, и не помышляет о благах, уготованных праведникам, и о муках, ожидающих грешников, – вечном огне, кромешной тьме и скрежете зубов, но всецело весь предан бывает заботам житейским и призрачным благам мира, богатству, славе, утехам, всему прочему, что в мире люди считают славным и светлым, – поелику, говорю, ум предан бывает всему такому, потолику он более и более грубеет, расстроивается, омрачается и некоторым образом весь покрывается непроницаемым покровом; следствием чего бывает выпадение из круга его познания заповедей Божиих и совершенное о них забвение. Почему и святой Давид, после того как, согрешивши, испытал такое зло, обратившись к Богу в покаянии, умолял Его, говоря: «открый очи мои, и уразумею чудеса от закона Твоего (Пс.118:18)».

«Такие-то немощи необходимо уврачевать в нас. Но, прежде всего, необходимо взыскать врача, который бы уврачевал их. Почему Святые Отцы предали нам, христианам, чтобы мы всегда так молились Богу, взывая к Нему с сокрушенным сердцем: «Призри на нас, Господи, по милости Твоей, и уврачуй немощи наши имени ради святого Твоего». То есть «воззри на немощи наши и уврачуй их благодатию Твоею, да будет славимо имя Твое, что Ты милостив и благостынен, и единый еси Врач, и да не хвалится никто сам о себе, когда уврачеван будет, но о Враче своем да хвалится, и Его да благодарит день и ночь от всего сердца своего, истинно смиренномудрствуя». И вот, в ком уврачеваны будут таким образом немощи его, тот и стал христианином (настоящим), а у кого есть еще какие-нибудь из тех немощей, о коих мы сказали, явно, что он еще не уврачеван. И это страждет он или от неведения, или от неразумия, как такой, который не знает, что говорит к Богу, когда молится, и какие немощи уврачевать просит Бога. И если умрет он неуврачеванным, то вечно будет плакать о том в аде, не чая когда-либо освободиться от огненного жжения оного. Сего-то ради надлежит нам горько плакать о том жалком состоянии, в какое мы пришли. Люди-христиане да взывают день и ночь: «призри Господи и уврачуй немощи наши». Но и Господь не может уврачевать их, если они не знают, что это за немощи, о коих они просят, при всём том, что их так много и так они разнообразны. Вот причина погибели, по коей гибнет столько христиан, богатых и бедных, властителей и простых, юных и старых, монахов и иереев. Одно врачевство от всех вообще этих немощей – причастие Божественного естества или приятие Божией благодати. Если христианин не приимет Божественной благодати и силы, по мере веры своей, то хоть он бдения совершает, хоть спит на голой земле, хоть поет псалмы день и ночь, молится и постится, все же он остается неуврачеванным и находится вне части Христовой, как и не верные».

«Поэтому надо трудиться, но трудиться согласованно с волей Божией, трудиться плодоносно. Ибо есть вид прелести – это безплодие в духовной жизни, безплодие в деле покаяния и молитвы, и мы должны избегать этого безплодия, ибо оно идёт от неведения, от незнания, от нерадения, от нежелания, как и сама леность, само не радение – всё преодолевается благодатию Духа Святого. Поэтому единственное, что мы должны умолять, как научает нас святой отец, это о даровании благодати Духа Святого, но не вообще, а конкретно только той, для исцеления души, для уврачевания нашей души, для тех немощей которые были перечислены. Только просить: «Господи, даруй мне благодать Духа Святаго и благодатию Духа Святаго сделай душу мою здравой, исцели душу мою! Даруй мне полное и совершенное здравие души моей, исцели её от лютых немощей (перечисляем эти немощи): от легкоудобосклонности на грех, от согрешений как бы нехотя, от грехолюбия, от грехонравия, и от всех страстей моих очисти, исцели!». И умоляем до тех пор, пока реально не начнем видеть признаки исцеления и не дойдем до полного исцеления от этих мучающих нас страстей и от демонов, которые держат нас. В этом состоит спасение души! Она должна избавиться, расторгнуть общение с демонами, избавится от страстей, посредством которых демоны содержат нас в плену и в жутком рабстве и затем примириться с Богом, и стяжать Бога в себе.

«Когда соделается он таковым, тогда вселяется в него Бог, и бывает для него все, чего ни желает он, и даже паче того, что желает. Ибо Бог есть всякое благо, и в какую душу вселяется, ту исполняет всяким благом, сколько возможно вместить человеческому естеству, - таким благом, коего око не видало, о коем ухо не слыхало и которое на сердце человеку не восходило, - человеку тому, который не сделался таким, какого изобразили мы выше. Когда Бог вселится в такого человека, то научает его всему - и относительно настоящего, и относительно будущего, не словом, а делом и опытом, практически. Он снимает покрывало с очей души его и показывает ему, чего хочет Сам, и что полезно для него, о прочем же внушает ему не исследовать, не совопросничать и не любопытствовать. И того, что показывает ему Бог, не может он видеть без глубокого благоговения и страха, но, приникая и воззревая в глубину богатства премудрости и разума Божия, трепещет и ужасается, помышляя о себе, кто есть и какие тайны сподобился видеть. Видя безмерное человеколюбие Божие, приходит он в исступление, сознавая и чувствуя, сколь недостоин смотреть на такие предивные таинства; почему не дерзает пытливо рассматривать их или исследовать, что они суть, но лишь взывает с великим страхом и трепетом, говоря: «кто есмь аз, Господи, и что - дом Отца моего, что Ты доверил мне и благоволил показать такие таинства мне, недостойному, и соделал паче чаяния, чтоб я не только видел такие великие блага Твои, но и предивно стал причастником их?».

